

A girl is washing her hands from running water in her home ©UNICEF/ SOP/ Eyad El Baba Gaza Strio

State of Palestine Humanitarian Situation Report

January – June 2018

Highlights

- Since the start of the demonstrations associated with the “Great March of Return” on 30th March, 135 people have been killed, including 17 children in Gaza. More than 15,501 people were injured, 8,221 (53%) of them hospitalized. According to MoH, 2,947 children were injured, comprising 19% of total injuries as of 30 June, 2018.
- The current deterioration of the situation in Gaza and rising tensions in the West Bank trigger urgent funding needs for child protection, health, WASH and education interventions to address the growing humanitarian needs. Only US\$ 9.1 million or 36 per cent of the initial requirements was available as of 30 June, 2018.
- A total of 718 injured children have been supported by Child Protection/Mental Health and Psychosocial Services (MHPSS) working group members through home visits, and Psychological First Aid; children in need of more specialized care were referred to case management, utilizing the child protection referral pathways. This includes those who have parents, siblings, relatives or friends injured or killed during demonstrations.
- Prepositioned essential drugs and medical consumables were released to cover emergency medical care for 111,532 children and their families.
- A rapid assessment was launched in the Hebron Governorate in June 2018 to better determine the vulnerabilities, resilience, coping mechanisms, and service delivery gaps for children.
- Emergency education supplies and materials were delivered to 48,895 children in Gaza.

UNICEF Response with Partners

	Overall needs	UNICEF Response		Cluster Responses	
		2018 Target	Total Results	2018 Target	Total Results
WASH: # of people in humanitarian situation benefited from improved access to water	1,045,000	155,521	26,640	539,000	35,371
Child Protection; # of children benefiting from structured child protection interventions including life skills programs	321,159	51,386	2,549	155,246	18,406
Education: # of children and teachers benefiting from protective presence / accompaniment to school	8,537	8,500	5,544	8,500	5,544
Health: # of children <5 and women benefiting from improved health and nutritional services from hospitals, clinics and outreach teams	388,453	200,000	32,300	200,000	32,300

1,300,000

of children affected out of total 2.5m people in need (UN OCHA Humanitarian HRP 2018)

2,500,000

of people in need (UN OCHA Humanitarian HRP 2018)

652,000

of children to be reached (UNICEF Humanitarian Action for Children 2018)

729,000

of people to be reached (UNICEF Humanitarian Action for Children 2018)

UNICEF Appeal 2018
US\$ 25.8 million

Funding Status*
US\$ 9.1 million

*funds available includes funding received for the current appeal year as well as the carry-forward from the previous year.

Situation Overview & Humanitarian Needs

In 2018, the number of people in need is at 2.5 million, with 90% of these people living in the Gaza Strip. Gaza's security situation is extremely fragile and unpredictable. Roughly 1.8 million people are in need of WASH emergency services, as they suffer from poor water quality due to poor infrastructure, restrictions on fuel supplies and acute power cuts. Furthermore, with the escalation in violence, injuries and deaths, more children are in need of mental health, psychosocial support and safety and protection.

Gaza continues its trajectory of de-development despite initial hopes of an improvement in the socio-economic situation and movement and access emanating from the Cairo agreement for reconciliation during late 2017. Record levels of unemployment in Gaza currently sit at 48.2% (*PCBS Census 2017*) compounding the widespread prevalence of poverty, reducing purchasing power and increasing people's reliance on humanitarian aid with more than 80%¹ of the population dependent on some form of assistance. Salaries of civil servants have, since April 2017, continued to be paid at a reduced rate (*UN OCHA*). Chronic and recurrent power and water shortages negatively impact children and their families across the Gaza strip, with households receiving on average only 73 liters of water per person per day (i.e. well below WHO standards) and about two thirds of the water they use for drinking is micro-biologically contaminated.²

Additionally, the risk of escalation in military confrontations with Israel remains high. While the ceasefire from 2014 remains in place, it is regularly tested by systematic and hostile activities between Palestinian armed groups (rocket and mortar fire, IED explosions, incendiary kites and balloons and targeting of patrols along the fence) and Israeli forces (missile strikes, incursions, tunnel destruction).

In largely peaceful demonstrations associated with the "Great March of Return", which began on 30th March, 135 people have been killed including 17 children. More than 15,501 injured with 53% of these people hospitalized, while 47% were treated at field medical points and primary health care centers. A total of 2,947 children were injured, comprising 19% of total injured, with 50.6% of injuries were to the lower limbs, 7.2% to the head and neck and 48.9% of injuries were from live bullets.

