

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest developments

on the crisis that triggered many to leave their country seeking a safe haven in Jordan,
as well as to cast a light on Caritas activities pertaining to this issue.

1

1. Recent Developments

July saw a significant drop in number of refugees’ influx into Jordan in over a year, according

to UNHCR that stated that some 6,700 Syrians crossed illegally into Jordan last month, and

some 7,500 crossed via checkpoints, compared with a previous monthly influx that once

stood between 50,000 and 70,000.

A UNHCR recent Syrian Refugees Inter- Agency Weekly Update has stated that some 6000

persons flee Syria on a daily basis, with around 1.9 million Syrian refugees resided in the

neighboring countries and 79 per cent are dwelling in non-camp settings.

The drop in number of refugees entering the country is attributed to the ongoing violence

along the Jordanian-Syrian border that UN officials say has led to an over 70 per cent slump

in the number of Syrians fleeing to the country, amid recent reports saying that the rebel

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

2

forces have made significant gains on the ground, occupying many border military units and

posts close to Jordan. However, the numbers are expected to mount significantly once rebel

forces completely seize all border points and facilitate the movement of refugees to Jordan.

Meanwhile, Jordanian authorities have repeatedly seized large piles of weapons destined for

Syria and has successfully foiled 20 attempts to smuggle arms into Syria over one month.

According to the Jordan Armed Forces, five Syrian nationals have been detained, attempting

to smuggle dozens of anti-tank and surface to air missiles, in addition to hundreds of auto-

matic rifles believed to be sent for rebel forces. Similarly, northern border troops have seized

various weapons and large amounts and drugs that were to be smuggled into the kingdom.

The UN refugee agency has issued an internal self-evaluation report, which has been issued

in Syria under the title “From slow boil to breaking point”, has made it clear that many Sy-

rians who have escaped their country are now desperate to escape from UN refugee camps,

where women are not safe and teenage boys are recruited as soldiers to fight in the conflict

that has so far claimed the lives of more than 100,000 including 2014 fighters from both

sides since the beginning of the holy month of Ramadan. The report has added that orga-

nized crime networks are operating in Zaatari Camp, which has been described as “lawless in

many ways”, with resources that are constantly stolen or vandalized; refugees are paying up

to $ 500 to middlemen to get out. Violent crackdowns by Jordanian police are expected at-

tempting to wipe out crimes and smuggling. The UN report has also stated that many Syrian

children were not attending school in Jordan and Lebanon, but the UN official said there was

evidence that many were attending seditious religious schools as well other evidence of a

new trend of minors, Europeans and North Africans from Tunisia and Algeria, who had

crossed into Syria for the Jihad, repeating of the so-called “Birds of Paradise”, children

trained by Al Qaeda to carry out suicide bombings in Iraq, the report concludes. This comes

amid United Nations High Commissioner for Human Rights statement, calling for an inde-

pendent investigation to be conducted on information stating that the armed rebellion has

carried out mass executions of Syrian troops loyal to President Bashaar Al Asaad in “Khan Al

Asaal” town in Aleppo during July, where UN chemical weapons’ inspectors are expected to

visit the town very soon to verify alleged news that chemical weapons have been used by

Syrian troops and the rebel forces in addition to two other suspected sites.

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

3

Meanwhile, the UN refugee agency is trying to cope with a massive humanitarian crisis; with

some 5000 Syrians flee their country to neighboring countries on a daily basis. After one year

of establishing the Zaatari Camp, which has become a small temporary protracted city that

has become the fifth Jordanian city in terms of population density and the world’s second

biggest camp that has all types of commercial shops, educational, medical and entertain-

ment facilities and costs some $1 million a day to run. The latest UNHCR registration statis-

tics have brought the number of registered and pending registration Syrians to some

517,000. Political observers fear that the current refugee crisis could permanently alter the

demographics of Jordan, just as the Palestinian exoduses of 1948 and 1967 did, making the

country as home to a largest population living in Diaspora.

