
UKRAINE

DEC 2018

2
0

19 RESPONSE PLAN
HUMANITARIAN

JANUARY-DECEMBER 2019

C
re

di
t:

O
C

H
A

U
kr

ai
ne

/2
01

8/
Ag

ro
n

D
ra

ga
j

02

PART I: ﻿ ﻿

TOTAL POPULATION
OF UKRAINE

42*
M

PEOPLE IN NEED

3.5M

PEOPLE TARGETED

2.3M

REQUIREMENTS
(US$)

162M

HUMANITARIAN
PARTNERS

138

Autonomous
Republic
of Crimea*

Chernihivska

Chernivetska

Cherkaska
Khmelnytska

Khersonska

Kharkivska

Sumska

Poltavska

Odeska

Luhanska

Kirovohradska

Kyivska

Zaporizka

Zhytomyrska

Donetska
Dnipropetrovska

Vinnytska
Ternopilska

RivnenskaVolynska

Ivano-Frankivska

Mykolaivska

Zakarpatska

Lvivska

BELARUS

MOLDOVA

ROMANIA

Kyiv

Sea of Azov

Black Sea

LITHUANIA

RUSSIAN
FEDERATION

The boundaries, names and the designations used on this map do not imply official endorsement or acceptance by the United Nations.

5

'km along contact line' GCA20

 km along 'contact line' GCA

Non-Government Controlled Area
'Contact line' as of August 2018

*The Autonomous Republic of Crimea and the
city of Sevastopol, Ukraine, temporarily occupied
by the Russian Federation, as per the UN
General Assembly Resolution 73/263

* Based on population estimates by the Ukrainian Statistics Service as of 2018.

03

PART I: ﻿ ﻿

TABLE OF CONTENTS

PART I: MULTI-YEAR COUNTRY STRATEGY
Foreword by the Humanitarian Coordinator  �������������������  04
The humanitarian response plan at a glance 06
Overview of the crisis  ...  08
Collective Outcomes.. 14
Multi-year response strategy ..  15
Supporting Humanitarian-Development Nexus  19
Response monitoring ...  21
Response mobilisation ...  23

PART II: 2019 OPERATIONS
Summary of needs, targets and requirements   25
Operational capacity ...  26
Humanitarian access...  27
Protection ���  28
Food Security and Livelihoods ���  32
Health and Nutrition ��  35
Water, Sanitation and Hygiene ��  38
Shelter/Non-Food Item ���  41
Education  ��  44
Common Services and Support ��  47

PART III: ANNEXES
Objectives, activities, indicators and targets  �������������������  51
Participating organisations and funding requirements ...�  66
What if ... we fail to respond?  ��  68

04

PART I: Foreword by the humanitarian coordinator

FOREWORD BY

THE HUMANITARIAN
COORDINATOR
Five years since the eruption of the conflict in eastern
Ukraine, 5.2 million Ukrainian men, women and children
continue to be exposed to the consequences of this protracted
protection crisis, directly or indirectly. Shelling and sniper fire
are a daily fact of life for those living near the 427-km-long
‘contact line’, with over 3,000 civilians lost to this conflict since
2014. Huge stretches of populated areas in eastern Ukraine
are littered with deadly landmines and explosive ordnance
posing a lethal threat to over two million people, particularly
those living near the ‘contact line’ and five checkpoints where
an average of one million civilian crossings occur each month.

The ‘contact line’ that divides what was once Ukraine’s thriv-
ing urban and industrial heartland, has also devastated service
provision, markets, and social and economic networks. It
also led to difficulties obtaining civil documentation, such as
death and birth certificates. Paralysed economic activity is
today forcing people to resort to stark and impossible choices
between eating, accessing healthcare, buying coal or sending
their children to school.

The elderly, single-headed households with low income,
people with disabilities and children are the most impacted.
The elderly, who constitute 30 per cent of those in need, face
immense challenges, especially when claiming pensions or
other benefits. Households headed by people between 40 and
60 years are more vulnerable than ever due to widespread un-
employment. The crisis has severely impacted people’s mental
health and the psychological damage will take a long time to
heal.

Continued fighting has damaged homes, hospitals, schools.
In 2018 alone, more than 85 incidents, including shelling and
landmines, affected water and sanitation systems. Any inter-
ruption of the water supply can stop inter-dependent heating
systems with severe humanitarian consequences, especially
during the harsh Ukrainian winters.

Our duty remains to alleviate human suffering by addressing
the immediate needs of those most vulnerable on both sides
of the ‘contact line’, with a robust set of prioritised actions,
underpinned by a comprehensive analysis of over 55 needs
assessments throughout 2018. When setting our priorities for
2019, the protracted complex protection context, challenges
and risks, as well as opportunities, have been considered.

Through this two-year strategy, our collective aim remains to
reduce the need for prolonged assistance and, where relevant,
to advocate for recovery and development efforts to be scaled
up. Humanitarian and development partners have established
a fertile ground for Humanitarian-Development Nexus.
We will work with development partners, Government and
donors to improve cooperation. As an initial step we have
defined three “Collective Outcomes” – towards which human-
itarian, recovery and development actors will contribute.

I commend the Government’s approval of a National Strategy
and Action Plan to address protracted internal displacement.
This and other ongoing efforts of Government, such as the
recent passing of a bill on mine action, are achievements upon
which we must build.

In 2018, more than one million vulnerable Ukrainians
received critical assistance and protection services through
the generous contributions of donors to the Humanitarian
Response Plan. However, more could have been done if more
funding had been available.

For 2019, US$162 million is needed to reach 2.3 million most
vulnerable men, women and children with assistance and
protection. These requirements are comparable to 2018 and
reflect the protracted nature of this humanitarian and protec-
tion crisis. The sustained support of the international commu-
nity is needed more than ever.

I assure you that the humanitarian community will continue
in its unwavering determination to alleviate the suffering of
those impacted by the conflict. I am confident that through
our dedicated commitment, our strong and diverse partner-
ships, we can make this solid plan a reality.

Osnat Lubrani

Humanitarian Coordinator/Resident Coordinator

05

PART I: Foreword by the humanitarian coordinator

C
re

di
t:

O
C

H
A/

Va
lij

on
 R

an
oe

v

 ‘I just want to be healthy and see peace’

With nothing left than a damaged house, serious illness, little to eat and no money to buy medicine, Oleksandra’s
future looked bleak. The 72-year old, however, never gave up hope. Her strength and determination to survive
coupled with humanitarian assistance helped her build up her life again.
Oleksandra is one of the 5.2 million people affected by the conflict in eastern Ukraine, which has been dubbed the
‘world’s oldest humanitarian crisis’ as one third of the people in need are over the age of 60. Just like the other 1.3
million elderly, she has been struggling with the dire consequences of the hostilities for the past five years.

Oleksandra lives alone on the outskirts of Donetsk where shelling, sniper fire and mines are her daily compan-
ions. Her pension is the only source of income, which is not enough to cover her basic needs. Adding to her hard-
ship, Oleksandra suffers from cancer and requires regular treatment, which often forces her to choose between
eating or buying essential medicine. “Even though I am old, I would like to live a bit longer,” she laments.

About a year after the conflict began, Oleksandra’s house was severely damaged in heavy fighting. “Everything
happened very quickly. Two missiles landed in my yard and two others farther away. My house caught fire and
was almost destroyed. Luckily, I was not at home at the time,” recalls Oleksandra. Facing this horrible situation
just before the harsh winter, Oleksandra had nowhere to go.

With little choice, she simply covered the windows with film, which did not really keep out the biting cold. The
frail woman was forced to go out and collect wood whenever her health allowed. As her daily struggle continued,
Oleksandra’s neighbours took her in for a few months. “I am so grateful to them for letting me stay after every-
thing burnt down,” she says.

After visiting and assessing Oleksandra’s house, humanitarian partners brought construction material and be-
gan repair works. In a few weeks, the roof, ceiling and windows were restored. “Even though it was raining, the
workers finished all repairs before the winter. I would have never been able to do it by myself.” she says. Oleksan-
dra is one of the millions of Ukrainians who receive support from aid agencies to help them through the pain and
struggle of the conflict.

After spending two harsh winters in a house with a leaking roof, Oleksandra can now at least feel warm in her
own home. When asked about her biggest wish, she replied: “What do I want? What does any person want? I
just want to be healthy and see peace.” She is not the only one. This wish is echoed in every village across eastern
Ukraine, and it must be heard.

C
re

di
t:

O
C

H
A

U
kr

ai
ne

/2
01

8/
Ye

vh
en

iy
 M

al
ol

et
ka

06

PART I: THE Humanitarian Response Plan At a glance

THE HUMANITARIAN RESPONSE PLAN

AT A GLANCE

NGCA GCA
 (0-20km of the ‘contact line’)

 (0-5km) (5-20km)

GCA
 (including IDPs, beyond 20km of the ‘contact

line’)

2.2M

1.3M

0.8M

0.2M 0.4M

0.5M

0.4M*

People in Need

People Targeted

0-5km of the ‘contact line’

 2. Essential services

 1

. P
ro

te
ct

io
n

& liv

elihoods

Development
(UNPF/SDGs)

Humanitarian
(HRP)

 3. Critical civilian structures

Inter-Agency Standing Committee (IASC) Gender
 with Age Marker (GAM)

Accountability to Affected People (AAP)

• Actions must adhere to the HCT AAP framework.
• Actions must have AAP mechanisms, including, but not limited
to, inputting to collective community feedback mechanisms.

• Actions are marked according to the GAM code system.
• If projects are gender-blind, their submissions are disqualified.

Vulnerability priorityVulnerability priorityVulnerability priorityVulnerability priority

Life-saving/core humanitarian priority

2019-2020 STRATEGIC PRIORITIES

Geographical priority

CRITICAL

HIGH

MEDIUM/
LOW

Actions that mitigate loss of life, physical and psychological
harm or threats

Actions that contribute to the prevention of adverse effects
of conflict on vulnerable people

Actions that contribute to the prevention of further degrada-
tion of the humanitarian situation

CRITICAL

HIGH

MEDIUM/
LOW

Actions that specifically respond to critical humanitarian
needs of highly vulnerable people

Actions that target moderately vulnerable people

Actions that target less vulnerable people

CRITICAL

HIGH

Actions in NGCA and 0-20 km area of the ‘contact line’ in
GCA, adhere to ‘do no harm’ approach

Actions in GCA beyond 20 km of the ‘contact line’

2019-2020 STRATEGIC PRIORITIES

* Including 0.3M IDPs living permanently in GCA beyond the 20km area of the ‘contact line’.

COLLECTIVE OUTCOMES

MANDATORY REQUIREMENTS

PEOPLE IN NEED AND PEOPLE TARGETED BY GEOGRAPHICAL PRIORITY

07

PART I: THE Humanitarian Response Plan At a glance

97

$162M
Total requirements

of projects
Critical

43
Partners

26M

1M

135M

High
Low

Total
 requirements

of partners

8

23 12

People

UN

70M

$162M

78M

INGO

14M

Funding by
type of partner

NNGO

NNGO
INGO

UN

3M
1M

4M
4T
N/A

Projects
by GAM*

89

4 21
97

$162M

43

5.2M
In need

3.5M

Targeted

Affected

2.3M

NEEDS, TARGETS AND REQUIREMENTS

COMMON
SERVICES

& SUPPORT

PEOPLE IN
NEED

PROTECTION FOOD SECURITY &
LIVELIHOODS

WASH HEALTH &
NUTRITION

SHELTER/NFI EDUCATION MULTIPURPOSE
CASH ASSISTANCE

3.1M

PEOPLE
TARGETED

1.1M 3.2M 1.3M 0.3M 0.7M - -

1.3M 80K 2.0M 1.3M 0.1M 0.2M - 31k

2019
TOTAL
REQUIREMENT
(US$)

NUMBER
OF PROJECTS 33 13 13 10 616 4 7

42M
CRITICAL
REQUIREMENT

 48M 19M

11M
CRITICAL
REQUIREMENT

32M

20M
CRITICAL
REQUIREMENT

18M

17M
CRITICAL
REQUIREMENT

 27M

26.5M
CRITICAL
REQUIREMENT

6.5M

6.5M
CRITICAL
REQUIREMENT

5M

4.5M
CRITICAL
REQUIREMENT

6.5M

6.5M
CRITICAL
REQUIREMENT

* 4T - Main programme purpose is increasing gender equality, including across age groups, 4M- Likely to contribute to gender equality, including across age groups, 3M - Likely to
contribute to gender equality, but without attention to age groups, 1M - Unlikely to contribute to gender equality, N/A - Does not systematically link programming actions

CLUSTER NEEDS, TARGETS AND REQUIREMENTS

08

PART I: Overview of The crisis

Devastating consequences of the violence

Eastern Ukraine remains one of the deadliest regions in the
world, especially for the two million people who reside close to
the ‘contact line’ on both sides. As International Humanitarian
Law is repeatedly violated, efforts to protect civilians often fall
short. Civilians who live, work and attend school in these areas
must contend with landmines and other explosives on a regular
basis. Ongoing hostilities and landmine and explosive remnants
of war (ERW) accounted for 270 deaths and injuries in 2018.1
More than 3,000 civilians have been killed and another 9,000
injured since the conflict began in 2014.2 Life for the men,
women and children living in conflict-affected settlements
is hard, and psychological trauma is deep and increasingly
widespread. Healing will take time.

Shelling and small-arms fire regularly damage thousands of
homes and critical infrastructure such as hospitals, schools,
roads, and water supply systems. In 2018 alone, water supply
systems were disrupted 89 times by hostilities, landmines and
other issues, affecting millions of people. Schools and hospitals
continue to be caught up in indiscriminate shelling.

Whilst it is difficult to determine the exact number of missing
persons, it is estimated that at least 1,500 people remain

1.  Office of the UN High Commissioner for Human Rights, January - Novem-
ber 2018.

2.  Ibid.

unaccounted for as a result of the conflict.3 Over 80 per cent
of them used to be employed and the majority of them were
breadwinners.4 In August 2018, the Ukrainian Parliament
adopted a new law on the “legal status of missing people”,
which grants a person the missing “status” from the day they
are reported and creates a Commission on Persons Missing
in Special Circumstances and the Unified Register of Missing
Persons.

Freedom of movement restrictions shatter people’s dignity

Millions of people in eastern Ukraine face severe restrictions on
their freedom of movement. The ‘contact line’ spans some 427
kilometres and has only five official crossing points throughout
the entire region. One of these is a pedestrian-only wooden
bridge that serves the entire Luhanska oblast. Civilians who
need to cross the ‘contact line’ to access pensions, hospitals,
markets, social services, or simply visit friends or family
often wait in long lines for several hours at checkpoints, and
sometimes stay overnight, in a highly volatile environment with
shelling and extreme levels of landmine contamination.

Considerable efforts were made to improve crossing conditions

3.  International Committee of the Red Cross, “Hello Son, I’m Home”, Needs
Assessment of Families of Missing, November 2018.

4.  Ibid.

OVERVIEW OF

THE CRISIS
For almost five years, millions of people have suffered the complex humanitarian consequences
of the active armed conflict in eastern Ukraine. Despite numerous ceasefire agreements,
civilians are regularly exposed to active hostilities, particularly along the 427-kilometre ‘contact
line’ that divides the affected areas. Periodic lulls in hostilities provide little relief as civilians
continue to face risks of dangerous landmines and explosives, whether on their way to market,
school, home, hospital or crossing the ‘contact line’. Over 3,000 civilians have been killed
and approximately 9,000 injured since the beginning of the conflict. The hostilities have also
damaged and destroyed homes, hospitals, schools, roads, water supply systems and other
civilian infrastructure, disrupting or cutting off people’s access to these critical services. With
more than a million crossings each month and only five checkpoints with long lines and limited
services, crossing the ‘contact line’ puts enormous challenges for civilians trying to maintain
family ties and to meet their basic needs. The protracted nature of the crisis has also diminished
the livelihoods of conflict-affected Ukrainians. Lack of or no income has stretched people’s
resources to a breaking point, with families having to resort to negative practices like selling
their vital belongings or reducing costly but necessary expenditures, such as medication.
Mental health and psychosocial disorders are a growing concern that requires urgent action
for millions of people, with children and the elderly most in need. The humanitarian needs in
eastern Ukraine are therefore manifold and severe, with 3.5 million men, women and children
being dependent on humanitarian assistance and protection services. Even if hostilities wane
and landmines have been cleared, communities will need extensive support to regain their self-
sufficiency.

KEY ISSUES

Direct impact of hostilities

Disrupted services

Lack of livelihoods and erosion of coping mechanisms

Curtailed freedom of movement and restricted access

09

PART I: Overview of The crisis

by the Government of Ukraine5 and humanitarians, but
overall the checkpoints lack basic services, including water
and sanitation facilities, cooling points in summer and heating
points in winter - particularly in the so-called ‘zero’ checkpoints
(the territory between the GCA and NGCA crossing points).
In 2018, over 50 people died or were injured by hostilities
or sufferred serious health complications while crossing
the checkpoints.6 An average of 1.1 million crossings were
registered each month at the five crossing points in 2018, a 15
per cent increase over the preceding year, as civilians continue
to cross to access basic services and social benefits. Over half of
these were above the age of 60,7 crossing mainly to collect their
pensions in GCA.
Ongoing hostilities and landmine contamination isolate
thousands of people who live closest to the ‘contact line’. With
constant violation of International Humanitarian Law and
active hostilities near populated areas, almost 9 out of every
10 households within five kilometers of the ‘contact line’ in
GCA live in fear of shelling.8 The situation in NGCA remains
unclear due to lack of access and credible data, however, it is
estimated to be as serious. In many villages along the ‘contact
line’, hospitals, schools, transportation and basic services such
as electricity and gas are frequently disrupted or in some
cases unavailable. The isolated men, women and children face
immense difficulties in accessing these services. While safety
and protection remain their biggest concerns, people also
urgently need psychological support, food and non-food items,
shelter, water and sanitation, health care and education.

The protracted crisis hits the elderly the hardest
The conflict in eastern Ukraine has a unique and
disproportionate impact on the elderly. Of the 3.5 million in
need, 30 per cent are above the age of 60. This is the largest
proportion of elderly affected by a conflict in the world. These
men and women face severe hardships when accessing essential
services because they experience higher rates of disability and
immobility and are often separated from their families. They
are also more susceptible to abuse and neglect, have specific
health and nutritional needs, and are highly prone to economic
insecurity. Available evidence suggests that over half of food
insecure people are elderly and 9 in 10 elderly persons in GCA
rely on pension as their main source of income.9 At the same
time, this income is not sufficient to cover basic needs as over
half of this money is spent on medicine and over a quarter on
food.10

5.  MTOT reports that UAH 150 million for improvement works at the GCA
sides of the EECPs have been allocated. Thus, three EECPs have been fully
renovated and two are equipped with full necessities.

6.  The figure is compiled based on various sources, primarily OCHA daily
field reports, UNDSS, INSO and Right to Protection. It counts only civilian
casualties due to insecurity at the checkpoints and serious cases of health
complications such as heart attack, strokes, etc. As such, it may not be com-
prehensive of all kinds of suffering and hardship endured by people crossing
the checkpoints.

7.  Crossing the ‘Contact Line’, Right to Protection.

8.  Humanitarian Trend Analysis in GCA 2018, REACH.

9.  HelpAge International, Emergency Protection-Based Support to
Conflict-Affected Older Women and Men in the GCAs: https://www.
humanitarianresponse.info/sites/www.humanitarianresponse.info/files/
documents/files/helpage_baseline_report_usaid_echo_july_2018.pdf

10.  Ibid.

For pensioners living in NGCA, accessing their pension
entitlement is a real challenge in itself. Adding to the
cumbersome procedures established in 2014, additional
amendments adopted in May 2018 created even more
challenges to receiving any pension benefits retroactively if
they were suspended.11 Over the years, these legislative and
administrative restrictions have had a disproportionate impact
on NGCA pensioners. Of the more than 1.2 million pensioners
in these areas before the conflict, only 477,000 pensioners
from NGCA were still receiving their pensions at the end
of July 2018.12 While the Grand Chamber of the Supreme
Court’s decision to declare linking pension payments to IDP
registration as unlawful was considered a welcome move, it did
not result in a system-wide redress of this impediment.

Healthcare - too difficult to access or millions

The conflict has not only hindered people’s immediate access
to healthcare, it has also cut off the referral pathway that used
to connect isolated rural health facilities with major health
centers located in urban areas. Four in 10 civilians in rural areas
of GCA experience difficulties accessing critical health care.13
The situation in NGCA remains unclear due to lack of access
and credible data. However, it is believed to be serious. At the
same time, landmines and other explosives contanimation
contributes to diminishing access to health care. As years of
conflict pass, the costs of health care borne by the affected
people have significantly increased, including for transport,
diagnostics, and medications. Lack of health professionals
continues to pose another serious risk. Over 1,500 healthcare
professionals have left the conflict-affected areas since 2014.14

Irregular supply of medicines and equipment deprive those
highly dependent upon the availability of life-saving care. The
risk of communicable disease outbreaks continues to increase
due to frequent water supply damage and interruptions,
damaged heating systems, as well as overall low immunisation
rates, including basic childhood vaccines, such as polio and
measles.15 Previous reported outbreaks in Ukraine include
polio (2015-2016), measles (2017-2018), cases of tetanus, and
diphtheria were also reported – most of these are vaccine-
preventable diseases.16

Increasing risk of communicable diseases
Before the conflict erupted, Donetska and Luhanska oblasts
were among the most affected areas by HIV/AIDS in Ukraine.
The latest available data also indicates a higher prevalence
of HIV in eastern Ukraine. Issues such as displacement,
migration, widespread multidrug-resistant (MDR) and
extensively drug-resistant (XDR) tuberculosis (TB) further
compound systemic gaps and contribute to the higher spread

11.  UNHCR Legislative Update, May 2018.

12.  UN in Ukraine Briefing note: Pensions for IDPs and persons living in
the areas not controlled by the Government in the east of Ukraine: https://
www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/
documents/files/briefing_note_on_pensions_updated_24_july_2018.pdf

13.  Humanitarian Trend Analysis in GCA 2018, REACH.

14.  Health and Nutrition Cluster.

15. UNDP Human Development Report, 2018: http://www.hdr.undp.org/en/
indicators/6430

16.  Health and Nutrition Cluster

https://www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/helpage_baseline_report_usaid_echo_july_2018.pdf
https://www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/helpage_baseline_report_usaid_echo_july_2018.pdf
https://www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/helpage_baseline_report_usaid_echo_july_2018.pdf
https://www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/briefing_note_on_pensions_updated_24_july_2018.pdf
https://www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/briefing_note_on_pensions_updated_24_july_2018.pdf
https://www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/briefing_note_on_pensions_updated_24_july_2018.pdf
http://www.hdr.undp.org/en/indicators/6430
http://www.hdr.undp.org/en/indicators/6430

10

PART I: Overview of The crisis

rates of HIV and TB in the conflict-affected areas and beyond.
According to the latest validated data, standing at 16 per cent,
Ukraine had the second highest estimated number of MDR-TB
cases in the WHO Euro region in 2016.17
In NGCA, key challenges include lack of formal reporting by
the de facto entities on the key epidemiological and health
system indicators, which, in turn, limits an understanding of
the real situation. There is also a need for re-training of medical
professionals who have been isolated due to the conflict. The
risk of further interruptions in the delivery of medications and
health supplies to NGCA remains high in case of escalation of
hostilities.
Worrisome mental health and psychosocial impacts

Families in conflict-affected areas live in constant fear and
face deadly risks every day with raging hostilities and extreme
levels of landmine contamination. Evidence shows that there
is a direct correlation between physical and emotional distress
and the level of conflict activities – the higher the conflict
activity, the more severe psychological trauma among the
population. Decreasing or lack of livelihoods and income is
another cause of distress for conflict-affected people as they
are often forced to resort to some stark and impossible choices
between eating, accessing health care or sending their children
to school. Other factors include family separation, limited
access to basic services including health care, increase in prices
of basic commodities and angst over the unresolved conflict.18
The cumulative impact of the conflict is severe and high levels
of psychological distress among the population have been
reported across the conflict-affected areas.

Psychological stress and mental health problems have
been associated with poor lifestyle and risky behaviours.19
Psychosocial support (PSS) remains one of the most requested
forms of assistance by conflict-affected people. Those with
chronic and severe mental disorders (e.g. psychotic disorders)
are especially vulnerable during times of hardship, conflict and
displacement.

Against this background, lack of mental health and
psychosocial support services (MHPSS) pose a serious
challenge. Two-thirds of households do not know where to
access mental healthcare services, and 75 per cent of families
living close to the ‘contact line’ in GCA report unavailability of
or do not know where to access psychosocial support services.20
In NGCA, available evidence suggests increasing demands for
urgent psychosocial support.

Children are not spared from the conflict

17.  World Health Organization.

18.  International Medical Corps and Premiere Urgence Internationale: Rapid
Mental Health and Psychosocial Support Assessment for conflict-affected com-
munities of Donetska oblast (February 2018).

19.  In Donetska oblast alone, most common signs of distress among men
was “drinking” and “alcohol use,” followed by “aggressive” behaviour and
outward displays of anger. Men are less likely to show emotions, making it dif-
ficult to know if they are feeling distressed. Common sign of distress identified
by women were changes in behavioural presentation of emotions or difficulty
in regulating emotions, Rapid Mental Health and Psychosocial Support Assess-
ment for Conflict-Affected Communities of Donetska Oblast (February 2018),
International Medical Corps and Premiere Urgence Internationale.

20.  Humanitarian Trend Analysis in GCA 2018, REACH.

The conflict also continues to endanger the physical and
psychological wellbeing of children, especially those living
along the ‘contact line’ where active hostilities are most
intense and threaten education facilities. More than 242,000
children and teachers in schools located along the ‘contact line’
regularly experience shelling and face extreme levels of mine-
contamination. More than 150 schools in eastern Ukraine were
concerned about their proximity to military activities and 62
schools reported unexploded ordnance near them.21 Children
commute along unsafe routes to schools. In a single incident in
May 2018, a child was killed and three more injured from an
explosion in their school bus.

Attacks on schools are frequent. Since the start of the conflict
over 750 educational facilities have been damaged due to
hostilities.22 On several occasions, education facilities were
damaged more than once. Alarmingly, not all the education
facilities that are regularly exposed to shelling have adequately
equipped or accessible bomb shelters or safe spaces.

Risk from landmines and explosive remnants of war

Explosive hazards endanger millions of men, women and
children in eastern Ukraine. An estimated two million people
are affected by landmines and ERW contamination in GCA,
while almost one in three households along the ‘contact line’
perceived these hazards in their communities.23 The situation
in NGCA remains difficult to ascertain due to lack of access to
conduct any technical assessment, however, it is believed to be
serious.

For three consecutive years, Ukraine had more anti-vehicle
mine incidents than any other country in the world.24 Since
the start of the hostilities in 2014, at least 924 civilians have
been killed or injured by landmines and ERW.25 The risk
usually increases during the harvesting season when farmers
are working in their fields. This risk has a detrimental socio-
economic impact as farmers become reluctant to cultivate their
land and look after their livestock. These explosive hazards put
essential civilian structures at risk and severely impact children’s
lives. Places where children used to play are now dotted with
explosives making them a death trap. Mine-related incidents
and mishandling of ERW accounted for 65 per cent of child
casualties in 2017 and 2018.26 In one single tragic incident in
September, three children were killed by a landmine near the
‘contact line’.

