

Percent of assessed communities in sub-district reporting **education** as top 3 priority need

Assessed communities by sub-district reporting education in top 3 priority needs

Governorate	Sub-District	Education	Governorate	Sub-District	Education	Governorate	Sub-District	Education	Governorate	Sub-District	Education
Al-Hasakeh	Al-Hasakeh	5/10	Aleppo	Hadher	0/1	Deir-ez-Zor	Basira	1/14	Idleb	Armanaz	2/14
Al-Hasakeh	Al-Malikeyyeh	19/32	Aleppo	Haritan	8/8	Deir-ez-Zor	Deir-ez-Zor	5/17	Idleb	Badama	2/10
Al-Hasakeh	Amuda	9/17	Aleppo	Jandairis	18/44	Deir-ez-Zor	Hajin	1/4	Idleb	Bennsh	0/4
Al-Hasakeh	Areesheh	1/12	Aleppo	Jarablus	10/35	Deir-ez-Zor	Khasham	3/8	Idleb	Dana	0/20
Al-Hasakeh	Be'r Al-Hulo Al-Wardeyyeh	5/9	Aleppo	Ma'bтали	25/25	Deir-ez-Zor	Kisreh	15/19	Idleb	Darkosh	16/26
Al-Hasakeh	Darbasiyah	3/12	Aleppo	Mare'	1/6	Deir-ez-Zor	Muhasan	1/7	Idleb	Ehsem	0/19
Al-Hasakeh	Hole	0/1	Aleppo	Menbij	11/35	Deir-ez-Zor	Sur	0/15	Idleb	Harim	1/5
Al-Hasakeh	Jawadiyah	9/15	Aleppo	Nabul	1/1	Deir-ez-Zor	Tabni	0/10	Idleb	Heish	2/18
Al-Hasakeh	Markada	4/11	Aleppo	Raju	10/50	Deir-ez-Zor	Thiban	1/11	Idleb	Idleb	5/15
Al-Hasakeh	Qahtaniyyeh	9/19	Aleppo	Sarin	4/4	Hama	As-Salamiyeh	0/1	Idleb	Janudiyeh	5/14
Al-Hasakeh	Quamishli	11/29	Aleppo	Sharan	17/35	Hama	As-Suqaylabiyah	0/1	Idleb	Jisr-Ash-Shugur	17/32
Al-Hasakeh	Ras Al Ain	1/3	Aleppo	Sheikh El-Hadid	3/13	Hama	Hama	0/7	Idleb	Kafr Nobol	5/28
Al-Hasakeh	Shadadah	3/8	Aleppo	Suran	14/25	Hama	Hamra	0/2	Idleb	Kafr Takharim	1/10
Al-Hasakeh	Tal Hmis	3/11	Aleppo	Zarbah	5/16	Hama	Harbanifse	2/9	Idleb	Khan Shaykun	6/11
Al-Hasakeh	Tal Tamer	1/4	Ar-Raqqa	Al-Thawrah	1/1	Hama	Jeb Ramleh	1/6	Idleb	Ma'arrat An Nu'man	9/39
Al-Hasakeh	Ya'robiyah	3/5	Ar-Raqqa	Ar-Raqqa	42/71	Hama	Kafr Zeita	1/6	Idleb	Maaret Tamsrin	4/13
Aleppo	A'zaz	1/16	Ar-Raqqa	Ein Issa	8/19	Hama	Madiq Castle	14/23	Idleb	Mhambal	8/21
Aleppo	Abu Qalqal	3/5	Ar-Raqqa	Jurneyyeh	40/41	Hama	Masyaf	0/6	Idleb	Qourqeena	7/15
Aleppo	Afrin	7/41	Ar-Raqqa	Karama	9/18	Hama	Muhradah	2/7	Idleb	Salqin	6/24
Aleppo	Aghtrin	21/40	Ar-Raqqa	Maadan	2/5	Hama	Oj	0/1	Idleb	Sanjar	12/12
Aleppo	Ain al Arab	0/2	Ar-Raqqa	Mansura	16/19	Hama	Saboura	0/2	Idleb	Saraqab	11/24
Aleppo	Al Bab	1/23	Ar-Raqqa	Sabka	4/10	Hama	Suran	1/5	Idleb	Sarmin	0/1
Aleppo	Ar-Ra'ee	2/31	Ar-Raqqa	Suluk	0/3	Hama	Tell Salhib	0/2	Idleb	Tamanaah	4/7
Aleppo	Atareb	10/30	Ar-Raqqa	Tell Abiad	14/26	Hama	Wadi El-oyoun	0/3	Idleb	Teftnaz	4/7
Aleppo	Bulbul	14/34	Deir-ez-Zor	Abu Kamal	4/9	Hama	Ziyara	4/10			
Aleppo	Daret Azza	13/25	Deir-ez-Zor	Al Mayadin	0/8	Idleb	Abul Thohur	0/3			
Aleppo	Ghandorah	21/34	Deir-ez-Zor	Ashara	3/7	Idleb	Ariha	16/34			

Data source: REACH - Humanitarian Situation Overview of Syria (HSOS)
Priority need questions were select up to three so the percentages across all maps sum to more than 100%

SYRIA

Priority Need: Food Security - December 2018

39%

642 of 1636 assessed communities reported food as a top 3 priority

Percent of assessed communities in sub-district reporting **food security** as top 3 priority need

Assessed communities by sub-district reporting food security in top 3 priority needs