Jordan and the Syrian opposition are currently in talks over the opening of a representation

office in Amman, according to the Syrian National Coalition (SNC) that has released a press

statement announced that the Jordanian government has given its initial verbal agreement

to allow the coalition to open its first official representative office in Jordan to handle politi-

cal and refugee affairs as early as September. However, this agreement does not represent a

change in Jordan’s position calling for a peaceful political solution to the Syrian crisis and to

help the coalition’s efforts to raise support for Syrian refugees’ population. As part of the

arrangement, Jordan will allow Syrian opposition leaders to travel freely between Jordan and

rebel-controlled areas along the Jordanian-Syrian border. Accordingly, Jordan has allowed

the Head of SNC Ahmed Al Jarba to cross its borders to visit Daraa city, where he performed

Eid prayer, inspected the rebel forces and residents before he returned to Jordan the same

day.

The SNC, which has been granted diplomatic recognition by 24 states since its formation last

November, currently has a strong presence in the Zaatari Refugee Camp in northern Jordan

and has unofficial offices in Amman and Irbid.

With the ongoing influx of Syrians to Jordan and in attempt to ease the pressure on Zaatari

Camp, Jordan is set to finalize preparations for its third Syrian camp. The facility is expected

to receive its first refugee families early September, according to UNHCR, as the agency and

the Jordanian government are preparing the final steps to complete the Mkheizen Al Ghar-

bieh camp located 20 Km west of the eastern city of Azraq, built on 60,000 dunums plot of

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

4

land. The camp is designed to host up to 50,000 Syrians in its initial phase, according to UN

officials, with and expandable capacity of up to 130,000.

The International Organization for Migration (IOM) is going to launch a counter trafficking

program, targeting Syrian refugees and host communities. Assessments made by several

humanitarian organizations highlighted the need to carry out this task. The assessments

cited human rights violations such as child labour and early marriages. The initial phase of

the program, co-financed by the Japanese government and the Canadian International De-

velopment Agency (CIDA), will be implemented in the northern government of Mafraq. The

program also seeks to bring the local community and Syrian refugees together in a bid to

reduce social tension and promote cohesion. Moreover, the program will also include several

awareness raising and capacity building sessions in addition to direct assistance, both cash

and in-kind for families who are most in need to prevent them from falling victim to traffick-

ing. IOM has been implementing a vocational training, held in cooperation with the British

Council along with conducting classes to combat illiteracy, which aims to avoid survival sex

and child labor as some 30,000 Syrian children are currently working in Jordan, mostly as

street peddlers and agrarians, according to Secretary General of Ministry of Labour.

Meanwhile, The Regional Spokesperson of UNICEF has noted that there are 241,000 Syrian

refugee children in Jordan, including 60,000 in Zaatari Camp. The agency has requested $150

million from donor countries to continue implementing its programs in Jordan and has re-

ceived $80 million, which is considered temporarily sufficient to implement its programs for

Syrian refugees in Jordan. Currently, UNICEF, in cooperation with its partners, is providing 4

million water liters on a daily basis in Zaatari Camp, in addition to 9 friendly youths spaces

and playgrounds, 27 children friendly safe spaces, immunization to camp new comers aged 6

months- 30 years old against polio, measles, and running 2 schools that host 12,000 children.

A total of 1,300 Syrian students residing in Jordan will sit for their high school examinations.

The exams will take place in several Ministry of Education’s departments and in cooperation

with the Higher Examination Committee affiliated with the Syrian National Coalition.

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

5

Director of Syrian refugees’ affairs has explained that the Iris Scanning technique will be im-

plemented in two weeks, starting from the Zaatari Camp. Following the scanning process,

Syrian refugees will be given new electronic cards and will be registered again more accu-

rately in an aim to facilitate the procedures pertaining to their residency information and

distribution of assistance. He has also added that the overall number of Syrians in Jordan is

1.3 million, including 551.013 since the outbreak of the crisis in March 2011, and the refu-

gees’ number inside the camps is 137,115, while the rest are scattered in the governorates.

