

FAST FACTS

SYRIA CRISIS

August 2019

unicef
for every child

GENERAL¹

Total number of Syrian children in need inside Syria and in host countries: **Over 7.4 million children, 5 million children inside Syria, 2.5 million in refugee-host countries²**

INSIDE SYRIA

Total population
18.4 million³

Population in need
11.7 million⁴

Children in need
5 million⁵

People in hard-to-reach areas nearly

1.1 million⁶

Children in hard-to-reach areas

360,000⁷

Internally displaced people

6.2 million⁸

Internally displaced children

2.6 million⁹

IN REFUGEE HOST COUNTRIES

Total registered refugees outside Syria
over 5.6 million¹⁰

Total registered refugee children outside Syria

over 2.5 million¹¹

CHILD PROTECTION¹²

From January to end June 2019 (verified)

- › At least 532 children were killed or injured, including 359 killed or injured in northwest Syria alone.
- › 292 children recruited or used in combat¹²

Since 2014 inside Syria (verified)

- › Over 4,500 children killed.¹³
- › Over 3,000 children severely injured.¹⁴
- › More than 3,800 children recruited and used in combat.¹⁵

In refugee host countries:

- › Nearly 10,000 Syrian refugee children are either unaccompanied or separated, and many of these children are vulnerable to exploitation, including child labour, due to lack of legal documentation.¹⁶

EDUCATION

Inside Syria:

- › From January to end June 2019, the UN verified 74 attacks on schools and military use of 24 schools.¹⁷
- › Since 2014, the UN verified over 385 attacks on education facilities and military use of over 50 schools.¹⁸
- › Two in five schools in Syria has been damaged or destroyed.¹⁹
- › Over 2 million children – over one third of Syria's child population - is out-of-school²⁰ and 1.3 million children are at risk of dropping out.²¹
- › One in eight children per classroom requires specialized psychosocial support.²²

In refugee host countries:

- › The flow of refugees out of Syria has added a huge strain on service provision in neighbouring countries, challenging Syrian and host communities' access to basic services, including education.
- › Over 800,000 children remain out-of-school.²³
- › In Jordan, 38 per cent of Syrian children aged 15-17 years old are not in school, citing distance, cost, lack of space and bullying as reasons for dropping out or not enrolling.²⁴
- › Nine out of ten children living as refugees and who engage in learning are in formal school.²⁵

POVERTY

Inside Syria:

- › Four out of five people in Syria live below the poverty line²⁶, pushing children into extreme survival measures – like child labour, early marriage and recruitment into the fighting - to help their families make ends meet.

In refugee host countries:

- › More than 90 per cent of Syrian refugees are living in host communities and facing challenging conditions. These circumstances have pushed children to extreme survival measures including dropping out of school to work or marry.²⁷
- › Percentage of refugees (outside of camps) living in poverty²⁸:
Jordan: 80% Lebanon: 71% Turkey: 64% Iraq: 37%

HEALTH

Inside Syria:

- › From January to end June 2019, 51 medical facilities have been attacked in northwest Syria, forcing several UNICEF partners to suspend their activities.²⁹
- › Since 2014, the UN verified over 420 cases of attacks on health facilities.³⁰
- › Half of all health care facilities are partially functioning or aren't functioning at all.³¹
- › National routine immunization coverage declined from 80% in 2010 to less than 50% in 2017, triggering several outbreaks.³²
- › Over two thirds of children with physical or mental disabilities require specialized services unavailable in their area.³³

In refugee host countries:

- › In Jordan, nearly half of Syrian children under the age of five are not accessing proper health services including vaccination and disability support.³⁴
- › More than half of refugee households in Iraq and 11 per cent in Lebanon encounter challenges to access quality healthcare because of cost, distance or unavailability of services.³⁵

NUTRITION

Inside Syria:

- › Acute malnutrition among pregnant or nursing women increased more than two-fold in 2018.³⁶
- › 19,263 children under the age of five are severely malnourished.³⁷
- › 6.5 million people are food insecure pushing children as young as three years old to work or beg to keep families afloat.³⁸

In refugee host countries:

- › More than one third of refugee households in Lebanon and approximately 80 per cent of refugee households in Jordan show some level of food insecurity.³⁹

WATER SANITATION

Inside Syria:

- › Over half of surveyed households rely on unsafe or water sources to meet their daily water needs.⁴⁰
- › Families living in informal settlements spend more than half of their income on water.⁴¹
- › At least 70 per cent of sewage is untreated and at least half of the sewerage systems are not functional, exposing children to serious health risks.⁴²

In refugee host countries:

- › In Lebanon, a majority of households have access to an improved water supply, but nearly half of all sources are contaminated.⁴³
- › In Turkey, over a quarter of interviewees reported that shelters have poor hygiene facilities.⁴⁴