Governorate	Sub-District	Food	Governorate	Sub-District	Food	Governorate	Sub-District	Food	Governorate	Sub-District	Food
Al-Hasakeh	Al-Hasakeh	4/10	Aleppo	Hadher	1/1	Deir-ez-Zor	Basira	0/14	Idleb	Armanaz	5/14
Al-Hasakeh	Al-Malikeyyeh	18/32	Aleppo	Haritan	0/8	Deir-ez-Zor	Deir-ez-Zor	1/17	Idleb	Badama	3/10
Al-Hasakeh	Amuda	8/17	Aleppo	Jandairis	25/44	Deir-ez-Zor	Hajin	0/4	Idleb	Bennsh	3/4
Al-Hasakeh	Areeshah	7/12	Aleppo	Jarablus	3/35	Deir-ez-Zor	Khasham	1/8	Idleb	Dana	20/20
Al-Hasakeh	Be'r Al-Hulo Al-Wardeyyeh	5/9	Aleppo	Ma'btali	12/25	Deir-ez-Zor	Kisreh	2/19	Idleb	Darkosh	13/26
Al-Hasakeh	Darbasiyah	9/12	Aleppo	Mare'	2/6	Deir-ez-Zor	Muhasan	2/7	Idleb	Ehsem	19/19
Al-Hasakeh	Hole	1/1	Aleppo	Menbij	2/35	Deir-ez-Zor	Sur	1/15	Idleb	Harim	4/5
Al-Hasakeh	Jawadiyah	7/15	Aleppo	Nabul	0/1	Deir-ez-Zor	Tabni	2/10	Idleb	Heish	8/18
Al-Hasakeh	Markada	5/11	Aleppo	Raju	40/50	Deir-ez-Zor	Thiban	0/11	Idleb	Idleb	6/15
Al-Hasakeh	Qahtaniyyeh	11/19	Aleppo	Sarin	0/4	Hama	As-Salamiyeh	0/1	Idleb	Janudiyeh	4/14
Al-Hasakeh	Quamishli	18/29	Aleppo	Sharan	30/35	Hama	As-Suqaylabiyah	0/1	Idleb	Jisr-Ash-Shugur	3/32
Al-Hasakeh	Ras Al Ain	1/3	Aleppo	Sheikh El-Hadid	13/13	Hama	Hama	6/7	Idleb	Kafr Nobol	18/28
Al-Hasakeh	Shadadah	1/8	Aleppo	Suran	7/25	Hama	Hamra	1/2	Idleb	Kafr Takharim	1/10
Al-Hasakeh	Tal Hmis	1/11	Aleppo	Zarbah	8/16	Hama	Harbanifse	0/9	Idleb	Khan Shaykun	4/11
Al-Hasakeh	Tal Tamer	1/4	Ar-Raqqa	Al-Thawrah	0/1	Hama	Jeb Rameleh	3/6	Idleb	Ma'arrat An Nu'man	32/39
Al-Hasakeh	Ya'robiyah	3/5	Ar-Raqqa	Ar-Raqqa	9/71	Hama	Kafr Zeita	0/6	Idleb	Maaret Tamsrin	5/13
Aleppo	A'zaz	2/16	Ar-Raqqa	Ein Issa	1/19	Hama	Madiq Castle	3/23	Idleb	Mhambal	10/21
Aleppo	Abu Qalqal	1/5	Ar-Raqqa	Jurneyyeh	14/41	Hama	Masyaf	1/6	Idleb	Qourqeena	3/15
Aleppo	Afrin	1/41	Ar-Raqqa	Karama	4/18	Hama	Muhradah	2/7	Idleb	Salqin	16/24
Aleppo	Aghtrin	15/40	Ar-Raqqa	Maadan	0/5	Hama	Oj	0/1	Idleb	Sanjar	7/12
Aleppo	Ain al Arab	2/2	Ar-Raqqa	Mansura	6/19	Hama	Saboura	1/2	Idleb	Saraqab	17/24
Aleppo	Al Bab	23/23	Ar-Raqqa	Sabka	3/10	Hama	Suran	3/5	Idleb	Sarmin	1/1
Aleppo	Ar-Ra'ee	10/31	Ar-Raqqa	Suluk	0/3	Hama	Tell Salhib	0/2	Idleb	Tamanaah	0/7
Aleppo	Atareb	5/30	Ar-Raqqa	Tell Abiad	0/26	Hama	Wadi El-oyoun	3/3	Idleb	Teftnaz	7/7
Aleppo	Bulbul	21/34	Deir-ez-Zor	Abu Kamal	0/9	Hama	Ziyara	1/10			
Aleppo	Daret Azza	4/25	Deir-ez-Zor	Al Mayadin	1/8	Idleb	Abul Thohur	0/3			
Aleppo	Ghandorah	14/34	Deir-ez-Zor	Ashara	0/7	Idleb	Ariha	21/34			

Data source: REACH - Humanitarian Situation Overview of Syria (HSOS)
Priority need questions were select up to three so the percentages across all maps sum to more than 100%

SYRIA

Priority Need: Healthcare - December 2018

74%

1207 of 1636 assessed communities reported healthcare as a top 3 priority

Percent of assessed communities in sub-district reporting **healthcare** as top 3 priority need

Assessed communities by sub-district reporting healthcare in top 3 priority needs