The number of Syrians who have obtained the special services cards is 444.468, noting that

the Directorate of Syrian refugees’ affairs will put an end to all types of smugglings from and

to outside the camp. More recent statistics have been provided by Jordan Hashemite Charity

Organization (JHCO), which has stated that urban refugees comprise 75 per cent of total ref-

ugees’ population distributed in different governorates: 30 per cent in Amman, 45 per cent

in the northern region, 15 per cent in the middle and 3 per cent in the southern region. JHCO

has indicated that charity organizations have not received any in-kind assistance this year for

the Syrian refugees on the occasion of Eid Al Fiter, unlike former years when JHCO received

much assistance during Ramadan and before the Eid.

Meanwhile, Jordan Minister of Foreign Affairs predicted that number of Syrian refugees will

make up 40 per cent of Jordan’s population- which now stands at 6.8 million- by mid of 2014

unless the crisis ends.

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

6

2. Caritas Response:

 The following table and chart clarify Caritas Registration process until June 2013. Total num-

ber of registered individuals with Caritas Jordan came to 146,801 making up 27,792 house-

holds.

Date Caritas Center

30.06.2013 Mafraq Zarqa Irbid Amman Madaba Karak TOTAL

Number of Families 8720 6193 6984 3445 1343 1107 27,792

Number of Individ-
uals

44908 28785 39738 21008 6373 5989 146,801

Average Family Size 5.15 4.65 5.69 6.10 4.75 5.41

Average Daily Reg-
istration/Family

30 70 55 40 15 10

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

7

According to the CJ database that counts some 27,792 families (June 2013 statistics); urban

refugees are mostly located in northern Jordan (Mafraq and Irbid) and central Jordan (Am-

man and Zarqa).

Caritas Jordan Emergency Response Plan 2013

During 2013, CJ has honed and updated the CJ- ERP in line with UN-RRP5 to cover new areas

of intervention that include: Counseling, Awareness Raising, Income Generating Activities

(IGAs), Reproductive Health Care (RHC), Mother and Child Care and Nutrition, as follows:

1. Emergency Humanitarian Assis-

tance:

The EHA intervention resumed in

Feb.2013 and entailed the main

emergency activities for the needy

Syrian families, namely Bedding

Materials (Mattresses, Cover

Sheets, Pillows), Food Vouchers

and NFIs Vouchers (Personal Hy-

giene items and Detergents), tar-

geting 6774 households Syrian

families, with 30% allocated for

vulnerable Jordanians.

2. Medical Assistance:

Through the main Emergency Ap-

peal (EA) project, Caritas Jordan

has focused on Medical Assistance

for 5000 Syrians and Jordanians,

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

8

which includes Primary Health

Care, Secondary Health Care, Re-

productive Health Care, Medical

Humanitarian Assistance, Child

Health Nutrition and Health

Awareness.

3. Education Assistance:

Targeting 2080 students, introduc-

ing different educational ap-

proaches; enrolling 700 Syrian stu-

dents with Non-Formal Education

classes and educational activities,

300 Jordanian students with inten-

sive education course, 600 Syrian

students at risk of drop-out with In-

formal education activities, 300

(15-40 aged) for life skills training

and 30 People With Disabilities

(PWDs) engaged with therapy Edu-

cation for Disabled, in addition to

150 children (4-5 years) enrolled in

pre-school KG learning.

4. Tailored Assistance:

CJ has equipped seven field teams

all over Jordan to address 3500 Sy-

rian households' specific needs,

providing different Detailed Assis-

tance such as Dry Food, Fresh

Food, Clothes and Shoes, Baby Kits,

Infant Formula and Diapers, Shelter

Improvement, Rent Assistance and

Fumigation service.

5. Mother and Child Care:

CJ has placed an emphasis on well-

being of the extremely vulnerable

groups, thus has reflected careful

attention towards Pregnant and

Lactating Women (PLW) and Child-

ren Under 5 (CU5), providing Infant

Formula and Diapers, Baby kits,

Health kits, Infant Kits, counseling

sessions, awareness sessions, Natal

Health Care (NHC) and Healthy Nu-

trient Food.