On 14th May 2018, the highest casualty toll in a single day since the 2014 hostilities was recorded in the Gaza Strip. A death toll of 60 Palestinians was recorded and another 2,770 were injured, nearly half by live ammunition. On 15th May, two Palestinians were killed and 417 injured amidst demonstrations with several hundred-people gathered at the five tent camps along the perimeter fence to mark the 70th anniversary of the 1948 'Nakba', the day on which the State of Israel was established in 1948. Multiple demonstrations continued to take place across the West Bank, some of which evolved into clashes with Israeli security forces, mainly at checkpoints with at least 166 Palestinians, including four children, were injured.

In recent months, the Israeli authorities have passed or advanced new legislation that will significantly limit the ability of individuals and human rights organizations to challenge the demolition or seizure of Palestinian properties in Area C and East Jerusalem.³

Estimated Population in Need of Humanitarian Assistance (Estimates calculated based on initial figures from Humanitarian Response Strategy 2018) ⁴			
Start of humanitarian response: Jan, 2018 ⁵			
	Total	Male	Female
Total Population in Need	2,500,000	1,272,500	1,227,500
Children (Under 18)	1,100,000	559,900	540,100
Total people to be reached	729,000	371,061	357,939
Total children to be reached	652,000	331,868	320,132

Humanitarian Leadership and Coordination UNICEF is part of the UN Country Team and Humanitarian Country Team and regularly coordinates its action with other organizations and local stakeholders. Within this partnership, UNICEF leads the WASH Cluster and shares some of these responsibilities with the Palestinian Water Authority (PWA). Furthermore, UNICEF in partnership with Save the Children co-leads the Education cluster in Gaza, as well as the Education in Emergencies Sector

¹ UNRWA 2018 records

² Survey of Private and Public Brackish Desalination Plants in Gaza Strip, CEP, PWA, GiZ, September 2015.

³ OCHA Humanitarian Bulletin June 2018

⁴ OCHA Humanitarian Response Strategy 2018

⁵ Disaggregated based on 2018 PCBS population figures (50.9% male and 49.1% female)

Working Group in the West Bank. Within the Protection Cluster, UNICEF leads the Child Protection Working Group and the Mental Health and Psychosocial Services (MHPSS) group. UNICEF co-leads the Nutrition Working Group under the Health Cluster, in Gaza as well as at the national level, in close collaboration with the Ministry of Health and WHO.

Humanitarian Strategy

UNICEF and partners will continue to foster synergy between humanitarian and development assistance in the State of Palestine, while emphasizing emergency preparedness. UNICEF supports neonatal emergency health care, postnatal care, and early childhood development, focusing on children with developmental delays and disabilities. The recent downturn in the security situation implies that the strengthening of child protection systems remains a top priority in UNICEF's action, including case management and referrals, psychosocial support, legal aid and counselling, focusing on adolescents and addressing negative coping mechanisms. With the deterioration of the water and sanitation situation and the ongoing energy crisis, UNICEF provides safe drinking water through solar power, water tank rehabilitation and network upgrades. Households are supported with drinking water taps, latrines, sewage connections and hygiene promotion activities. UNICEF also supports flood mitigation activities in high-risk areas. Monitoring and reporting on grave child rights violations and other assessments inform evidence-based advocacy for improved child protection. UNICEF supports children crossing checkpoints in the West Bank with protective accompaniment to ensure safer access to schools. Children will also benefit from educational supplies and remedial learning, as well as emergency preparedness activities targeting adolescents. UNICEF will continue its coordination role in the areas of WASH, education and child protection.

Summary Analysis of Programme Response

UNICEF is working in close collaboration with key partners and stakeholders to protect the rights of children and provide the needed services for children and their families impacted by serious deterioration in the humanitarian situation in East Jerusalem, Gaza and the West Bank. These areas include WASH, child protection, education and adolescents, as well as child health and nutrition.