Governorate	Sub-District	Healthcare	Governorate	Sub-District	Healthcare	Governorate	Sub-District	Healthcare	Governorate	Sub-District	Healthcare
Al-Hasakeh	Al-Hasakeh	4/10	Aleppo	Hadher	1/1	Deir-ez-Zor	Basira	9/14	Idleb	Armanaz	5/14
Al-Hasakeh	Al-Malikeyyeh	26/32	Aleppo	Haritan	8/8	Deir-ez-Zor	Deir-ez-Zor	13/17	Idleb	Badama	3/10
Al-Hasakeh	Amuda	14/17	Aleppo	Jandairis	39/44	Deir-ez-Zor	Hajin	3/4	Idleb	Bennsh	2/4
Al-Hasakeh	Areesheh	12/12	Aleppo	Jarablus	32/35	Deir-ez-Zor	Khasham	8/8	Idleb	Dana	18/20
Al-Hasakeh	Be'r Al-Hulo Al-Wardeyyeh	7/9	Aleppo	Ma'btali	24/25	Deir-ez-Zor	Kisreh	17/19	Idleb	Darkosh	17/26
Al-Hasakeh	Darbasiyah	12/12	Aleppo	Mare'	4/6	Deir-ez-Zor	Muhasan	4/7	Idleb	Ehsem	0/19
Al-Hasakeh	Hole	1/1	Aleppo	Menbij	32/35	Deir-ez-Zor	Sur	15/15	Idleb	Harim	1/5
Al-Hasakeh	Jawadiyah	10/15	Aleppo	Nabul	1/1	Deir-ez-Zor	Tabni	5/10	Idleb	Heish	13/18
Al-Hasakeh	Markada	10/11	Aleppo	Raju	45/50	Deir-ez-Zor	Thiban	10/11	Idleb	Idleb	1/15
Al-Hasakeh	Qahtaniyyeh	18/19	Aleppo	Sarin	4/4	Hama	As-Salamiyeh	1/1	Idleb	Janudiyeh	7/14
Al-Hasakeh	Quamishli	22/29	Aleppo	Sharan	15/35	Hama	As-Suqaylabiyah	0/1	Idleb	Jisr-Ash-Shugur	23/32
Al-Hasakeh	Ras Al Ain	3/3	Aleppo	Sheikh El-Hadid	13/13	Hama	Hama	3/7	Idleb	Kafr Nobol	20/28
Al-Hasakeh	Shadadah	8/8	Aleppo	Suran	22/25	Hama	Hamra	0/2	Idleb	Kafr Takharim	6/10
Al-Hasakeh	Tal Hmis	9/11	Aleppo	Zarbah	12/16	Hama	Harbanifse	2/9	Idleb	Khan Shaykun	7/11
Al-Hasakeh	Tal Tamer	4/4	Ar-Raqqa	Al-Thawrah	1/1	Hama	Jeb Ramleh	5/6	Idleb	Ma'arrat An Nu'man	26/39
Al-Hasakeh	Ya'robiyah	3/5	Ar-Raqqa	Ar-Raqqa	67/71	Hama	Kafr Zeita	4/6	Idleb	Maaret Tamsrin	10/13
Aleppo	A'zaz	9/16	Ar-Raqqa	Ein Issa	18/19	Hama	Madiq Castle	12/23	Idleb	Mhambal	11/21
Aleppo	Abu Qalqal	5/5	Ar-Raqqa	Jurneyyeh	38/41	Hama	Masyaf	3/6	Idleb	Qourqeena	11/15
Aleppo	Afrin	28/41	Ar-Raqqa	Karama	14/18	Hama	Muhradah	4/7	Idleb	Salqin	11/24
Aleppo	Aghtrin	35/40	Ar-Raqqa	Maadan	2/5	Hama	Oj	0/1	Idleb	Sanjar	5/12
Aleppo	Ain al Arab	2/2	Ar-Raqqa	Mansura	18/19	Hama	Saboura	0/2	Idleb	Saraqab	17/24
Aleppo	Al Bab	22/23	Ar-Raqqa	Sabka	9/10	Hama	Suran	2/5	Idleb	Sarmin	0/1
Aleppo	Ar-Ra'ee	28/31	Ar-Raqqa	Suluk	1/3	Hama	Tell Salhib	0/2	Idleb	Tamanaah	7/7
Aleppo	Atareb	19/30	Ar-Raqqa	Tell Abiad	25/26	Hama	Wadi El-oyoun	3/3	Idleb	Teftnaz	6/7
Aleppo	Bulbul	29/34	Deir-ez-Zor	Abu Kamal	3/9	Hama	Ziyara	3/10			
Aleppo	Daret Azza	16/25	Deir-ez-Zor	Al Mayadin	6/8	Idleb	Abul Thohur	3/3			
Aleppo	Ghandorah	19/34	Deir-ez-Zor	Ashara	2/7	Idleb	Ariha	20/34			

Data source: REACH - Humanitarian Situation Overview of Syria (HSOS)
Priority need questions were select up to three so the percentages across all maps sum to more than 100%

SYRIA

Priority Need: Sanitation - December 2018

25%

415 of 1636 assessed communities reported sanitation as a top 3 priority

Percent of assessed communities in sub-district reporting **sanitation** as top 3 priority need

Assessed communities by sub-district reporting sanitation in top 3 priority needs