6. Income-Generating Activities

(IGAs):

Cooking, Sewing and Babysitting

are the main IGAs activities pro-

vided to Syrian females provided

by Caritas Jordan through 6 train-

ing levels; Theoretical, Practical,

Employment skills, Entrepreneur-

ship, Material Activity and Home

Follow-up visits for 230 females.

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

9

Current projects during 2013:

1. Emergency Appeal (EA44)

Until June 2013, Caritas Jordan received 98 % of additional funds to cover new services.

The secured amount ($1,329,762) for Emergency Appeal (EA 44), in addition to the revision

until 30th of June 2013, have permitted Caritas to receive Syrian and Jordanian patients in

areas of interventions (Amman, Irbid, Zarqa, Karak and extend the services to other under-

served areas such as Balqa). So far, the project has managed to respond to the medical needs

of Syrian and needy Jordanians who receive primary and secondary health care services

through Caritas Centers, as well as mother and child health care, reproductive health along

with awareness raising and counseling sessions and a provision of food and non-food items.

With the additional funding, the project has managed to target 5,650 individuals instead of

5000 (as planned in the revised budget before). Those will receive primary health care ser-

vices, while 3,137 individuals are expected to receive secondary health care services as out-

patient instead of 2,643, and 350 inpatient cases as planned.

Furthermore, the revised EA44 project has assigned more services to start in July 2013,

which allocated 100 cases for Medical Humanitarian Assistance, 267 cases for Reproductive

Health Care instead of 100, 272 cases instead of 100 for Child Health Nutrition Care for 3

months, adding monthly Chronic Medication for 190 Chronic patients for 6 months, in addi-

tion to 10 Counseling sessions, 10 Health awareness sessions and 5 Social awareness sessions

for 500 beneficiaries. Meanwhile, monthly provision of Food Items (FIs) and Non-Food Items

(NFIs) have reached 123 families instead of 500 families as planned in revised budget.

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

10

2. In-Kind Material

In cooperation with Mennonite Central Committee (MCC), Caritas is implementing a Material

Resources project during 2013-2014. The project provides:

Items Quantity

School Kits 39,988

Relief Kits 4,000

Hygiene Kits 15,000

Blankets 20,000

Infant Kits 1000

Medical Equipment 100

Bath Soap 10 (Carton)

Laundry Soap 20 (Carton)

Dried Vegetable Soup 1236

 Voucher System

During the summer of 2012, Caritas Jordan initiated voucher assistance for Syrian refugees as

part of a new approach designed to respond more effectively to their needs in a way that

was adapted to the local context. Voucher assistance is an excellent response modality for

urban refugees in the Jordanian context where a well-functioning economy and market pre-

vail. Caritas Jordan chose the Jordanian military cooperative network for the redemption of

vouchers, which has a tremendous capacity in terms of national coverage and range of basic

items (with the exception of clothing and shoes).

The voucher mechanism is highly appreciated by beneficiaries as a preferable option to food

package distribution because it gives people choice through the ability to buy what they

need according to their own priorities and taste. Members of Caritas staff also perceive it to

be a very effective response, as well as a more dignified method than in-kind assistance.

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

11

The chain of sales outlets such as the Military Consumer Corporation or Civil Consumer Cor-

poration proved to be successful as it gave the Syrian consumers the opportunity to pur-

chase their most needed items from their areas of living in easy and transparent means.

The Military Consumer Corporation (MCC) is an independent association that was estab-

lished as a cooperative agency for the purpose of assisting local communities to provide ba-

sic food and non-food items with low prices, hiring the civilian people for the sake of de-

creasing the unemployment rate in Jordan. All the profits go to cover the operational cost

and assisting the needy people by providing two national occasional food and NFI's packag-

ing campaigns, besides assisting the retired military who are in need such as, handicapped,

elders, and orphans.

 Counseling Identification & Referral System

The Identification Mechanism:

Method of work entails case studies by caseworkers in each center who meet with Syrians

and conduct needs assessment studies. Caritas caseworkers assess Syrians living physical and

psychological health conditions and build a mutual trust. Syrians are registered in the CJ ap-

pointments system to be assisted through counseling activities in each area. Each CJ staff

member is well- trained on how to deal with each case file, respect privacy and determine

types of services that are going to be granted.