On 6 December, the Ukrainian Parliament approved the Mine
Action Bill, which should pave the way to establish a national
Mine Action Coordination entity and significantly scale-up the
much-needed mine action efforts. Meanwhile, vital mine action
work continues, including mine risk education, clearing of

21.  Education Cluster.

22.  Ibid.

23.  Humanitarian Trend Analysis in GCA 2018, REACH.

24.  Humanitarian and Development Impact of Anti-Vehicle Mines, GICHD,
SIPRI: https://www.gichd.org/fileadmin/GICHD-resources/rec-documents/
Brochure_AVM_2017_web.pdf

25.  Office of the UN High Commissioner for Human Rights, 2014 - Novem-
ber 2018.

26.  Protection Cluster “Mine Action in Ukraine” (February 2018).

https://www.gichd.org/fileadmin/GICHD-resources/rec-documents/Brochure_AVM_2017_web.pdf
https://www.gichd.org/fileadmin/GICHD-resources/rec-documents/Brochure_AVM_2017_web.pdf

11

PART I: Overview of The crisis

CRISIS TIMELINE

May 2014
Presidential elections. Self- proclamation
of so-called ‘Donetsk people’s republic’
& ‘Luhansk people’s republic’

February 2015

July 2015
De-facto entities required
‘accreditation/registration’ in NGCA.
Humanitarian aid delivery to the area
suspended

Crisis in eastern Ukraine continued
with major humanitarian implications

January 2015

Minsk II signed. Provisions included
facilitation of humanitarian assistance

December 2014

Temporary Order on ‘Control of the Movement of People,
Transport Vehicles and Cargo along the ‘contact line’ in
Donetsk and Luhansk regions’ introduced. Checkpoints
across the ‘contact line’ opened in the last quarter of 2015

February 2017

January 2017
Rapid deterioration of security situation.
Government approved an Action Plan
on ‘reintegration of NGCA’

The near miss hit of the chlorine gas
depot at Donetsk Filter Station

March 2017
De-facto entities introduced ‘external
management’ of Ukraine-based companies
and declared the ‘contact line’ as a ‘state
border’

Spike in hostilities in Krasnohorivka and
Mariinka close to the ‘contact line’

May 2017

July 2017
De-facto entities announced changes in the so-called
‘accreditation/registration’ procedures of humanitari-
an missions and activities

February 2018

September 2014
Minsk protocol signed

March 2016
Social payments to over 600,000 IDPs
suspended. Opening of a new checkpoint
Zolote failed

February 2016

Security situation deteriorated,
intermittent closure of checkpoints

June 2016

April 2018
The Joint Forces Operation (JFO) came
into force, replacing the ‘Anti-Terrorist
Operation’ (ATO)

Law # 2268 on ‘Reintegration of Donbas’
came into force on 24 February

June 2018
United Nations Security Council (UNSC) issued
a Presidential Statement following a UNSC
brie�ng, calling to upscale humanitarian e�orts

September 2018
Grand Chamber of Supreme Court
rules unlawful to suspend pensions
for IDPs based on veri�cation grounds

November 2017
GoU approves ‘Strategy of Integration IDPs
and Implementation of Long-Term Solutions
to Internal Displacement until 2020’

August 2018
The law on ‘Legal Status of
Missing Persons’ came into force

November 2018
Adoption of an Action Plan to support implementation
of the National IDP Strategy. Martial Law implemented
in ten Ukrainian oblasts including Donetska
and Luhanska for 30 days

June 2018
CERF rapid response allocation of
 $5.9million to UN agencies

December 2018
Adoption of Law on Mine Action

The Ministry of Temporarily
Occupied Territories and IDPs was
established

12

PART I: Overview of The crisis

contaminated areas and assistance to victims.27
Critical civilian structures under attack

For nearly five years, armed clashes have damaged and
destroyed critical civilian infrastructure, including houses,
hospitals, schools, water, electricity and gas supply systems.
Access to these facilities and services has long become a daily
struggle for millions of people. In 2018, there were 89 incidents
against water and sanitation facilities. In a single incident in
April 2018, five workers at the Donetsk Filter Station (DFS)
were injured by gunfire, while two were seriously injured
in a mine-related incident in October. Since the start of the
conflict, over 30 water workers have been killed or injured due
to hostilities, while many more are risking their lives on a daily
basis to ensure that water and heating continue to be supplied
to millions of people on both sides of the ‘contact line’. Similarly,
critical wastewater treatment plants and hygiene utilities,
power lines and gas supply systems are regularly impacted
by hostilities. Safety guarantees called “windows of silence”
are essential for technicians to repair the damage, however,
they were not always obtained immediately. When they were
obtained, they were not always upheld, forcing the repair teams
to take refuge under shelling, while leaving millions of people
without the essential services.

Since the conflict began, over 50,000 homes on both sides of
the ‘contact line’ have been damaged, with some 520 of them
damaged in the first half of 2018 alone. The number of families
who live in desperate conditions due to damaged homes
continues to increase. The homes of some 40,000 families living
along the ‘contact line’ are in urgent need of repair to withstand
the harsh winter, which starts in eastern Ukraine as early as
November and lasts until March.

Freezing winters and scorching summers

Ukraine’s harsh winter with temperatures below 15 degrees
Celsius generates acute needs. Financial strains make home
repairs often impossible, so families sometimes either have to
live in inadequate housing or move elsewhere. Rural families
spend over 20 per cent of their limited income on heating,
and their food consumption scores are nearly halved during
winter.28 Bad road conditions make basic services even more
difficult to access in winter than any other time of the year.29
Higher utility costs force families to make cuts in other
much-needed areas, such as medication, schooling or even
food. Those households who are unable to afford the costs are
forced to collect firewood, often in areas contaminated with
landmines. Active shelling also threatens centralised heating
systems. The country’s extreme weather is no different in
the summers with temperatures reaching record levels of 30
plus degrees Celsius. This makes crossing conditions at the
checkpoints a real hardship, especially for the elderly, children,
pregnant women and people with disabilities.

27.  Mine-Action in Ukraine: https://www.humanitarianresponse.info/sites/
www.humanitarianresponse.info/files/documents/files/2018_02_protection_
cluster_-_mine_action_en.pdf

28.  REACH Winter Assessment of Government-Controlled Areas, February
2018.

29.  Ibid.

Loss of livelihoods and rising unemployment

Socio-economic conditions continue to deteriorate, particularly
in NGCA, threatening livelihoods and wellbeing of the
population. There is a clear correlation between food insecurity,
vulnerability and socio-economic trends.30 Increasing conflict-
related poverty and unemployment rates affect the standards
of living and pose risks to people’s health.31 Accessing food is
also a challenge due to active hostilities, especially for 16 per
cent of households closest to the ‘contact line’ in GCA, who
are at poor and borderline food consumption scores.32 While
unemployment is on the rise in both Donetska and Luhanska
oblasts, businesses also have trouble finding skilled workers,
further compromising their productivity.33

Civil documentation remains a challenge

Conflict-affected people face difficulties when trying to access
official documents, including identity papers, civil status and
property documentation. This has a pervasive impact on every
aspect of their lives – limiting their access to services and
benefits and their freedom of movement, particularly in the
areas along the ‘contact line’. A generation of nearly 100,000
graduates in NGCA is at risk of having fewer opportunities for
employment and higher education outside NGCA,34 which is
due to complications around authentication and legitimisation
of documentation. As part of awareness raising efforts, the
Government of Ukraine has conducted a number of events
to encourage enrollment and explain the special terms of
enrolment in education facilities in GCA, with some 3,000
students who obtained consultations and over 1,500 students
from NGCA enrolled under simplified procedures to education
facilities in GCA in 2018, according to MTOT.35

There is an increased concern about the risk of statelessness, as
a review of court records suggests that only an estimated 43 per
cent of children born in NGCA have obtained a birth certificate
issued by the Government of Ukraine.36 A birth certificate is
a precondition for a child’s access to the entire spectrum of
rights and critical state services, such as education and health

30.  Food Security and Livelihoods Cluster, Food Security & Socio-Economic
Trend Analysis – Eastern Ukraine, March 2018.

31.  WFP Ukraine “Study on Social Protection and Safety Nets in Ukraine”,
2017.

32.  Humanitarian Trend Analysis in GCA 2018, REACH: https://reliefweb.
int/report/ukhttps://reliefweb.int/report/ukraine/humanitarian-trend-analy-
sis-fact-sheet-government-controlled-areas-donetsk-and

33.  REACH – Thematic Assessment of Local Enterprises and Labour Markets
in Eastern Ukraine , March 2017.

34.  These are regulated by the Procedure of Enrolment for Obtaining Higher
and Vocational Education for Persons Residing in the Areas of the Anti-Terror-
ist Operation (for the period of Period of Its Duration), approved by Order No.
697 of 21 June 2016 of the Ministry of Education and Science.

35.  An inclusive inter-governmental Working Group, including with key UN
agencies, has been established and a draft law prepared “On Making Amend-
ments to Some Laws of Ukraine with Regard to the Implementation of the Ad-
ministrative Procedure for State Registration of Facts of Births and Deaths That
Took Place in the Temporarily Occupied Territories of Ukraine’, which provides
for the implementation of an administrative procedure for state registration of
facts of births and deaths. The draft law is being finalized by consideration by
the Government.

36.  Protection Cluster.

 https://www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/201
 https://www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/201
 https://www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/201
https://reliefweb.int/report/ukraine/humanitarian-trend-analysis-fact-sheet-government-controlled-areas-donetsk-and
https://reliefweb.int/report/ukraine/humanitarian-trend-analysis-fact-sheet-government-controlled-areas-donetsk-and
https://reliefweb.int/report/ukraine/humanitarian-trend-analysis-fact-sheet-government-controlled-ar
https://reliefweb.int/report/ukraine/humanitarian-trend-analysis-fact-sheet-government-controlled-ar

13

PART I: Overview of The crisis

care. Even though a judicial procedure37 allows parents from
NGCA to obtain birth certificates, the steps are complex and
often expensive, especially for vulnerable families. Without
birth registration in Ukraine, the children born in NGCA are
likely to face difficulties in accessing documentation required to
prove their nationality or enroll in undergraduate and post-
graduate schools.

Difficulties are also reported when people try to obtain official
death certificates for inheritance and property rights. It is
estimated that only 23 per cent of deaths in NGCA are certified
in GCA.38 If not urgently addressed, the situation is likely to
become more complicated considering that Donetska and
Luhanska oblasts traditionally had the highest number of the
elderly in Ukraine before the conflict.

Another challenge many of the 1.5 million registered IDPs
face is their diminished voting rights. Registration of place of
residence for IDPs is temporary, whereas the right to participate
in local elections is granted for those who have permanent
registration in their respective area of residence, making it
impossible for them to take part in local elections.

Protracted internal displacement affects millions

More than 1.5 million people have been registered by the
Ministry of Social Policy (MoSP) as internally displaced.39 In
the absence of notable sustained peace, much of the internal
displacement has become protracted. As years of conflict
pass by, the number of IDPs who intend to stay in areas of
displacement is rising. For the first time in 2018, this number
exceeded the number of IDPs who intend to return to their
area of origin.40 Over half of the IDPs returning are over the
age of 60, while young people tend to stay in cities in search
of better job opportunities. At the same time, 93 per cent of
IDPs surveyed say that even though they feel integrated in
their new communities, they still face challenges, such as
affordable housing, employment, discrimination and legal
and administrative barriers.41 Most of the IDP population
is less resilient and face more uncertainty in securing stable
employment and accessing services, including housing, as
compared to non-displaced populations.

Host locations also observed an increase in rental and food
prices, and downward pressure on wages and employment
opportunities. Displacement has also at times caused tension

37.  Outlined in Article 317of the Civil Procedure Code of Ukraine. Law “On
particular aspects of public policy aimed at safeguarding state sovereignty
of Ukraine over the temporarily occupied territory of Donetsk and Luhansk
regions” introduces an exception to the general rule of non-recognition of
documents issued in the territory not controlled by the Government for birth-
and death-related documents that “shall be attached to the applications for
registration of birth or death”. This requires the Ministry of Justice to introduce
an administrative procedure on registration of birth and death occurring in
the territory not controlled by the Government as is also envisaged in the Na-
tional Human Rights Action Plan (points 126(3) and 129(1)). As this exception
is introduced only for documents issued in certain areas of the Donetsk and
Luhansk regions.

38.  Protection Cluster.

39.  This figure is somewhat distorted as a number of the registered IDPs are
displaced for registration purposes, which is due to Ukraine’s IDP policy which
links access to social payments and pensions to their IDP registration.

40.  IOM, National Monitoring System Report, June 2018

41.  IOM National Monitoring System Report, March 2018.

between IDPs and host communities, risking undermining
social cohesion. In an effort to promote IDP inclusion in local
communities, and finding durable solutions, the Government
of Ukraine adopted the “State Strategy on Integration of
Internally Displaced Persons and Implementation of Long
Term Solutions to Internal Displacement until 2020” in
November 2017 and its Action Plan in late 2018. These are
aimed at securing and protecting the rights, freedoms and
interest of IDPs and elimination of any discrimination and
promote social cohesion. While some progress has been made
in terms of strategic planning, long-term solutions for IDPs
remain to be fully implemented, and there is a need for a
stronger focus on integrating displaced communities.

14

PART I: MULTI-YEAR STRATEGY: COLLECTIVE OUTCOMES

MULTI-YEAR STRATEGY:

COLLECTIVE OUTCOMES
The UN Secretary-General’s 2016 report for the World Humanitarian Summit “One Humanity,
Shared Responsibility” called on humanitarian, development and other relevant actors to
‘deliver Collective Outcomes: transcend humanitarian development divides’ in response
to the growing number of people living in fragility and the increase in humanitarian needs.
Working towards collective outcomes offers a way for humanitarian, development and
other actors to align efforts around clear and jointly shaped goals. The notion of Collective
Outcomes is central to the New Way of Working (NWOW), which is designed for contexts
where short-term humanitarian action and medium- to long-term development programming
are required simultaneously in areas of vulnerability. The Humanitarian Country Team’s (HCT)
decision to adopt a multi-year strategy and Collective Outcomes signals a profound change
in the strategic direction, programming and leadership, while continuing to place the needs
of people at the centre of the action. This multi-year strategy offers tangible opportunities for
the approach to become a reality on the ground, capitalises on the incoming recovery and
development endeavours and fully utilises the comparative advantages of a diverse set of
partners to achieve greater collaboration and deliver results for the most vulnerable.

 2. Essential services

 1
. P

ro
te

ct
io

n
& liv

elihoods

Development
(UNPF/SDGs)

Humanitarian
(HRP)

 3. Critical civilian structures

1. Affected people
have access to ade-
quate protection and
means of livelihoods

2. Affected people have
improved access to quality
and affordable services

3. Affected people
have consistent access
to critical civilian struc-
tures

15

PART I: 2019-2020 response Strategy

2019-2020

RESPONSE STRATEGY
Entrenched and active armed conflict in eastern Ukraine continues to kill and injure
thousands of civilians and put the lives and wellbeing of millions more at risk. The
conflict’s direct and ripple effects remain severe, with 5.2 million Ukrainians affected
- 3.5 million of whom require humanitarian assistance and protection. With almost
five years of an increasingly protracted and complex crisis, the Humanitarian Country
Team (HCT) has made a strategic decision to move away from a single-year planning
cycle and adopt a multi-year strategy for 2019 and 2020, which not only aims to meet
the humanitarian and protection needs of the most vulnerable people, but also to
reduce these needs over time. Though protection of civilians and delivery of critical
humanitarian assistance are the priorities for 2019, the multi-year timeline allows
humanitarians to connect, where feasible, with recovery and development actions and
contribute to finding long-lasting and transformative outcomes.

Strictly prioritised humanitarian actions
Humanitarian partners continue to deliver in eastern Ukraine,
despite scarce resources and unpredictable access challenging
their operations in 2018. Joint humanitarian response has
reached over a million men, women and children in 2018 with
critical assistance and protection services, prioritising those
who needed them the most.
While various persistent and newly-emerging challenges
continue to put the capacities of humanitarians to the test,
they serve as a positive driver of excellence, efficiency and
innovation. All partners agreed to go through an extremely
strict and focused prioritisation process using the HCT-
endorsed set of criteria to vet and give preference to projects
for inclusion in the 2019 Response Plan.
This reflects a sense of shared responsibility in ensuring that
the 2019 humanitarian operations will effectively maximise
the available resources and promptly target those most in
need. The overriding imperative to save lives and alleviate
human suffering will continue to guide humanitarian
operations, taking into consideration Ukraine’s harsh long
winters (from late November to March) and extremely hot
summers that aggravate the severity of humanitarian needs.
Geographically focused response
Widespread contamination of landmines and explosive
remnants of war (ERW), growing impact on civilians’
mental health and psychosocial wellbeing, consideration
of ‘catchment’ areas of basic services for conflict-affected
people and the increasingly protracted nature of the crisis
prompted humanitarian partners to reconsider their strategic
priorities. Taking into account the ‘do-no-harm’ principle,
the prioritisation criteria were extended to beyond ‘security-
related’ consideration to ensure that people who require
humanitarian assistance would safely receive it wherever
they are.
This means that humanitarian assistance will be extended to

the area within 20 kilometres on both sides of the ‘contact
line’ ensuring that the most vulnerable will receive essential
assistance, even though they may not be directly affected
by shelling. This move was important as humanitarian and
protection assistance will be delivered in relatively safer
locations, not forcing people to move to unsafe places to
access assistance they are entitled to.
Vulnerability priority through a ‘gender and age lens’
Being the first country in the world that applied the Inter-
Agency Standing Committee (IASC) Gender with Age Marker
(GAM) at full scale in the 2018 planning cycle, the Ukraine
HCT sets an example by striving to address the challenges of
gender and age mainstreaming further in 2019 and beyond.
The mandatory GAM was vigorously applied across the
board to ensure that the planned response would specifically
target meeting the critical needs of highly vulnerable people,
including the elderly, people with disabilities, female-headed
households, households with multiple children, IDPs, and
other marginalised groups of people.
The GAM also allowed humanitarian partners to examine
the levels of accountability, protection and addresses the
commitment of “leaving no one behind”. By applying the
GAM to all the projects included in the 2019 response,
Ukraine not only safeguarded the highest standard of
effective programming, but also strived to ensure that the
humanitarian response in 2019 would be even more gender-
and age-sensitive and cater for the different needs of those
highly vulnerable men, women, girls and boys.
Ukraine will also seek to promote the GAM in the monitoring
phase to ensure that the humanitarian response will be
adequately tailored and adapted to address the specific needs
of men, women, girls and boys who are affected by the conflict
in a different way.
Accountable and principled humanitarian actions
The HCT Accountability to Affected People (AAP) framework
is a centrepiece of the 2019 planning cycle. The HCT required

16

PART I: 2019-2020 RESPONSE STRATEGY

all projects to adhere to the AAP framework and put in
place appropriate AAP mechanisms to actively facilitate the
engagement of conflict-affected people in the various aspects
of programming. This reflects the HCT’s commitment to
ensure that human dignity and the rights of people affected by
crisis is at the centre of its work. AAP is essential for quality
programming. Targeted, quality and timely humanitarian
action can only be achieved by knowing what people want
and need as well as understanding their practices, capacities
and coping strategies.
As part of accountability, the HCT remains fully committed
to promote a culture in which sexual harassment, bullying
and any abuse of authority will never be accepted across
the humanitarian sector – both for those in need and those
delivering assistance. Capitalising upon the HCT Prevention
of Sexual Exploitation and Abuse (PSEA) endorsed in
October 2017, the HCT will accelerate its work to strengthen
the accountability of the aid community to the affected people
in 2019 and beyond. This also includes strengthening the
accountability and internal justice mechanisms across the
sector as per the shared commitment of zero-tolerance policy
towards sexual exploitation and abuse.
Placing protection at the centre of the response
Frequent violations of International Humanitarian Law
(IHL) underpins the HCT’s unwavering core commitment to
promote the significance of protection in the humanitarian
response. This means ensuring that humanitarian action
should strive to not only meet the immediate needs of people,
but also take steps to help people stay safe from violence,
coercion and abuse and to restore their wellbeing and dignity.
To bring protection to the forefront, as an overarching issue
in the humanitarian response, the 2019 planning cycle
capitalised upon the existing HCT Protection Strategy
which provided a systematic framework to the most urgent
and severe protection risks. The aim of the Strategy was to
prevent the violations of human rights and IHL and to ensure
comprehensive system-wide efforts, including strategic
advocacy, to alleviate the suffering of conflict-affected
population in Ukraine, regardless of their place of residence.
This also translates into the HCT’s strategic approach of
impartial and neutral engagement with parties to the conflict,
which is essential not only to maintain the required levels
of presence to deliver timely and principled humanitarian
action for those in need, but also seek to uphold their rights
and dignity independently of political and security actors and
agendas.
Cash – a dignified modality of assistance
Cash-based assistance (including voucher) has proven a fast,
efficient and dignified way of delivering humanitarian aid as
alternative of or complementary to in-kind assistance, where
feasible. Not only does it give decision-making power back
to the beneficiaries, it also facilitates local economic recovery
and growth. Multiple evidence has shown that the cash and
voucher system is the appropriate modality of response in
Ukraine, particularly in GCA, where markets remain open,
and banking and postal services offer a safe and efficient
delivery mechanisms.

In Ukraine, the use of cash has progressively been on the
rise over the past few years. Almost 45 per cent of projects
included in the 2019 response plan have a cash or voucher
component, compared to less than 40 per cent last year. For
three years in a row, the response plans embed a clear set
of cash-specific indicators which allows for a measurable
achievement of cash-based assistance throughout the cycle.
Multi-purpose cash (MPC) continues to be an important
multi-sectoral response modality. Its primary objective is to
bridge the income gaps of the most vulnerable individuals and
enable them to meet their basic needs as per the minimum
expenditure (set and regularly reviewed by the Ministry
of Social Policy). The cash system also reduces the use of
negative coping mechanisms. MPC specifically targets the
most vulnerable individuals whose monthly income is lower
than the minimum expenditure. This includes the elderly,
whose sole source of income is pension, female-headed
households with multiple children, people with disabilities
whose social benefits are not enough for them to get by,
and IDPs who may lose access to their pensions due to
bureaucratic complications. In case of extreme or chronic
vulnerabilities, they will be referred to projects with in-kind
modalities and/or for appropriate protection or sectoral
assistance as supplementary or additional types of assistance
in the future.
An active Cash Working Group in Ukraine offers a platform
where agencies implementing MPC activities collaborate
on the basis of shared standards– both strategically and
operationally- and principles, including the review of the
Minimum Expenditure Basket (MEB) informing the MPC
transfer value, harmonised post-distribution monitoring and
information sharing.
Response strategy adjustable to changes in context
Having a multi-year response strategy does not mean static
programming. On the contrary, the HCT made a decision
to have, for the first time, project proposals reviewed and
updated on a regular basis (every six months) and allow the
submission of new project proposals, if needed. This will
keep the response plan ‘alive’, operational, responsive and
adjustable to any changes in the context. It will also include
the adjustment of financial requirements throughout the year,
depending on the situation. This approach aims to ensure
that the estimation of resources needed will be as realistic
as possible to meet humanitarian needs, should they rapidly
increase or decrease.
Finding solutions for protracted internal displacement
Well into its fifth year, the conflict in eastern Ukraine has
uprooted tens of thousands of families looking for safety,
better access to services or employment opportunities, just to
name a few. The need to be registered and verified as IDP to
access basic services has forced a number of conflict-affected
people, particularly those residing in NGCA, to register as
IDP, even though they are not necessarily physically displaced.
In 2018, the Ministry of Social Policy registered 1.5 million
IDPs, most of which are in a protracted internal displacement.
The Government of Ukraine adopted the “State Strategy
on Integration of Internally Displaced Persons and

17

PART I: 2019-2020 RESPONSE STRATEGY

Humanitarian Country Team
HCT + Donors

(quarterly)

Inter-Cluster Coordination
Group

Logistics Sectoral Working Group

Information Management
Working Group

UKRAINE - 2019 Humanitarian Coordination Architecture

Civil-Military Coordination
mechanism

Area-based Humanitarian
Coordination Group

Food Security &
Livelihoods

Health &
Nutrition Protection Shelter/NFI

Mental Health &
Psychosocial Support

TWG

Mine Action
Sub-Cluster

Gender-Based Violence
Sub-Cluster

Child Protection
Sub-Cluster

Housing, Land
and Property

TWG

Age and
Disability TWG

Humanitarian Communications
Sub-Group

Information-sharing mechanisms

General Coordination Meeting

Cash Working Group

Agriculture
TWG

WASH & UtilitiesEducation

Prevention of Sexual Exploitation
and Abuse (PSEA) Taskforce

DonetskKramatorskKyiv Sievierodonetsk Mariupol Luhansk

Humanitarian Coordinator

Implementation on Long Term Solutions to Internal
Displacement until 2020” in November 2017 and endorsed
the action plan a year later. This strategy is an important
step towards addressing internal displacement in Ukraine
and preventing it from becoming protracted. Humanitarians
will continue to support the Government of Ukraine to
implement practical ways to address the needs of IDPs, both
through immediate humanitarian response as well as long-
term interventions as part of the HCT’s endeavour on the
Humanitarian-Development Nexus (HDN).
Coordinated response to improve effectiveness and
efficiency
A field-oriented humanitarian coordination structure will
provide an excellent ground for the HCT to strengthen
coordination across both sides of the ‘contact line’. In NGCA
where humanitarian needs remain critical, the HCT will
continue to use various modalities in an impartial and neutral
manner to access the people in need with assistance and
protection services.
The Area Humanitarian Coordination Group (AHCG)
will continue to play a pivotal role in supporting the HC in
engaging with the de facto entities to simplify bureaucratic
requirements for aid workers and maintain and increase
humanitarian access in the coming years. Although
unpredictability remains, it is critical to keep the positive
momentum from 2018, capitalise on it to build on the trust
gained and demonstrate the value of humanitarian activities in
support of the population.
The well-established Civil-Military Coordination (CMCoord)
mechanism will continue to play a critical role in facilitating
and maintaining humanitarian access to areas closest to the
‘contact line’ to allow humanitarian partners to carry out
and monitor their activities safely and independently. The

CMCoord mechanism is well accepted by both civil and
military authorities as well as the conflict-affected population
receiving support. In 2018, there have been over 2,200
successful humanitarian notifications received through the
CMCoord.
Enhanced and coordinated communications and
media outreach
The humanitarian community has recognised that as the
conflict continues unabated, it has become increasingly
important to convey the complexity of the humanitarian
crisis in eastern Ukraine and bring the voices of the affected
people to the forefront. Since 2018, the Humanitarian
Communications Sub-Group (HCGS) has supported
the HCT to scale up its advocacy, public outreach and
communications efforts to put Ukraine back on the
international agenda. Coordinated communication strategies
and plans were agreed and implemented by all humanitarian
partners. This has helped generate positive attention with
#UkraineNotForgotten hashtag trending worldwide,
and other important high-level events and active media
engagement on Ukraine successfully implemented.
In 2019, the HCT will continue to build upon these
achievements and further strengthen the coordinated
advocacy, public outreach and communications efforts. A
Communications Strategy will be agreed and implemented
to support the MYHRP and boost the level of attention at
national and international levels through regular social media
and media engagement, production of joint audio-visual
material, human interest stories, joint campaigns and high-
level events. The strategy will also support the ongoing efforts
around advocacy, wherever necessary, and put a human face
to the crisis by making the voices of the people heard.

HUMANITARIAN COORDINATION ARCHITECTURE

18

PART I: Overview of The crisis

Planning assumptions
The humanitarian response planning for 2019 is underpinned
by a set of agreed assumptions, which suggest that active
hostilities will continue albeit with fluctuating dynamics,
especially in hotspots in the areas closest to the ever-
shifting ‘contact line’. The crossings of the ‘contact line’
through five official checkpoints has steadily increased
year by year. Compared to 2017, 2018 saw a 15 per cent
increase in individual crossings, which is an average of 1.1
million crossings every month. Looking at the staggering
unemployment figures, it is unlikely for the economic
situation of the two conflict-affected oblasts to improve.42

42. There are a number of early recovery and developments projects which
are being implemented in the GCAs, including by the national and local Gov-
ernment authorities, as well as recovery and development partners.

The conflict is likely to continue putting relentless pressure
on infrastructure and service provision in and near the
conflict-affected areas. The ‘contact line’ has shattered the
social, market, service provision and economic networks that
previously connected the civilian populations on both sides of
the ‘contact line’. The lives of millions of people living in the
two oblasts have had to be re-organised, placing additional
burden on already over-stretched services such as health,
education, water, heating and employment.
Whilst more people in need could be reached in 2018,
access in NGCA remains highly unpredictable and severely
restricted. Persistent underfunding continues to put pressure
on and limit the capacity of humanitarian operations to reach
the people in need. Finally, the political landscape remains
unpredictable due to the upcoming elections in 2019.

19

PART I: SUPPORTING HUMANITARIAN DEVELOPMENT NEXUS

SUPPORTING

HUMANITARIAN
DEVELOPMENT NEXUS
Responding to a humanitarian crisis like in eastern Ukraine raises complex issues
for all parties involved, including responders, policy specialists and policy makers.
These issues affect people in need in different ways depending on their vulnerability
and capacity to cope. Resilience of the affected population as well as the level of
support they receive determine how quickly they recover. In order to respond timely,
effectively and responsibly, the humanitarian community seeks to engage with all
partners and to localise the response.
In an inreasigly protracted protection crisis, like the one in
eastern Ukraine, the humanitarian response needs more
durable solutions requiring a longer planning lens. Hence,
this multi-year strategy embraces the Humanitarian-
Development Nexus (HDN) which aims at building the
synergies on humanitarian and development partners.
Adopting this strategy is the only way to take advantage of the
many opportunities associated with implementing long-term
projects. Ukraine has made progress in adopting the New Way
of Working (NWoW) approach as a step forward to achieving
tangible results in working across sectors and reduce the
humanitarian-development divide by setting Collective
Outcomes (COs) and relevant structures. Under this plan,
the humanitarian community in Ukraine strives to establish
a platform of activities that seek better collaboration across
institutional boundaries and the capitalisation on comparative
advantages, as appropriate. It aspires to advocate efforts

on issues that cannot be solved by either humanitarian or
development partners but require political action. Such efforts
are expected to reduce the overall level of vulnerability and
need for humanitarian interventions in the long term.

The long-term effects of disrupted basic services are often
the root cause of the deteriorating humanitarian situation in
eastern Ukraine. Hence, the international community under
the strong leadership of the Resident and Humanitarian
Coordinator (RC/HC) has made significant progress in
adopting the NWoW which ensures a people-centred
approach, fosters closer partnerships and better aligns the
planning of international actors in Ukraine. At the beginning
of 2018, the RC/HC established the HCT Working Group on
the Humanitarian-Development Nexus (HCT HDN working
group) with co-chairing arrangements that reflect the global
setup with the Under-Secretary General for Humanitarian

C
re

di
t:

O
C

H
A

U
kr

ai
ne

/2
01

8/
Va

lij
on

 R
an

oe
v

20

PART I: supporting HUMANITARIAN DEVELOPMENT NEXUS

Affairs and Emergency Relief Coordinator and Administrator
of UNDP. The group has developed the HDN Concept
Note spelling out the strategic and operational ‘two track’
approach vision which aims to help all actors involved better
understand the HDN. The work of the group is built on the
experience and good practice examples from other contexts in
the world.