Governorate	Sub-District	Sanitation	Governorate	Sub-District	Sanitation	Governorate	Sub-District	Sanitation	Governorate	Sub-District	Sanitation
Al-Hasakeh	Al-Hasakeh	2/10	Aleppo	Hadher	0/1	Deir-ez-Zor	Basira	1/14	Idleb	Armanaz	7/14
Al-Hasakeh	Al-Malikeyyeh	4/32	Aleppo	Haritan	0/8	Deir-ez-Zor	Deir-ez-Zor	0/17	Idleb	Badama	1/10
Al-Hasakeh	Amuda	2/17	Aleppo	Jandairis	0/44	Deir-ez-Zor	Hajin	0/4	Idleb	Bennsh	1/4
Al-Hasakeh	Areesheh	0/12	Aleppo	Jarablus	23/35	Deir-ez-Zor	Khasham	0/8	Idleb	Dana	0/20
Al-Hasakeh	Be'r Al-Hulo Al-Wardeyyeh	1/9	Aleppo	Ma'bтали	12/25	Deir-ez-Zor	Kisreh	0/19	Idleb	Darkosh	3/26
Al-Hasakeh	Darbasiyah	1/12	Aleppo	Mare'	3/6	Deir-ez-Zor	Muhasan	0/7	Idleb	Ehsem	19/19
Al-Hasakeh	Hole	0/1	Aleppo	Menbij	12/35	Deir-ez-Zor	Sur	0/15	Idleb	Harim	0/5
Al-Hasakeh	Jawadiyah	1/15	Aleppo	Nabul	0/1	Deir-ez-Zor	Tabni	0/10	Idleb	Heish	5/18
Al-Hasakeh	Markada	0/11	Aleppo	Raju	4/50	Deir-ez-Zor	Thiban	0/11	Idleb	Idleb	9/15
Al-Hasakeh	Qahtaniyyeh	1/19	Aleppo	Sarin	0/4	Hama	As-Salamiyeh	1/1	Idleb	Janudiyeh	1/14
Al-Hasakeh	Quamishli	1/29	Aleppo	Sharan	1/35	Hama	As-Suqaylabiyah	0/1	Idleb	Jisr-Ash-Shugur	1/32
Al-Hasakeh	Ras Al Ain	0/3	Aleppo	Sheikh El-Hadid	0/13	Hama	Hama	3/7	Idleb	Kafr Nobol	9/28
Al-Hasakeh	Shadadah	0/8	Aleppo	Suran	10/25	Hama	Hamra	0/2	Idleb	Kafr Takharim	9/10
Al-Hasakeh	Tal Hmis	0/11	Aleppo	Zarbah	7/16	Hama	Harbanifse	1/9	Idleb	Khan Shaykun	1/11
Al-Hasakeh	Tal Tamer	1/4	Ar-Raqqa	Al-Thawrah	0/1	Hama	Jeb Ramleh	4/6	Idleb	Ma'arrat An Nu'man	13/39
Al-Hasakeh	Ya'robiyah	0/5	Ar-Raqqa	Ar-Raqqa	31/71	Hama	Kafr Zeita	0/6	Idleb	Maaret Tamsrin	2/13
Aleppo	A'zaz	11/16	Ar-Raqqa	Ein Issa	3/19	Hama	Madiq Castle	1/23	Idleb	Mhambal	11/21
Aleppo	Abu Qalqal	2/5	Ar-Raqqa	Jurneyyeh	0/41	Hama	Masyaf	2/6	Idleb	Qourqeena	5/15
Aleppo	Afrin	9/41	Ar-Raqqa	Karama	5/18	Hama	Muhradah	1/7	Idleb	Salqin	13/24
Aleppo	Aghtrin	22/40	Ar-Raqqa	Maadan	0/5	Hama	Oj	0/1	Idleb	Sanjar	0/12
Aleppo	Ain al Arab	0/2	Ar-Raqqa	Mansura	0/19	Hama	Saboura	0/2	Idleb	Saraqab	8/24
Aleppo	Al Bab	16/23	Ar-Raqqa	Sabka	1/10	Hama	Suran	0/5	Idleb	Sarmin	0/1
Aleppo	Ar-Ra'ee	20/31	Ar-Raqqa	Suluk	3/3	Hama	Tell Salhib	0/2	Idleb	Tamanaah	2/7
Aleppo	Atareb	3/30	Ar-Raqqa	Tell Abiad	14/26	Hama	Wadi El-oyoun	1/3	Idleb	Teftnaz	0/7
Aleppo	Bulbul	0/34	Deir-ez-Zor	Abu Kamal	1/9	Hama	Ziyara	1/10			
Aleppo	Daret Azza	11/25	Deir-ez-Zor	Al Mayadin	1/8	Idleb	Abul Thohur	1/3			
Aleppo	Ghandorah	20/34	Deir-ez-Zor	Ashara	1/7	Idleb	Ariha	18/34			

Data source: REACH - Humanitarian Situation Overview of Syria (HSOS)
Priority need questions were select up to three so the percentages across all maps sum to more than 100%

SYRIA

Priority Need: Non Food Items (NFI) - December 2018

10%

169 of 1636 assessed communities reported NFI as a top 3 priority

Percent of assessed communities in sub-district reporting NFI as top 3 priority need