Caritas Jordan receives GBV survivors in its premises, demonstrate a friendly approach and

build trust with those who are willing to express themselves. Caritas psychologists will en-

courage survivors to talk, while case managers will determine what survivors’ services are

highly needed and act accordingly after obtaining survivors’ consent and avoid being judg-

mental.

CJ-Counseling unit has reactivated the Referral System of the severe cases who are in need

of advanced psychological treatment delivered by specialists or psychiatrists, People with

Disabilities (PWD's), Mental Health Care patients, Victims of Violence, Learning for Disabili-

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

12

ties and those who are requesting legal assistance, in cooperation and close coordination

with different NGOs, CBOs and other specialized centers, as follows:

Referrals Agencies

Gender- Based Violence -GBV UN-protection UNIT

Mental Health Care World Health Organization- WHO

Victims of Violence Center for Victims of Torture- CVT

People With Disabilities – PWDs Zein AL-Sharaf Development Center

Learning for disabilities Noor Al-Hussein Foundation – NHF

Legal assistance “Adaleh” for legal assistance

Family dispute resolutions Family Protection Directorate- FPD

Caritas refers survivors of different local CBOs, governmental bodies, UNHCR protection

unit, WHO and other international NGOs, based on types of services each women need and

harms they have suffered as a result of violence that might be physical, verbal, emotional,

sexual, legal and others. Caritas has an effective referral system dealing with active local

NGOs such as Noor Al Hussein Foundation (NHF), Zein Al Sharaf Centre, Jordan River Founda-

tion (JRF), Family Protection Directorate (FPD), Centre of Victims of Torture (CVT), as well as

forensic doctors, legal institutions such as Mizan and Adalleh, Dar Al Wefaq association for

women sheltering and some education and vocational training centers such YWCA, Shneller

and Cardinal centers. Caritas Jordan caseworkers have adequate experiences and demeanors

in social work, holders of medical, humanities and law backgrounds and certifications. Caritas

arranges frequent capacity building trainings on positive communication, peace-building,

conflict resolutions and reconciliation, counseling, psycho-social support, stress manage-

ment, advocacy and volunteerism.

Caritas caseworkers have signed code of conduct and ethics not to violate any regulations

and abide by Caritas principles, always reminded about to keep information confidential,

build trust and provide warm reception atmosphere to beneficiaries, as well as to demon-

strate solidarity and mutual understanding with their beneficiaries.

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

13

 Coordination mechanism & UN_WGs

As a member of the UNHCR Syria Regional Response Plan 5 and the UNICEF Educational

Working Group, Caritas routinely interacts with the CBOs, NGOs and UN agencies that also

provide similar services to Syrian refugees in Jordan. The purpose of these networks is to

exchange information, discuss lessons learned in working with this relatively new target

population, and avoid duplication of services given the relatively large number of organiza-

tions working in the education sector.

In this regard, Caritas Jordan has hired a Liaison Officer to attend sectors working group

meetings on a regular basis. His responsibilities entail create fruitful networks with acting UN

and NGOs sectorial meeting, exchange expertise and lists of names of beneficiaries who re-

ceive same services from other organizations, as well as visit those NGOS and closely coordi-

nate in referrals and putting bi-lateral work plans.

Because Caritas is a large organization with branches spread throughout Jordan, internal

coordination is a key for projects success. Use of its unified database, as well as routine in-

ternal coordination meetings will ensure that all Caritas branches involved in projects are

connected with each other, sharing lessons learned, and avoiding overlap of services.

 30% allocation for Jordanians /CJ-Ramadan campaign

Maintaining a strong, open relationship with the government is critical to successful service

deliveries to beneficiaries; as such, Caritas will continue its close coordination, cooperation,

and communication with Ministry of Social Development (MoSD), Ministry of Education

(MoE) and Ministry of Health (MoH).