Following the HDN workshop that gathered the knowledge
from Somalia, Pakistan, Colombia and Uganda as well
as the vision of HQ and the international expertise, the
humanitarian community drafted three Collective Outcomes
(COs) capturing the most burning needs of the population.
It was agreed to adopt these three COs as the Strategic
Objectives for the two-year plan, aiming to contribute to the
positive shift in the situation as well as address protracted
displacement. Development agencies discussed to link
activities under the United Nations Partnership Framework
(UNPF) to achieve these COs at the Joint Planning Workshop,
which was also attended by the cluster coordinators who
provided expertise and humanitarian perspective into the
process.

The multi-year strategy also embraces the humanitarian
community’s goal to expand local action, ownership and

partnerships by recognising the critical role national and
local responders play in providing humanitarian assistance
and protection services. All localisation efforts within
the humanitarian coordination system will continue and
build on the achievements made to date. This multi-year
strategy provides a vehicle to support and complement
national coordination mechanisms, where they exist. The
Humanitarian Country Team (HCT), cluster coordinators
and OCHA seek to identify barriers to participation in
coordination and to better include local and national
responders in international coordination mechanisms.

The humanitarian community aims to leverage the
opportunity to operate in a two-year planning cycle to
enhance the impact and efficiency of its humanitarian action
by improving the coordination at all levels, encouraging
partnerships and eliminating the duplication of interventions.
The clusters also strive to maximise opportunities for multi-
sector and inter-cluster linkages; improve the evidence-base
for humanitarian needs and interventions; collect information
on the impact of gender and age-based vulnerabilities;
improve sustainability, impact and cost-effectiveness; work to
change beneficiary’s behaviours that increase vulnerability;
and pursue the increased effectiveness of humanitarian
advocacy and diplomacy.

21

RESPONSE MONITORING

INNOVATIVE AND
COMPLEMENTARY
MONITORING
MECHANISMS
Recognised as an integral part of delivery of humanitarian assistance, regular
and scheduled response monitoring helps keep one’s finger on the pulse of the
situation. It is of utmost importance for a multi-year plan to have in-built robust
and innovative mechanisms that will not only inform programmatic and funding
adjustments as necessary, but also improve accountability for the response,
both to affected people as well as to other stakeholders, including donors.
In Ukraine, the adoption of a multi-year planning horizon
(2019-2020) and the strategic shift to the notion of Collective
Outcomes (COs) central to the Humanitarian-Development
Nexus (HDN) present the HCT with an opportunity to design
a new and pragmatic way of working that will bring together
short-term humanitarian action and medium- to long-
term development programming. This is critically relevant,
particularly in a protracted situation like the one in eastern
Ukraine where humanitarian, recovery and development
needs to exist side by side.

Collective Outcomes facilitate joined-up and complementary
actions of both development and humanitarian actors,
including in response and needs monitoring, to ensure
that the interventions not only meet the urgent needs of
the targeted populations, but also reduce their risks and
vulnerabilities over time and change the status quo.

Information Management (IM) is a cornerstone of the
response. Its functions cut across the various realms of the
operations while threading them together for developing
one common operational picture essential for decision
making, be it humanitarian, recovery or development.
However, the artificial divide between humanitarian and
development often means uneven access to various sets
of critical data. Humanitarian actors often have access to
data the development community does not and vice versa.
The existence of comprehensive but separate IM systems
within the humanitarian and development communities
has inhibited the creation of a common operational picture
which restricts the ability of decision makers, including the
UN Resident and Humanitarian Coordinator (RC/HC) to

access and use relevant information for developing strategies,
operational planning and results monitoring.

The collaboration of IM capacities of the humanitarian and
development sectors was a result of the 2018 annual review
of the coordination architecture, which also considered the
challenges of the ‘data intensive’ context of urban response in
Ukraine, the existing well-defined humanitarian monitoring
mechanisms and HDN opportunities prioritised by the HCT.
It will serve as an essential base to enhance complementarities
across actors and facilitate quality and timely coordination
as well as evidence-based HDN programming. In practice,
this will create common tools or structures for sharing and
managing information across HDN giving a better overall
picture of where resources need to be prioritised and where
synergies and gaps exist. All this can be achieved by using
limited resources more effectively.

A first step in this direction is the joint effort of the Resident
Coordinator Office (RCO) and OCHA in close collaboration
with the Inter-Cluster Coordination Group (ICCG) and
the Information Management Working Group (IMWG)
to streamline the sharing and mapping of humanitarian,
recovery and development data. This is done through a
harmonised reporting structure that contributes to the
existing data platform on Peacebuilding and Recovery
(http://portal.mtot.gov.ua/) administered by the Ministry of
Temporarily Occupied Territories and IDPs (MTOT) with
support of the World Bank. The data platform serves as a
coordination tool to help map and monitor national and
international programming and progress on peacebuilding,
recovery, development and humanitarian actions.

PART I: RESPONSE MONITORING INNOVATIVE AND COMPLEMENTARY MONITORING MECHANISMS

http://portal.mtot.gov.ua/

22

PART I: RESPONSE MONITORING INNOVATIVE AND COMPLEMENTARY MONITORING MECHANISMS

While a proven methodology for multi-year response
monitoring is not yet available at the global level, such a lack
thereof on the other hand presents an opportunity for actors
in Ukraine to experiment and innovate contextualised and
practical mechanisms that will contribute to nascent global
efforts to pilot multi-year strategic response monitoring
and impact evaluation. The 2019 humanitarian operations
will be monitored and measured against cluster objectives
and activity levels by means of data based on the agreed,
predefined indicators, targets and timeline (please refer to
Part III: Annex for more information). A broader collective
outcome-level monitoring framework will be developed to
inform about the evolution of the situation and needs over
time; how humanitarian action contributes to reducing
needs, risks and vulnerabilities; and about the collective
achievements of all actors towards the COs.

This is already work in progress across humanitarian,
recovery and development sectors, capitalising upon other
ongoing joint planning processes, such as the United
Nations Partnership Framework’s 2019 Joint Work Planning,
applicable to the GCA. Clusters and partners will continue
to facilitate response monitoring in NGCA using a remote

monitoring mechanism and project progress reports from
implementing partners as well as available communication
technologies such as primary monitoring tools.

It is expected that innovation around the multi-year
monitoring of the 2019-2020 Ukraine strategy will present
new challenges despite the experience of partners and clusters
in Ukraine. Therefore, liaison with operational agencies
at the local, regional and global levels will be continued
to identify resources and capabilities for monitoring and
impact evaluation and to share and learn from other
countries’ emerging experiences. In line with the Grand
Bargain commitment to ‘harmonise and simplify reporting
requirements’, existing or emerging global tools or platforms,
including the Response Planning Module (RPM, https://plan.
hpc.tools), the upgraded Financial Tracking Service (FTS,
https://fts.unocha.org), the Digital Situation Report (https://
reports.unocha.org/country/ukraine/), the UNInfo (http://
uninfo.org) and the data platform maintained by the MTOT,
will be capitalised upon to serve the collective purpose, where
feasible.

JANDECOCTAUGJULJUNMAYAPRMARFEBJAN SEP NOV

Humanitarian Bulletin
(Digital Situation Report)
Humanitarian Snapshot
Humanitarian Dashboard
Humanitarian Needs Overview
HRP project revision & new
submission

2019 2020

https://plan.hpc.tools
https://plan.hpc.tools
https://fts.unocha.org
https://reports.unocha.org/country/ukraine
https://reports.unocha.org/country/ukraine
http://uninfo.org
http://uninfo.org

23

PART I: RESOURCE MOBILISATION

RESOURCE

MOBILISATION
Whilst donors continue to provide generous support, the 2018 Ukraine Humanitarian
Response Plan (HRP) was underfunded posing a huge challenge for the humanitarian
community to bring vital humanitarian assistance and protection services to people
in need in eastern Ukraine. Despite the challenges, tireless efforts of humanitarian
workers to respond to the needs of the most vulnerable continued. More than 1.1
million people received essential humanitarian assistance and protection services
in 2018, including through the rapid scaling up of humanitarian operations which
was made possible with a CERF allocation of US$6 million. This demonstrates
that tangible results can be achieved when funding is made available to bring
hope and dignity to the lives of men, women and children in eastern Ukraine.
The protracted humanitarian crisis has resulted in access to services continuously disrupted, has had a severe and long-term
psychological effect on those impacted, and will continue to affect millions more. Though humanitarian access to people in need
was at times unpredictable, constrained and was exacerbated by the lack of funds (the 2018 HRP was 38% funded) they were
able to provide assistance and protection services in hard-to-reach areas. For 2019, the clusters have identified critical funding
needs to highlight where funding is needed most. Also, winterisation needs require a long lead time for which timely funding
to these efforts is required. In order to scale-up response efforts US$162 million is needed in 2019.

Contributing to the
Humanitarian Response

Plan

Donors who wish to contribute to the
Humanitarian Response Plan; donate directly to
organisations participating in the plan; or need

more information material, such as the Humanitarian
Needs Overview and other in-depth monitoring reports

should visit:

In kind relief aid

Donors who are unable to contribute to the
United Nations’ much needed cash funds have

the possibility to make in-kind donations, which
are also very much appreciated. For in-kind contribu-

tions in response to disasters and emergencies, please
contact:

Donating through the
Central Emergency

Response Fund (CERF)

The CERF provides rapid initial funding for
life-saving actions at the onset of emergencies
and for poorly funded essential humanitarian
operations in protracted crises. The CERF

receives contributions from various donors,
mainly governments but also private companies,

foundations, charities and individuals, which are
combined into a single fund. These essential
funds are used for crises around the world. Find

out more about the CERF and how to donate:

www.humanitarianresponse.info/

operations/ukraine

https://cerf.un.org/donate

logik@un.org

http://www.humanitarianresponse.info/operations/ukraine
http://www.humanitarianresponse.info/operations/ukraine
https://cerf.un.org/donate
mailto:logik%40un.org?subject=

PART I: RESOURCE MOBILISATION

PART II: 2019 OPERATIONS

Shelter/NFI��  41

Food security and livelihoods���������������������������  32

Protection��  28

Education���  44

Health and nutrition���  35

Water, sanitation and hygiene��������������������������  38

Common services
and support���  47

Operational capacity...  26

Summary of needs, targets & requirements   25

Humanitarian access   27

25

PART II: Summary of needs, targets & requirements

Humanitarian actors in Ukraine propose to complement the
Government-led response and other actors’ humanitarian
interventions with a lean, focused and highly prioritised
response plan totalling US$162 million to assist 2.3 million
people most in need of assistance in 2019. Of this, US$135
million has been identified as critical priority requirement
calling for early funding, which is essential for the timely
delivery of multi-sectoral assistance for the most vulnerable as
well as meeting key benchmarks, especially winterisation and
other season-sensitive efforts.

In line with the HCT’s Strategic Priorities, an estimated 32
per cent of the funding requirements specifically aim to
facilitate the delivery of critical humanitarian assistance and
protection services for vulnerable people in NGCA who have
experienced socio-economic disconnect and isolation over
the years. This response is essential to help them access basic
goods and services as well as protection assistance.

For the second year in a row, the funding requirements of the
response plan are greater for non-governmental organisations
(NGOs) than for UN agencies. This reflects a recognition of

the important role NGOs, particularly national ones, and civil
society organisations play as front-line actors in accessing
difficult-to-reach areas and providing critical assistance to the
most vulnerable.

While at 2.3 million people, the number of people targeted
by the 2019 Response Plan remains unchanged from 2018,
its total funding requirement for the first round of approved
projects has decreased by 15 per cent compared to 2018.
This is mainly due to lower number of targeted people and
corresponding financial requirements of three clusters –
namely Food Security & Livelihoods, Education and Shelter/
Non-Food Items (NFIs). The Health and Nutrition Cluster
also requires slightly less funds than in 2018.

SUMMARY OF

NEEDS, TARGETS &
REQUIREMENTS

PEOPLE IN NEED

3.5M

PEOPLE TARGETED

2.3M

REQUIREMENTS (US$)

162M

CRITICAL REQUIREMENTS (US$)

135M

1.3M

80K

2.0M

1.3M

0.1M

0.2M

-

 31K

1. MPC is not a Cluster, but a modality for assistance. Arrangements in place will be regularly reviewed according to further guidance by global IASC discussions. An active Cash Working Group, currently operational at the field level
under the technical leadership of ACTED offers a platform where agencies implementing MPC activities collaborate on the basis of shared standard and principles-- both strategically and operationally. It has a linkage with the Inter-Cluster
Coordination Group (ICCG).

64%

55%

54%

40%

52%

53%

3.1M

1.1M

3.2M

1.3M

0.3M

0.7M

 -

 -

20| 64|16%

21| 54| 25%

14| 59 | 27%

20| 50 | 30%

15 | 42 | 43%

79 | 21 | 0%

 41.7M

11.2M

20.8M

17.3M

26.6M

6.5M

4.5M

 6.5M

47.6M

19.2M

31.8M

18.1M

27.0M

6.5M

5.0M

6.5M

3.5M 1.3M 0.2M 0.4M 0.4M* 2.3M $162M54% 15| 59 | 26% $135M

NGCA % female Critical
(US$)

Total
(US$)

% children,
adults,
elderly**

BREAKDOWN OF PEOPLE TARGETEDTOTAL BY SEX & AGE REQUIREMENTS
People

targeted
People in need

Total***

0.3M

26K

1.3M

0.6M

61K

0.1M

 -

 2K

* This figure includes 0.3m IDPs in GGA beyond the 20 km area along the ‘contact line’ .
** Children (<18 years old), adult (18-59 years), elderly (60+ years)

*** Total figure is not the total of the column, as the same people may appear several times.

Protection
Food Security &
Livelihoods
WASH

Health & Nutrition

Shelter

Education

Common Services &
Support

Multipurpose
Cash Assistance1

(0-5 km area along
 the ‘contact line’)

(Excluding the 20 km
area along

the ‘contact line’)

(5-20 km area along
the ‘contact line’)

GCA

0.6M

23K

0.2M

0.2M

29K

15K

-

21K

17K

0.3M

0.2M

27K

27K

-

9K

13K

0.2M

0.2M

13K

18K

-

0

0.4M

26

PART II: Operational capacity

OPERATIONAL

CAPACITY
Based on the consolidated 2018 3W (Who, What, Where) database, the number of
organisations providing humanitarian assistance and protection to conflict-affected people
in Ukraine and engaged in the collective coordination structures has decreased from 181
in 2017 to 138 in 2018. Out of this, a total of 43 organisations are seeking funding for the
implementation of 97 projects in 2019 through the MYHRP.
The decrease is mainly due to the consolidation
of the humanitarian operations, which has been
more focused on the two conflict-affected oblasts.
However, attention also remains in response to
pockets of critical humanitarian needs in the rest
of the GCA, particularly as a result of protracted
internal displacement.

Based on the consolidated 2018 3W database to
which the Clusters contribute through a monthly
update, the consolidation of the humanitarian
operations has been observed in Kharkivska and
Dnipropetrovsk oblasts, as well as other western
and southern oblasts of Ukraine. While this reflects
the HCT’s strategic geographical priority, those
organisations not reported in the monthly 3W by
the clusters or not engaged in the humanitarian
coordination architecture are not necessarily
inactive in the delivery of humanitarian assistance
and protection.

While the geographical focus of the humanitarian
response over the past years has been on the two
most conflict-affected oblasts of eastern Ukraine,
the access of humanitarian actors to people in
need, particularly in NGCA, remains limited,
conditional and unpredictable due to administrative
impediments and insecurity. NGOs, particularly
national ones, and civil society organisations
continue to play an important role as front-line
actors in accessing areas of critical needs and
providing humanitarian assistance and protection
to the most vulnerable. Efforts to strengthen their
roles will remain a priority for 2019 and beyond.

8

23 12

43

of HRP partners

INGOINGO NNGO UN

10
78 37

85138
NNGO

Other Int org
UN

of partners

PROTECTION

92
partners

FOOD SECURITY AND
LIVELIHOODS

22
partners

WASH SHELTER/NFI

14
partners

21
partners

HEALTH AND
 NUTRITION

39
partners

EDUCATION

19
partners

27

PART II: Humanitarian Access

HUMANITARIAN

ACCESS
Access for humanitarian actors to the people in need as well as for conflict-affected
civilians to life-saving goods and services remains a challenge in eastern Ukraine.
Continuous shelling, threat of landmines and unexploded remnants of war (UXOs),
logistic hurdles, and limited number of crossing points as well as bureaucratic barriers
continue to hamper the delivery of humanitarian assistance and protection services.

Milove

Starobilsk

Markivka

Novoaidar

Izium

Borova

Kupiansk

Lutuhyne
Sorokyne

Slovianoserbsk
Stanytsia
Luhanska

NovopskovBilokurakyne

Kreminna

Bilovodsk

Perevalsk

Antratsyt

Dvorichna

Svatove

Dovzhansk

Amvrosiivka

Yasynuvata

Marinka

Boikivske

Sloviansk

Starobesheve

Manhush

Lyman

Shakhtarsk

Novoazovsk
Nikolske

Bakhmut
Kostiantynivka

Popasna

Donetsk

Luhansk

SEA OF
AZOV

Kyiv

Maiorsk
(EECP)

Stanytsia Luhanska
(EECP)

Novotroitske
(EECP)

Marinka
(EECP)

Hnutove
(EECP)

DONETSKA

LUHANSKA

KHARKIVSKA

Legend

Entry/Exit Checkpoint

'Contact line' as of August 2018

Non-Government Controlled Area

Area of active hostilities
The boundaries and names shown and the designations used on this map do not imply official
endorsement or acceptance by the United Nations. Security incident data is provided by INSO.

July 2015 saw the introduction of serious restrictions for
all humanitarian organisations operating in NGCA. Whilst
humanitarians continued to do their best to deliver aid to
the most vulnerable people on both sides of the ‘contact
line’, these restrictions seriously hampered efforts to upscale
the response. Access slightly improved in 2018, allowing
humanitarians to reach more people in need, which was also
enabled by the CERF allocation of US$6 million.

The situation, however, remains unpredictable, and
the Humanitarian Coordinator, the HCT, OCHA, and
humanitarian partners will continue to advocate for safe and
sustained access for principled humanitarian operations as
well as facilitate regular coordination, including with civilian
and military actors, at national and subnational levels.

In May 2018, the Joint Forces Operation (JFO) replaced the
Anti-Terrorist Operation (ATO), the transition of which did
not affect humanitarian activities. This smooth changeover
process was mainly due to CMCoord’s effective coordination
role as well as regular interaction with the JFO, which is
reflected in the over 2,200 humanitarian movement missions
and cargo notifications facilitated in 2018. This also allowed
for more than 35 convoys to deliver humanitarian assistance
(facilitated by the joint UNHCR-OCHA Logistics Working
Group) to both sides of the ‘contact line’ in 2018.

However, significant challenges remain. That there are
only five checkpoints through which civilians can cross
the 427-km-long ‘contact line’ is a further stumbling block.
In the case of Luhanska oblast, there is only one single
pedestrian bridge that connects GCA and NGCA. The lack
of paved roads or sometimes even the complete absence of
drivable roads is yet another hurdle for humanitarian access,
including the risk of land mines and unexploded ordnance
for civilians and aid workers.

The humanitarian community will continue to advocate for
sustained humanitarian access for affected people to goods
and services, and for humanitarian actors to reach the people
in need. It will further promote full respect for International
Humanitarian Law as well as for the Humanitarian

Principles. This includes freedom of movement for civilians
between GCA and NGCA, restoration of commercial traffic
across the ‘contact line’, resumption of banking services and
payment of social entitlements.

28

PART II: Protection

PEOPLE IN NEED PEOPLE TARGETED # OF PROJECTS REQUIREMENTS (US$) # OF PARTNERS

33 47.6M 283.1M 1.3M

CONTACT

Anna Rich

Protection Cluster
Coordinator, UNHCR
rich@unhcr.org

Kateryna Martynenko

Child Protection Sub Cluster
Coordinator, UNICEF
kmartynenko@unicef.org

Olena Kochemyrovska

GBV Sub Cluster
Coordinator, UNFPA
kochemyrovska@unfpa.org

Martin Oubrecht

Mine Action Sub Cluster,
UNDP
martin.oubrecht@undp.org

PROTECTION

Response approach
The Protection Cluster will support the
coordination of protection advocacy, provision
of protection services, protection monitoring,
and documenting human rights violations.
In the area up to five kilometres within the
‘contact line’, where it can be challenging to
establish safe and sustainable provision of
services, partners will focus on life-saving
activities, including through mobile teams.
They will provide assistance to GBV survivors,
psychosocial support to children, families and
the elderly, protection referrals, protection
and human rights monitoring, individual
protection assistance, as well as marking areas
contaminated with mines and ERWs and mine
risk education activities. In the area up to 20
kilometres within the ‘contact line’, protection
partners will undertake protection assistance
which is not always possible in the area of five
kilometres within the ‘contact line’, such as
facilitating child-friendly spaces, supporting
shelters for GBV survivors, and undertaking
mine clearance operations.

Protection response in NGCA mainly focuses
on counselling and community-support
initiatives. Partners unable to operate in NGCA
will continue to strengthen their outreach to
residents of NGCA through hotlines providing
legal counselling, psychosocial support and
referrals for specific types of protection
assistance. Information on available services
and assistance programmes, including mine
risk education, will also be provided at
checkpoints, which see over 36,000 crossings
each day. In areas with a high concentration of
IDPs outside the 20-kilometre of the ‘contact
line’, protection and human rights monitoring,
referral to GBV and child protection services
and legal assistance will be provided. This is to
ensure equal and non-discriminatory access
to services, with a focus on IDPs with specific
needs, older people, people with disabilities,
children and their families as well as GBV
survivors. Community-support initiatives
and peaceful coexistence projects will be
implemented to support IDPs and conflict-

55%

64%

15 | 56 | 29%

21 | 63 | 16%

PEOPLE IN NEED

PEOPLE TARGETED

BY GEOGRAPHICAL PRIORITY

0.3M 0.6M* 0.4M**

1.9M 0.8M 0.4M

% female % children,
adults,

the elderly***

BY SEX & AGE

NGCA

* Including 0.2M IDPs in 0-20 km GCA area along the ‘contact line’
** Including 0.3M IDPs in GCA (Excluding the 20 km area along ‘contact line’)
***Children (<18 years old), adults (18-59 years), elderly (60+ years)

(0-5 km area along the
‘contact line’)

 (5-20 km area along the
‘contact line’)

(Excluding the 20 km
area along
‘contact line’)

GCA GCA GCA

$5.9M

Cluster multi-year strategy
The aim of the Protection Cluster is to strengthen protection for displaced and conflict-affected people, by coordinating
protection advocacy and operational response; ensuring full and non-discriminatory access to quality essential services
and enjoyment of rights and promote respect for IHL and International Human Rights Law . Particular focus will be put on
strengthening community-based initiatives and supporting government-led services in the field of child protection, Gen-
der-Based Violence (GBV) prevention and response, mine action, housing, land and property rights, and providing support
to older people and people with disabilities.

41.7M
CRITICAL
REQUIREMENT

47.6M
TOTAL

REQUIREMENT

2019 REQUIREMENT(US$)

PROTECTION OBJECTIVE 1

1 Protection for people of concern is
strengthened, including prevention and
mitigation of rights’ violations.

 	 RELATES TO CO1

PROTECTION OBJECTIVE 2

2People of concern benefit from full and
non-discriminatory access to quality essential
services and enjoyment of their rights with

particular attention to the most vulnerable.
RELATES TO CO2

PROTECTION OBJECTIVE 3

3Social cohesion and resilience of conflict-
affected people is improved and IDPs are
supported in identifying durable solutions.

RELATES TO CO2 ,CO3

﻿

mailto:rich%40unhcr.org?subject=
mailto:kmartynenko%40unicef.org%0D?subject=
mailto:kochemyrovska%40unfpa.org%20?subject=
mailto:martin.oubrecht%40undp.org?subject=

29

PART II: Protection

PROTECTION

affected communities in achieving durable solutions and
strengthen resilience, participation, and social cohesion.

Mainstreaming of cross-cutting issues
To ensure the centrality of protection in humanitarian
response, the Protection Cluster will provide training on
protection mainstreaming to humanitarian and development
actors as well as national service providers. The Protection
Cluster will work with partners conducting capacity-building
activities on different aspects of humanitarian response for
local and national authorities to help integrate accountability
to the affected population. The Child Protection Sub-Cluster
will organise a series of capacity building activities to support
cluster members on localisation. The GBV Sub-Cluster
will continue to mainstream zero tolerance to GBV in all
humanitarian interventions and among partners as well as
gender sensitivity, survivor-centred and human right-based
approaches.

Particular attention will be given to vulnerable women, girls,
men and boys of different ages; engagement by men is also
part of zero-tolerance mainstreaming. The Age and Disability
Technical Working Group will conduct training on Minimum
Standards for Age and Disability Inclusion into humanitarian
action. The Housing, Land and Property Rights Technical
Working Group will continue to focus on documentation,
strengthening mechanisms for compensation for damaged
property and military use of civilian property.

In close co-ordination with local authorities, Mine Action
Sub-Cluster partners will continue to provide mine risk
education and prioritise mine action activities according to
the needs of the population in close co-ordination with local
authorities. The new legislation on Mine Action enables the
creation of nationally driven victim assistance mechanisms
where Mine Action Sub-Cluster partners will play an
important role.

Protection Cluster partners have taken steps to include
mechanisms to ensure accountability to the affected
population (AAP), by establishing complaints mechanisms,
toll-free hotlines and engaging affected communities in
needs assessment, design of activities and feedback on
implementation. The Protection Cluster will organise
trainings for local partners to ensure effective operation of
established AAP mechanisms.

Protection Cluster partners will contribute to building
community resilience by providing their services through
existing community centres and engaging staff in capacity-
building activities, as well as identifying and training
members of the community to deliver services to youth and
older people. Community-support initiatives will mobilise
and empower communities in order to strengthen their
capacity to respond to protection concerns and identify
durable solutions.

Mine Action Sub-Cluster partners are supporting national
ownership and leadership of mine clearance activities at the
central and local level. At the community level, de-mining
experts are recruited and trained from conflict-affected areas,

which helps build resilience of the communities by providing
employment opportunities in areas where livelihood
opportunities are scarce. Mine Action Sub-Cluster partners
will improve gender in the sector by recruiting and training
more female de-miners.

Effective GBV response requires coordinated intervention
of multiple sectors. Strengthening linkages between GBV
Sub-Cluster, Health Cluster, Child Protection Sub-Cluster,
Age and Disability Technical Working Group, Mental Health
and Psychosocial Support Working Group, as well as non-
humanitarian partners is essential to ensure that accessible,
affordable and appropriate services for GBV survivors are in
place. Ensuring a ‘do-no-harm’ approach is at the core of GBV
multi-sector response and priority will be given to ensuring
safety and confidentiality.

Greater efficiencies over a multi-year period
The Protection Cluster will ensure improved efficiencies over
the multi-year period in protection response activities by
promoting partnerships and increased involvement of civil
society and authorities. The MYHRP allows longer-term
planning of protection interventions. Adoption of national
Mine Action legislation and National Mine Action Standards
will allow humanitarian actors to scale-up capacity building
activities and humanitarian de-mining under national
coordination structures. New legislation on GBV and
domestic violence and consistent multi-sectoral response are
expected to promote institutional changes in GBV response,
as well as positive social outcomes in terms of eradicating
tolerance to GBV.

The Protection Cluster will continue to develop tools for
mapping protection response at settlement level and work
with partners to avoid duplication of services and ensure that
gaps in service provision are addressed. Coordination will
strive to harmonise approaches between government services
and civil society response. Mine Action Sub-Cluster partners
will share available information on mine contamination and
mine action activities with local government at oblast level to
enable better co-ordination and prioritisation of mine action
activities and increase the efficiency of mine action response.
The Sub-Cluster will also facilitate dialogue between state
and oblast level actors to ensure the best possible feedback
to the affected population. The Child Protection Sub-Cluster
will provide multi-sector specialised services for children,
particularly adolescent girls and boys and their families,
to prevent and respond to protection risks. The GBV Sub-
Cluster will enhance and facilitate referral pathways for GBV
survivors, which includes working with partners on GBV
response mapping, disseminating referral cards and updating
the referral directory (accessible at http://bit.ly/GBVSC) on a
regular basis.

The Child Protection Sub-Cluster will also collaborate with
local authorities to strengthen child protection systems,
promote sustainability and quality in child protection services
through consolidated and coordinated approaches in capacity
building, especially in psychosocial support for child victims
of violence, abuse and neglect. The Age and Disability

PROTECTION

30

PART II: Protection

Technical Working Group will continue to coordinate with
relevant ministries to share best practices for strengthening
the rights of the elderly. This will be achieved through capacity
building and training on Minimum Standards for Age and
Disability Inclusion into Humanitarian Action. This is in line
with the global Sustainable Development Goals (SDGs) and
the Madrid International Plan of Action on Ageing. The AGD
TWG will also promote the gradual handover - where and if
possible - of the most vulnerable beneficiaries receiving home-
based care to territorial centres and local partners.