UNICEF'S RESPONSE HIGHLIGHTS⁴⁵

From January to June 2019

	Inside Syria:	In refugee host countries:
EDUCATION	Over 268,000 children were enrolled in formal education, and over 168,000 children in non-formal education	Over 958,000 children had access to education (including formal, informal/non-formal)
HEALTH	Almost 3.3 million children were vaccinated against polio, and almost 219,000 children accessed routine immunization services	Almost 22,000 children ⁴⁶ were vaccinated against polio and over 97,000 children ⁴⁷ received routine and measles vaccinations
NUTRITION	Nearly 749,000 children and pregnant and nursing women were screened for malnutrition. Almost 4,000 children were treated for severe acute malnutrition	Almost 42,000 children ⁴⁸ were screened for acute malnutrition and nearly 19,000 caregivers/ pregnant and nursing women ⁴⁹ received counselling on infant and young child feeding practices
WASH	Over 2.1 million people had access to safe water through improved water supply, and over 174,000 people reached with hygiene promotion and nearly 649,000 people had access to improved emergency WASH facilities and services	Over 235,000 people ⁵⁰ had access to improved water supply, and nearly 339,000 people had improved access to sanitation services
CHILD PROTECTION	Almost 211,000 people had access to psychosocial support and positive parenting services, and over 837,000 people were reached with mine risk education	Almost 239,000 children and adults had access to structured, and sustained child protection, psychosocial support, and positive parenting services

In 2019, UNICEF has appealed for US\$ 1.2 billion for its programmes for children inside Syria and in neighboring host countries. To date, UNICEF is facing a 44 per cent gap.

FOR MORE INFORMATION

JULIETTE TOUMA

Regional Chief of Communications
UNICEF Middle East and North Africa Regional Office
Tel: + 962 79 867 4628 | Email: jtouma@unicef.org

TAMARA KUMMER

Communications Specialist
UNICEF Middle East and North Africa
Tel: +962 797 588 550 | Email: tkummer@unicef.org

ENDNOTES

1. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
2. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO) and UNICEF Syria Crisis Humanitarian Situation Report, Year-End 2018.
3. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
4. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
5. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
6. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
7. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
8. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
9. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
10. UNHCR data portal, accessed 4 August 2019.
11. UNHCR data portal, accessed 4 August 2019.
12. United Nations 2019.
13. Report of the Secretary-General on children and armed conflict in the Syrian Arab Republic (S/2018/969) AND Report to the Secretary General on children and armed conflict (A/73/907–S/2019/509).
14. Report of the Secretary-General on children and armed conflict in the Syrian Arab Republic (S/2018/969) AND Report to the Secretary General on children and armed conflict (A/73/907–S/2019/509).
15. Report of the Secretary-General on children and armed conflict in the Syrian Arab Republic (S/2018/969) AND Report to the Secretary General on children and armed conflict (A/73/907–S/2019/509).
16. UNICEF Syrian Refugees Humanitarian Action for Children, 2018.
17. United Nations 2019.
18. Report of the Secretary-General on children and armed conflict in the Syrian Arab Republic (S/2018/969) AND Report to the Secretary General on children and armed conflict (A/73/907–S/2019/509).
19. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
20. No Lost Generation, Investing in the Future, Protection and learning for all Syrian children and youth, Brussels III Conference pamphlet, March 2019.
21. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
22. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
23. No Lost Generation, Investing in the Future, Protection and learning for all Syrian children and youth, Brussels III Conference pamphlet, March 2019.
24. Assessment of Syrian refugee children in host communities in Jordan, UNICEF, 2018.
25. No Lost Generation, Investing in the Future, Protection and learning for all Syrian children and youth, Brussels III Conference pamphlet, March 2019.
26. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
27. UNICEF Syrian Refugees Humanitarian Action for Children, 2018.
28. Regional Refugee and Resilience Plan 2018-2019: Regional Strategic Overview.
29. Statement by UNICEF Executive Director Henrietta Fore: Tens of thousands of children in grave danger as violence escalates in northwest Syria- 30 May 2019 and United Nations 2019.
30. Report of the Secretary-General on children and armed conflict in the Syrian Arab Republic (S/2018/969) AND Report to the Secretary General on children and armed conflict (A/73/907–S/2019/509).
31. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
32. WHO and UNICEF, Global Immunization Coverage, accessed on 18 August 2019.
33. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
34. Assessment of Syrian refugee children in host communities in Jordan, UNICEF, 2018.
35. Regional Refugee and Resilience Plan 2018-2019: Regional Strategic Overview.
36. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
37. Ibid.
38. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
39. Regional Refugee and Resilience Plan 2019-2020: Regional Strategic Overview.
40. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO). Comprehensive WASH assessments were conducted in mid-2018 to inform the 2019 HNO, including an individual household-level survey at sub-district level (approximately 24,600 samples from 265 sub-districts across Syria) and a household survey focused on IDP camps and informal settlements in north-west and north-east Syria (approximately 1,950 households from 156 camps and 100 collective centers).
41. Office for the Coordination of Humanitarian Affairs (OCHA), 2019 Syrian Humanitarian Needs Overview (HNO).
42. Office for the Coordination of Humanitarian Affairs (OCHA), 2019, Syrian Humanitarian Needs Overview (HNO).
43. WHO/UNICEF (2016), Joint Monitoring Program Lebanon water quality survey.
44. IOM, Shelter and WASH Assessment, October 2017.
45. In Jordan and Iraq.
46. In Jordan, Lebanon, Iraq and Egypt.
47. In Jordan and Iraq. In Iraq, besides screening, children received other nutrition services including growth monitoring.
48. In Jordan and Iraq.
49. In Jordan and Iraq.
50. UNICEF Syria Crisis Humanitarian Situation Report, Mid-Year 2019.
51. Available funds include funds carried from the previous year. Funding update as of 15 July 2019. UNICEF Syria Crisis Humanitarian Situation Report, Mid-Year 2019.