Caritas has always placed an emphasis on providing assistance to poor Jordanians, with an

aim to defuse tensions and frictions between refugees and local communities in response to

Ministry of Social Development (MoSD) directives as well as Ministry of Planning and Inter-

national Cooperation (MoPIC). This trend has been applied to all Caritas-funded projects.

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

14

Caritas encourages positive integration and interaction between the two communities, orga-

nizing events and activities that bring them together and help them accept each other, ex-

change experiences and skills and hone co-existence and integration.

During the holy month of Ramadan, Caritas Jordan, in cooperation with Ministry of Social

Development (MoSD) distributed food and non-food items to a number of Syrian and Jorda-

nian families in Amman, Zarqa, Mafraq, Irbid and Karak. This gesture aimed at building strong

relations and demonstrates solidarity, encouraging inter-faith relations and co-existence.

Future prospects 2014:

Winterization campaign

Caritas has started implementing winterization projects in cooperation with Caritas Germany
and Caritas Denmark. Another project that is funded by Austrian government is likely to be-
gin in November 2013. Some 11500 households are intended to receive thermal items to
overcome the cold season.

PHC & emergency clinics in Mafraq and Madaba

In response to refugees’ and local communities’ tremendous medical needs, two new clinics
are to be opened in Mafraq and Madaba. The clinics are expected to ease the transportation
burdens on Syrian refugees and poor Jordanians who pursue proper medical treatment
nearby and are also expected to support other humanitarian organizations in networking and
referring cases to other organizations.

IGAs for Syrian females

Caritas Projects have tackled the issues of livelihoods and women empowerment. In this re-
gard, many women undergo cooking, sewing and babysitting classes, in an aim to raise their
capacities and provide them with beneficial working chances.

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

15

Pre-schooling

Caritas has embarked on receiving KG early learners, assisting mothers to provide those with
early skills that can help them in the higher educational levels and increase the knowledge of
mothers on how to use proper means in raising their children. This project is currently im-
plemented in cooperation with Caritas Germany and supported by Caritas local partners and
charity schools. KG pre-schooling learning has become one of the integral parts of a learning
process that Caritas is offering to poor Syrians. Refugee children don’t have opportunities to
be enrolled in KG learning in Jordan as this type of education is not available in public
schools, where Syrian refugees’ children receive free education. Moreover, this type of edu-
cation is carried out by private schools and institutions, which are not affordable by Syrian
refugees.

The learning process through setting up pre-school KGs extends knowledge to infants who
are in need for preparing themselves for formal education, learning alphabets, geometric
and stories telling, dances, songs and poems.
 Further, the activities entail disabled students who are facing learning hindrances and cognitive
 challenges.

 Caritas Jordan provides them with educational therapy, physiotherapy in addition to aware-
ness for parents on how to deal and react with their children needs and performances.
the classes, the playgrounds, yards and amenities of each school in Latin and Melkite charity
schools are allocated for the activities. These schools are very cooperative and keen on doing
humanitarian work.

Education for disabled

Caritas has also placed an emphasis on the special needs of the disabled, allowing them to
enjoy a decent life like others do. Caritas has signed a Memorandum of Understanding
(MOU) with “Our Lady of Peace Centre” (OLOPC), one of the leading centers that handle
medical, educational, shelter, food and non-food needs of those categories. Under this MOU,
Caritas Jordan will refer disabled cases to the center to receive all basic their needs and ser-
vices.

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

16

Reproductive health care for mothers and Child

Caritas Jordan takes a holistic approach to educating refugee children, meaning that Caritas
examines and seeks to alleviate the underlying causes of parents’ decisions not to send their
children to school. As part of the standard care provided to all refugees who register in Cari-
tas remote area centers, Caritas conducts full needs assessments with each beneficiary fami-
ly to determine the level of health care, NFI or food vouchers, education or any assistance
required by each family.
Generally, Syrian families come to Jordan with around 4 children. Some of the Syrian children
have left schools in their country due to war conditions and destruction of educational facili-
ties; others are not enrolled in schools at all since they are coming from rural areas, which
lack sufficient schools as well as proper means of transportation. The curriculum in Syria is in
Arabic and they start English language classes when students are 11 years (5th elementary).
Some lost their school documents or the academic years and come to Jordan afterwards and
because of this, they could not be registered in the Jordanian schools.
Caritas is expected to cover some 3000 beneficiaries that are served through three projects:
Caritas Australia, PRM and EA.