Water, Sanitation and Hygiene

The 2017 HNO (which informs WASH HRP 2018), indicated that approximately 1.8 million persons are in need of humanitarian WASH assistance, out of which 52 per cent are children. To respond to this crisis, the WASH Cluster coordinated the supply of emergency fuel to more than 130 critical WASH installations in Gaza benefiting all residents of the Gaza Strip and carried out the winter preparedness and response which revealed that over half a million persons are at the risk of floods. Approximately 26,640 people, including 13,320 children, benefited from improved access to water as a result of UNICEF's interventions in Gaza during the first six months of 2018. UNICEF leveraged the presence and strength of its long-standing partners to reach more people with WASH interventions. In this regard, in partnership with Action Against Hunger (ACF), UNICEF reached 2,320 households, including 6,960 children in Gaza with water storage tanks to increase the household storage capacity when water supply is low. To address the unaffordability issue in the West Bank, which is a key barrier to access, 7,904 persons, including 3,978 children, have been provided with improved and increased access to drinking water at a subsidized price.

A family benefitted from the installation of water tanks in North area. Credit: UNICEF 2018

Working with Gruppo di Volontariato Civile GVC, UNICEF distributed 960 family hygiene kits to 960 households in Gaza, and reached 7,064 people, including 3,556 children, with hygiene awareness sessions. In partnership with WFP, UNICEF distributed e-vouchers to 15,000 households (benefiting about 90,000 people, approximately half of whom were children) for family hygiene kits in Gaza. In addition, close to 15,000 women attended sessions aimed at creating awareness and enhancing positive hygiene behaviours.

In partnership with the Massachusetts Institute of Technology (MIT), UNICEF has installed a Photovoltaic-driven Electrodialysis Reversal (PV-EDR) prototype desalination unit at a water well in Khan Younis, operating on solar energy. This prototype is serving around 3,000 people in the area with safe drinking water with much lower energy requirements than conventional desalination plants. Furthermore, UNICEF continued supporting the Coastal Municipalities Water Utility (CMWU) in distributing chlorine and chemicals for 110 water wells in Khan Younis, Middle and Rafah, reaching more than 500,000 residents connected to the municipal networks, including over 250,000 children. In addition, UNICEF and the CMWU completed the construction of AlZahra sewage pumping station benefitting around 15,000 people in the area, including around 7,500 children. Upgraded water and wastewater networks in Khan Yunis and Rafah are benefitting around 6,300 people in the two areas, including around 3,150

A family benefitted from the installation of the MIT prototype for safe drinking water in Khan Younis. Credit: UNICEF

children. The implementation of the WASH activities was hampered by several challenges including delays in delivery of rehabilitation materials to Gaza as well as scarcity of construction materials and capacity gaps in WASH stakeholders.

Child Protection

UNICEF and partners (MoSD, Ma'an and Tamer) have been able to reach 1,153 children out of the 2,549 children (1,413 girls) since the beginning of this year. These children were provided with structured child protection interventions including individual counselling, group counselling, life skills, child/parent interaction program and other psychosocial support group activities. 148 out of the 1,153 children received individual case management support. Additionally, 647 out of a total of 1,460 caregivers attended awareness raising sessions on the protection of their children. Also, Explosive Remnants of War (ERW) risk education sessions were delivered to 1,131 children and their caregivers, increasing the total number of children and caregivers to 3,408 (2,234 females and 1,174 males).

In response to the upsurge of violence during the "Great March of Return" protests, and repercussions across Palestine, UNICEF has galvanized protection actors to ensure needs are identified and response plans are in place. As of the end of June, counsellors and case managers at the UNICEF supported Family Centers identified and reached out to 283 injured children who were visited at home and provided with Psychological First Aid. Structured psychosocial support services were provided to 85 children and specialized care was further provided to 75 children utilizing the child protection referral pathways. Flyers with key child protection contacts were provided to hospitals for dissemination with caregivers to increase awareness of available psychosocial and case management services. UNICEF has also focused on outreach and advocacy with community members and other relevant stakeholders for the protection of children at all times and to advocate that children are not put at risk.

In the West Bank, children continued to be arrested and detained by Israeli forces. UNICEF, through a local partner, provided legal support to 115 children arrested and detained in East Jerusalem who required legal assistance, out of the 134 (86%) documented cases. Additionally, 64 of these children (30 girls and 34 boys) participated in psychosocial support sessions. Terre des Hommes (TdH) in partnership with the Child Protection Working Group (CPWG) launched the Child Protection Rapid Assessment (CPRA) in Gaza. The study revealed that children are exposed to violence in schools as well as homes. Overall, the study emphasized the need to strengthen systems to support vulnerable children in Gaza. The Hebron rapid assessment was launched on 13th June by UNICEF to better understand the different protection risks and vulnerabilities experienced by boys and girls, in four areas of Hebron Governorate. It aims to identify existing coping and resilience mechanisms of children and families in Hebron, available protective factors, interventions, services and responses currently offered and to provide knowledge and gaps in child protection. The assessment has been planned to be completed by the end of the summer which will lead to the development of a set of priorities for strengthening the current responses and identify priority programmatic areas for child protection.