Assessed communities by sub-district reporting NFI in top 3 priority needs

Governorate	Sub-District	NFI	Governorate	Sub-District	NFI	Governorate	Sub-District	NFI	Governorate	Sub-District	NFI
Al-Hasakeh	Al-Hasakeh	0/10	Aleppo	Hadher	0/1	Deir-ez-Zor	Basira	0/14	Idleb	Armanaz	4/14
Al-Hasakeh	Al-Malikiyyeh	2/32	Aleppo	Haritan	0/8	Deir-ez-Zor	Deir-ez-Zor	3/17	Idleb	Badama	2/10
Al-Hasakeh	Amuda	2/17	Aleppo	Jandairis	0/44	Deir-ez-Zor	Hajin	0/4	Idleb	Bennsh	0/4
Al-Hasakeh	Areeshah	0/12	Aleppo	Jarablus	7/35	Deir-ez-Zor	Khasham	0/8	Idleb	Dana	2/20
Al-Hasakeh	Be'r Al-Hulo Al-Wardeyyeh	0/9	Aleppo	Ma'btali	1/25	Deir-ez-Zor	Kisreh	0/19	Idleb	Darkosh	0/26
Al-Hasakeh	Darbasiyah	0/12	Aleppo	Mare'	1/6	Deir-ez-Zor	Muhasan	2/7	Idleb	Ehsem	0/19
Al-Hasakeh	Hole	0/1	Aleppo	Menbij	5/35	Deir-ez-Zor	Sur	0/15	Idleb	Harim	1/5
Al-Hasakeh	Jawadiyah	2/15	Aleppo	Nabul	0/1	Deir-ez-Zor	Tabni	6/10	Idleb	Heish	0/18
Al-Hasakeh	Markada	2/11	Aleppo	Raju	5/50	Deir-ez-Zor	Thiban	0/11	Idleb	Idleb	3/15
Al-Hasakeh	Qahtaniyyeh	0/19	Aleppo	Sarin	0/4	Hama	As-Salamiyeh	0/1	Idleb	Janudiyeh	8/14
Al-Hasakeh	Quamishli	5/29	Aleppo	Sharan	15/35	Hama	As-Suqaylabiyah	0/1	Idleb	Jisr-Ash-Shugur	7/32
Al-Hasakeh	Ras Al Ain	0/3	Aleppo	Sheikh El-Hadid	0/13	Hama	Hama	0/7	Idleb	Kafr Nobol	4/28
Al-Hasakeh	Shadadah	0/8	Aleppo	Suran	0/25	Hama	Hamra	0/2	Idleb	Kafr Takharim	0/10
Al-Hasakeh	Tal Hmis	3/11	Aleppo	Zarbah	0/16	Hama	Harbanifse	2/9	Idleb	Khan Shaykun	0/11
Al-Hasakeh	Tal Tamer	1/4	Ar-Raqqa	Al-Thawrah	0/1	Hama	Jeb Rameleh	0/6	Idleb	Ma'arrat An Nu'man	1/39
Al-Hasakeh	Ya'robiyah	1/5	Ar-Raqqa	Ar-Raqqa	5/71	Hama	Kafr Zeita	0/6	Idleb	Maaret Tamsrin	0/13
Aleppo	A'zaz	0/16	Ar-Raqqa	Ein Issa	0/19	Hama	Madiq Castle	6/23	Idleb	Mhambal	1/21
Aleppo	Abu Qalqal	0/5	Ar-Raqqa	Jurneyyeh	1/41	Hama	Masyaf	0/6	Idleb	Qourqeena	4/15
Aleppo	Afrin	2/41	Ar-Raqqa	Karama	1/18	Hama	Muhradah	1/7	Idleb	Salqin	1/24
Aleppo	Aghtrin	3/40	Ar-Raqqa	Maadan	0/5	Hama	Oj	1/1	Idleb	Sanjar	1/12
Aleppo	Ain al Arab	0/2	Ar-Raqqa	Mansura	0/19	Hama	Saboura	0/2	Idleb	Saraqab	0/24
Aleppo	Al Bab	0/23	Ar-Raqqa	Sabka	0/10	Hama	Suran	0/5	Idleb	Sarmin	0/1
Aleppo	Ar-Ra'ee	4/31	Ar-Raqqa	Suluk	0/3	Hama	Tell Salhib	0/2	Idleb	Tamanaah	0/7
Aleppo	Atareb	17/30	Ar-Raqqa	Tell Abiad	1/26	Hama	Wadi El-oyoun	0/3	Idleb	Teftnaz	0/7
Aleppo	Bulbul	6/34	Deir-ez-Zor	Abu Kamal	2/9	Hama	Ziyara	0/10			
Aleppo	Daret Azza	9/25	Deir-ez-Zor	Al Mayadin	1/8	Idleb	Abul Thohur	1/3			
Aleppo	Ghandorah	1/34	Deir-ez-Zor	Ashara	3/7	Idleb	Ariha	0/34			

Data source: REACH - Humanitarian Situation Overview of Syria (HSOS)
Priority need questions were select up to three so the percentages across all maps sum to more than 100%

Percent of assessed communities in sub-district reporting **nutrition** as top 3 priority need