In order to ensure sustainability of GBV shelters and mobile
teams providing PSS to GBV survivors, which have been
developed by humanitarian actors or undertaken jointly with
state service providers, the GBV Sub-Cluster will focus on
transferring ownership to governmental partners.

2019 operations
Priority response activities
In order to ensure that protection for people of concern is
strengthened, the Protection Cluster will conduct protection
assessments, protection and human rights monitoring and
advocate on key protection issues at national and local
level. Protection partners will disseminate information on
legal assistance, IDP registration, access to pensions and
social benefits, documentation, housing land and property
rights, child protection, risks of trafficking, GBV risks and
prevention, referrals, and availability of life-saving services
targeting around 1.1 million people. Partners will provide
mine risk education to over 82,000 children and adults.
Mine Action partners will conduct surveying, marking and
clearance of mine and ERW contaminated areas. Capacity
building for local authorities, service providers, caregivers and
community representatives will be conducted on a wide range
of protection issues covering more than 20,000 people.

Protection partners will provide essential services to about
400,000 people through legal assistance and protection
counselling to facilitate enjoyment of rights and access to
social services, individual protection assistance (cash and non-
cash), mine victim assistance, individual psychosocial support
and through child friendly spaces; outreach solutions and
shelters (crisis centres) for GBV survivors; and community
spaces for older people and people with disabilities.

To promote peaceful coexistence and durable solutions, the
Protection Cluster will engage 135,000 IDPs and conflict-
affected people in community support initiatives, peaceful
coexistence and social cohesion projects.

Strengthening protection for persons of concern,
including prevention and mitigation of rights
violations
Protection
Protection partners will conduct 7,700 protection monitoring
missions in the area up to 20 kilometres within the ‘contact
line’, checkpoints, NGCA, as well as other areas with a high
concentration of IDPs, particularly in centres for service
provision and collective centres. More than 50,000 people will
be provided with legal assistance to ensure access to social
benefits and pensions for IDPs, birth and death registration

for people residing in NGCA, restoring lost or destroyed
documentation and ensuring housing, land and property
rights. Legal assistance will be provided at checkpoints, up
to 20 kilometres of the ‘contact line’ as well as in the areas
outside. Protection counselling will be provided to 48,000
people in NGCA on services available in NGCA as well as
in GCA. 3,000 elderly people will be provided home-based
care support in the area up to 5 kilometres of the ‘contact line’
while 3,500 elderly people will be assisted through community
safe spaces.

135,000 people will be covered through social cohesion and
community support activities in NGCA, inside and outside
the area along the ‘contact line’.

Around 700 training sessions on protection issues covering
20,000 people will be conducted at national and local
level: IDPs’ rights and access to entitlements, access to
documentation, multi-sectoral response to GBV, psychosocial
support, positive parenting practices, disability inclusion,
mine risk education and prevention of burnout for service
providers.

Protection Coordination meetings will take place in Kyiv,
Kharkiv, Kramatorsk, Mariupol, Sievierodonetsk and Donetsk.

Child protection
Child protection interventions will be expanded in NGCA
and in the areas up to 20 kilometres within the ‘contact line’
in GCA with increased presence and service delivery near the
‘contact line’ and isolated settlements. Given the increasing
child protection needs in these locations, special focus will be
given to scaling up targeted and tailored interventions aimed
at addressing the protection risks of adolescent girls and boys,
and for the most vulnerable, particularly children with specific
needs and those at risk of separation from their families.

Gender-based violence (GBV)
A focus on GBV prevention and response activities will be
implemented in the area along the ‘contact line’ as well as
outside it in Donetsk and Luhansk oblasts with a focus on
prevention, referrals for survivors, capacity building for local
actors and community-based protection mechanisms. 375,000
people at risk of GBV and GBV survivors will be targeted
through awareness raising activities. 30,000 people at risk of
GBV and GBV survivors will be provided with individual and
group psychosocial support. GBV survivors will be provided
with comprehensive services in eight shelters supported by
protection partners.

Mine action
Mine Action Sub-Cluster partners will work closely with
state authorities to strengthen mine action responses,
including engaging with local authorities to enable clearance
and handover of previously contaminated territories. Mine
Action partners will survey and mark 5,000,000 m² of mined
areas, conducting both technical and non-technical surveys
and demine 2,350,000 m². They will provide mine risk
education to 82,000 children and adults. Mine Action partners
will provide capacity building to government authorities,
including in the areas of modernisation of training curriculum
for de-miners in line with IMAS/NMAS, information
management and mine victim assistance. In addition to mine

31

PART II: Protection

Linkages and synergies with interventions outside the scope of the
Humanitarian Response Plan
Reducing and ending needs
Protection partners are integrating sustainability into their humanitarian interventions by working closely with
development actors and government authorities. As a part of the Humanitarian-Development Nexus (HDN), protection
actors work closely with development partners to promote durable solutions, maximise resources, build upon a wide
range of expertise, and ensure that their programmes are complementary and sustainable. Protection has been at the
centre of the humanitarian response in Ukraine and it is important that a right’s-based approach is integrated into
the early recovery and development response as well. Protection partners ensure that protection is mainstreamed in
development work and that those with specific needs, such as the elderly, people with disabilities and ethnic minorities,
who may be marginalised, are fully integrated into early recovery and development programming. Protection partners
implementing legal assistance programs are working with government free legal aid centers to build their capacity to take
over provision of free legal aid to displaced people. The sustainability of assistance to older people in the areas along the
‘contact line’ will be based on strengthening linkages with the Territorial Centres (Social Welfare Centres) managed by the
Ministry of Social Policy. HelpAge International, which leads the Age and Disability Technical Working Group, has signed
MoUs with MoSP and MTOT to support greater localisation and management of the home-based care services needed
in conflict-affected areas and to increase their involvement in emergency response. The Child Protection Sub-Cluster is
working closely with local authorities to ensure that humanitarian efforts are linked to government development plans,
and also to support the recovery process linking humanitarian response to existing systems. Regional programmes
on multi sectoral response and prevention of GBV developed in coordination with the government and regional GBV
working groups are co-chaired by local authorities and have the capacity to lead multi-sectoral response to GBV. Local
communities and service providers (including those operating along the ‘contact line’) will be equipped with information
material on GBV and trained to conduct community level GBV prevention, advocacy and communication actions.
The GBV Sub-Cluster will continue to work with development actors to further develop a network of shelters for GBV
survivors, especially in Luhansk oblast, where this is a key protection gap. Humanitarian mine action partners are working
together with national authorities and development actors to support the government in developing a national framework
for mine action, including standards, legislation, mine victim assistance and information management systems.

clearance activities, upon adoption of the Law on Mine Action
support will be provided for the establishment of a national
mine action centre, development of rules and regulations for
mine action operations as well as coordination structures
at regional level in Donetsk and Luhansk oblast to enhance
government-led integrated planning, coordination and
operational response in eastern Ukraine.

Response modalities
Protection assistance will be provided via a range of
modalities, including mobile teams, individual and group
counselling, face to face and telephone counselling, and
through community centres. Individual protection assistance
will be provided in NGCA and up to 20 kilometres with the
‘contact line’ in GCA to meet the needs of people with specific
needs. Determining modality will be based on individual
protection assessments, taking into account the availability of
markets.

Protection partners will provide in-kind assistance where
assistive devices and diapers for older people and people
with disabilities are required, as these specific items are
not available in the areas along the ‘contact line’. In NGCA,
individual protection assistance will be provided in-kind
due to limitations on operating with cash. Measures will be
taken to provide a tailored approach to individual needs, to
ensure effective response. Ensuring AAP through feedback
mechanisms, community participation and referrals will be
prioritised.

Impact of humanitarian interventions
Individual and community-based protection activities by
Protection Cluster partners have provided much-needed
assistance in NGCA, where people would otherwise not have
access to services such as legal counselling and psychosocial
support as well as community-based initiatives. Interventions
in NGCA target people with specific needs, including the
elderly, single-parent households and children. In the absence
of comprehensive services for GBV survivors in NGCA, safe
space and support to survivors of domestic violence has been
provided.

Training community volunteers in the area up to five
kilometres of the ‘contact line’, especially in locations where
access of humanitarian actors is limited, has allowed for the
dissemination of information about essential services and
strengthened outreach to conflict-affected people with specific
needs who are at heightened risk. With limited state social
services, community volunteers have been trained to provide
home-based care to older people with limited mobility.
Training youth focal points at professional technical colleges
has engaged adolescents in discussions regarding risky
behaviour in a peer-to-peer format.

Protection Cluster partners have provided much-needed
psychosocial support to children and their families, to
GBV survivors and to the elderly. Community centres have
empowered local communities and provided much-needed
protection services, referrals and support. Mine Action
partners have ensured the safety of civilians by undertaking
mine risk education, surveying, marking and demining.

PART II: Food security and livelIhoods

PEOPLE IN NEED PEOPLE TARGETED # OF PROJECTS REQUIREMENTS (US$) # OF PARTNERS

13 19.2M 131.1M 80K

CONTACT

Alexandra Malukalo

FSLC Coordinator
amalukalo@fscluster.org

FOOD SECURITY AND LIVELIHOODS

Response approach
Following the results of a number of sector
assessments and considering various context-
specific needs of women, girls, boys and men
affected by the conflict, common beneficiary
selection criteria and response approach
have been developed within FSCL members.
However, in a context of limited humanitarian
presence (particularly in NGCA) and severely
restricted funding, the availability of realistic
targeting has been applied to prioritise
those in critical need (e.g. single-headed
households with children, pensioners with
minimum pension, households headed by
unemployed people aged 40-60 etc.). This
approach reflects both the response capacity
restrictions faced by cluster partners as well
as the geographical preference to ensure that
all food insecure areas would be appropriately
covered, and overlaps are avoided: more than
60 per cent of planned interventions aim
to cover areas closest to the ‘contact line’ (5
km) and NGCA. Moreover, considering that
recovery and development initiatives are
largely yet to be launched, FSLC partners still

recognise increasing humanitarian sectoral
needs for reinforced resilience through
livelihoods interventions (agricultural and
non-agricultural) in more secure areas, which
would enable communities to resist future
shocks and reduce dependence on aid. FSLC
will also promote and increase efforts to
scale up multi-sectoral assistance in areas of
high severity of needs. A guiding principle of
the operational response of FSLC based on
neutrality and high humanitarian standards.

Mainstreaming of cross-cutting issues
FSLC partners will continue to mainstream
gender and protection concerns throughout
the programme cycle and conduct a proper
contextual analysis of the target areas to
identify and mitigate any risks from a
protection and social perspective. Partners
are responsible for regular monitoring of
programmes by collecting disaggregated data
by age and gender.

The cluster will continue to apply needs-based
targeting using harmonised selection criteria
as well as unified cash-based transfer value

54%

55%

14 | 59 | 27%

21 | 54 | 25%

PEOPLE IN NEED

PEOPLE TARGETED 26K 23K 17K 13K

0.7M 0.2M 0.2M

% female % children,
adults,

the elderly*

BY SEX & AGE

(0-5 km area along the
‘contact line’)

(5-20 km area along the
‘contact line’)

(Excluding the 20 km
area along
‘contact line’)

NGCA GCA GCA Rest of GCA

BY GEOGRAPHICAL PRIORITY

*Children (<18 years old), adults (18-59 years), elderly (60+ years) Other
$11.2M $8.0M

Cluster multi-year strategy
The Cluster strategy continues emphasizing the need for life-saving food security interventions in high-priority locations
through the most feasible delivery modalities to vulnerable populations. While implementing life-sustaining agricultural and
livelihoods programming, FSLC partners will be also supporting the development of resilience capacities and assisting affect-
ed civilians to access basic services, goods and critical infrastructures.

11.2M
CRITICAL
REQUIREMENT

19.2M
TOTAL

REQUIREMENT

2019 REQUIREMENT(US$)

FOOD SECURITY AND LIVELIHOODS
OBJECTIVE 1

1Most vulnerable conflict-affected groups have
immediate access to food.

FOOD SECURITY AND LIVELIHOODS
OBJECTIVE 2

2Affected populations improve food security
status through rehabilitated agriculture
and/or increased agricultural production for

sustainable livelihoods
RELATES TO CO1 , CO3

FOOD SECURITY AND LIVELIHOODS
OBJECTIVE 3

3Affected populations have access to
employment and income generating
opportunities through rehabilitation/building

sustainable livelihood assets

 RELATES TO CO1 RELATES TO CO2

32

﻿

mailto:amalukalo%40fscluster.org%20?subject=

PART II: FOOD SECURITY AND LIVELIHOODS

PROTECTION

and food parcel composition to avoid any tensions in the
community. Beneficiary feedback mechanisms are available
to ensure accountability to the affected populations. Partners
will also focus on safe delivery of assistance, careful selection
of distribution sites and coordination with local authorities,
including on avoiding areas with land mines and explosive
remnants of war (ERWs). Within the MYHRP response,
cluster partners would continue applying community-centred
approaches as well as ‘do-no-harm’ principles.

For gradually reducing humanitarian needs and chronic
vulnerability, cluster partners will continue to promote
economic self-reliance of the affected populations through
early recovery livelihoods and agricultural interventions,
including for IDPs to be able to rebuild their financial assets
and improve living conditions. The FSLC will further be
linking development and humanitarian actions through
active participation in the Collective Outcome group “Self-
Sufficiency” and foster a closer partnership with recovery and
development actors, at the same time promoting government
leadership.

Greater efficiencies over a multi-year period
In order to maximise resources and ensure a well-coordinated
response, the FSLC continuous its engagement with national
and local authorities, United Nations agencies, NGO
partners and other key stakeholders. Given the protracted
nature of the crises and political context in Ukraine as well
as the expectation that humanitarian aid would be needed
for some unpredictable period of time, a multi-year plan
is expected to be highly appropriate for the FSL sector,
focused on establishing a longer-term response strategy and
sustainability of results. Considering the linkages between the
socio-economic aspects and food insecurity, the gradual shift
towards early recovery and livelihoods activities has been a
growing priority for the FSLC. Under the Cluster Objectives
2 and 3, programmes will be tailored to integrate response,
recovery and resilience-building to save lives, restore
livelihoods and initiate longer-term solutions for the people in
protracted socio-economic vulnerability. People who require
immediate rapid response will continue to be supported.
In areas with a high risk of escalation of the conflict and
where vulnerabilities are high, the FSLC will investigate
the possibility for introduction of early warning systems.
Capacity building of government on emergency preparedness
would be another focus for the MYHRP. FSLC would also be
promoting using cash interventions where possible to support
functioning markets.

Food security is the result of a variety of factors such as
access, availability, utilisation, stability and all aligning
simultaneously, so in this prospective cross-sectoral
coordination is viewed as a critical strategy (e.g. availability of
clean water will allow people proper food utilisation; access
to respective health facilities complemented by conditional
food distributions will motivate and prevent conflict-affected
food insecure people leaving with HIV and TB of treatment
interruption). The FSLC will further explore and strengthen
multi-sectoral synergies to the possible extent to ensure a
holistic response plan.

2019 operations
Priority response activities
The FSLC will focus on activities designed to meet the
short- and medium-term food security needs of vulnerable
populations in eastern Ukraine. It incorporates cross-cutting
issues such as gender and protection while considering
seasonality. Based on the prioritised vulnerability criteria
FSLC partners are aiming to address the needs with mixed
interventions (both emergency life-saving and early recovery
where feasible), applying transitional activities through
livelihoods programming which remains a priority for the
cluster (both agricultural and non-agricultural to help restore
productive assets). Under Objective 1 for life-saving food
assistance, the cluster will aim to address the immediate
needs of people to meet their monthly food requirements
while promote the building or rehabilitation of assets that will
improve longer-term food security and resilience through
initiatives such as “Food for work”, “Food for assets” and
“Food for training” (e.g. nutrition-awareness sessions).
Agriculture household-level early recovery activities under
Objective 2 will aim at rehabilitating productive assets tailored
to the local context and building on the previous experience
of cluster partners, as these activities have become a critical
source of alternative livelihoods in eastern Ukraine. Under
Objective 3, cluster partners will conduct a range of vocational
and skill trainings and provide business grants to open the
window for income generating opportunities.

People targeted and geographical scope
To ensure access to food for the most vulnerable groups,
especially during winter, FSLC partners will target up to
60,000 people with general food assistance considering agreed
and harmonised vulnerability criteria and recommended
modalities, prioritisation, seasonality and ‘do-no-harm’
principles. To help restore productive assets and complement
household income, cluster agriculture–based programmes
will support nearly 11,000 people through interventions
like rehabilitation of agricultural productive assets (e.g.
irrigation systems, greenhouses and orchards), distribution
of agricultural inputs (e.g. small farming kits, agro-vouchers
for equipment) as well as agricultural training and business
grants. For further reinforcing resilience of the conflict-
affected population over 7,000 able-bodied but economically
vulnerable individuals will be supported through early
recovery livelihoods and income generating activities. Priority
is given to the most food insecure, vulnerable groups in need
of livelihood assistance living in GCA, NGCA and along the
‘contact line’ as well as vulnerable IDPs outside of Donbas.

Response modalities
Taking into account assessed sector-specific needs identified
as well as operational capacities and humanitarian access
constraints, FSLC partners aim to assist people in need by
leveraging response modalities and assets. Assistance will be
provided through a flexible mix of in-kind food and cash-
based transfers (CBTs), wherever feasible and cost-effective.
Partners will scale-up the use of CBTs (the larger part is

33

34

already planned to be delivered via CBT modality which
includes both cash transfers and food vouchers), contingent
on financial infrastructure and market conditions also
considering people’s preferences to have a variety of choice
and nutritious goods. This scale-up is likely to have indirect
positive impacts on local markets and value chains. Where
CBT is not feasible, in-kind food will be distributed to those
who have been cut off from access to markets, experience
security or protection risks or have experienced sudden
onset displacement. Agricultural grants, vouchers and assets
will provide relief to farming households and contribute to
strengthening the resilience of their livelihoods, increasing
agricultural production, improving food security and
nutrition and reducing rural poverty.

Delivery of non-agricultural self-sustenance and self-
employment grants, assets and trainings will strengthen
the resilience of crisis-affected populations by empowering
IDPs, returnees and host community members through the
provision of sustainable livelihoods and income generating
opportunities tailored to their specific needs and geographical
priorities. FSLC partners will review risks and mitigation
measures regularly and make the necessary adjustments to
response modalities and implementation methods depending
on dynamics on the ground.

Impact of humanitarian interventions
During 2018, post-distribution monitoring of provided
humanitarian assistance by FSLC partners has shown positive

impact in alleviating the immediate food and livelihood
needs of conflict-affected people and preventing further
deterioration of food insecurity. This is evident in a decrease
of the overall food insecurity levels in both GCA and NGCA
in 2018, compared to that of 2017. In GCA, the number of
severely food insecure people has dropped from 0.9 per cent
in 2017 to 0.5 per cent in 2018. Similarly, the number of
moderately food insecure people has decreased from 14 per
cent in 2017 to 9 per cent in 2018. In NGCA, the number
of severely food insecure people has dropped from 5.2 per
cent in 2017 to 3.2 per cent in 2018, while the number of
moderately food insecure people has decreased from 21 per
cent in 2017 to 17.4 per cent in 2018. While it is not possible
to attribute this positive trend entirely to humanitarian aid,
it may be fair to say that the provided food assistance has
contributed positively to this significant reduction of food
insecurity levels among conflict-affected people. However,
despite the drop, the level of food insecurity levels remain
high and continued actions to address it is required in order
to sustain this positive trend and avoid a negative reverse,
particularly among the most vulnerable, amidst growing
food prices, unemployment and seasonal complications in
food access. Further efforts will be required to strengthen
the collaboration with recovery and development actors to
achieve the Collective Outcome specifically on “Protection
and Livelihoods”.

Linkages and synergies with interventions outside the scope of the
Humanitarian Response Plan
Reducing and ending needs
FSLC MYHRP is designed to facilitate a more effective humanitarian response aiming at more predictable and
appropriate operational arrangements and a greater focus on the sustainability of results. Suggested activities will be
implemented by cluster partners, both governmental and non-governmental, using various forms of partnerships. This
will help increase the ownership of interventions and will contribute to the development of local capacities. Cluster
partners have been conducting consultations with the Government to support the introduction of early-recovery
activities to ensure a return to normality for the affected populations in eastern Ukraine and set out a vision for moving
beyond the crisis in a protracted humanitarian context. Partners will conduct the activities aiming at improving the food
security status and livelihoods of the affected people in close coordination with state institutions, which are presented
in those areas along the ‘contact line’. By conducting capacity building activities and investment in human capital by
training the affected people, the FSLC will complement the work of the Government and other United Nations agencies.

Like in many other countries, the Government of Ukraine consists of sector-based ministries and agencies with resource
allocations and accountability managed accordingly. The FSLC will continue to establish linkages between development
and humanitarian actions involving the respective line ministries through the Humanitarian-Development Nexus
(HDN), particularly in GCA. The FSLC will also continue to support the development of synergies with actors outside the
scope of the humanitarian sector and coordinate with non HRP partners in order not to duplicate the efforts and avoid
any potential gaps.

PART II: FOOD SECURITY AND LIVELIHOODS

35

PART II: health and nutrition

PEOPLE IN NEED PEOPLE TARGETED # OF PROJECTS REQUIREMENTS (US$) # OF PARTNERS

10 18.1M 101.3M 1.3M

CONTACT

Gabriel Novelo Sierra

Health Cluster Coordinator,
WHO
novelog@who.int

HEALTH AND NUTRITION

Response approach
The response targets those most vulnerable
living in conflict-affected areas: residents and
IDPs within the area of up to 20 kilometres of
the ‘contact line’, in NGCA; and in Luhanska
and Donetska oblasts. Some of the most
vulnerable include: the elderly, those with
disabilities and limited mobility, pregnant and
lactating women, orphans, female-headed
households as well as young children. There
will be an increased focus on supporting
health authorities with system improvements
and restructuring (as per the ongoing Health
System Reform) to meet the current demand
driven by system disruption, population
displacement and violence. Wherever needed,
partners will fill critical gaps in health service
delivery, including lack of immediate access
to life-saving and essential health care, and
continue to monitor the situation to make any
necessary changes as the situation evolves.

Mainstreaming of cross-cutting issues
The cluster will continue to support critical
disease control programmes, including early
detection of tuberculosis, HIV, and sexually-
transmitted infections through provision

of diagnostic and treatment consumables.
Prevention of Mother-to-Child transmission
of HIV / AIDS (PMTCT) is a major gap
in existing primary health-care activities.
Non-communicable diseases remain the
number one cause of death in Ukraine and
addressing them will be cross-cutting in
cluster programming. In order to avert further
emotional distress and long-term mental
health problems (either resulting from or
exacerbated by conflict), cluster partners
will expand this comprehensive approach
to provide mental health and psychosocial
support (MHPSS) to those affected. The focus
will be on expanding provision of MHPSS
at the primary care and community levels,
Psychological First Aid (PFA), capacity
building trainings i.e mhGAP, strengthening
referral chains, and implementing evidence-
based, rights-oriented care for the most
vulnerable inpatient service users with
severe mental disorders. Activities will link
with protection actions, particularly when
supporting/referring GBV and child protection
cases, complementing actions and avoiding
duplication as much as possible.

 0.6M 0.2M 0.3M 0.2M

PEOPLE IN NEED

PEOPLE TARGETED

% female % children,
adults,

the elderly*

BY GEOGRAPHICAL PRIORITY BY SEX & AGE

GCA
(0-5 km area along the
‘contact line’)

(5-20 km area along the
‘contact line’)

(Excluding the 20 km
area along
‘contact line’)

GCA Rest of GCANGCA

*Children (<18 years old), adults (18-59 years), elderly (60+ years) Other

60%

60%

20| 50 |30%

20| 50 |30%

 0.6M 0.2M 0.3M 0.2M

Cluster multi-year strategy
Health and Nutrition Cluster partners will continue to support national and local authorities to improve the availability of
health care in Ukraine and directly provide quality and reliable emergency and essential services for those most vulnerable
living in conflict-affected areas.

17.3M
CRITICAL
REQUIREMENT

18.1M
TOTAL

REQUIREMENT

2019 REQUIREMENT(US$)

HEALTH & NUTRITION OBJECTIVE 1

1 Provision of direct life-saving and primary health care services (through fixed
and mobile clinics) including integrated Sexual and Reproductive Health
services and Mental health and Psychosocial support.

RELATES TO CO2

HEALTH & NUTRITION OBJECTIVE 2

2Restoration and/or rehabilitation of disrupted health services and
infrastructure.

RELATES TO CO2 , CO3

mailto:novelog%40who.int%0D?subject=

36

PART II: health and nutrition

Greater efficiencies over a multi-year period
The cluster will permanently advocate for wider unrestricted
access to areas and populations of humanitarian concern to
improve health-care provision as well as for the continued
protection of health workers and health-care facilities from
conflict-related damage as per International Humanitarian
Law. Gaps will be filled based on improved coordination
and monitoring as well as structural developments
that will contribute to the overall sustainability of the
Ukrainian health-care system. Ongoing efforts to improve
programmatic approaches and interventions for health will
continue, involving beneficiaries and local authorities in
decision-making, collecting their feedback and adapting
accordingly, the Collective Outcome (COs) of these actions
is that the affected population’s health status improves, health
services are available and accessible to those who need them
most. The protracted nature of this crisis requires the cluster
to ensure that delivery of life-saving interventions link with
ongoing recovery and development activities and increase
synergies in areas of common work and interest.

2019 operations
Priority response activities
•	 Provision of direct life-saving and primary health-care

services (through fixed and mobile clinics), including
integrated sexual and reproductive health services and
mental health and psychosocial support

•	 Restoration and/or rehabilitation of disrupted health
services and infrastructure

•	 Procurement, pre-positioning and distribution of
medical supplies, essential medication and equipment
through established and mobile health-care services

•	 Provision of financial support to vulnerable affected
population through cash and vouchers for health-care
expenses

•	 Healthcare and nutrition education to improve and
update knowledge and skills of healthcare providers

•	 Direct support to laboratories (including blood bank
services) to improve availability, quality and safety
standards

•	 Health and nutrition education, awareness, social
mobilisation and advocacy activities for affected
population

People targeted and geographical scope
The Health Cluster partners are targeting an overall 1.3
million people of which 643,000 are in NGCA and around
657,000 in GCA (434,000 in the 0-20km along the ‘contact
line’ and 223,000 beyond the 20 km geographic area of
priority) the response targets those most vulnerable living
in conflict-affected areas: residents and IDPs within the 0-20
km of the ‘contact line’, in the NGCA; and in Luhanska and
Donetska oblasts, some of the most vulnerable in include

older persons, those with disabilities and limited mobility,
pregnant & lactating women, orphans, female headed
households as well as children under five years old.

As the availability of the services is directly linked to health
facilities locations (for example main hospitals for cancer
and newborn care in the region are both located in NGCA),
affected populations movement will remain fluid between
and across the ‘contact line’ (security allowing) in order
to access services, because of this, Health Cluster partners
provide estimated targets and not specific, per-activity
numbers for planning purposes, another reason is the
incomplete, limited epidemiological information available
from the conflict-affected areas (particularly in NGCA) that
make forecasting difficult as per the lack of a reliable baseline
for the different programs and interventions.

Response modalities
Cluster partners will directly provide emergency and
essential health services for the most vulnerable living in
conflict-affected areas which will include mobile services,
support to fixed health facilities and community outreach.
Building back health-care services provides an opportunity
to ensure continuity of care for patients and the sustainability
of health-care provision. Strengthening early warning
systems for timely detection and response to outbreak and
epidemics will reduce loss of life and any associated long-
term consequences.

Partners will increase community engagement and risk
communication to increase awareness and promote
individual actions to protect health and reduce health
risks for both individuals and communities. Public health
measures will be enhanced by strengthening vaccination
programmes, improving safety and quality in laboratory
and diagnostic capacity, technical guidance and information
management to monitor and address priority public health
risks. Service availability monitoring and mapping will help
detect and reduce interruptions to health-care services. In
order to help alleviate cost barriers to services (medication,
transportation, diagnostics tests), cash- and voucher-based
assistance will be provided to particularly vulnerable groups,
i.e. those with especially high medical costs due to life-
threatening and chronic conditions, children under five years
old, people living with disabilities and pregnant and lactating
women.