Since the beginning of this year, UNICEF supported 15 partners in Gaza to properly input to the 5W matrix, which is used for the development of the Child Protection/MHPSS dashboard. The UNICEF-led CP and MHPSS Working Groups in Gaza reached 17,459 children with child protection, mental health and psychosocial services including, counselling, child-parent interaction and life skills. Additionally, 627 children (205 girls and 422 boys) benefited from individual case management services, and 4,546 people (2,545 children and 2,001 caregivers) received ERW messages. In the West Bank, 2,434 children (661 girls and 1,773 boys) were provided with child protection services including MHPSS, life skills education and counselling services. The primary challenge is the volatile security situation in Gaza and the risk of escalation of violence, compounded with lack of progress on reconciliation efforts between the de facto authority in Gaza and the Palestinian Authority. The deterioration of living conditions directly impacts the daily life of children and the ability of partners to respond.

Education and Adolescents

Due to the shortage of the operational budget for education and the current electricity crisis in Gaza, the Ministry of Education and Higher Education requested support from UNICEF in the provision of fuel to operate the generators in examination correction centers to ensure the smooth conduct of the Tawjihi national exam for high school students. Due to the urgency and critical nature of this high stakes examination, fuel was delivered and distributed to operate generators in the schools and the Examination Correction centers which benefited 28,114 grade 12 students. Emergency education supplies (stationery, student kits, and teaching and supplies) were also provided to 48,895 vulnerable, unserved or underserved students and teachers in Gaza.

Training of a mediation team in Gaza. Credit: UNICEF 2018

UNICEF supported 5,400 children and 144 teachers with protective presence on their way to and from schools in the West Bank. These children and teachers face severe challenges in accessing their right to education as they must cross military check points and go through closed military zones on their daily commute to school.

UNICEF provided training on positive discipline to 688 teachers and school counsellors and to 397 school principals, to continue promoting non-violence in Gaza. In addition, 60 peer mediation teams in schools were activated and 900 students received training on peer mediation techniques to mitigate and report violence within schools.

Furthermore, 180 teachers and principals from 60 kindergartens (KG) participated in positive discipline training and promoting of social values to young learners and parents. More than 1,200 parents (62% fathers) participated in awareness raising sessions with good engagement from fathers in KG activities. An emergency education response plan for the Khan Al Ahmar village, a Bedouin village nearby Jerusalem at risk of eviction, was prepared by the Education in Emergencies working group. Under this plan, UNICEF and its partners to rapidly deliver education support to affected students in case their education is disrupted due to displacement.

Following months of preparations for the “Keeping Kids Cool”, a psycho-social support program for children of grades 1-9 during the summer months, it will take place from end July to mid-August, in Gaza.

Teacher training program on non-violence, Gaza. UNICEF 2018.

Child Health & Nutrition

Since the beginning of 2018, approximately 32,300 children and women in Gaza benefited from improved health and nutritional services from hospitals, clinics and outreach teams. In West Bank, almost 1,546 (30 %) children were reached with mobile clinic services, operated by Ministry of Health in Yatta, Dura and Tubas, including vaccination, acute illnesses treatment and MCH services. Procurement of essential MCH equipment is underway to support a newly established PHC – facility in H2 serving almost 40,000 citizens, of which almost 17,500 are women and children U5.

Health care delivered through the mobile clinic in Bedouin community Area C. Credit: UNICEF 2018

With the support from the Government of Japan, UNICEF has completed the first phase of the rehabilitation of the neonate unit in Beit Jala hospital in West Bank. This unit benefits a total of about 100 paediatrics since the commission of services in April. UNICEF has commenced the second phase of rehabilitation, which is expected to conclude in September 2018. This will ensure lifesaving services for 1,000 neonates on a yearly basis. In Gaza, 1,531 vulnerable new-borns benefited from quality early new-born life-saving services and effective interventions at newly constructed NICU units in Rafah and Khan Younis.

UNICEF continues to deliver the targeted outreach health care interventions for the most vulnerable and high risk pregnancies and babies. A total of 1,899 vulnerable children and their mothers benefited from targeted post-natal home visiting care interventions delivered 24-hours after delivery. UNICEF supported two training courses that were conducted for 44 doctors and nurses to enhance their skills on provision of maternal and early childhood development, nutrition, life-saving interventions and counselling services.