Assessed communities by sub-district reporting nutrition in top 3 priority needs

Governorate	Sub-District	Nutrition	Governorate	Sub-District	Nutrition	Governorate	Sub-District	Nutrition	Governorate	Sub-District	Nutrition
Al-Hasakeh	Al-Hasakeh	1/10	Aleppo	Hadher	0/1	Deir-ez-Zor	Basira	0/14	Idleb	Armanaz	0/14
Al-Hasakeh	Al-Malikeyyeh	1/32	Aleppo	Haritan	8/8	Deir-ez-Zor	Deir-ez-Zor	0/17	Idleb	Badama	1/10
Al-Hasakeh	Amuda	7/17	Aleppo	Jandairis	1/44	Deir-ez-Zor	Hajin	2/4	Idleb	Bennsh	0/4
Al-Hasakeh	Areesheh	0/12	Aleppo	Jarablus	0/35	Deir-ez-Zor	Khasham	2/8	Idleb	Dana	0/20
Al-Hasakeh	Be'r Al-Hulo Al-Wardeyyeh	0/9	Aleppo	Ma'btali	0/25	Deir-ez-Zor	Kisreh	1/19	Idleb	Darkosh	0/26
Al-Hasakeh	Darbasiyah	1/12	Aleppo	Mare'	0/6	Deir-ez-Zor	Muhasan	4/7	Idleb	Ehsem	0/19
Al-Hasakeh	Hole	0/1	Aleppo	Menbij	0/35	Deir-ez-Zor	Sur	9/15	Idleb	Harim	0/5
Al-Hasakeh	Jawadiyah	2/15	Aleppo	Nabul	1/1	Deir-ez-Zor	Tabni	0/10	Idleb	Heish	0/18
Al-Hasakeh	Markada	0/11	Aleppo	Raju	0/50	Deir-ez-Zor	Thiban	0/11	Idleb	Idleb	0/15
Al-Hasakeh	Qahtaniyyeh	0/19	Aleppo	Sarin	0/4	Hama	As-Salamiyeh	0/1	Idleb	Janudiyeh	7/14
Al-Hasakeh	Quamishli	3/29	Aleppo	Sharan	0/35	Hama	As-Suqaylabiyah	0/1	Idleb	Jisr-Ash-Shugur	19/32
Al-Hasakeh	Ras Al Ain	0/3	Aleppo	Sheikh El-Hadid	10/13	Hama	Hama	2/7	Idleb	Kafr Nobol	0/28
Al-Hasakeh	Shadadah	0/8	Aleppo	Suran	0/25	Hama	Hamra	1/2	Idleb	Kafr Takharim	0/10
Al-Hasakeh	Tal Hmis	7/11	Aleppo	Zarbah	0/16	Hama	Harbanifse	3/9	Idleb	Khan Shaykun	0/11
Al-Hasakeh	Tal Tamer	1/4	Ar-Raqqa	Al-Thawrah	0/1	Hama	Jeb Ramleh	1/6	Idleb	Ma'arrat An Nu'man	0/39
Al-Hasakeh	Ya'robiyah	0/5	Ar-Raqqa	Ar-Raqqa	0/71	Hama	Kafr Zeita	0/6	Idleb	Maaret Tamsrin	0/13
Aleppo	A'zaz	0/16	Ar-Raqqa	Ein Issa	0/19	Hama	Madiq Castle	1/23	Idleb	Mhambal	0/21
Aleppo	Abu Qalqal	0/5	Ar-Raqqa	Jurneyyeh	4/41	Hama	Masyaf	3/6	Idleb	Qourqeena	0/15
Aleppo	Afrin	12/41	Ar-Raqqa	Karama	1/18	Hama	Muhradah	1/7	Idleb	Salqin	0/24
Aleppo	Aghtrin	0/40	Ar-Raqqa	Maadan	1/5	Hama	Oj	0/1	Idleb	Sanjar	2/12
Aleppo	Ain al Arab	0/2	Ar-Raqqa	Mansura	0/19	Hama	Saboura	1/2	Idleb	Saraqab	0/24
Aleppo	Al Bab	0/23	Ar-Raqqa	Sabka	2/10	Hama	Suran	2/5	Idleb	Sarmin	0/1
Aleppo	Ar-Ra'ee	1/31	Ar-Raqqa	Suluk	0/3	Hama	Tell Salhib	0/2	Idleb	Tamanaah	0/7
Aleppo	Atareb	1/30	Ar-Raqqa	Tell Abiad	0/26	Hama	Wadi El-oyoun	0/3	Idleb	Teftnaz	0/7
Aleppo	Bulbul	1/34	Deir-ez-Zor	Abu Kamal	1/9	Hama	Ziyara	0/10			
Aleppo	Daret Azza	0/25	Deir-ez-Zor	Al Mayadin	0/8	Idleb	Abul Thohur	0/3			
Aleppo	Ghandorah	4/34	Deir-ez-Zor	Ashara	1/7	Idleb	Ariha	0/34			

Data source: REACH - Humanitarian Situation Overview of Syria (HSOS)
Priority need questions were select up to three so the percentages across all maps sum to more than 100%

Percent of assessed communities in sub-district reporting **protection** as top 3 priority need

0%
 0-25%
 26-50%
 51-75%
 76%-100%
 Not assessed

Assessed communities by sub-district reporting protection in top 3 priority needs