Impact of humanitarian interventions
Ukraine has the second-highest HIV prevalence rate in
eastern Europe and accounts for eight per cent of new
infections and 25 per cent of AIDS deaths, the country
also carries a high burden of tuberculosis (2nd largest in
Europe) and ranks 4th in the world with multi-drug resistant
tuberculosis. With active assistance from the international
community, it was possible to avoid critical shortages in
treatment drugs and critical lab consumables in NGCA as
successful application to the Global Fund to Fight AIDS,
TB and Malaria provided substantial earmarked funding
to prevent the interruption of TB and HIV treatments for
the period of 2018-20 as all critical lab equipment, basic

37

PART II: health and nutrition

Linkages and synergies with interventions outside the scope of the
Humanitarian Response Plan
Reducing and ending needs
In Ukraine, the key interventions in healthcare are linked to direct delivery, structural support, advocacy, and
coordination. The Health Cluster will continue to be led by WHO. Health programmes in Ukraine also engage in various
cross-cutting and cross-sectoral themes (e.g. mental health and psychosocial support engages cooperation between health
and protection, or area-based initiative in Mariupol between health, protection, food security, and shelter) and collaborate
with aid agencies and donors on subjects such as the Humanitarian-Development Nexus (HDN) and peacebuilding
initiatives. Health is a cross-cutting theme in Ukraine, prioritised by populations in the Sustainable Development Goals
(SDG) surveys, and it aims to promote greater cohesion across agencies and to dovetail the humanitarian response with
recovery, development and peacebuilding actors. WHO and health partners discuss vulnerabilities and raise awareness
of key specific issues to encourage authorities and other stakeholders to act according to their duties and responsibilities.
The cluster plays a key role as central repository of knowledge and experience from the different partners engaged in the
response and acts as a platform for discussion on different evidence-based perspectives from project implementation,
which will enhance the technical expertise in the design and implementation of health programmes.

medical consumables, modern drugs and the funds required
for the next three years have been secured. HIV treatment
was optimised in line with WHO recommendations (one pill
once a day) for the majority of patients increasing treatment
compliance. Access to treatment considerably expanded with
more than 10,000 people receiving life-saving medication
by April 2018. Over the last year, procurement of second
line TB medicines and technical maintenance of laboratory
equipment resumed in Donetsk, and much needed TB

laboratory machines and the required reagents were also
procured to Luhansk.

38

PART II: Water, sanitation and hygiene

PEOPLE IN NEED PEOPLE TARGETED # OF PROJECTS REQUIREMENTS (US$) # OF PARTNERS

13 31.8M 113.2M 2.0M

CONTACT

Mark Buttle

WASH Cluster and
Infrastructure Coordinator
mbuttle@unicef.org

washcluster.ukraine@gmail.
com

Response approach
Planned WASH interventions are driven
by observed and recorded lack of access to
adequate safe water and sanitation facilities.
As such, a multi-agency WASH assessment
(planned for early 2019) will explore the
human cost of conflict-related water and
sanitation gaps in eastern Ukraine as well as
establish a baseline for WASH Knowledge,
Attitudes and Practices (KAP).

Programming in the WASH sector will address
the second and third overall strategic priorities
of the HRP, increase access to essential
services as well as critical civilian structures by
repairing infrastructure.

Work will be completed substantially in all
raions within five kilometres of the ‘contact
line’, and in NGCA of Luhansk aand Donetska
oblasts, and extended to outside of those zones,
wherever humanitarian imperative exists.
Communities are not only affected by shelling
and fighting, but also by conflict-related acute
economic deterioration in the affected oblasts,

where the crumbling water infrastructure
now risks disease outbreak. Humanitarian
action will be adapted to humanitarian needs
alone, without reference to political divisions.
Implementing agencies will work closely with
local authorities, not to replace any existing
mechanisms.

WASH Cluster partners face challenges related
to access, but continue to work dynamically to
portray the impartiality of the implementing
agencies and to close communication gaps
between agencies and authorities. They will
also work with donors to ensure sufficient
funding is made available. As community
WASH work, such as emptying septic tanks
or calculating water tariffs, depends on family
income, the WASH Cluster will coordinate
with Food Security & Livelihoods as well
as Shelter teams around obvious overlaps.
Disaster Risk Reduction (DRR) initiatives
making use of Water Safety Plans are explored
as a link to transitional programming and with
reference to mitigating against conflict-related
environmental risks to water supplies.

2.2M** 0.5M 0.5M

1.3M 0.2M*** 0.3M*** 0.2M***

54%

54%

PEOPLE IN NEED

PEOPLE TARGETED

14 | 59| 27%

14 | 59 | 27%

** It is estimated that 80% of the 1.97 million people (1.6 million total) living in Donetsk NGCA are in need of WASH assistance, as well as 0.2 million people in Luhansk city and
0.4 million people served by the north part of the Karbonit water system: they regularly experience water quality or quantity problems, and water stoppages, that cannot be resolved
without external assistance, including materials and water treatment chemicals supplied to water companies.
*** Including total of 120,000 IDPs in GCA

% female % children,
adults,

the elderly*

BY SEX & AGEBY GEOGRAPHICAL PRIORITY

*Children (<18 years old), adults (18-59 years), elderly (60+ years)

GCA
(0-5 km area along the
‘contact line’)

GCA
(5-20 km area along the
‘contact line’)

GCA
(Excluding the 20 km
area along
‘contact line’)

NGCA

Cluster multi-year strategy
WASH Cluster objectives in the 2019-2020 HRP contribute directly to the third Collective Outcome (CO3) as many emer-
gency repairs to WASH infrastructure increase access to critical civilian structures, by strengthening those structures both
physically and through capacity building of management of these strucures. Additionally, WASH projects increase access to
critical services (CO2) through sanitation services, improving water supply and sanitation at health centres and schools and
through provision of hygiene items.

20.8M
CRITICAL
REQUIREMENT

31.8M
TOTAL

REQUIREMENT

2019 REQUIREMENT(US$)

WASH OBJECTIVE 1

1 Ensure immediate and sustainable access to sufficient safe water and
minimal levels of sanitation provision for conflict-affected people.

RELATES TO CO2 , CO3

WASH OBJECTIVE 2

2 Increased availability of critical WASH-related hygiene supplies and
information for the prevention of water- and sanitation-related diseases .

RELATES TO CO2

WATER, SANITATION AND HYGIENE

﻿

mailto:mbuttle%40unicef.org%20%20%0D?subject=
mailto:mbuttle%40unicef.org%20%20%0D?subject=
mailto:washcluster.ukraine%40gmail.com%20?subject=
mailto:washcluster.ukraine%40gmail.com%20?subject=

39

PART II: Water, sanitation and hygiene

Mainstreaming of cross-cutting issues
Better knowledge of needs due to a full assessment in 2019
will allow additional programme accountability both to
donors and beneficiaries. Longer-term thinking related to
DRR approaches in WASH will help build resilience and
link to HDN. WASH programming is likely to positively
affect the carer’s lives (often women). In the current norms
or domestic roles, women predominantly shoulder a greater
burden of looking after family members and for family health
in general, which makes women the key users of water in
the domestic sense. Gender-balanced participation will be
strongly encouraged at all stages of project delivery while
implementing agencies will be encouraged to challenge any
predefined roles.

Greater connectivity with development initiatives will be
achieved through collaborating with the drinking water
programme of Ukraine, decentralisation initiatives, electricity
unbundling and the state recovery programme. The WASH
Cluster remains committed to participate in, and if necessary
lead, the infrastructure component of the HDN. Working
more closely also with shelter providers, the WASH Cluster
will consider and move to address interrelated infrastructure
issues, such as power supply and centralised heating through:

•	 Greater co-ordination with development actors and
donors;

•	 Prioritisation of local government ant NGO partners;

•	 Consideration of transitional and DRR and capacity-
building approaches;

•	 Advocacy on issues that span the humanitarian and
development spectrum.

Greater efficiencies over a multi-year period
The multi-year modality of the 2019-2020 Humanitarian
Response Plan will initially drive efficiencies through
greater involvement of the government departments, water
companies and authorities in all areas. Longer-term joint
planning of water system repairs will enable integration of
recovery planning into humanitarian implementation. In
the urban and winterised crisis in Ukraine, required repairs
are often substantial in nature, and due to short annual
construction period (winter construction is unrealistic) many
critical projects require more than one summer season to
plan, procure and construct.

Community WASH programming contributes to household
income, reducing outgoings on emptying septic tanks or for
potentially expensive hygiene items, such as nappies or even
reducing medical bills and relieving carers from drudgery.
Clear links exist to health sector programming, WASH in
schools as well as shelter and housing provision. Longer
timelines for strategy implementation will facilitate inter-
sectoral planning, enabling individual agencies with cluster
support to develop more integrated programming.

Existing WASH Cluster linkages with the Ministry of
Regional Development, the Ministry of Temporarily
Occupied Territories, oblast authorities and oblast regional

development agencies will form the basis for joint initiatives
to international donors with peacebuilding options considered
alongside regular WASH programming. Longer timelines
should enable critical planning of exit strategies, for example
at Entry/Exit Checkpoints (EECP) where local authorities
should step up as soon as possible to cover all WASH needs,
however, legal and financial issues have prevented them from
doing so to date

2019 operations
Priority response activities
WASH WASH Cluster priorities for 2019 include supplying
clean water by any means, including delivery of water
chemicals and water trucking and testing water quality.
However, in 2019, this must be combined with sustainable
emergency repairs as well as the supply of essential material
and equipment. Sanitation approaches especially equal
prioritisation of sewage networks with water repairs; WASH
in schools and health facilities; community sanitation such
as emptying septic tanks and addressing garbage problems
especially require action as well as distribution of essential
hygiene items with hygiene promotion, as required.
Improved WASH at checkpoints is still needed as the number
of individual crossings continues to increase, however,
improving the delivery of operation and maintenance of
facilities as well as increased coordination with authorities.

WASH agencies will prioritise holistic approaches in 2019,
focusing on completing sustainable but rapid and life-saving
interventions. Direct action will be supported by advocacy at
all levels, calling for access for repairs, protection of civilian
structures and guarantees of safety for water workers, and
continues guaranteed access to water and sanitation services
for everyone affected by the conflict.

People targeted and geographical scope
Overall, the 11 HRP projects approved by the WASH
Cluster will target 1.97 million people for direct assistance
in 2019, which is 62 per cent of the 3.2 million people in
need. The cluster will target 1.27 million (58 per cent) of
2.2 million people in need in NGCA and 700,000 (70 per
cent) of the 1 million people in need in GCA. Low-targeted
coverage in NGCA is due to realistic expectations of access
and organisations have balanced their intent to reach all
people in need with a realistic approach. Of 700,000 targeted
beneficiaries on the GCA side, 33 per cent live within five
kilometres of the ‘contact line’ and 43 per cent live between 5
and 20 kilometres of the ‘contact line’.

In total, the WASH Cluster targets 1 million people for
improved water quality; 1.25 million for improved access to
more water, 720,000 for better access to sanitation, 180,000
people for receiving hygiene items or gaining better access to
those essential hygiene materials via cash or voucher-based
activities. Due to overlaps between activities (agencies are
encouraged to take a holistic approach), the overall number
of people targeted (1.97 million) is less than the total of
individual objective-level indicators.

40

PART II: Water, sanitation and hygiene

Response modalities

Settlements and municipalities continue to highlight water
supply as the most pressing need: In 2018, at least 27 per cent
of people who live close to the “contact line” experienced
frequent water shortages, either daily or weekly. Coupled with
lack of access to frontline areas to make repairs to both water
and sanitation networks, many of which are 70 years old, there
is a clear need for direct provision of WASH services, clean
water, sanitation, and sustainable repairs.

A study by TGH showed that hygiene represented only an
11% share of households’ expenses far behind food (42%),
health (25%) and shelter (22%). With inadequate income
and after expenditure on food, health and shelter there is
little disposable cash left for hygiene. Also between August
2017 and August 2018 prices for hygiene items increased by
7%. The same study, led by ACCESS, SCI, NRC, showed that
outside of urban centers a lower demand of expensive items,
in spite the high level of need, caused shopkeepers to reduce
their variety of hygiene products thus creating deficit for
certain essential products. The least available items are adult
and infant diapers, only available at 53% and 29% of locations
surveyed in Donetsk and Luhansk oblasts respectively.

Therefore the WASH cluster overall modality will continue
to combine direct interventions, service provision, and
sustainable rapid repairs, in collaboration with water
companies and the authorities, with cash- and voucher-
based modalities to deliver hygiene items. Where cash based
programming is not feasible organisations will deliver hygiene
items in kind.

Impact of humanitarian interventions

By the end of September 2018 HRP partners succeeded in
reaching 1.3 million (56%) of the 2.3 million people targeted
for assistance this year, including 900,000 people supplied
with improved access to clean drinking water. Success stories
included the delivery and use of water treatment chemicals
on both sides of the line of contact, and assisting repairs,
also close to the front lines. Sanitary conditions improved
at checkpoints, thanks to work of INGOs such as Premiere
Urgence Internationale, ADRA and MSF, backed up by non-
HRP actors ICRC.

Access to hygiene items remains a challenge, due to lack of
income and lack of suitable products in some areas, along with
access to Non-Government Controlled Areas (NGCA): by
the third quarter of 2018 only 14% of people receiving WASH
assistance lived in NGCA areas. The cluster will also refocus
on sanitation in 2019 alongside water supply work.

However among the successes in Luhansk Oblast
Popsnyanskyi Vodakanal report that they were able to keep
the water tariff low, at 9.84 UAH per cubic metre of water,
compared to the previously calculated economic rate of 13.88,
to ensure affordability to people living in the area, made
possible by humanitarian interventions. Reduced leakage and
therefore energy savings directly attributable to interventions
by UNICEF, ICRC, People in Need, and other humanitarian
organisations are credited for this success, and links to
household savings and improved food security, in addition to
improving hygiene and health, are apparent.

Linkages and synergies with interventions outside the scope of the
Humanitarian Response Plan
Reducing and ending needs
The WASH Cluster and UNICEF are leading on convening actors interested in the third Collective Outcome of the
Humanitarian Development Nexus, and as such have already initiated conversations with shelter actors such UNHCR;
UNDP; private sector actors such as DTEK; oblast regional development organisations; the Ministry of Temporarily
Occupied Territories and IDPs (MTOT) and the Ministry of Regional Development (MinRegion); as well as connecting
with donors including USAID, the EU and the World Bank. While the vision will require additional outreach and
participation to clarify, there are already opportunities arising, to convene actors in a suitable forum, on a quarterly basis,
to debate openly on topics such as “how to increase international commitment to support infrastructure recovery?”; “links
between water, heating and electrical power”; “housing legislation”; “infrastructure-related peacebuilding initiatives” and
other issues.

Exit strategies remain problematic for the WASH and Infrastructure sectors: systems are macro in scale, crossing over the
line of contact, and require a level of peace to be in place before humanitarian actions can be replaced with development
ones, and before development donors could genuinely step in to finance longer terms strategic work on water systems,
long overdue.

Cluster members continue to advocate for solutions from the Government of Ukraine and with the de facto entities in
NGCA.

41

PART II: Shelter/nfi

PEOPLE IN NEED PEOPLE TARGETED # OF PROJECTS REQUIREMENTS (US$) # OF PARTNERS

16 27.0M 140.3M 0.1M

CONTACT

Andrea Parisi

Shelter/NFI Cluster Co-
ordinator
parisi@unhcr.org

SHELTER/NFI

Response approach
In the immediate aftermath of conflict-related
incidents, cluster partners will continue to
complement - through the prepositioning of
adequate stocks of emergency construction
material and basic non-food items - the local
authorities’ first response to the needs of
evacuated families or families whose house
and basic properties have been damaged.

In a continued attempt to prevent
displacement and with particular attention
to areas that received inadequate assistance,
cluster partners will identify and respond to
the residual needs in terms of house repairs
for the most vulnerable newly-displaced
and conflict-affected population living along
the contact line (and not already covered
by government programmes) as well as in
NGCA areas, where - at this point of the
humanitarian response - the majority of
the shelter/NFI humanitarian needs are
concentrated.

Cluster partners will also provide heating
fuel and stoves, warm clothing and shelter

insulation to most vulnerable population
living in areas of difficult access, where
markets are no longer working, or where the
gas supply or central heating services have
been interrupted, and who at the same time
are not already included in government-
funded winterisation programmes.

Mainstreaming of cross-cutting issues
Shelter and non-food items assistance will
continue to be guided by protection principles
and to be considered by cluster partners as
a most effective and impacting component
of the protection response. In sensitive
geographic areas, the provision of shelter and
non-food items will remain the main tool
to monitor the needs of the population in
contexts in which pure protection activities
may be unwelcome.

For their shelter, NFIs and winterisation
assistance, cluster partners will continue
to prioritise vulnerable groups - especially
women, elderly and people with disabilities
and serious medical conditions, who
constitute a large part of the population in the

0.2M 74K 10K

61K 29K** 27K** 13K**

54%

52%

PEOPLE IN NEED

PEOPLE TARGETED

14 | 59| 27%

15 | 42 | 43%

** Including total of 9,000 IDPs

% female % children,
adults,

the elderly*

BY SEX & AGEBY GEOGRAPHICAL PRIORITY

*Children (<18 years old), adults (18-59 years), elderly (60+ years) $0.4M

GCA
(0-5 km area along the
‘contact line’)

GCA
(5-20 km area along the
‘contact line’)

GCA
(Excluding the 20 km
area along
‘contact line’)

NGCA

Cluster multi-year strategy
The aim of the Shelter/NFI Cluster is to ensure that newly-displaced and conflict-affected populations at risk of displacement
living along the ‘contact line’ and in NGCA have access to timely and adequate shelter and basic non-food items.

26.6M
CRITICAL
REQUIREMENT

27.0M
TOTAL

REQUIREMENT

2019 REQUIREMENT(US$)

SHELTER OBJECTIVE 1

1 To address essential shelter and NFI
needs of the most vulnerable IDPs
and conflict affected population

through monetized/in-kind assistance
and contingency.

RELATES TO CO3

SHELTER OBJECTIVE 2

2To contribute to adequate
transitional solutions (cash or
in-kind) related to shelter and NFI

needs meeting minimal international
and national shelter standards

RELATES TO CO3

SHELTER OBJECTIVE 3

3To provide/upgrade durable
shelter solutions for the most
vulnerable conflict-affected

population

RELATES TO CO3

SHELTER OBJECTIVE 4

4To enhance the capacities of
national structures in government-
controlled areas to coordinate and

meet residual shelter/NFI needs in line
with humanitarian principles

 RELATES TO CO3

﻿

mailto:parisi%40unhcr.org?subject=

42

PART II: Shelter/nfi

target areas.

Linking humanitarian and development actions, the
cluster will support activities aiming at securing access to
adequate accommodation through transitional measures
for populations in protracted situations by focusing on cash
for rent, complementing the repairs of heavily damaged or
totally destroyed houses with community infrastructure
improvements and developing strategic planning, key
advocacy messages, and guidance to provide longer-term
shelter solutions for populations seeking either return or
integration into host communities.

Greater efficiencies over a multi-year period
In GCA, the Government’s response capacity - mainly in
terms of emergency shelter repairs and winterisation subsidies
- is a factor that is already taken into account when assessing
the residual humanitarian needs and planning the response.
In this respect, synergies with relevant governmental bodies
need to be further strengthened. Consistently, the transfer of
co-ordination responsibilities from the Shelter/NFI Cluster
to the state duty-bearer is progressing and expected to be
completed by the end of 2019.

The opportunity to design comprehensive interventions,
including shelter, WASH, civil infrastructure and livelihoods
in line with the Humanitarian-Development Nexus (HDN)
emerged from recent discussions with shelter partners and
other relevant clusters. These integrated interventions could
represent an interesting opportunity to plan future shelter
assistance, in particular in the case of vulnerable families
seeking return or integration into host communities.

2019 operations
Priority response activities
Shelter/NFI Cluster Objecive 1

•	 Emergency temporary shelter and emergency NFI
assistance in case of conflict-related incidents;

•	 In-kind or cash-based winterisation assistance (solid fuel,
heaters, winter clothing).

Shelter/NFI Cluster Objective 2

•	 Basic house rehabilitation (light and medium repairs);

•	 Winterisation of collective centres;

•	 Cash for rent.

Shelter/NFI Cluster Objective 3

•	 Heavy repairs and permanent housing (including
reconstruction);

•	 NFI (furniture and equipment sets);

•	 Essential utility network repairs and connection.

People targeted and geographical scope
In 2019, 900 emergency shelter kits and 900 emergency NFI
kits (1/3 in GCA and 2/3 in NGCA) will be prepositioned

to complement the local authorities’ capacity to assist non-
displaced and evacuated people affected by conflict-related
incidents in areas close to the ‘contact line’.

Shelter agencies will assist 7,400 non-displaced conflict-
affected HHs with the repair of their houses (46 per cent in
GCA, within 20 kilometres of the ‘contact line’ and 54 per cent
in NGCA).

During the 2019-20 winterisation response, cluster partners
plan to assist 98,000 individuals: 57,000 of them (mainly non-
displaced but conflict-affected) with solid fuel and heaters
(62 per cent in GCA, within 20 kilometres of the ‘contact line’
and 38 per cent in NGCA), 9,000 with winterisation cash
grants (all in GCA) and 32,000 with warm clothing and other
winterisation items (all in NGCA).

Response modalities
Based on the experience developed in almost five years
of response, shelter repairs will be implemented in three
different modalities: (1) in-kind provision of shelter material
and recruitment of construction teams - local brigades or
contractors - by the shelter agency (this will most likely
remain also in 2019-20 the only modality applicable to
NGCA); (2) a mixed modality in which part of the material is
provided in-kind and the rest of the material and recruitment
of construction teams are procured by the beneficiary through
cash grants; (3) a full cash-based modality, in which the
beneficiary receives a cash grant to procure all the material
and labour necessary to complete the repair, while the shelter
agency retains the role of providing technical support.

The winterisation response will use the same three modalities
as the shelter interventions, taking into account the same
limitations on the use of cash in NGCA. In GCA, the cash
modality will be largely used except for areas where there is
no functioning market, or (in the case of solid fuel) where the
access to the delivery area is problematic for normal suppliers.

Impact of humanitarian interventions
In this phase of the crisis, the decrease in the number of
vulnerable families still in need of assistance for the repair of
their homes in GCA is a clear indicator of the contribution
provided by shelter agencies in almost five years of
humanitarian response. In NGCA, the scale of the response
has been much smaller and so has the impact on the needs.
As a result, the balance between backlog and new damage on
one side, and the pace of house repairs on the other side allow
to predict that while in NGCA the work of humanitarian
shelter agencies will still be required for several years to come,
the bulk of the needs in GCA may be covered already in the
course of 2019.

The situation differs when it comes to winterisation. Here,
the needs are periodical and are not one-off like the shelter
needs. With time, the number of people who have exhausted
their savings and as a direct result of the conflict are not able
to prepare adequately for the cold season is likely to increase,
especially in areas where governmental subsidies are not
available, or where the supply of gas or centralised heating
has been interrupted. Humanitarian agencies have played a

43

PART II: Shelter/nfi

central role in a type of assistance that can often be considered
as life-saving - in some cases simply complementing the
Government’s assistance by filling in the gaps; in other cases
reaching out to vulnerable families where access was difficult.

Linkages and synergies with interventions outside the scope of the
Humanitarian Response Plan
Reducing and ending needs
The Shelter/NFI Cluster was among the first clusters to take practical steps towards handing over its coordination
functions to the Government. The finalisation of this transition is due to happen in 2019 and will likely go in parallel with
the end of the bulk of the humanitarian shelter needs in GCA and an increasing presence of the Government in terms of
winterisation assistance.

In case of the Shelter/NFI Cluster, two potential links to the development sector are represented by:

(a) The already mentioned multi-sector integrated projects (wherever the security situation allows, these projects may
create the conditions for the return of displaced persons to their houses, completing the cycle of shelter assistance that
started with the simple provision of emergency shelter kits for the temporary repair of houses damaged by the conflict and
continued with the provision of house repairs); and

(b) The housing projects for IDPs seeking integration into host communities (this type of intervention, however, is not
really in line with what shelter agencies have been doing so far. There are differences in the target population (displaced
people vs non-displaced and returnees), in the areas of intervention (safe areas away from the ‘contact line’ vs areas along
the ‘contact line’) and the set of problems implied in the activities (one example: legal issues related to the tenure of new
housing for displaced people VS. those related to the assistance to families who own the house which is being repaired).

44

PART II: EDUCATION

PEOPLE IN NEED PEOPLE TARGETED # OF PROJECTS REQUIREMENTS (US$) # OF PARTNERS

6 6.5M 50.7M 0.2M

CONTACT

Jasminka Milovanovic

Acting Education Cluster
Coordinator
Jasminka.Milovanovic@
savethechildren.org

EDUCATION

Response approach
The Ukraine Education Cluster partners
will respond to the needs of children,
youth, educators and parents with essential
interventions that improve access to and
quality of education services. Safe and
protective education facilities staffed
with educators with the ability to address
immediate and cumulative impacts of
the conflict will foster resilience, social
cohesion and recovery in conflict-affected
communities. Teachers and staff will receive
specialised training in conflict-sensitive
education, safe school concepts, distance
learning and modern distance learning
methods to address sustained cumulative
impact of nearly five years of the conflict.

Education interventions will prioritise most
vulnerable and marginalised girls and boys in
GCA and NGCA, including orphans, children
living in poverty, children who experienced
severe traumas, children with disabilities,
including children living within 20 kilometres
of the ‘contact line’ on both sides.

Families trapped in poverty due to economic
decline and unable to meet education costs
will receive support in education supplies and
school expenses.

The Ukraine Education Cluster will work
with partners, the Ministry of Education
and Science and local authorities to
support policy and advocacy efforts
aimed at the Government’s endorsement
and implementation of the ‘Safe Schools
Declaration’, representing a political
commitment to support the protection of
schools during armed conflict.

Mainstreaming of cross-cutting issues
The Ukraine Education Cluster leads in
the field have a particular responsibility for
ensuring that humanitarian actors working
in education remain actively engaged in
protecting affected population groups and
addressing both specific vulnerabilities of
men, women, boys and girls and vulnerable
groups respecting the “do-no-harm”
principle in planning and implementing
interventions. We should remain actively

53%

53%

 0.4M 17K 0.1M 0.2M

 0.1M 15K 27K 18K

91 | 9| 0%

79 | 21 | 0%

PEOPLE IN NEED

PEOPLE TARGETED

% female % children,
adults,

the elderly*

BY SEX & AGE

GCA
(0-5 km area along the
‘contact line’)

 (5-20 km area along the
‘contact line’)

(Excluding the 20 km
area along
‘contact line’)

GCA Rest of GCANGCA

BY GEOGRAPHICAL PRIORITY

*Children (<18 years old), adults (18-59 years), elderly (60+ years)

Cluster multi-year strategy
The overall goal of the education response is to ensure access to safe and quality education for children and adolescents af-
fected by the crisis in Ukraine prioritising those who are most vulnerable and strengthen the capacity of the education system
and education facilities (including schools, kindergartens, vocational schools, afterschool education facilities, orphanages and
higher education facilities) to deliver a timely, coordinated and evidence-based response to those in need.

6.5M
CRITICAL
REQUIREMENT

6.5M
TOTAL

REQUIREMENT

2019 REQUIREMENT(US$)

EDUCATION OBJECTIVE 1

1 Improve access to safe schools (education facilities) that provide quality
education services to conflict affected learners in a protective learning
environment

RELATES TO CO2

EDUCATION OBJECTIVE 2

2 Improve the quality of teaching and learning for conflict affected and
vulnerable children and teachers.

RELATES TO CO2

﻿

mailto:Jasminka.Milovanovic%40savethechildren.org%0D?subject=
mailto:Jasminka.Milovanovic%40savethechildren.org%0D?subject=

45

PART II: Education

EDUCATION

PROTECTION

engaged in addressing cross-cutting concerns and issues
such as the gender and age-sensitive planning, analysing and
mitigating risks in order to ensure equal participation and fair
distribution of humanitarian assistance. Respecting the views
and capacities of those affected by the conflict and considering
accountability and resilience of the affected population to
reduce vulnerability are important dimensions to ensure
appropriate responses, which have been ignored too often.

The Ukraine Education Cluster is facilitating a process aimed
at ensuring integration of agreed priority cross-cutting issues
in sectoral needs assessment, analysis, planning, monitoring
and response (e.g. age, diversity, gender etc.) which includes
development of appropriate strategies to address these issues.

The Global Education Cluster also liaises with the Global
Partnership for Education (GPE) and other key actors on
bridging humanitarian and development coordination and
financing. Key development and humanitarian partnerships,
agencies, organisations, donors, advocates and other
actors are exploring new options and ways of working to
address education in emergencies, protracted crises, and
recovery situations more holistically and comprehensively.
This includes consideration of measures to bridge the
humanitarian and development divide, in terms of planning,
coordination and financing.

Greater efficiencies over a multi-year period
Given the protracted nature of the crisis in Ukraine our
response in the education sector requires a multi-year
strategy. Safe schools and learning centres as focal points in
the conflict-affected communities are in need of ongoing
support from humanitarian actors and, were feasible, recovery
and development actors over extended periods of time. Multi-
year planning in education is particularly needed to address
systemic issues caused by the conflict such as fragmentation
of the pre-conflict education system as well as limited
recognition of the education certificates obtained in NGCA.

The Ukraine Education Cluster and its partners will work
closely with the Protection Cluster (including Mine Action
and Child Protection sub-clusters) to promote integration of
response. Schools can serve as unique entry points to provide
children and teachers with holistic emergency response,
including access to education as well as a safe and protective
environment, where immediate and cumulative effects of the
conflict-related stress and trauma can be addressed.

The Ukraine Education Cluster partners together with WASH
and other clusters will ensure that the needs for child friendly
sanitation facilities for girls and boys are met, education
facilities are benefiting from the continuous water and
electricity supply and acute winterisation needs are addressed.

The Ukraine Education Cluster will strengthen coordination,
response and preparedness capacities of the Ministry of
Education and Science and local authorities through capacity
building, advocacy and elaboration of policy for school
certification and safe schools.