Monthly provision of food and NFIs Vouchers

The protracted stay of Syrian refugees is believed to exhaust their resources, amid prohibited
work chances and increasing commodities prices. Jordanians are also affected with high rates
of inflation, poverty and unemployment, which make their access to livelihoods extremely
difficult. Therefore, Caritas will continue to support those categories of people and provide
them with fundamental needs on a monthly basis.

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

17

 3. Additional Comments/ Remarks:

 German Ambassador in Amman has inaugurated the new Child and Family Protective

Place for Syrian Refugees in Zarqa. The facility is supported by the German government

in cooperation with UNICEF. With Germany’s support, over 120,000 refugees in camps

have access to clean drinking water, more than 44,000 Syrian children have access to

schooling, and an additional 68,000 have been reached by psychosocial services and

recreational programs, according to a German embassy statement.

 The Ministry of Municipal Affairs and the UNDP have recently signed a memorandum of

understanding within the framework of a project seeking to alleviate the impact of the

Syrian crisis on Jordanian host communities in Irbid and Mafraq. The two sides will work

to boost municipal services and improve waste management in the two governorates.

 WHO representative in Jordan has announced that the organization has decided to

urgently support Jordan Ministry of Health with $5 million. WHO has received this grant

from Kuwait with an aim to fulfill the medical needs of Jordanians and Syrian refugees in

the mostly populated areas, especially in the northern Governorates.

 Spain has announced a new contribution of 500,000 euros (around JD 469,749) to the

International Committee of the Red Cross (ICRC) as part of its efforts to support Jordan in

hosting Syrian refugees, according to the Spanish embassy. Spain has also made a

contribution of 450,000 euros (around JD 422,774) to UNHCR to support its financial

assistance to vulnerable Syrian refugees living in urban areas of Jordan.

 The Australian government has recently announced an additional financial support of

21.5 million Australian dollars for Syrian refugees in different parts of the world,

including those in Jordan. According to a statement issued by the Australian embassy,

total humanitarian assistance presented by Australia for the refugees has gone up to

$100 million since the onset of the crisis in Syria in 2011.

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

18

 The Chinese government has decided to provide Jordan with a new humanitarian

assistance worth $2.5 million to assist the Syrian refugees. The Chinese embassy has

clarified that this is the third assistance provided by China to Jordan. Two former

assistances had been provided as an emergency humanitarian assistance worth 15

million to assist Syrian refugees in Jordan in August 2012, in addition to financial

assistance worth $200,000 to provide aid to Syrian refugees in Jordan in early 2013

through IOM.

 The Japanese Ministry of Foreign Affairs has announced that it will provide Jordan with a

$120 million soft loan to assist Syrian refugees. Japan provided Jordan with $120 loan last

year and has so far assisted Syrian refugees with $95 million through international

organizations since the beginning of the crisis and at least 40% of this amount or some

$37 million has been earmarked to Syrian refugees in Jordan.

 The World Islamic Charity Organization has said it will launch some projects for Syrian

refugees in Jordan, namely providing 1000 houses, 2 schools, 2 hospitals and two

mosques in the Zaatari Camp worth $7 million. The organization launched similar

projects in Turkey for Syrian refugees worth $10 million, in addition to running other

charity projects in Sudan, Pakistan and Somalia.

 The Saudi campaign for assisting Syrian refugees in Jordan has assisted pregnant Syrian

women with normal and caesarean birthing operations in some Jordanian hospitals,

especially those who have suffering from stress due to the health and psychological

unrest, in addition to children who lack nutrients and suffer malnutrition. The campaign

has also provided 35,000 Ramadan meals in the Zaatari camp.

 The Near East Churches Council Society concluded its food distribution during Ramadan.