Governorate	Sub-District	Protection	Governorate	Sub-District	Protection	Governorate	Sub-District	Protection	Governorate	Sub-District	Protection
Al-Hasakeh	Al-Hasakeh	4/10	Aleppo	Hadher	0/1	Deir-ez-Zor	Basira	1/14	Idleb	Armanaz	0/14
Al-Hasakeh	Al-Malikeyyeh	9/32	Aleppo	Haritan	0/8	Deir-ez-Zor	Deir-ez-Zor	5/17	Idleb	Badama	0/10
Al-Hasakeh	Amuda	0/17	Aleppo	Jandairis	1/44	Deir-ez-Zor	Hajin	2/4	Idleb	Bennsh	0/4
Al-Hasakeh	Areesheh	0/12	Aleppo	Jarablus	0/35	Deir-ez-Zor	Khasham	0/8	Idleb	Dana	0/20
Al-Hasakeh	Be'r Al-Hulo Al-Wardeyyeh	0/9	Aleppo	Ma'btali	0/25	Deir-ez-Zor	Kisreh	0/19	Idleb	Darkosh	0/26
Al-Hasakeh	Darbasiyah	1/12	Aleppo	Mare'	0/6	Deir-ez-Zor	Muhasan	0/7	Idleb	Ehsem	0/19
Al-Hasakeh	Hole	0/1	Aleppo	Menbij	0/35	Deir-ez-Zor	Sur	0/15	Idleb	Harim	0/5
Al-Hasakeh	Jawadiyah	6/15	Aleppo	Nabul	0/1	Deir-ez-Zor	Tabni	0/10	Idleb	Heish	1/18
Al-Hasakeh	Markada	0/11	Aleppo	Raju	0/50	Deir-ez-Zor	Thiban	8/11	Idleb	Idleb	0/15
Al-Hasakeh	Qahtaniyyeh	7/19	Aleppo	Sarin	0/4	Hama	As-Salamiyeh	0/1	Idleb	Janudiyeh	0/14
Al-Hasakeh	Quamishli	11/29	Aleppo	Sharan	3/35	Hama	As-Suqaylabiyah	1/1	Idleb	Jisr-Ash-Shugur	0/32
Al-Hasakeh	Ras Al Ain	0/3	Aleppo	Sheikh El-Hadid	0/13	Hama	Hama	3/7	Idleb	Kafr Nobol	3/28
Al-Hasakeh	Shadadah	1/8	Aleppo	Suran	0/25	Hama	Hamra	2/2	Idleb	Kafr Takharim	1/10
Al-Hasakeh	Tal Hmis	2/11	Aleppo	Zarbah	0/16	Hama	Harbanifse	7/9	Idleb	Khan Shaykun	2/11
Al-Hasakeh	Tal Tamer	1/4	Ar-Raqqa	Al-Thawrah	0/1	Hama	Jeb Ramleh	0/6	Idleb	Ma'arrat An Nu'man	1/39
Al-Hasakeh	Ya'robiyah	1/5	Ar-Raqqa	Ar-Raqqa	0/71	Hama	Kafr Zeita	3/6	Idleb	Maaret Tamsrin	0/13
Aleppo	A'zaz	0/16	Ar-Raqqa	Ein Issa	0/19	Hama	Madiq Castle	2/23	Idleb	Mhambal	0/21
Aleppo	Abu Qalqal	0/5	Ar-Raqqa	Jumeyyeh	0/41	Hama	Masyaf	4/6	Idleb	Qourqeena	0/15
Aleppo	Afrin	24/41	Ar-Raqqa	Karama	0/18	Hama	Muhradah	4/7	Idleb	Salqin	0/24
Aleppo	Aghtrin	1/40	Ar-Raqqa	Maadan	0/5	Hama	Oj	0/1	Idleb	Sanjar	4/12
Aleppo	Ain al Arab	0/2	Ar-Raqqa	Mansura	0/19	Hama	Saboura	2/2	Idleb	Saraqab	0/24
Aleppo	Al Bab	0/23	Ar-Raqqa	Sabka	0/10	Hama	Suran	4/5	Idleb	Sarmin	0/1
Aleppo	Ar-Ra'ee	0/31	Ar-Raqqa	Suluk	0/3	Hama	Tell Salhib	2/2	Idleb	Tamanaah	0/7
Aleppo	Atareb	0/30	Ar-Raqqa	Tell Abiad	6/26	Hama	Wadi El-oyoun	0/3	Idleb	Teftnaz	0/7
Aleppo	Bulbul	3/34	Deir-ez-Zor	Abu Kamal	1/9	Hama	Ziyara	1/10			
Aleppo	Daret Azza	3/25	Deir-ez-Zor	Al Mayadin	7/8	Idleb	Abul Thohur	0/3			
Aleppo	Ghandorah	0/34	Deir-ez-Zor	Ashara	4/7	Idleb	Ariha	0/34			

Data source: REACH - Humanitarian Situation Overview of Syria (HSOS)
 Priority need questions were select up to three so the percentages across all maps sum to more than 100%

Percent of assessed communities in sub-district reporting shelter as top 3 priority need

Assessed communities by sub-district reporting shelter in top 3 priority needs

Governorate	Sub-District	Shelter	Governorate	Sub-District	Shelter	Governorate	Sub-District	Shelter	Governorate	Sub-District	Shelter
Al-Hasakeh	Al-Hasakeh	3/10	Aleppo	Hadher	0/1	Deir-ez-Zor	Basira	0/14	Idleb	Armanaz	1/14
Al-Hasakeh	Al-Malikeyyeh	1/32	Aleppo	Haritan	0/8	Deir-ez-Zor	Deir-ez-Zor	0/17	Idleb	Badama	2/10
Al-Hasakeh	Amuda	2/17	Aleppo	Jandairis	0/44	Deir-ez-Zor	Hajin	0/4	Idleb	Bennsh	1/4
Al-Hasakeh	Areeshah	0/12	Aleppo	Jarablus	0/35	Deir-ez-Zor	Khasham	0/8	Idleb	Dana	0/20
Al-Hasakeh	Be'r Al-Hulo Al-Wardeyyeh	0/9	Aleppo	Ma'btali	0/25	Deir-ez-Zor	Kisreh	0/19	Idleb	Darkosh	0/26
Al-Hasakeh	Darbasiyah	0/12	Aleppo	Mare'	1/6	Deir-ez-Zor	Muhasan	0/7	Idleb	Ehsem	0/19
Al-Hasakeh	Hole	0/1	Aleppo	Menbij	1/35	Deir-ez-Zor	Sur	0/15	Idleb	Harim	0/5
Al-Hasakeh	Jawadiyah	1/15	Aleppo	Nabul	0/1	Deir-ez-Zor	Tabni	0/10	Idleb	Heish	0/18
Al-Hasakeh	Markada	0/11	Aleppo	Raju	0/50	Deir-ez-Zor	Thiban	0/11	Idleb	Idleb	0/15
Al-Hasakeh	Qahtaniyyeh	0/19	Aleppo	Sarin	0/4	Hama	As-Salamiyeh	0/1	Idleb	Janudiyeh	0/14
Al-Hasakeh	Quamishli	1/29	Aleppo	Sharan	0/35	Hama	As-Suqaylabiyah	0/1	Idleb	Jisr-Ash-Shugur	7/32
Al-Hasakeh	Ras Al Ain	0/3	Aleppo	Sheikh El-Hadid	0/13	Hama	Hama	0/7	Idleb	Kafr Nobol	6/28
Al-Hasakeh	Shadadah	0/8	Aleppo	Suran	6/25	Hama	Hamra	0/2	Idleb	Kafr Takharim	0/10
Al-Hasakeh	Tal Hmis	0/11	Aleppo	Zarbah	0/16	Hama	Harbanifse	0/9	Idleb	Khan Shaykun	0/11
Al-Hasakeh	Tal Tamer	0/4	Ar-Raqqa	Al-Thawrah	0/1	Hama	Jeb Ramleh	0/6	Idleb	Ma'arrat An Nu'man	1/39
Al-Hasakeh	Ya'robiyah	2/5	Ar-Raqqa	Ar-Raqqa	1/71	Hama	Kafr Zeita	0/6	Idleb	Maaret Tamsrin	0/13
Aleppo	A'zaz	5/16	Ar-Raqqa	Ein Issa	0/19	Hama	Madiq Castle	6/23	Idleb	Mhambal	1/21
Aleppo	Abu Qalqal	0/5	Ar-Raqqa	Jurneyyeh	0/41	Hama	Masyaf	0/6	Idleb	Qourqeena	0/15
Aleppo	Afrin	12/41	Ar-Raqqa	Karama	0/18	Hama	Muhradah	0/7	Idleb	Salqin	0/24
Aleppo	Aghtrin	1/40	Ar-Raqqa	Maadan	0/5	Hama	Oj	0/1	Idleb	Sanjar	0/12
Aleppo	Ain al Arab	0/2	Ar-Raqqa	Mansura	0/19	Hama	Saboura	0/2	Idleb	Saraqab	5/24
Aleppo	Al Bab	0/23	Ar-Raqqa	Sabka	0/10	Hama	Suran	0/5	Idleb	Sarmin	0/1
Aleppo	Ar-Ra'ee	6/31	Ar-Raqqa	Suluk	0/3	Hama	Tell Salhib	0/2	Idleb	Tamanaah	0/7
Aleppo	Atareb	2/30	Ar-Raqqa	Tell Abiad	0/26	Hama	Wadi El-oyoun	0/3	Idleb	Teftnaz	0/7
Aleppo	Bulbul	2/34	Deir-ez-Zor	Abu Kamal	0/9	Hama	Ziyara	3/10			
Aleppo	Daret Azza	2/25	Deir-ez-Zor	Al Mayadin	0/8	Idleb	Abul Thohur	0/3			
Aleppo	Ghandorah	0/34	Deir-ez-Zor	Ashara	0/7	Idleb	Ariha	0/34			