In the West Bank, UNICEF in partnership with MoSD, introduced the innovative use of technology to support ECD service provision with different service providers. “Qudurati” the MoSD programme targeted a total of 35 professionals from (MoSD, MOH, MOEHE, PCBS and UNRWA) in a 4-day training on the use of the UNICEF RapidPro platform, to improve ECD services and for the real-time monitoring of families with children with disabilities.

In Gaza, progress was made toward the provision of basic drugs and consumables, where a total of 76 pallets of essential drugs were delivered to MOH. These drugs covered the needs of 16,527 high risk pregnant and lactating women, new-borns and young children. In addition, UNICEF released all prepositioned drugs and consumables covering about 7,094 people (children and mothers). A new shipment of lifesaving drugs and medical consumables with a total cost US\$ 500,000 is in the pipeline and expected to be delivered to MOH within the 3rd quarter. UNICEF received support from Canada and from the Central Emergency Response Fund (CERF) for this life saving intervention.

UNICEF organized three Nutrition Working Group (NWG) meetings to update the contingency response plan, as part of the continuous efforts to strengthen the coordination and cooperation amongst nutrition partners. The plan will be available as part of the HNO for the cluster in the third quarter. In continuous support to national immunization services, UNICEF supported MOH to conduct training on Rota-vaccine Switch from Rotarix to Rotavac.

About 60 paediatric doctors benefited from the training that was organized under World Immunization Week in April, while an additional 500 immunization professionals will receive training in the 3rd quarter, planned in July – August at district level throughout West Bank and Gaza. The actual switch is planned for August. A localized outbreak of shigella was reported in one refugee camp in the West Bank (Al- Fara'), where 4 cases were reported and treated. The outbreak was contained through UNRWA, and MOH teams. No further action was required.

Media and External Communication

UNICEF's advocacy and communication have been extensively focused on the impact of the Gaza fence protests on children. UNICEF reported on the escalation of events in three statements through the MENA Regional Office, to advocate for the protection of children, including calling for children to be kept out of harm's way. At the same time, through social media channels, UNICEF highlighted its response in providing hospitals with additional lifesaving drugs and medical supplies.

UNICEF State of Palestine's Special Representative, Genevieve Boutin, released a short video whilst meeting with Tawjihi students in Gaza, who shared their experiences of coping with the stress of trying to pass their exams in the face of ongoing violence. UNICEF continued to focus on Tawjihi students with positive quotes and images from youth finishing their exams throughout June. Social media channels were also used to highlight the imminent risk of demolition facing the Khan Al Ahmar community, with a focus on the school. Photos of children playing at the school were posted to advocate for the right to education for every child.

A consultation workshop on 9th May convened over 25 people including religious and traditional leaders, different line ministries, as well as UN agencies and local NGOs, which was able to identify measures to prevent injuries to children and improve access to community level health and protection services. UNICEF also highlighted the closing ceremony that celebrated the incubation of ten start-up initiatives out of 75 presented and led by adolescents from ten secondary schools, as part of the 'START programme' which focuses on building the entrepreneurship skills of 3,000 adolescents in the Gaza Strip.

Supply and Logistics

During this reporting period, follow up continued with the Israeli authorities on pending customs approvals. This allowed the clearance and delivery of US\$ 949,177 in emergency medical supplies to Gaza in order to respond to the ongoing emergency. Thanks notably to facilitation by COGAT, UNICEF was among the first respondents by sending two trucks of emergency medical supplies in the first days of escalation in April. Furthermore, 960 Family Hygiene Kits were delivered to UNICEF's partner (GVC) to be distributed to the beneficiaries.

The UNICEF Supply team has been following up construction contracts for services. The bid for the extension of the desalination plant in Gaza was launched. The amendment of the Beit Jala Hospital construction was finalized, which will guarantee the expansion of the existing NICU and increase the existing capacity by 50%. Lastly, a bid that was launched, with Health and IT is ongoing to ensure the best service provider is found for the aggregator service which will allow the implementation of Rapid Pro in SoP.