The society distributed during the holy fasting month 1150 food stuff to 1150 Syrian

refugee families in Zarqa, Amman and Irbid, in addition to implementing 4 training

programs for 200 Syrian refugee women.

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

19

 Eight volunteers from the Korean International Cooperation Agency (KOICA) concluded

an educational program that targeted boys at the Zaatari Camp. In addition, KOICA

volunteers have been implementing activities that target people with disabilities in

Mafraq, in cooperation with the Ministry of Social Development.

 The Southern Mazar Centre for Orphans (Karak) provides monthly assistance to around

950 Syrian families. The center has recently distributed aid parcels to 650 Syrian families

residing in the southern parts of Karak, with each parcel containing JD 35 worth of food,

including meat and poultry.

4.Restored Hope

 Dalal Bader talking with Caritas Case worker at Caritas

 Center/ Mafraq area…photo by CJ

Dalal Khader Bader, a Syrian female refugee,

arrived to Jordan in April 6, 2013 along with

her 4 kids’ 2 boys and 2 girls aged between

4- 14 years old, her mother, seven siblings

and sister in law. Her husband passed away

years ago and since then she has been the

responsible of this big family.

In the camp they lived harsh moment as

Dalal explains “the camp is a total mess and

it is not at all a place suitable for human be-

ÉÎÇÓȣ ÍÙ ÍÏÔÈÅÒ ÉÓ ÓÉÃË ÁÎÄ ÓÈÅ ÎÅÅÄÓ ÒÅÇu-

lar medical care and the atmosphere in the

camp was not healthy for her.”

With the help of a Jordanian family, Dalal

and her family were bailed out of the camp.

They went to Mafraq area where they ma-

naged to rent a small house.

Ȱ) ÁÒÒÉÖÅÄ ÔÏ *ÏÒÄÁÎ ÁÆÔÅÒ Á ÌÏÎÇ ÄÉÆÆÉÃÕÌÔ ÔÒÉÐ ÆÒÏÍ

3ÙÒÉÁÎ ÔÏ ÔÈÅ *ÏÒÄÁÎÉÁÎ ÂÏÒÄÅÒÓȣ ÓÉÎÃÅ ×Å Åscaped

without any formal papers, we entered illegally and

×Å ×ÅÒÅ ÓÅÎÔ ÔÏ Á ÒÅÆÕÇÅÅ ÃÁÍÐȱȣ

 August, 2013

This situation report on the Syrian refugees is meant to convey the latest develop-

ments on the crisis that triggered many to leave their country seeking a safe haven
in Jordan, as well as to cast a light on Caritas activities pertaining to this issue.

20

“The house we found is too small to fit 14

persons but we have no had no choice since

we need this shelter”. Says Dalal

Her 14-year old son goes to work at a shop

and he get some money on a daily basis to

get only bead for the family. “food is a huge

problem to us beside the rent of the house.

We are a big family and we I need to provide

food especially for my young kids.” Explains

she.

Dalal approached caritas Center in Mafraq

area where she was received and registered

to take the needed assistance.

__

Ȱ&ÒÏÍ #ÁÒÉÔÁÓ) ÒÅÃÅÉÖÅÄ Á ÆÏÏÄ ÖÏÕÃÈÅÒ ÅÁÃÈ

ÍÏÎÔÈ ÔÏ ÇÅÔ ÆÏÏÄ ÆÏÒ ÍÙ ÆÁÍÉÌÙȣ) ÈÁÖÅ ÔÈÅ

opportunity with this voucher to go and

choose what food I need and prefer for my

ËÉÄÓȱ.

Dalal purchased meat, chicken and vegeta-

bles for her family “my kids were over-

whelmed to see the food I brought with the

ÖÏÕÃÈÅÒÓȣ ÔÈÉÓ ÍÅÁÎÔ Á ÌÏÔ ÆÏÒ ÍÅ ÁÎÄ ÉÔ ÓÕÒÅ

helped with easing the burden of the life con-

ditions here” concludes Dalal

www.caritasjordan.org.jo

http://www.caritasjordan.org.jo/