2019 operations
Priority response activities
The quality of teaching and learning for conflict-affected
and vulnerable children and teachers will be improved by
provision of life skills education and protective, non-formal
education activities through after school activities, summer
camps and other learning opportunities. Teachers and parents
will be trained on identified priority topics, including conflict-
sensitive education, distance learning, inclusive education,
psychological first aid and stress management/selfcare. Older
children and youth will be supported with the transition from
schools to the job market, vocational or higher education via
respective information campaigns and targeted consultations.

The Ukraine Education Cluster partners will improve access
to safe schools that provide quality education services to
conflict-affected learners by distributing required equipment
and conducting conflict-related repairs and rehabilitation of
education facilities. They will also respond to new damage due
to ongoing hostilities in case of need. In order to make the
vulnerable schools a safer place for children and educators,
the Ukraine Education Cluster partners in partnership with
the Protection and other clusters will respond to school-
related safety and security concerns such as threat of UXOs,
landmines and military activities in close proximity to
education facilities.

People targeted and geographical scope
Education Cluster partners are targeting a total of 170,000
conflict-affected and vulnerable children and teachers with
interventions aimed at improving access to safe education
facilities and improving the quality of their teaching and
learning. Sixty-four per cent or 109,000 children and teachers
are in NGCA, where many critical needs in education remain
unaddressed (e.g. some education facilities damaged on the
onset of the conflict have never been repaired) and where
additional layers of needs related to formal recognition of
studies in NGCA exist.

Out of a total of 60,700 people targeted by HRP interventions
in GCA, 27,200 live in the area between five and 20 kilometres
within the ‘contact line’, while 18,400 live outside this area.
Boys and girls living in GCA more than five kilometres
away from the ‘contact line’ are among the most vulnerable
population groups. Many of them are from IDP families
or families who are impoverished due to economic decline
caused by the conflict.

Seventy-nine per cent or more than ¾ of those beneficiaries
are children, while 21 per cent are adults. Adult beneficiaries
are primarily teachers who will be trained on some of the
already identified priority topics and will be capacitated to
transfer vital life skills to their students using formal and non-
formal education modalities.

Response modalities
Small scale rehabilitation of damaged education facilities as
well as procurement and distribution of required equipment,
individual education and early childhood development kits

46

PART II: Education

will be done using local resources and engaging with local
humanitarian partners, whenever possible.

Capacity building for teachers and local authorities will be
conducted primarily utilising the expertise of national trainers
who were trained on the basis of the world’s best practices and
methodologies.

While none of the education partners have used cash transfers
in the education response during 2018, the Education Cluster
will continue to explore and encourage the innovative use of
cash transfers, whenever appropriate. Support to vulnerable
families with learning materials via conditional and restricted
cash grants in GCA can be seen as an entry point for
application of this modality.

Impact of humanitarian interventions
Since the start of the conflict, the Ukraine Education Cluster
partners have repaired and equipped hundreds of education
facilities, trained tens of thousands of teachers and parents on
identified priority topics and provided hundreds of thousands
of children with education and early childhood development

kits as well as non-formal education programmes. Those
interventions have made education facilities safer spaces for
children that provide needed structure and routine critical to
coping with psychosocial distress and restoring normality to
their lives.

Some education interventions demonstrate life-saving value,
providing critical support to schools which are at risk of being
shelled. The example is Svitlodarsk school #11 (Donetska
GCA) which was damaged in May 2018. More than 60
windows equipped with an anti-blast film were damaged
when artillery/mortar shell landed in the school yard with
over 400 children and teachers during classes. No-one was
injured during the incident. Due to constrained access many
of the education sector interventions were limited in NGCA
and many conflict-related needs in the education sector still
haven’t been addressed with new challenges adding to them
each year. Education partners look forward to further opening
NGCA for humanitarian interventions in 2019-2020.

Linkages and synergies with interventions outside the scope of the
Humanitarian Response Plan
Reducing and ending needs
The Ukraine Education Cluster will continue to collaborate closely with a range of humanitarian as well as recovery and
development actors operating in conflict-affected areas.

In order to sustain effective and cohesive education sector work, coordination should continue and develop beyond the
current modalities and structures of the Ukraine Education Cluster, predominantly through a range of interventions
implemented by non-humanitarian international partners, civil society organisations and the Government. The process
of establishing a sector coordination mechanism is being led by the Ministry of Education and Science in Ukraine that is
supposed to incorporate humanitarian, recovery and development work.

Following the establishment of the coordination mechanism some cluster functions will be handed over to the
Government while others which require maintaining structural link between GCA and NGCA will remain covered by the
cluster or handed over to lead agencies or other actors. Despite the fact that the coordination mechanism implies certain
expertise in dealing with a variety of education-related tasks, there is a need to build technical and functional capacity of
government actors who will be tasked with education interventions within the cluster functions that will be handed over
to the Government. This process requires an open and transparent dialogue between the Ukraine Education Cluster and
Government counterparts on possible modalities of the handover, including discussions on different types of support the
Government would need to effectively continue working on education activities within the cluster portfolio.

47

PART II: COMMON SERVICES AND SUPPORT

OF PROJECTS REQUIREMENTS (US$) # OF PARTNERS

4 5.0M 124

CONTACT

Ivane Bochorishvili

Deputy Head of Office/Inter-
Cluster Coordinator, OCHA
bochorishvili@un.org

COMMON SERVICES AND SUPPORT

Response approach
The existing humanitarian coordination
structure will continue to ensure an effective,
agile, and principled multi-sectoral response
to address the protection and assistance
needs of those impacted. Common services
will facilitate inter-agency and inter-sectoral
vulnerability analysis to ensure the response
is evidence-based, adjusting operational
response to the context. Based on the needs
of humanitarian partners, common services
will adapt to address operational difficulties
on the ground. Inter-agency preparedness
and contingency planning will be supported.
Common support services will be provided
in all geographical areas, including NGCA,
through a sustainable presence in field and
Kyiv locations, covering areas where there is
no office presence.

Mainstreaming of cross-cutting issues
Cross-cutting issues will be mainstreamed
into the planning and implementation of the
response through advocacy, coordination,
information-management, data analysis
and policy. OCHA as the Secretariat for
inter-cluster coordination will facilitate the
analysis on gender and age sensitive planning
for proposal submission to the MYHRP.
Accountability to Affected Population
(AAP) as an inter-cluster component of all
humanitarian programming will be ensured
through joint efforts among all partners
implementing projects in the eastern part
of the country. Ensuring the prevention of
sexual abuse and exploitation (PSEA) will be
supported by a PSEA Task Force, accountable
to the HC and HCT. The Task Force’s purpose
is to guide and support HCT-led joint
actions to protect beneficiaries from SEA and

enhance the collective capacity of the agencies
and affected populations to prevent and
respond to reports of SEA committed by aid
workers in Ukraine.

Greater efficiencies over a multi-year
period
There are clear commitments to improve
the efficiency and impact of coordination
activities by both operational partners and
coordination service providers. Based on
the outcomes of the annual coordination
review in 2018, initiated by the Humanitarian
Coordinator, further streamlining will be
ensured.

Enhanced inter-cluster coordination through
more field-based presence, joint advocacy
efforts and resource mobilisation will take
place. Partners will be able to use the newly
developed inter-agency rapid assessment tool,
should the security situation deteriorate, and
respond to humanitarian needs by means of
rapidly enhanced inter-cluster coordination
through more field-based presence, joint
advocacy efforts and resource mobilisation.
REACH will ensure sex and age disaggregated
data analysis in all phases of the assessment
process. While the support services have
already worked in Ukraine for more than
three years, the multi-year HRP will help
partners build sustainable programmes
to build capacity among governmental
counterparts and local actors.

2019 operations
Priority response activities
HCT and ICCG-led advocacy efforts; effective
allocations of financial resources to meet
the most urgent humanitarian needs; and

Cluster multi-year strategy
The common support service providers in Ukraine aim to facilitate principled, timely, effective and efficient humanitarian
action at national, oblast and local levels to address the most urgent needs of people affected by the crisis.

4.5M
CRITICAL
REQUIREMENT

5.0 M
TOTAL

REQUIREMENT

2019 REQUIREMENT(US$)

CSS OBJECTIVE 1

1 Adapt coordination mechanisms to the
context and support effective, coherent
and principled delivery of humanitarian

assistance

RELATES TO CO1 ,CO2 ,CO3

CSS OBJECTIVE 2

2Guide humanitarian action by joint strategic
planning, improved information management
and needs assessment, and respond based

on prioritized needs, including preparedness and
resilience aspectse.

RELATES TO CO1 ,CO2 ,CO3

CSS OBJECTIVE 3

3Ensure predictable, timely and sustained
humanitarian financing based on priority needs

RELATES TO CO1 ,CO2 ,CO3

﻿

mailto:bochorishvili%40un.org?subject=

48

PART II: COMMON SERVICES AND SUPPORT

operational coordination support to implementing actors will
be priority activities. A few new features will be implemented
over the course of 2019, including a joint RCO-OCHA
information management unit. This unit will strengthen the
joint capacity in terms of assessment and monitoring of both
recovery and humanitarian activities conducted by all actors
in eastern Ukraine and has been based on best practices in
other humanitarian contexts. It will not only facilitate inter-
sector vulnerability analysis, it will also establish appropriate
links and ensure information-sharing between humanitarian
and development or recovery activities.

People targeted and geographical scope
The coordination services are in place to ensure proper
coordination among actors working within the geographical
area as prioritised in the 2019-2020 HRP. Based on the
estimation of agencies providing humanitarian assistance in
Ukraine during 2018, coordination services will be provided
to more than 138 agencies. The indirect beneficiaries are the
3.5 million Ukrainians in Donetska and Luhanska oblasts
who have been targeted for humanitarian assistance in 2019.
While the geographical focus remains on the two conflict-
affected oblasts in eastern Ukraine as per the prioritised
criteria of the geographical scope, coordination services will
also be provided in other locations, including Kyiv and other
hubs as deemed appropriate by humanitarian partners. When
required, ad-hoc coordination structures can be set up in
new hubs. Presence and facilitation of coordination meetings
in the already established hubs in Kramatorsk, Sloviansk,
Sievierodonetsk, Mariupol, Donetsk and Luhansk, which are
the more populated cities in the area closer to the ‘contact line’
will be maintained in 2019.

Response modalities
Modalities include on-site meetings, advocacy activities,
inter-agency information management services and other
support activities as deemed necessary by the implementing
actors. OCHA and UNDP will continue to facilitate the
Humanitarian-Development Nexus (HDN) working group

to establish a proper link between relevant actors, including
governmental counterparts. The NGO Forum will continue
to facilitate coordination among national and international
NGOs to ensure coherent and well-informed decision-making
at all levels. REACH in cooperation with OCHA will continue
to facilitate coordination and conduct assessments that help
humanitarian actors to adjust their response to the identified
needs of local population. INSO will provide safety and
risk management services that help partners develop their
operational capacity and improve access. Based on operational
needs, the modalities and ways of facilitating support services
may change to ensure the activities improve cohesion and
build bridges between all actors working to improve the
situation in eastern Ukraine.

Impact of humanitarian interventions
In 2018 alone, joint efforts by the inter-cluster coordination
structure developed an inter-agency rapid assessment tools
which can be used by all partners, including local authorities,
to assess the impact of a local flare-up and the resulting
humanitarian needs. The established HDN working group
continued its efforts to find innovative links to ensure that
there were no overlaps or gaps in the activities implemented
in eastern Ukraine. Meanwhile, support service partners have
learnt from the almost five years of operation and adjusted
their work to the context in which partners operate. Pilot
projects which did not work well in the Ukrainian context
were replaced with more fit-for-purpose modalities and
appropriate measures were taken to address those potential
obstacles in coordination of preparedness and response
activities.

Linkages and synergies with interventions outside the scope of the
Humanitarian Response Plan
Reducing and ending needs
The multi-year strategy for 2019-2020 lays the foundation for further strengthening the synergies between the
humanitarian, development and recovery actors as well as with the local authorities in both Donetska and Luhanska
oblasts. Through the established general coordination mechanisms, actors operating in eastern Ukraine participate in
regular coordination meetings, briefings, presentations and other ad-hoc meetings to keep everyone informed about the
ongoing and planned activities. The newly established information management unit, co-hosted by the RC office and
OCHA, will work closely with the MTOT data platform which focuses on socio-economic indicators in the eastern part of
the country. The goal is to eventually hand over this function to the Government. Data collected through comprehensive
REACH assessments will help inform humanitarian, development and Government actors on the needs of the local
population and allow them to adjust their response activities accordingly. The NGO Forum strives to empower national
NGOs, which are due to eventually take over the work of many international actors providing assistance. INSO, working
closely with the local authorities and security actors, serves as the direct link to humanitarian and development actors in
terms of security concerns. Efforts are already being made to prepare local authorities to take over some of the functions,
which have been carried out by support service providers in the past few years

GUIDE TO GIVING

﻿

49

PART I: Humanitarian Access

IN-KIND RELIEF AID
The United Nations urges donors to make cash rather than in-kind donations, for maximum speed and
flexibility, and to ensure the aid materials that are most needed are the ones delivered. If you can make only
in-kind contributions in response to disasters and emergencies, please contact:

logik@un.org

DONATING THROUGH THE CENTRAL
EMERGENCY RESPONSE FUND (CERF)
CERF provides rapid initial funding for
life-saving actions at the onset of emergencies and for
poorly funded, essential humanitarian operations in
protracted crises. The CERF receives contributions
from various donors – mainly governments, but
also private companies, foundations, charities and
individuals – which are combined into a single fund.
This is used for crises anywhere in the world. Find out
more about the CERF and how to donate by visiting
the CERF website:

https://cerf.un.org/donate

CONTRIBUTING TO THE HUMANITARIAN
RESPONSE PLAN
To see the Ukraine’s Humanitarian
Needs Overview, Humanitarian Response Plan
and monitoring reports, and donate directly to
organizations participating to the plan, please visit:

https://www.
humanitarianresponse.info/
operations/ukraine

https://reports.unocha.org/
country/ukraine/

HRP

REGISTERING AND RECOGNIZING YOUR CONTRIBUTIONS
OCHA manages the Financial Tracking Service (FTS), which records all reported humanitarian contribu-
tions (cash, in-kind, multilateral and bilateral) to emergencies. Its purpose is to give credit and visibility
to donors for their generosity and to show the total amount of funding and expose gaps in humanitarian
plans. Please report yours to FTS, either by email to fts@un.org or through the online contribution report
form at http://fts.unocha.org

GUIDE TO GIVING

mailto:logik%40un.org?subject=
https://cerf.un.org/donate
https://www.humanitarianresponse.info/operations/ukraine
https://www.humanitarianresponse.info/operations/ukraine
https://www.humanitarianresponse.info/operations/ukraine
mailto:fts%40un.org%20?subject=
mailto:?subject=

PART III: ANNEXES

PART III: ANNEXES
Cluster objectives, activities, indicators and targets ���������  51

Participating organizations and funding requirements�����  66

What if ... we fail to respond?  ��  68

51

PART III: ANNEXES
CL

U
ST

ER
 O

BJ
EC

TI
VE

S,
 A

CT
IV

IT
IE

S,
 IN

D
IC

AT
O

RS
 A

N
D

 T
A

RG
ET

S
FO

R
20

19

CO
LL

EC
TIV

E O
UT

CO
M

ES

 1
. A

ffe
ct

ed
 p

eo
pl

e
ha

ve
 a

cc
es

s t
o

ad
eq

ua
te

 p
ro

te
ct

io
n

an
d

m
ea

ns
 o

f l
iv

el
ih

oo
ds

 2
. A

ffe
ct

ed
 p

eo
pl

e
ha

ve
 im

pr
ov

ed
 a

cc
es

s t
o

qu
al

ity
 a

nd
 a

ffo
rd

ab
le

 se
rv

ic
es

 3
. A

ffe
ct

ed
 p

eo
pl

e
ha

ve
 c

on
si

st
en

t a
cc

es
s t

o
cr

iti
ca

l c
iv

ili
an

 st
ru

ct
ur

es

	 ED
UC

AT
IO

N
OB

JE
CT

IVE
S,

AC
TIV

ITI
ES

, IN
DI

CA
TO

RS
 AN

D T
AR

GE
TS

 E
du

ca
tio

n
O

bj
ec

tiv
e

1:
 I

m
pr

ov
e

ac
ce

ss
 to

 sa
fe

 sc
ho

ol
s (

ed
uc

at
io

n
fa

ci
lit

ie
s)

 th
at

 p
ro

vi
de

 q
ua

lit
y

ed
uc

at
io

n
se

rv
ic

es
 to

 c
on

fli
ct

-a
ffe

ct
ed

le

ar
ne

rs
 in

 a
 p

ro
te

ct
iv

e
le

ar
ni

ng
 e

nv
iro

nm
en

t
TA

RG
ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Ed
uc

at
io

n O
bj

ec
tiv

e 1
:

 3
36
,0
00

n/
a

 3
6,
80
0

 1
7,
30
0

 8
,5
00

 9
,0
00

 2
,0
00

Co
nfl

ict
-re

lat
ed

 re
pa

ir a
nd

reh

ab
ilit

ati
on

 of
 ed

uc
ati

on
 fa

cil
itie

s;
co

ns
tru

cti
on

 of
 ad

dit
ion

al
lea

rn
ing

sp

ac
es

 fo
r v

uln
era

ble
 ch

ild
ren

 in

ne
ed

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

o
f e

du
ca

tio
n f

ac
ilit

ies
 re

pa
ire

d a
nd

reh

ab
ilit

ate
d

 2
20

n/

a
 1

15

 5
9

 2
2

 2
4

 1
0

o
f g

irl
s a

nd
 bo

ys
 be

ne
fiti

ng
 fro

m

rep
air

ed
 ed

uc
ati

on
 fa

cil
itie

s o
r

ad
dit

ion
al

lea
rn

ing
 sp

ac
es

 5
6,
40
0

n/
a

 2
7,
50
0

 1
5,
20
0

 5
,5
00

 5
,5
00

 1
,3
00

Pro
cu

rem
en

t a
nd

 di
str

ibu
tio

n o
f

eq
uip

m
en

t to
 co

nfl
ict

-af
fec

ted

ed
uc

ati
on

 fa
cil

itie
s

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

o
f g

irl
s a

nd
 bo

ys
 be

ne
fiti

ng
 fro

m

pr
ov

isi
on

 of
 eq

uip
m

en
t to

 ed
uc

ati
on

fac

ilit
ies

 3
36
,0
00

n/
a

 3
0,
70
0

 1
5,
40
0

 7
,0
00

 7
,3
00

 1
,0
00

Re
la

te
s t

o
 C

O
2

A 2
01

9-2
02

0 m
on

ito
rin

g f
ram

ew
or

k o
f C

oll
ec

tiv
e O

ut
co

m
es

 w
ill

be
 de

ve
lop

ed
 by

 th
e H

CT
 in

 ea
rly

 20
19

. Th
e p

res
en

t d
oc

um
en

t w
ill

be
 up

da
ted

 to
 in

clu
de

 it.

﻿

PA
RT

 II
I -

 A
N

N
EX

ES
: C
luster

O
bjectives

,
 A
C
TI
VI
TI
ES
, indicators and targets for

20
19

52

CL
U

ST
ER

 O
BJ

EC
TI

VE
S,

 A
CT

IV
IT

IE
S,

 IN
D

IC
AT

O
RS

 A
N

D
 T

A
RG

ET
S

FO
R

20
19

TA
RG

ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Su
pp

or
t to

 di
sta

nc
e l

ea
rn

ing

pr
og

ram
m

es
/m

od
ali

tie
s

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

o
f g

irl
s a

nd
 bo

ys
 be

ne
fiti

ng
 fro

m

dis
tan

ce
 le

arn
ing

 pr
og

ram
m

es
/

m
od

ali
tie

s s
up

po
rte

d b
y E

du
ca

tio
n

Clu
ste

r p
art

ne
rs

 1
9,
00
0

n/
a

 5
,8
00

 1
,9
00

 1
,5
00

 1
,7
00

 7
00

TA
RG

ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Ed
uc

at
io

n O
bj

ec
tiv

e 2
:

73
7,
00
0

-
 1
03
,0
00

 6
3,
40
0

 1
2,
20
0

 1
4,
40
0

 1
3,
00
0

Su
pp

ly
of

ed
uc

ati
on

, E
CD

, o
r

rec
rea

tio
n k

its
 an

d d
ist

rib
ut

ion
 of

ca

sh
 or

 vo
uc

he
rs

for
 ed

uc
ati

on
, E

CD
,

or
 re

cre
ati

on
 ki

ts

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

o
f g

irl
s a

nd
 bo

ys
 be

ne
fiti

ng

fro
m

 su
pp

lie
d e

du
ca

tio
n,

EC
D

an
d r

ec
rea

tio
n k

its
 or

 re
lat

ed
 ca

sh

int
erv

en
tio

ns

 1
04
,1
00

0
 2
4,
40
0

 1
3,
00
0

 5
,6
00

 5
,2
00

 6
00

Pro
vis

ion
 of

 lif
e s

kil
ls

ed
uc

ati
on

an

d p
rot

ec
tiv

e,
no

n-f
or

m
al

ed
uc

ati
on

 ac
tiv

itie
s (

inc
lud

ing

M
RE

) th
rou

gh
 af

ter
 sc

ho
ol

ac
tiv

itie
s,

su
m

m
er

ca
m

ps
 an

d o
th

er
lea

rn
ing

op

po
rtu

nit
ies

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

o
f g

irl
s a

nd
 bo

ys
 be

ne
fiti

ng
 fro

m

pr
ov

isi
on

 of
 lif

e s
kil

ls
an

d n
on

-fo
rm

al
ed

uc
ati

on
 (in

clu
din

g M
RE

)

 6
70
,0
00

0
 4
7,
60
0

 4
3,
40
0

 2
,0
00

 1
,5
00

 7
00

Ca
pa

cit
y b

uil
din

g o
f te

ac
he

rs
an

d p
are

nt
s o

n i
de

nt
ifie

d p
rio

rit
y

top
ics

 (i.
e.

ps
yc

ho
log

ica
l fi

rst
 ai

d
(P

FA
), s

tre
ss

m
an

ag
em

en
t/s

elf
-

ca
re,

 ps
yc

ho
so

cia
l is

su
es

, in
clu

siv
e

ed
uc

ati
on

, co
nfl

ict
-se

ns
itiv

e
ed

uc
ati

on
 an

d d
ist

an
ce

 le
arn

ing
)

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

o
f m

ale
 an

d f
em

ale
 te

ac
he

rs
an

d
pa

ren
ts

tra
ine

d
 6
7,
00
0

0
 2
4,
60
0

 3
,5
00

 4
,6
00

 6
,8
00

 9
,7
00

o
f g

irl
s a

nd
 bo

ys
 be

ne
fiti

ng
 fro

m

tra
ine

d t
ea

ch
ers

 6
70
,0
00

0
 1
9,
30
0

 7
,5
00

 4
,8
00

 5
,8
00

 1
,2
00

 E
du

ca
tio

n
O

bj
ec

tiv
e

2:
 I

m
pr

ov
e

th
e

qu
al

ity
 o

f t
ea

ch
in

g
an

d
le

ar
ni

ng
 fo

r c
on

fli
ct

-a
ffe

ct
ed

 a
nd

 v
ul

ne
ra

bl
e

ch
ild

re
n

an
d

te
ac

he
rs

Re

la
te

s t
o

 C
O

2

﻿

53

* 8
25
,0
00
 p
eo
pl
e
(g
en
er
al
 p
op
ul
at
io
n,
 in
cl
ud
in
g
ID
Ps
) a
re
 fo
od
 in
se
cu
re
 in
 e
as
te
rn
 U
kr
ai
ne
, i
n
ad
di
tio
n
to
 3
7,
00
0
ID
Ps
 re
sid
in
g
in
 o
th
er
 o
bl
as
ts
, a
nd
 in
 n
ee
d
of
 so
m
e
ty
pe
 o
f f
oo
d
se
cu
rit
y
as
sis
ta
nc
e
- h
ow

ev
er
, 2
67
,0
00
 (2
58
,0
00
 p
eo
pl
e

in
 D
on
ba
s w

ith
 1
94
,0
00
 in
 N
G
CA

 a
nd
 6
4,
00
0
in
 G
CA

 p
lu
s 9
,0
00
 ID
Ps
 o
ut
sid
e
of
 D
on
ba
s)
 a
re
 in
 u
rg
en
t n
ee
d
of
 im

m
ed
ia
te
 fo
od
 a
ss
ist
an
ce

**
 T
he
 b
re
ak
do
w
n
by
 lo
ca
tio
n
sh
ow

s t
he
 p
ro
vi
sio
ne
d
nu
m
be
r o
f t
ar
ge
te
d
in
di
vi
du
al
s,
w
hi
le
 th
e
to
ta
l t
ar
ge
t v
al
ue
 sh
ow

s t
he
 n
um

be
r o
f t
ar
ge
te
d
ho
us
eh
ol
ds

TA
RG

ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Su
pp

or
t to

 ch
ild

ren
 an

d y
ou

th
 w

ith

th
e t

ran
sit

ion
 fro

m
 sc

ho
ols

 to
 th

e
job

s m
ark

et,
 vo

ca
tio

na
l o

r h
igh

er
ed

uc
ati

on

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

o
f m

ale
 an

d f
em

ale
 ch

ild
ren

 an
d

yo
ut

h p
rov

ide
d w

ith
 co

ns
ult

ati
on

s
or

 sk
ills

 tra
ini

ng
 w

ith
 re

ga
rd

 to

th
eir

 tra
ns

itio
n t

o t
he

 jo
b m

ark
et,

vo

ca
tio

na
l o

r h
igh

er
ed

uc
ati

on

 6
4,
50
0

0
 2
4,
90
0

 1
6,
10
0

 1
,8
00

 2
,8
00

 4
,2
00

FO
OD

 SE
CU

RIT
Y A

ND
 LI

VE
LIH

OO
DS

 O
BJ

EC
TIV

ES
, A

CT
IVI

TIE
S,

IN
DI

CA
TO

RS
 AN

D T
AR

GE
TS

 F
oo

d
Se

cu
rit

y
an

d
Li

ve
lih

oo
ds

 O
bj

ec
tiv

e
1:

 M
os

t v
ul

ne
ra

bl
e

co
nfl

ic
t-a

ffe
ct

ed
 g

ro
up

s h
av

e
im

m
ed

ia
te

 a
cc

es
s t

o
fo

od
TA

RG
ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Fo
od

 Se
cu

rit
y a

nd
 Li

ve
lih

oo
ds

 O
bj

ec
tiv

e 1
:

-
-

-
-

-
-

-

Pro
vis

ion
 of

 ca
sh

 tra
ns

fer
s/v

ou
ch

ers

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d I

DP
s

res
idi

ng
 el

se
wh

ere
 in

 U
kra

ine

o
f in

div
idu

als
 re

ce
ivi

ng
 ca

sh

tra
ns

fer
s/

vo
uc

he
rs

to
im

pr
ov

e t
he

ir
im

m
ed

iat
e a

cce
ss

to
foo

d

26
7,
00
0*

n/
a

59
,5
10

22
,1
10

19
,5
00

8,
80
0

9,
10
0

Pro
vis

ion
 of

 in
-ki

nd
 fo

od
 as

sis
tan

ce
o

f in
div

idu
als

 re
ce

ivi
ng

 fo
od

as

sis
tan

ce
 to

 en
su

re
th

eir

im
m

ed
iat

e a
cce

ss
to

foo
d

-
-

-
-

-
-

-

 F
oo

d
Se

cu
rit

y
an

d
Li

ve
lih

oo
ds

 O
bj

ec
tiv

e
2:

 A
ffe

ct
ed

 p
op

ul
at

io
ns

 im
pr

ov
e

fo
od

 se
cu

rit
y

st
at

us
 th

ro
ug

h
re

ha
bi

lit
at

ed
 a

gr
ic

ul
tu

re
 a

nd
/o

r
in

cr
ea

se
d

ag
ric

ul
tu

ra
l p

ro
du

ct
io

n
fo

r s
us

ta
in

ab
le

 li
ve

lih
oo

ds

TA
RG

ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Fo
od

 Se
cu

rit
y a

nd
 Li

ve
lih

oo
ds

 O
bj

ec
tiv

e 2
:

-
-

H
H
s*
*

-
-

-
-

Pro
vis

ion
 of

 ag
ric

ult
ur

al
su

pp
or

t
(in

clu
din

g t
rai

nin
gs

 an
d g

ran
ts)

;
reh

ab
ilit

ati
on

/co
ns

tru
cti

on
 of

ag

ric
ult

ur
al

as
se

ts

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d I

DP
s

res
idi

ng
 el

se
wh

ere
 in

 U
kra

ine

o
f h

ou
se

ho
lds

 be
ne

fiti
ng

 fro
m

ag

ric
ult

ur
al

su
pp

or
ts

60
,0
00

n/
a

5,
53
0

75
0

2,
54
0

6,
83
9

83
2

Re
la

te
s t

o
 C

O
2

Re
la

te
s t

o
CO

1
 C

O
3

﻿

PA
RT

 II
I -

 A
N

N
EX

ES
: C
luster

O
bjectives

,
 A
C
TI
VI
TI
ES
, indicators and targets for

20
19

54

CL
U

ST
ER

 O
BJ

EC
TI

VE
S,

 A
CT

IV
IT

IE
S,

 IN
D

IC
AT

O
RS

 A
N

D
 T

A
RG

ET
S

FO
R

20
19

 F
oo

d
Se

cu
rit

y
an

d
Li

ve
lih

oo
ds

 O
bj

ec
tiv

e
3:

 A
ffe

ct
ed

 p
op

ul
at

io
ns

 h
av

e
ac

ce
ss

 to
 e

m
pl

oy
m

en
t a

nd
 in

co
m

e
ge

ne
ra

tin
g

op
po

rtu
ni

tie
s

th
ro

ug
h

re
ha

bi
lit

at
io

n/
bu

ild
in

g
su

st
ai

na
bl

e
liv

el
ih

oo
d

as
se

ts
TA

RG
ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Fo
od

 Se
cu

rit
y a

nd
 Li

ve
lih

oo
ds

 O
bj

ec
tiv

e 3
:

-
-

-
-

-
-

-

Pro
vis

ion
 of

 em
plo

ym
en

t a
nd

inc

om
e g

en
era

tio
n s

up
po

rt
(in

clu
din

g t
rai

nin
gs

 an
d g

ran
ts)

;
reh

ab
ilit

ati
on

/ c
on

str
uc

tio
n o

f n
on

-
ag

ric
ult

ur
al

as
se

ts

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d I

DP
s

res
idi

ng
 el

se
wh

ere
 in

 U
kra

ine

o
f in

div
idu

als
 re

ce
ivi

ng
 liv

eli
ho

od
s

su
pp

or
t

38
7,
00
0*

n/
a

7,
15
0

2,
75
0

49
5

1,
25
5

2,
65
0

HE
AL

TH
 AN

D
NU

TR
ITI

ON
 O

BJ
EC

TIV
ES

, A
CT

IVI
TIE

S,
IN

DI
CA

TO
RS

 AN
D T

AR
GE

TS

 H

ea
lth

 a
nd

 N
ut

rit
io

n
O

bj
ec

tiv
e

1:
 C

on
fli

ct
-a

ffe
ct

ed
 p

op
ul

at
io

n
ac

ce
ss

 q
ua

lit
y

lif
e-

sa
vi

ng
 a

nd
 e

ss
en

tia
l h

ea
lth

 c
ar

e
se

rv
ic

es
, i

nc
lu

di
ng

ps

yc
ho

so
ci

al
 a

nd
 m

en
ta

l h
ea

lth
 su

pp
or

t
TA

RG
ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

He
alt

h a
nd

 N
ut

rit
io

n O
bj

ec
tiv

e 1
:

To
tal

 #
of

co
ns

ult
ati

on
s

1,
30
0,
00
0

0
20
1,
14
6

-
-

-
-

Pro
vis

ion
 of

 di
rec

t li
fes

av
ing

an

d p
rim

ary
 he

alt
h c

are
 se

rvi
ce

s
(th

rou
gh

 fix
ed

 an
d m

ob
ile

 cl
ini

cs)

inc
lud

ing
 in

teg
rat

ed
 Se

xu
al

an
d

Re
pr

od
uc

tiv
e H

ea
lth

 se
rvi

ce
s a

nd

M
en

tal
 he

alt
h a

nd
 Ps

yc
ho

so
cia

l
su

pp
or

t

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s a

lon
g

th
e ‘

co
nt

ac
t li

ne
’

o
f p

eo
ple

 be
ne

fiti
ng

 fro
m

 di
rec

t
he

alt
h s

erv
ice

s p
ro

vis
ion

-
-

18
5,
01
0

-
-

-
-

Pro
vis

ion
 of

 fin
an

cia
l s

up
po

rt
to

vu
lne

rab
le

aff
ec

ted
 po

pu
lat

ion

th
rou

gh
 ca

sh
 an

d v
ou

ch
ers

 fo
r

he
alt

hc
are

 ex
pe

ns
es

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s a

lon
g

th
e ‘

co
nt

ac
t li

ne
’

o
f p

eo
ple

 be
ne

fiti
ng

 fro
m

 ca
sh

/
vo

uc
he

r a
ssi

sta
nc

e (
for

 he
alt

h)
-

-
16
,1
36

-
-

-
 -

* F
SL
C
 e
st
im
at
es
 th
at
 in
 e
as
te
rn
 U
kr
ai
ne
 u
p
to
 3
76
,0
00
 u
ne
m
pl
oy
ed
 w
or
ki
ng
 a
ge
 p
eo
pl
e
(1
5-
70
 y
ea
rs
) a
re
 in
 n
ee
d
of
 li
ve
lih
oo
ds
 a
ss
ist
an
ce
 (1
58
,0
00
 in
 G
CA

 a
nd
 2
18
,0
00
 in
 N
G
CA

).
O
f t
he
se
, F
SL
C
 e
st
im
at
es
 a
 to
ta
l o
f 3
57
,0
00
 u
ne
m

-
pl
oy
ed
 p
eo
pl
e
to
 b
e
in
 th
e
m
os
t i
m
m
ed
ia
te
 n
ee
d
of
 su
pp
or
t.
In
 a
dd
ito
in
, 3
0,
00
0
ID
Ps
 o
ut
sid
e
of
 D
on
ba
s a
re
 in
 a
cc
ut
e
ne
ed
 o
f l
iv
el
ih
oo
ds
 su
pp
or
t.

Re
la

te
s t

o
CO

1

Re
la

te
s t

o
CO

2

Re
la

te
s t

o
CO

1
 C

O
3

55

 H

ea
lth

 a
nd

 N
ut

rit
io

n
O

bj
ec

tiv
e

2:
 Im

pr
ov

e
ca

pa
ci

ty
 a

nd
 su

st
ai

na
bi

lit
y

of
 h

ea
lth

ca
re

 se
rv

ic
es

 fo
r c

on
fli

ct
-a

ffe
ct

ed
 p

op
ul

at
io

n

Re
la

te
s t

o
CO

1
 C

O
3

TA
RG

ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

He
alt

h a
nd

 N
ut

rit
io

n O
bj

ec
tiv

e 2
:

-
-

33
5,
91
3

-
-

-
-

Re
sto

rat
ion

 an
d/

or
 re

ha
bil

ita
tio

n
of

dis
ru

pt
ed

 he
alt

h s
erv

ice
s a

nd

inf
ras

tru
ctu

re

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s

alo
ng

 th
e ‘

co
nt

ac
t li

ne
’

o
f h

ea
lth

 fa
cil

itie
s s

up
po

rte
d

-
-

19
8

-
-

-
-

Pro
cu

rem
en

t, p
re-

po
sit

ion
ing

 an
d

dis
tri

bu
tio

n o
f m

ed
ica

l s
up

pli
es

,
es

se
nt

ial
 m

ed
ica

tio
ns

 an
d

eq
uip

m
en

t th
rou

gh
 es

tab
lis

he
d a

nd

m
ob

ile
 he

alt
hc

are
 se

rvi
ce

s

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s

alo
ng

 th
e ‘

co
nt

ac
t li

ne
’

o
f h

ea
lth

 fa
cil

itie
s s

up
po

rte
d

-
-

19
8

-
-

-
-

Di
rec

t s
up

po
rt

to
lab

ora
tor

ies

(in
clu

din
g b

loo
d b

an
k s

erv
ice

s)
to

im
pr

ov
e a

va
ila

bil
ity

, q
ua

lity
 an

d
sa

fet
y s

tan
da

rd
s.

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s

alo
ng

 th
e ‘

co
nt

ac
t li

ne
’

o
f la

bo
rat

or
ies

 su
pp

or
ted

-
-

6
-

-
-

-

He
alt

h c
are

 an
d n

ut
rit

ion
 ed

uc
ati

on

to
im

pr
ov

e a
nd

 up
da

te
kn

ow
led

ge

an
d s

kil
ls

of
he

alt
hc

are
 pr

ov
ide

rs

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s

alo
ng

 th
e ‘

co
nt

ac
t li

ne
’

o
f h

ea
lth

ca
re

pr
ov

ide
rs

rea
ch

ed
-

-
12
,4
75

-
-

-
-

He
alt

h a
nd

 nu
tri

tio
n e

du
ca

tio
n,

aw
are

ne
ss,

 so
cia

l m
ob

iliz
ati

on

an
d a

dv
oc

ac
y a

cti
vit

ies
 fo

r a
ffe

cte
d

po
pu

lat
ion

.

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s

alo
ng

 th
e ‘

co
nt

ac
t li

ne
’

o
f p

eo
ple

 re
ac

he
d

-
-

32
3,
43
8

-
-

-
-

Re
la

te
s t

o
CO

2

 C
O

3

PA
RT

 II
I -

 A
N

N
EX

ES
: cluster

O
bjectives

,
 A
C
TI
VI
TI
ES
, indicators and targets for

20
19

56

CL
U

ST
ER

 O
BJ

EC
TI

VE
S,

 A
CT

IV
IT

IE
S,

 IN
D

IC
AT

O
RS

 A
N

D
 T

A
RG

ET
S

FO
R

20
19

PR
OT

EC
TIO

N
OB

JE
CT

IVE
S,

AC
TIV

ITI
ES

, IN
DI

CA
TO

RS
 AN

D T
AR

GE
TS

 P
ro

te
ct

io
n

O
bj

ec
tiv

e
1:

 S
tre

ng
th

en
 p

ro
te

ct
io

n
fo

r p
er

so
ns

 o
f c

on
ce

rn
, i

nc
lu

di
ng

 p
re

ve
nt

io
n

an
d

m
iti

ga
tio

n
of

 ri
gh

ts
 v

io
la

tio
ns TA

RG
ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Pr
ot

ec
tio

n O
bj

ec
tiv

e 1
:

3,
10
0,
00
0

-
1,
14
0,
00
0

-
-

-
-

Co
nd

uc
t P

rot
ec

tio
n M

on
ito

rin
g

M
iss

ion
s

Na
tio

nw
ide

o
f p

rot
ec

tio
n m

on
ito

rin
g m

iss
ion

s
co

nd
uc

ted
 an

d r
ec

ord
ed

n/
a

n/
a

7,
70
0

-
-

-
-

Inf
or

m
ati

on
 D

iss
em

ina
tio

n (
pe

rso
ns

rea

ch
ed

)
Na

tio
nw

ide
o

f p
ers

on
s r

ec
eiv

ing
 in

for
m

ati
on

on

 tra
ffic

kin
g,

GB
V r

isk
s,

pr
ev

en
tio

n,
ref

err
als

, a
nd

 av
ail

ab
ilit

y o
f li

fe-
sa

vin

se
rvi

ce
s,

M
RE

 In
for

m
ati

on
, H

LP,

do
cu

m
en

tat
ion

, ID
P r

es
ide

nc
e

reg
ist

rat
ion

, s
oc

ial
 be

ne
fits

, le
ga

l
as

sis
tan

ce
 or

 en
tit

lem
en

ts.

3,
10
0,
00
0

-
1,
14
0,
00
0

-
-

-
-

M
ine

 Ri
sk

 Ed
uc

ati
on

 (p
ers

on
s

rea
ch

ed
)

Lu
ha

ns
k a

nd
 D

on
ets

k
o

f p
ers

on
s r

ec
eiv

ing
 M

ine
 Ri

sk

Ed
uc

ati
on

 th
ro

ug
h M

RE
 aw

are
ne

ss
se

ssi
on

s

86
0,
00
0

-
82
,0
00

-
-

-
-

 P

ro
te

ct
io

n
O

bj
ec

tiv
e

2:
 P

eo
pl

e
of

 c
on

ce
rn

 b
en

efi
t f

ro
m

 fu
ll

an
d

no
n-

di
sc

rim
in

at
or

y
ac

ce
ss

 to
 e

ss
en

tia
l s

er
vi

ce
s a

nd
 e

nj
oy

m
en

t o
f t

he
ir

rig
ht

s,
w

ith
 p

ar
tic

ul
ar

 a
tte

nt
io

n
to

 th
e

m
os

t v
ul

ne
ra

bl
e

TA
RG

ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Pr
ot

ec
tio

n O
bj

ec
tiv

e 2
1,
80
0,
00
0

-
40
0,
00
0

-
-

-
-

Pro
vis

ion
 of

 ta
rg

ete
d e

sse
nt

ial

se
rvi

ce
s a

nd
 in

div
idu

al
as

sis
tan

ce

(in
cl.

 ca
sh

)

 Lu
ha

ns
k a

nd
 D

on
ets

k
w

om
en

, m
en

, b
oy

s a
nd

 gi
rls

 w
ith

ac

ce
ss

to
es

se
nt

ial
 se

rvi
ce

s (
inc

lud
ing

PS

S,
Le

ga
l a

ssi
sta

nc
e,

GB
V,

M
ine

vic

tim
 as

sis
tan

ce
, e

tc.
) a

nd
 in

div
idu

al
pr

ote
cti

on
 as

sis
tan

ce
 (in

cl.
 ca

sh
)

1,
80
0,
00
0

-
40
0,
00
0

-
-

-
--

Re
la

te
s t

o
CO

1

Re
la

te
s t

o
CO

2

57

 P
ro

te
ct

io
n

O
bj

ec
tiv

e
3:

 Im
pr

ov
e

so
ci

al

co
he

si
on

 a
nd

 re
si

lie
nc

e
of

 c
on

fli
ct

-a
ffe

ct
ed

 p
eo

pl
e;

 su
pp

or
t p

eo
pl

e
of

 c
on

ce
rn

 in
 id

en
tif

yi
ng

 d
ur

ab
le

 so
lu

tio
ns

TA
RG

ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Pr
ot

ec
tio

n O
bj

ec
tiv

e 3
:

1,
30
0,
00
0

-
13
5,
00
0

-
-

-
-

Pro
m

oti
ng

 pe
ac

efu
l c

oe
xis

ten
ce

 &
du

rab
le

so
lut

ion
s

Na
tio

nw
ide

o
f lo

ca
l a

nd
 di

sp
lac

ed
 w

om
en

,
m

en
, g

irl
s a

nd
 bo

ys
 su

pp
or

ted

th
ro

ug
h p

ea
ce

ful
 co

ex
ist

en
ce

/p
ea

ce
-

bu
ild

ing
/so

cia
l c

oh
es

ion
 pr

oje
cts

, o
r

co
m

m
un

ity
 su

pp
or

t in
itia

tiv
es

.

1,
30
0,
00
0

-
13
5,
00
0

-
-

-
-

SH
EL

TE
R/

NF
I O

BJ
EC

TIV
ES

, A
CT

IVI
TIE

S,
IN

DI
CA

TO
RS

 AN
D T

AR
GE

TS

 S
he

lte
r/

N
FI

 O
bj

ec
tiv

e
1:

Ad
dr

es
s e

ss
en

tia
l s

he
lte

r a
nd

 N
FI

 n
ee

ds
 o

f t
he

 m
os

t v
ul

ne
ra

bl
e

ID
Ps

 a
nd

 c
on

fli
ct

 a
ffe

ct
ed

 p
op

ul
at

io
n

th
ro

ug
h

m
on

et
is

ed
/in

-k
in

d
as

si
st

an
ce

 a
nd

 c
on

tin
ge

nc
y

TA

RG
ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Sh
elt

er
/N

FI
Ob

jec
tiv

e 1
:

-
-

-
-

-
-

-

Ac
ut

e e
m

erg
en

cy
 sh

elt
er

H
Hs

 re
ce

ivi
ng

 ac
ut

e e
m

erg
en

cy

sh
elt

er
su

pp
or

t
-

-
1,
05
0

-
-

-
-

So
lid

 fu
el

& h
ea

ter
 di

str
ibu

tio
n

H
Hs

 re
ce

ivi
ng

 so
lid

 fu
el

an
d h

ea
ter

su

pp
or

t fo
r w

int
er

-
-

19
,3
50

-
-

-
-

NF
I d

ist
rib

ut
ion

i
nd

ivi
du

als
 re

ce
ivi

ng
 cl

oth
ing

 se
ts

-
--

0
-

-
-

-

NF
I d

ist
rib

ut
ion

H
Hs

 re
ce

ivi
ng

 ge
ne

ral
 N

FIs
 -

 -
3,
70
0

-
-

-
-

W
int

eri
za

tio
n c

as
h g

ran
t tr

an
sfe

rs
H

Hs
 re

ce
ivi

ng
 w

int
eri

za
tio

n c
as

h
gr

an
ts

-
-

4,
11
4

-
-

-
-

Re
la

te
s t

o
 C

O
3

Re
la

te
s t

o
CO

2

 C
O

3

PA
RT

 II
I -

 A
N

N
EX

ES
: cluster

O
bjectives

,
 A
C
TI
VI
TI
ES
, indicators and targets for

20
19

58

 S
he

lte
r/

N
FI

 O
bj

ec
tiv

e
2:

 C
on

tri
bu

te
 to

 a
de

qu
at

e
tra

ns
iti

on
al

 so
lu

tio
ns

 (m
on

et
is

ed
 o

r i
n-

ki
nd

) r
el

at
ed

 to
 sh

el
te

r a
nd

 N
FI

 n
ee

ds
 m

ee
tin

g
m

in
im

al
 in

te
rn

at
io

na
l a

nd
 n

at
io

na
l s

he
lte

r s
ta

nd
ar

ds
TA

RG
ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Sh
elt

er
/N

FI
Ob

jec
tiv

e 2
:

-
-

-
-

-
-

-

Lig
ht

 an
d m

ed
ium

 re
pa

irs
H

Hs
 su

pp
or

ted
 w

ith
 lig

ht
 an

d
m

ed
ium

 re
pa

irs

-
-

7,
10
0

-
-

-
-

Co
lle

cti
ve

 Ce
nt

re
wi

nt
eri

sa
tio

n
i

nd
ivi

du
als

 liv
ing

 in
 no

n-s
pe

cia
liz

ed

Co
lle

cti
ve

 Ce
nt

res
 re

ce
ivi

ng

wi
nt

eri
za

tio
n s

up
po

rt

-
-

50
,2
00

-
-

-
-

Ca
sh

 fo
r r

en
t o

r o
th

er
sh

elt
er-

lin
ke

d
m

on
eti

ze
d s

olu
tio

ns
H

Hs
 re

ce
ivi

ng
 ca

sh
 gr

an
ts

for
 re

nt
al

ac
co

m
m

od
ati

on
 or

 ot
he

r m
on

eti
ze

d
sh

elt
er

so
lut

ion
s

-
-

12
0

-
-

-
-

M
ed

ium
-H

ea
vy

 Re
pa

irs
o

f H
Hs

 su
pp

or
ted

 w
ith

 m
ed

ium
-

he
av

y r
ep

air
s (

i.e
. n

o f
ou

nd
ati

on
al

ele
m

en
ts)

 -
 -

0
-

-
-

-

 S
he

lte
r/

N
FI

 O
bj

ec
tiv

e
3:

 P
ro

vi
de

/u
pg

ra
de

 p
er

m
an

en
t s

he
lte

r s
ol

ut
io

ns
 fo

r t
he

 m
os

t v
ul

ne
ra

bl
e

co
nfl

ic
t-a

ffe
ct

ed
 p

op
ul

at
io

n
TA

RG
ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Sh
elt

er
/N

FI
Ob

jec
tiv

e 3
:

-
-

-
-

-
-

-

Str
uc

tu
ral

 re
pa

irs
 (“

he
av

y r
ep

air
s")

H
Hs

 su
pp

or
ted

 w
ith

 st
ru

ctu
ral

rep

air
s

 -
-

81
1

-
-

-
-

Pe
rm

an
en

t h
ou

sin
g (

inc
l. r

ec
on

-
str

uc
tio

n)
H

Hs
 su

pp
or

ted
 w

ith
 re

co
ns

tru
cti

on
 /

pe
rm

an
en

t h
ou

sin
g

 -
 -

13
4

-
-

-
-

CL
U

ST
ER

 O
BJ

EC
TI

VE
S,

 A
CT

IV
IT

IE
S,

 IN
D

IC
AT

O
RS

 A
N

D
 T

A
RG

ET
S

FO
R

20
19

Re
la

te
s t

o
 C

O
3

Re
la

te
s t

o
 C

O
3

59

TA
RG

ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Es
se

nt
ial

 ut
ilit

y n
etw

or
k r

ep
air

s a
nd

co

nn
ec

tio
n

i
nd

ivi
du

als
 w

ith
in

co
m

m
un

itie
s

be
ne

fiti
ng

 fro
m

 ut
ilit

y n
etw

or
k

rep
air

s a
nd

 co
nn

ec
tio

n

 -
 -

27
0

-
-

-
-

NF
I (f

ur
nit

ur
e &

 eq
uip

m
en

t s
et)

o
f v

uln
era

ble
 ho

us
eh

old
s s

up
po

rte
d

wi
th

 ge
ne

ral
 N

FIs
 to

 su
pp

or
t th

eir

str
uc

tu
ral

 an
d r

ec
on

str
uc

tio
n r

ep
air

s
(fu

rn
itu

re
& e

qu
ipm

en
t s

et)

-
-

-
-

-
-

-

 S
he

lte
r/

N
FI

 O
bj

ec
tiv

e
4:

 N
at

io
na

l S
tru

ct
ur

es
 a

cq
ui

re
 su

ffi
ci

en
t c

ap
ac

ity
 to

 c
oo

rd
in

at
e

an
d

m
ee

t r
es

id
ua

l h
um

an
ita

ria
n

ne
ed

s i
n

lin
e

w
ith

hu

m
an

ita
ria

n
pr

in
ci

pl
es

TA
RG

ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Sh
elt

er
/N

FI
Ob

jec
tiv

e 4
:

-
-

-
-

-
--

Na
tio

na
l a

nd
 su

b-n
ati

on
al

Clu
ste

r
m

ee
tin

gs
 ar

e h
eld

 re
gu

lar
ly

Ky
iv

for
 na

tio
na

l le
ve

l,
su

b-n
ati

on
al

hu
bs

C
lus

ter
 m

ee
tin

gs
 co

nd
uc

ted
 at

 ea
ch

co

or
din

ati
on

 hu
b

-
-

20
-

-
-

-

Clu
ste

r is
 de

ac
tiv

ate
d i

n a
 tim

ely

m
an

ne
r a

cco
rd

ing
 to

 tra
ns

itio
n p

lan
Na

tio
nw

ide
 &

for
 su

b-n
ati

on
al

co
ord

ina
tio

n
o

f d
ata

ba
se

s h
an

de
d o

ve
r t

o M
TO

T
an

d I
DP

s a
nd

 to
 lo

ca
l w

or
kin

g g
rou

ps
-

-
-

-
-

-
-

WA
SH

 O
BJ

EC
TIV

ES
, A

CT
IVI

TIE
S,

IN
DI

CA
TO

RS
 AN

D T
AR

GE
TS

 W
AS

H
 O

bj
ec

tiv
e

1:
 E

ns
ur

e
im

m
ed

ia
te

 a
nd

 su
st

ai
na

bl
e

ac
ce

ss
 to

 su
ffi

ci
en

t s
af

e
w

at
er

, a
nd

 m
in

im
al

 le
ve

ls
 o

f s
an

ita
tio

n
pr

ov
is

io
n,

 fo
r

co
nfl

ic
t-a

ffe
ct

ed
 p

eo
pl

e.
TA

RG
ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

W
AS

H
Ob

jec
tiv

e 1
:

-
-

1,
97
0,
00
0

-
-

-
-

Re
la

te
s t

o
 C

O
2

CO

3

Re
la

te
s t

o
 C

O
3

PA
RT

 II
I -

 A
N

N
EX

ES
: cluster

O
bjectives

,
 A
C
TI
VI
TI
ES
, indicators and targets for

20
19

60

Re
la

te
s t

o
 C

O
3

TA
RG

ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Re
pa

ir/
m

ain
ten

an
ce

/re
pla

ce
m

en
t o

f
pip

es
, ta

nk
s,

pu
m

ps
, e

tc
of

ex
ist

ing

ce
nt

ral
ize

d p
ipe

d w
ate

r s
up

ply

sy
ste

m
s

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s a

lon
g

th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 1.

1.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 ac
ce

ss
to

su
ffic

ien
t

qu
an

tit
y o

f w
ate

r (
dis

ag
gr

eg
ate

d b
y

se
x a

nd
 ag

e w
he

re
po

ssi
ble

)

-
-

1,
00
0,
00
0

-
-

-
-

Re
pa

ir/
m

ain
ten

an
ce

/re
pla

ce
m

en
t o

f
pip

es
, ta

nk
s,

pu
m

ps
 et

c o
f e

xis
tin

g
de

ce
nt

ral
ize

d p
ipe

d w
ate

r s
up

ply

sy
ste

m
s

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s

alo
ng

 th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 1.

1.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 ac
ce

ss
to

su
ffic

ien
t

qu
an

tit
y o

f w
ate

r (
dis

ag
gr

eg
ate

d b
y

se
x a

nd
 ag

e w
he

re
po

ssi
ble

)

-
-

20
0,
00
0

-
-

-
-

Re
pa

ir/
m

ain
ten

an
ce

/re
pla

ce
m

en
t o

f
m

ate
ria

ls
or

 eq
uip

m
en

t o
f p

riv
ate

 or

sm
all

-sc
ale

 w
ate

r s
ys

tem
s

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s a

lon
g

th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 1.

1.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 ac
ce

ss
to

su
ffic

ien
t

qu
an

tit
y o

f w
ate

r (
dis

ag
gr

eg
ate

d b
y

se
x a

nd
 ag

e w
he

re
po

ssi
ble

)

-
-

50
,0
00

-
-

-
-

Ne
wl

y d
ev

elo
pe

d w
ate

r s
ou

rce
Lu

ha
ns

ka
 an

d D
on

ets
ka

 ob
las

ts
(G

CA
 an

d N
GC

A)
 an

d a
rea

s
alo

ng
 th

e ‘
co

nt
ac

t li
ne

’

Ind
ica

tor
 1.

1.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 ac
ce

ss
to

su
ffic

ien
t

qu
an

tit
y o

f w
ate

r (
dis

ag
gr

eg
ate

d b
y

se
x a

nd
 ag

e w
he

re
po

ssi
ble

)

-
-

40
,0
00

-
-

-
-

Im
pr

ov
em

en
ts

to
th

e r
eli

ab
le

pr
ov

isi
on

 of
 su

ffic
ien

t w
ate

r, o
f

an
 ad

eq
ua

te
qu

ali
ty,

 at
 so

cia
l

ins
tit

ut
ion

s

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s

alo
ng

 th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 1.

1.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 ac
ce

ss
to

su
ffic

ien
t

qu
an

tit
y o

f w
ate

r (
dis

ag
gr

eg
ate

d b
y

se
x a

nd
 ag

e w
he

re
po

ssi
ble

)

-
-

12
0,
00
0

-
-

-
-

W
ate

r t
ru

ck
ing

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s

alo
ng

 th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 1.

2.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 ac
ce

ss
to

su
ffic

ien
t

qu
ali

ty
of

wa
ter

 (d
isa

gg
reg

ate
d b

y
se

x a
nd

 ag
e w

he
re

po
ssi

ble
)

-
-

20
,0
00

-
-

-
-

Di
str

ibu
tio

n o
f b

ott
led

 w
ate

r
Lu

ha
ns

ka
 an

d D
on

ets
ka

 ob
las

ts
(G

CA
 an

d N
GC

A)
 an

d a
rea

s
alo

ng
 th

e ‘
co

nt
ac

t li
ne

’

Ind
ica

tor
 1.

2.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 ac
ce

ss
to

su
ffic

ien
t

qu
ali

ty
of

wa
ter

 (d
isa

gg
reg

ate
d b

y
se

x a
nd

 ag
e w

he
re

po
ssi

ble
)

-
-

6,
00
0

-
-

-
-

Di
str

ibu
tio

n o
f a

dd
itio

na
l p

riv
ate

wa

ter
 st

ora
ge

 ca
pa

cit
y a

t H
H

lev
el

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s a

lon
g

th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 1.

2.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 ac
ce

ss
to

su
ffic

ien
t

qu
ali

ty
of

wa
ter

 (d
isa

gg
reg

ate
d b

y
se

x a
nd

 ag
e w

he
re

po
ssi

ble
)

-
-

2,
00
0

-
-

-
-

CL
U

ST
ER

 O
BJ

EC
TI

VE
S,

 A
CT

IV
IT

IE
S,

 IN
D

IC
AT

O
RS

 A
N

D
 T

A
RG

ET
S

FO
R

20
19

61

TA
RG

ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Op
era

tio
n a

nd
 m

ain
ten

an
ce

 of
 w

ate
r

dis
tri

bu
tio

n p
oin

ts
at

ch
ec

kp
oin

ts
En

try
-Ex

it C
he

ck
 Po

int
Ind

ica
tor

 1.
2.

Nu
m

be
r o

f p
eo

ple

pr
ov

ide
d w

ith
 ac

ce
ss

to
su

ffic
ien

t
qu

ali
ty

of
wa

ter
 (d

isa
gg

reg
ate

d b
y

se
x a

nd
 ag

e w
he

re
po

ssi
ble

)

-
-

80
0,
00
0

-
-

-
-

Pro
vis

ion
 of

 ch
em

ica
ls

at
W

ate
r

Tre
atm

en
t P

lan
ts

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s a

lon
g

th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 1.

2.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 ac
ce

ss
to

su
ffic

ien
t

qu
ali

ty
of

wa
ter

 (d
isa

gg
reg

ate
d b

y
se

x a
nd

 ag
e w

he
re

po
ssi

ble
)

-
-

98
0,
00
0

-
-

-
-

Pro
vis

ion
 of

 ho
us

eh
old

 le
ve

l o
r

sm
all

-sc
ale

 w
ate

r t
rea

tm
en

t s
up

pli
es

or

 eq
uip

m
en

t

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s a

lon
g

th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 1.