Funding

Recent contributions from CERF, ECHO and DFID will be significant in responding to urgent needs in health and preparedness activities respectively. The 2018 UNICEF Humanitarian appeal was for US\$ 25.8 million. Around US\$ 9.1 million or 36 per cent of the requirements was available as of 5 July, 2018. The significant funding gap is affecting UNICEF's capacity to respond to the critical needs of children, especially for the provision of essential quality services and for emergency preparedness. Funding is also urgently needed to ensure that children and caregivers in highly vulnerable areas have access to education and protection services, especially given the recent funding cuts to UNRWA

Appeal Sector	SoP - UNICEF HRP 2018 Funding Requirements				
	Requirements (USD)	Funds Available *		Funding Gap	
		Funds Received Current Year	Carry-Over	USD	%
WASH	15,919,500	798,649	3,344,726	11,776,125	74%
Education	3,798,100	1,290,429	448,946	2,058,725	54%
Child Protection	2,338,700	871,134	75,042	1,392,524	60%
Health and Nutrition	2,769,900	1,750,724	432,061	587,115	21%
Cluster Coordination	979,200	160,050	0	819,150	84%
Sub-Total	25,805,400	4,870,986	4,300,775	16,633,639	64%

* Funds available includes funding received against current appeal as well as carry-forward from the previous year

Next SitRep: 15/09/2018

UNICEF State of Palestine: <http://www.unicef.org/oPt>

UNICEF State of Palestine on Facebook: <https://www.facebook.com/unicefstateofpalestine>

UNICEF State of Palestine on Twitter: <https://twitter.com/UNICEFpalestine>

UNICEF Humanitarian Action for Children 2017: http://www.unicef.org/appeals/state_of_palestine.html

Who to contact for
further
information

Genevieve Boutin
Special Representative,
UNICEF State of Palestine
Tel: +972 (0)2 584 0400
Email: gboutin@unicef.org

Etona Ekole
Deputy Special Representative
UNICEF State of Palestine
Tel: +972 (0)2 584 0400
Email: EEKOLE@unicef.org

Annex A SUMMARY OF PROGRAMME RESULTS Second Quarter 2018

	Overall needs ⁶	UNICEF and IPs			Cluster Response		
		2018 Target	Total Results	Change since last report ⁷ ▲ ▼	2018 Target	Total Results	Change since last report ▲ ▼
WATER, SANITATION & HYGIENE	1,461,800						
# of people in humanitarian situation who benefited from improved access to water	1,045,000	155,521	26,640 ⁸	2,000	539,000	35,371	8,338
# of people in humanitarian situation who benefited from improved access to sanitation services	660,000	46,889	4,300	4,300	224,000	5,612	4,300
# of people attending sessions on positive hygiene behaviors	1,000,000	96,175	29,464	13,064	189,000	36,405	19,402

⁶ The overall need per sector is aligned to the needs reflected in the Humanitarian Response Plan (HRP) 2018 published by UNOCHA and is not the sum of indicators under that section to avoid double counting.

⁷ The change reflected reported data as per first SitRep for 2018.

⁸ These low numbers reached are direct consequence of the funding gap.

# of students and teachers with access to improved WASH facilities in schools	229,000	39,360	0 ⁹	0	172,000	0	0
CHILD PROTECTION	110,300						
# of children benefiting from structured child protection interventions including life skills programs	321,159	51,386	2,549 ⁸	1,121	155,246	18,406	14,872
# of women and men who receive information on their rights and access legal services.	3,989	2,490	256	115	1,300	256	256
# of people (children and caregivers) who receive ERW risk education, including children	106,311	56,596	3,408 ⁸	1,131	25,000	4,546	2,269
EDUCATION	490,145						
# of children who benefited from provision of supplies and materials	490,145	39,000	48,895	0	329,000	320,795	320,795
# of children and teachers benefiting from protective presence / accompaniment to school	8,537	8,500	5,544	0	8,500	5,544	0
# of adolescents participating in life-skills building and community based activities	12,646	5,000	0 ¹⁰	0	12,529	0	0
# of children in grades 3 to 6 benefitting from catch up classes	65,392	5,000	0 ¹¹	0	63,997	52,561	52,561
HEALTH and NUTRITION	1,606,498						
# of children <5 and women benefiting from improved health and nutritional services from hospitals, clinics and outreach teams	388,453	200,000	32,300 ⁸	22,110	200,000	32,300	22,110
# Number of high risk pregnancies and lactating mothers receiving post-natal home visits	150,000	6,500	3,599	1,899	150,000	3,599	1,899
# of neonates receiving quality lifesaving services	13,000	3,000	2,984	1,531	10,000	2,984	1,531

⁹ All WASH in-schools' projects are not funded yet as of end of first quarter of 2018.

¹⁰ All projects related to life-skills are not funded yet as of end of second quarter of 2018.

¹¹ Data of this indicator will be made available next quarter.