2.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 ac
ce

ss
to

su
ffic

ien
t

qu
ali

ty
of

wa
ter

 (d
isa

gg
reg

ate
d b

y
se

x a
nd

 ag
e w

he
re

po
ssi

ble
)

-
-

4,
00
0

-
-

-
-

Pro
vis

ion
 of

 ne
ce

ssa
ry

ite
m

s t
o

lab
s (

lab
 su

pp
lie

s,
m

ate
ria

ls
&

eq
uip

m
en

t)

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s

alo
ng

 th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 1.

2.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 ac
ce

ss
to

su
ffic

ien
t

qu
ali

ty
of

wa
ter

 (d
isa

gg
reg

ate
d b

y
se

x a
nd

 ag
e w

he
re

po
ssi

ble
)

-
-

0
-

-
-

-

W
ate

r q
ua

lity
 te

sti
ng

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s

alo
ng

 th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 1.

2.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 ac
ce

ss
to

su
ffic

ien
t

qu
ali

ty
of

wa
ter

 (d
isa

gg
reg

ate
d b

y
se

x a
nd

 ag
e w

he
re

po
ssi

ble
)

-
-

27
2

-
-

-
-

Re
pa

irs
/im

pr
ov

em
en

ts
in

off
-si

te
se

wa
ge

 in
fra

str
uc

tu
re

su
ch

 as

pu
m

ps
, tr

ea
tm

en
t e

qu
ipm

en
t o

r
se

we
r p

ipe
s

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s

alo
ng

 th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 1.

3.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 im
pr

ov
ed

 ac
ce

ss
to

ad
eq

ua
te

sa
nit

ati
on

 (d
isa

gg
reg

ate
d

by
 se

x a
nd

 ag
e w

he
re

po
ssi

ble
)

-
-

33
0,
00
0

-
-

-
-

Im
pr

ov
em

en
ts

of
sa

nit
ati

on
 at

ho

us
eh

old
 le

ve
l in

clu
din

g s
ep

tic

tan
ks

 em
pt

yin
g o

r la
tri

ne
s p

rov
isi

on

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s

alo
ng

 th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 1.

3.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 im
pr

ov
ed

 ac
ce

ss
to

ad
eq

ua
te

sa
nit

ati
on

 (d
isa

gg
reg

ate
d

by
 se

x a
nd

 ag
e w

he
re

po
ssi

ble
)

-
-

20
,0
00

-
-

-
-

Op
era

tio
n a

nd
 m

ain
ten

an
ce

 of

sa
nit

ati
on

 fa
cil

itie
s a

t c
he

ck
po

int
s

En
try

-Ex
it C

he
ck

 Po
int

Ind
ica

tor
 1.

3.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 im
pr

ov
ed

 ac
ce

ss
to

ad
eq

ua
te

sa
nit

ati
on

 (d
isa

gg
reg

ate
d

by
 se

x a
nd

 ag
e w

he
re

po
ssi

ble
)

-
-

80
0,
00
0

-
-

-
-

So
lid

 w
as

te
co

lle
cti

on
 or

 pr
oc

es
sin

g
Lu

ha
ns

ka
 an

d D
on

ets
ka

 ob
las

ts
(G

CA
 an

d N
GC

A)
 an

d a
rea

s
alo

ng
 th

e ‘
co

nt
ac

t li
ne

’

Ind
ica

tor
 1.

3.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 im
pr

ov
ed

 ac
ce

ss
to

ad
eq

ua
te

sa
nit

ati
on

 (d
isa

gg
reg

ate
d

by
 se

x a
nd

 ag
e w

he
re

po
ssi

ble
)

-
-

25
0,
00
0

-
-

-
-

TO BE UPDATED

PA
RT

 II
I -

 A
N

N
EX

ES
: cluster

O
bjectives

,
 A
C
TI
VI
TI
ES
, indicators and targets for

20
19

62

TA
RG

ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Pro
vis

ion
 of

 tre
atm

en
t c

he
m

ica
ls

to
se

wa
ge

 pl
an

ts
Lu

ha
ns

ka
 an

d D
on

ets
ka

 ob
las

ts
(G

CA
 an

d N
GC

A)
 an

d a
rea

s
alo

ng
 th

e ‘
co

nt
ac

t li
ne

’

Ind
ica

tor
 1.

3.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 im
pr

ov
ed

 ac
ce

ss
to

ad
eq

ua
te

sa
nit

ati
on

 (d
isa

gg
reg

ate
d

by
 se

x a
nd

 ag
e w

he
re

po
ssi

ble
)

-
-

-
-

-
-

-

Im
pr

ov
em

en
ts

of
sa

nit
ary

 fa
cil

itie
s

at
so

cia
l in

sti
tu

tio
ns

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s

alo
ng

 th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 1.

3.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 im
pr

ov
ed

 ac
ce

ss
to

ad
eq

ua
te

sa
nit

ati
on

 (d
isa

gg
reg

ate
d

by
 se

x a
nd

 ag
e w

he
re

po
ssi

ble
)

-
-

10
0,
00
0

-
-

-
-

Op
era

tio
n a

nd
 m

ain
ten

an
ce

of

ha
nd

wa
sh

ing
 fa

cil
itie

s a
t

ch
ec

kp
oin

ts

En
try

-Ex
it C

he
ck

 Po
int

Ind
ica

tor
 1.

3.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 im
pr

ov
ed

 ac
ce

ss
to

ad
eq

ua
te

sa
nit

ati
on

 (d
isa

gg
reg

ate
d

by
 se

x a
nd

 ag
e w

he
re

po
ssi

ble
)

-
-

80
0,
00
0

-
-

-
-

Re
pa

irs
 of

 ho
t w

ate
r in

fra
str

uc
tu

re
(at

 bu
ild

ing
 or

 co
m

m
un

ity
 le

ve
l)

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s

alo
ng

 th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 1.

3.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 im
pr

ov
ed

 ac
ce

ss
to

ad
eq

ua
te

sa
nit

ati
on

 (d
isa

gg
reg

ate
d

by
 se

x a
nd

 ag
e w

he
re

po
ssi

ble
)

-
-

20
,0
00

-
-

-
-

 W
AS

H
 O

bj
ec

tiv
e

2:
 P

ro
vi

si
on

 o
f c

rit
ic

al
 W

AS
H

-re
la

te
d

su
pp

lie
s a

nd
 in

fo
rm

at
io

n
fo

r t
he

 p
re

ve
nt

io
n

of
 w

at
er

- a
nd

 sa
ni

ta
tio

n-
re

la
te

d
di

se
as

es
TA

RG
ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

W
AS

H
Ob

jec
tiv

e 2
:

-
-

18
0,
00
0

-
-

-
-

Pro
vis

ion
 of

 hy
gie

ne
 ite

m
s

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s a

lon
g

th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 2.

1.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 cr
itic

al
WA

SH
-

rel
ate

d s
up

pli
es

 an
d/

or
 aw

are
ne

ss
(d

isa
gg

reg
ate

d b
y s

ex
 an

d a
ge

 w
he

re
po

ssi
ble

).

-
-

40
,0
00

-
-

-
-

Re
la

te
s t

o
 C

O
2

CL
U

ST
ER

 O
BJ

EC
TI

VE
S,

 A
CT

IV
IT

IE
S,

 IN
D

IC
AT

O
RS

 A
N

D
 T

A
RG

ET
S

FO
R

20
19

63

TA
RG

ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

Di
str

ibu
tio

n o
f h

yg
ien

e p
rom

oti
on

m

es
sa

ge
s

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s a

lon
g

th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 2.

1.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 cr
itic

al
WA

SH
-

rel
ate

d s
up

pli
es

 an
d/

or
 aw

are
ne

ss
(d

isa
gg

reg
ate

d b
y s

ex
 an

d a
ge

 w
he

re
po

ssi
ble

).

-
-

15
0,
00
0

-
-

-
-

Ca
sh

 or
 vo

uc
he

rs
for

 hy
gie

ne

m
ate

ria
ls

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s a

lon
g

th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 2.

1.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 cr
itic

al
WA

SH
-

rel
ate

d s
up

pli
es

 an
d/

or
 aw

are
ne

ss
(d

isa
gg

reg
ate

d b
y s

ex
 an

d a
ge

 w
he

re
po

ssi
ble

).

-
-

35
,0
00

-
-

-
-

Ca
sh

 pa
ym

en
ts

or
 su

bs
idi

es
 fo

r
oth

er
WA

SH
 ac

tiv
itie

s (
e.g

. ca
sh

 fo
r

wo
rk,

 as
sis

tan
ce

 w
ith

 w
ate

r t
ari

ff
pa

ym
en

ts)

Lu
ha

ns
ka

 an
d D

on
ets

ka
 ob

las
ts

(G
CA

 an
d N

GC
A)

 an
d a

rea
s a

lon
g

th
e ‘

co
nt

ac
t li

ne
’

Ind
ica

tor
 2.

1.
Nu

m
be

r o
f p

eo
ple

pr

ov
ide

d w
ith

 cr
itic

al
WA

SH
-

rel
ate

d s
up

pli
es

 an
d/

or
 aw

are
ne

ss
(d

isa
gg

reg
ate

d b
y s

ex
 an

d a
ge

 w
he

re
po

ssi
ble

).

-
-

1,
25
0

-
-

-
-

CO
M

M
ON

 SE
RV

IC
ES

 AN
D

SU
PP

OR
T O

BJ
EC

TIV
ES

, A
CT

IVI
TIE

S,
IN

DI
CA

TO
RS

 AN
D T

AR
GE

TS

 C
om

m
on

 S
er

vi
ce

s a
nd

 S
up

po
rt

O
bj

ec
tiv

e
1:

 A
da

pt
 c

oo
rd

in
at

io
n

m
ec

ha
ni

sm
s t

o
th

e
co

nt
ex

t a
nd

su

pp
or

t e
ffe

ct
iv

e,
 c

oh
er

en
t a

nd
 p

rin
ci

pl
ed

 d
el

iv
er

y
of

 h
um

an
ita

ria
n

as
si

st
an

ce
AC

TIV
IT

Y
LO

CA
TIO

N
IN

DI
CA

TO
R

IN
 N

EE
D

BA
SE

LIN
E

TA
RG

ET

M
on

ito
rin

g a
nd

 an
aly

sis
 of

 ev
en

ts
im

pa
cti

ng
 th

e
hu

m
an

ita
ria

n r
es

po
ns

e,
inc

lud
ing

 re
po

rti
ng

, a
dv

oc
ac

y
do

cu
m

en
ts,

 ne
ed

s/g
ap

s a
na

lys
is.

Ky
iv,

 Kr
am

ato
rsk

/Sl
ov

ya
ns

k,
Sie

vie
rod

on
ets

k,
M

ari
up

ol,

Do
ne

tsk
 an

d L
uh

an
sk

HC
T, i

nt
er-

clu
ste

r, g
en

era
l a

nd
 fie

ld-
ba

se
d,

civ
il-m

ilit
ary

, N
GO

 an
d d

on
or

co

ord
ina

tio
n p

ro
vid

ed
 w

ith
 re

gu
lar

 ad
vo

ca
cy

 an
d a

na
lys

is
do

cu
m

en
ts.

-

n/
a

M
on

th
ly

HC
T c

arr
ies

 ou
t re

gu
lar

 re
vie

w
of

co
ord

ina
tio

n m
ec

ha
nis

m
s,

in
co

lla
bo

rat
ion

 w
ith

 IC
G,

 cl
us

ter
s,

an
d p

os
sib

ly
wi

th
 H

Q
su

pp
or

t

Ky
iv,

 Kr
am

ato
rsk

/Sl
ov

ya
ns

k,
Sie

vie
rod

on
ets

k,
M

ari
up

ol,

Do
ne

tsk
 an

d L
uh

an
sk

Re
gu

lar
 fo

llo
w

up
 of

 tra
ns

itio
n p

lan
s f

or
 cl

us
ter

s
n/

a
Ye

ar
ly

 C
om

m
on

 S
er

vi
ce

s a
nd

 S
up

po
rt

O
bj

ec
tiv

e
2:

 G
ui

de
 h

um
an

ita
ria

n
ac

tio
n

by
 jo

in
t s

tra
te

gi
c

pl
an

ni
ng

, i
m

pr
ov

ed
 in

fo
rm

at
io

n
 m

an
ag

em
en

t a
nd

 n
ee

ds
 a

ss
es

sm
en

t,
an

d
re

sp
on

d
ba

se
d

on
 p

rio
rit

iz
ed

 n
ee

ds
, i

nc
lu

di
ng

 p
re

pa
re

dn
es

s a
nd

 re
si

lie
nc

e
as

pe
ct

s
AC

TIV
IT

Y
LO

CA
TIO

N
IN

DI
CA

TO
R

IN
 N

EE
D

BA
SE

LIN
E

TA
RG

ET

Pre
pa

re
an

d s
ha

re
in

a t
im

ely
 fa

sh
ion

 qu
ali

ty
inf

or
m

ati
on

pr

od
uc

ts
(e.

g.
3W

, h
um

an
ita

ria
n b

ull
eti

ns
, s

na
ps

ho
ts,

da

sh
bo

ard
s,

ac
ce

ss,
 in

cid
en

t m
ap

s e
tc.

) b
as

ed
 on

inf

or
m

ati
on

 av
ail

ab
le

Ky
iv,

 Kr
am

ato
rsk

/Sl
ov

ya
ns

k,
Sie

vie
rod

on
ets

k,
M

ari
up

ol,

Do
ne

tsk
 an

d L
uh

an
sk

Sit
ua

tio
na

l a
nd

 an
aly

tic
al

rep
or

ts
reg

ula
rly

 su
bm

itte
d a

nd
 ci

rcu
lat

ed
 to

hu

m
an

ita
ria

n p
art

ne
rs

-
M

on
th

ly
M

on
th

ly
/

qu
ar
te
rly

Re
la

te
s t

o
CO

1
CO

2
 C

O
3

Re
la

te
s t

o
CO

1
CO

2
 C

O
3

PA
RT

 II
I -

 A
N

N
EX

ES
: cluster

O
bjectives

,
 A
C
TI
VI
TI
ES
, indicators and targets for

20
19

64

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TA

RG
ET

Fa
cil

ita
te

joi
nt

 an
d c

oo
rd

ina
ted

 as
se

ssm
en

ts
an

d r
ep

or
tin

g
on

 re
su

lts

Ky
iv,

 Kr
am

ato
rsk

/Sl
ov

ya
ns

k,
Sie

vie
rod

on
ets

k,
M

ari
up

ol,

Do
ne

tsk
 an

d L
uh

an
sk

Jo
int

 as
se

ssm
en

ts,
 an

d m
on

ito
rin

g a
nd

 ev
alu

ati
on

 m
iss

ion
s,

oc
cu

r o
n a

reg

ula
r b

as
is

n/
a

n/
a

n/
a

Pro
ce

ss
an

d a
na

lys
e r

es
ult

s o
f m

ult
i-s

ec
tor

, cl
us

ter
-sp

ec
ific

an

d o
th

er
ne

ed
s a

sse
ssm

en
ts

for
 st

rat
eg

ic
pla

ns
, a

dv
oc

ac
y

an
d o

th
er

co
ord

ina
tio

n p
rod

uc
ts

an
d l

ea
d p

roc
es

s f
or

 th
e

de
ve

lop
m

en
t o

f th
e H

NO
 an

d H
um

an
ita

ria
n R

ep
on

se
 Pl

an

Ky
iv,

 Kr
am

ato
rsk

/Sl
ov

ya
ns

k,
Sie

vie
rod

on
ets

k,
M

ari
up

ol,

Do
ne

tsk
 an

d L
uh

an
sk

HN
O,

 H
RP

 an
d r

ev
isi

on
s,

co
nt

ing
en

cy
 pl

an
 re

vis
ion

 ba
se

d o
n a

na
lys

is
of

inf
or

m
ati

on
 an

d a
sse

ssm
en

ts
av

ail
ab

le
n/

a
n/

a
At
 le
as
t o
nc
e

a
ye

ar

Or
ga

niz
e I

nt
er-

Ag
en

cy
 Co

nt
ing

en
cy

 Pl
an

 (IA
CP

) m
ee

tin
g a

nd

de
ve

lop
 IA

CP
 up

da
tes

 w
ith

 al
l re

lev
an

t s
tak

eh
old

ers
 fo

r H
CT

en

do
rse

m
en

t

Ky
iv,

 Kr
am

ato
rsk

/Sl
ov

ya
ns

k,
Sie

vie
rod

on
ets

k,
M

ari
up

ol,

Do
ne

tsk
 an

d L
uh

an
sk

Pre
pa

red
ne

ss
an

d r
es

ilie
nc

e a
sp

ec
ts

of
em

erg
en

cy
 re

sp
on

se
 ar

e r
eg

ula
rly

rev

iew
ed

 an
d p

lan
nin

g p
roc

es
se

s a
re

in
pla

ce
n/

a
Ye

ar
ly

O
nc
e
a

ye
ar
 o
r a
s

re
co
m
m
en
de
d

by
 th

e
IC

C
G

an

d
H

C
T

 C
om

m
on

 S
er

vi
ce

s a
nd

 S
up

po
rt

O
bj

ec
tiv

e
3:

 E
ns

ur
e

pr
ed

ic
ta

bl
e,

 ti
m

el
y

an
d

su
st

ai
ne

d
hu

m
an

ita
ria

n
fin

an
ci

ng
 b

as
ed

 o
n

pr
io

rit
y

ne
ed

s
AC

TIV
IT

Y
LO

CA
TIO

N
IN

DI
CA

TO
R

IN
 N

EE
D

BA
SE

LIN
E

TA
RG

ET

Ad
eq

ua
te

res
ou

rce
s a

re
m

ob
iliz

ed
 fo

r h
um

an
ita

ria
n

ac
tio

n
Co

un
try

wi
de

Pro
vid

e H
CT

 an
d o

th
er

sta
ke

ho
lde

rs
wi

th
 re

gu
lar

 m
on

ito
rin

g o
n H

RP
 fu

nd
ing

-

n/
a

M
on

th
ly

Fa
cil

ita
te,

 gu
ide

 an
d c

on
so

lid
ate

 Ce
nt

ral
 Em

erg
en

cy

Re
sp

on
se

 Fu
nd

 (C
ER

F)
su

bm
iss

ion
 an

d r
ep

or
tin

g u
nd

er
th

e a
us

pic
es

 of
 th

e H
um

an
i-ta

ria
n C

oo
rd

ina
tor

Co
un

try
wi

de
CE

RF
 re

qu
es

ts
ela

bo
rat

ed
 an

d s
ub

m
itte

d
n/

a
n/

a
n/

a

Or
ga

niz
e o

r fa
cil

ita
te

reg
ula

ren
ga

ge
m

en
t a

nd
 fie

ld
m

iss
ion

s w
ith

 ke
y d

on
or

s f
or

 ad
vo

ca
cy

 an
d r

es
ou

rce

m
ob

iliz
ati

on
 pu

rp
os

es

Ky
iv,

 Kr
am

ato
rsk

/Sl
ov

ya
ns

k,
Sie

vie
rod

on
ets

k,
M

ari
up

ol,
 D

on
ets

k a
nd

 Lu
ha

ns
k

Re
gu

lar
 do

no
r c

oo
rd

ina
tio

n m
ee

tin
gs

 an
d fi

eld
 m

iss
ion

s f
ac

ilit
ate

d
-

n/
a

M
on
th
ly
 a
nd
 a
s

ne
ed

ed

Re
la

te
s t

o
CO

1
CO

2
 C

O
3

CL
U

ST
ER

 O
BJ

EC
TI

VE
S,

 A
CT

IV
IT

IE
S,

 IN
D

IC
AT

O
RS

 A
N

D
 T

A
RG

ET
S

FO
R

20
19

65

Re
la

te
s t

o
CO

1
CO

2

M
UL

TI-
PU

RP
OS

E C
AS

H
(M

PC
) O

BJ
EC

TIV
ES

, A
CT

IVI
TIE

S,
IN

DI
CA

TO
RS

 AN
D T

AR
GE

TS

 M

PC
 O

bj
ec

tiv
e

1:
 In

cr
ea

se
 th

e
pu

rc
ha

si
ng

 p
ow

er
 o

f t
he

 ta
rg

et
ed

 p
op

ul
at

io
n

to
 c

ov
er

 th
ei

r i
m

m
ed

ia
te

 b
as

ic
 n

ee
ds

TA
RG

ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

M
PC

 O
bj

ec
tiv

e 1
:

-
26
,1
00

-
-

-
-

-

Pro
vis

ion
 of

 tim
ely

 M
PC

 tra
ns

fer
s

o
f in

div
idu

als
 as

sis
ted

26
,1
00

30
,7
10

1,
50
0

20
,5
60

8,
65
0

-

o
f g

ran
ts

dis
tri

bu
ted

, b
y a

m
ou

nt

an
d m

on
th

26
,1
00

n/
a

-
-

-
-

o
f g

ran
ts

red
ee

m
ed

, b
y a

m
ou

nt

an
d m

on
th

26
,1
00

n/
a

-
-

-
-

 M
PC

 O
bj

ec
tiv

e
2:

 R
ed

uc
e

us
ag

e
of

 n
eg

at
iv

e
co

pi
ng

 m
ec

ha
ni

sm
s b

y
vu

ln
er

ab
le

 p
eo

pl
e

TA
RG

ET

AC
TIV

IT
Y

LO
CA

TIO
N

IN
DI

CA
TO

R
IN

 N
EE

D
BA

SE
LIN

E
TO

TA
L

NG
CA

GC
A:

 0
-5

 K
M

AR

EA
 A

LO
NG

TH

E C
L

GC
A:

 5
-2

0K
M

AR

EA
 A

LO
NG

TH

E C
L

RE
ST

 O
F G

CA

M
PC

 O
bj

ec
tiv

e 2
:

-
-

21
,5
00

-
-

-
-

Ba
se

lin
e a

nd
 en

dli
ne

 an
aly

sis

co
nd

uc
ted

 an
d c

ha
ng

es
 tra

ck
ed

 to

ide
nt

ify
 re

du
cti

on
 of

 CS
I s

co
res

o
f in

div
idu

als
 w

ith
 CS

I s
co

re
th

at
do

es
 no

t in
cre

as
e o

ve
r t

he
 co

ur
se

 of

th
e p

ro
gr

am
 (a

pp
rox

im
ate

ly
70

 pe
r

ce
nt

 of
 th

e t
arg

et)

n/
a

n/
a

21
,5
00

-
-

-
-

Re
la

te
s t

o
CO

1
CO

2
 C

O
3

66

PART III - ANNEXES: Participating Organizations & funding requirements

ORGANIZATIONS REQUIREMENTS US$
Adventist Development and Relief Agency 622,717

Agency for Technical Cooperation and Development 1,525,350

All-Ukrainian Charitable Foundation "Right to Protection" 1,734,800

All-Ukrainian Network of People Living with HIV/AIDS 3,927,821

Arbeiter-Samariter-Bund Deutschland e.V 3,423,597

Arche Nova E.V. - Initiative for People in Need 4,545,297

Caritas Austria 276,300

Caritas Germany (DCV) 2,212,226

Caritas Ukraine 4,861,124

Charitable Organization Charitable Foundation "Donbass Development
Center" 2,546,400

Charity Organization "Station "Kharkiv" Charity Foundation 249,450

Danish De-mining Group 1,552,500

Danish Refugee Council 2,087,135

Dorcas Aid International 1,147,577

Emmanuel Charity Association, International Public Organization 2,090,944

HALO Trust 8,323,689

HelpAge International 1,350,000

International NGO Safety Organisation 378,694

International Organization for Migration 21,000,000

Médecins du Monde 3,300,480

Mine Safe Ukraine 150,000

NGO Development Foundation 752,430

NGO Open Policy Foundation 202,420

NGO Proliska 1,300,000

Norwegian Refugee Council 5,456,642

Office for the Coordination of Humanitarian Affairs 3,657,006

Office of the High Commissioner for Human Rights 1,382,400

People in Need 10,676,176

Polish Humanitarian Action 548,000

Première Urgence Internationale 2,656,543

Responsible Citizens 991,270

Save the Children 8,994,800

SOS Children's Villages 204,554

Terre des Hommes - Lausanne 512,102

Triangle Génération Humanitaire 4,895,000

Ukraine NGO Forum 430,305

United Nations Children's Fund 21,210,853

United Nations Development Programme 1,198,800

PARTICIPATING ORGANIZATIONS & FUNDING REQUIREMENTS

67

PART III - ANNEXES: Participating Organizations & funding requirements

ORGANIZATIONS REQUIREMENTS US$
United Nations High Commissioner for Refugees 20,385,647

United Nations Population Fund 2,202,726

World Health Organization 6,550,540

Young Men’s Christian Association 81,240

Zaporizhzhia Region Charity Fund "Child Smile" 138,100

68

PART III - ANNEXES: Participating Organizations & funding requirements

VULNERABLE POPULATIONS DEPRIVED
OF VITAL SUPPORT IN HARSH SOCIO-
ECONOMIC CONDITIONS
•	 Food insecurity continues to affect the lives of

900,000 people who struggle to meet their daily
nutritional needs and require life-saving assistance
due to the ongoing conflict.

•	 If humanitarian interventions discontinue, more
people will require assistance in the future as the
most vulnerable men, women and children are still
not able to access essential services and cover their
basic needs.

•	 As the situation is increasingly protracted, the sector
requires adequate funds to support the vulnerable
people in sustaining their livelihoods, while bridging
the gap between humanitarian and development
assistance to help them recover from their economic
hardship and dependence on assistance.

1.3 MILLION PEOPLE LEFT WITHOUT
LIFE-SAVING PROTECTION ASSISTANCE
•	 Increase in civilian casualties due to absence of

humanitarian mine action, including surveying,
marking, mine risk education and demining.

•	 Children living along the ‘contact line’ will not
be assisted and be at higher risk of psychosocial
distress, risk behaviour, family separation and
institutionalisation due to lack of appropriate
protection assistance, including safe spaces and
psychosocial support.

•	 People at risk of GBV and GBV survivors lack
appropriate assistance.

•	 Increase in IDPs and conflict-affected population
resorting to negative coping mechanisms due to
inability to meet basic needs.

•	 Increase in involuntary return to NGCA and
areas near the ‘contact line’ in GCA, due to lack of
humanitarian assistance in areas of displacement.

MORE THAN ONE THIRD OF THE
HOUSEHOLDS IN THE CONFLICT ZONE
LACK ACCESS TO HEALTH CARE
•	 As much as 50 per cent of households

in conflict areas report lack of access to
mental health services. As the situation
protracts, conflict-induced stress and
emotional distress will inevitably become
long-term mental health issues.

•	 The health-care system in Ukraine remains unable
to meet the demand for services as 38 per cent
of households in the conflict zone report lack of
access to health-care services.

•	 The quantity and quality of service delivery
remains a challenge as up to 72 per cent of the
people in conflict areas say they are “completely
unable” to cover medical expenses.

WATER STOPPAGES AND HEATING CUTS
WILL INCREASE THE RISKS TO PUBLIC
HEALTH AND ADDITIONAL MIGRATION
•	 Large scale water and sewerage systems may fail

due to lack of repair or direct shelling.
•	 Increased public health risks due to lack of clean

water, sewage and garbage released into the
environment.

•	 Winter heating systems may fail at critical times
of the year causing extreme hardship to older and
disabled people.

•	 Additional mass migration is possible both within
Ukraine and outside its borders.

WHAT IF
...WE FAIL TO RESPOND?

69

PART III - ANNEXES: Participating Organizations & funding requirements

RISK OF A LOST GENERATION
•	 Thousands of conflict-affected

children on both sides of the ‘contact
line’ will not have access to a safe and protective
learning environment with quality education and
adequate learning material.

•	 If not delivered in a conflict-sensitive way, education
programmes can lead to a rise in violence.

•	 Children from most vulnerable groups will
experience increased gaps in education leading to
a higher number of mine-risk related incidents,
harmful sexual behaviour and child recruitment.

•	 The cumulative impact of years of conflict will
compound and impact the learning and wellbeing
for hundreds of thousands of students and teachers.

URGENTLY NEEDED SHELTER AND
WINTERISATION SUPPORT FOR
THOUSANDS OF FAMILIES IN PERIL
•	 Residual humanitarian shelter needs will not be

covered in NGCA.
•	 Shelter needs of many families in NGCA will not be

addressed, forcing many of them leave their homes.
•	 Failing to provide life-saving winterisation assistance

may have serious consequences on the health of the
most vulnerable on both sides of the ‘contact line’.

This document is produced on behalf of the Humanitarian Country Team and partners in Ukraine.

This document provides the Humanitarian Country Team’s shared understanding of the crisis, including the most pressing
humanitarian needs, and reflects its joint humanitarian response planning.

The designation employed and the presentation of material on this report do not imply the expression of any opinion
whatsoever on the part of the Humanitarian Country Team and partners concerning the legal status of any country, territory,
city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

www.humanitarianresponse.info/en/operations/ukraine

www.reliefweb.int

www.unocha.org/ukraine

https://reports.unocha.org/country/ukraine/

http://www.humanitarianresponse.info/en/operations/ukraine
http://www.reliefweb.int
http://www.unocha.org/ukraine
https://reports.unocha.org/country/ukraine/