Data source: REACH - Humanitarian Situation Overview of Syria (HSOS)
Priority need questions were select up to three so the percentages across all maps sum to more than 100%

SYRIA

Priority Need: Water Access - December 2018

28%

459 of 1636 assessed communities reported water as a top 3 priority

Percent of assessed communities in sub-district reporting **water access** as top 3 priority need

0%
 0-25%
 26-50%
 51-75%
 76%-100%
 Not assessed

Assessed communities by sub-district reporting water access in top 3 priority needs

Governorate	Sub-District	Water	Governorate	Sub-District	Water	Governorate	Sub-District	Water	Governorate	Sub-District	Water
Al-Hasakeh	Al-Hasakeh	2/10	Aleppo	Hadher	1/1	Deir-ez-Zor	Basira	14/14	Idleb	Armanaz	4/14
Al-Hasakeh	Al-Malikiyyeh	3/32	Aleppo	Haritan	0/8	Deir-ez-Zor	Deir-ez-Zor	4/17	Idleb	Badama	5/10
Al-Hasakeh	Amuda	1/17	Aleppo	Jandairis	0/44	Deir-ez-Zor	Hajin	1/4	Idleb	Bennsh	0/4
Al-Hasakeh	Areeshah	5/12	Aleppo	Jarablus	24/35	Deir-ez-Zor	Khasham	0/8	Idleb	Dana	19/20
Al-Hasakeh	Be'r Al-Hulo Al-Wardeyyeh	0/9	Aleppo	Ma'btali	0/25	Deir-ez-Zor	Kisreh	1/19	Idleb	Darkosh	0/26
Al-Hasakeh	Darbasiyah	2/12	Aleppo	Mare'	5/6	Deir-ez-Zor	Muhasan	0/7	Idleb	Ehsem	19/19
Al-Hasakeh	Hole	0/1	Aleppo	Menbij	24/35	Deir-ez-Zor	Sur	3/15	Idleb	Harim	1/5
Al-Hasakeh	Jawadiyah	0/15	Aleppo	Nabul	0/1	Deir-ez-Zor	Tabni	0/10	Idleb	Heish	2/18
Al-Hasakeh	Markada	4/11	Aleppo	Raju	20/50	Deir-ez-Zor	Thiban	10/11	Idleb	Idleb	0/15
Al-Hasakeh	Qahtaniyyeh	0/19	Aleppo	Sarin	0/4	Hama	As-Salamiyyeh	0/1	Idleb	Janudiyeh	2/14
Al-Hasakeh	Quamishli	1/29	Aleppo	Sharan	6/35	Hama	As-Suqaylabiyah	0/1	Idleb	Jisr-Ash-Shugur	4/32
Al-Hasakeh	Ras Al Ain	1/3	Aleppo	Sheikh El-Hadid	0/13	Hama	Hama	0/7	Idleb	Kafr Nobol	5/28
Al-Hasakeh	Shadadah	3/8	Aleppo	Suran	10/25	Hama	Hamra	0/2	Idleb	Kafr Takharim	7/10
Al-Hasakeh	Tal Hmis	0/11	Aleppo	Zarbah	8/16	Hama	Harbanifse	0/9	Idleb	Khan Shaykun	1/11
Al-Hasakeh	Tal Tamer	0/4	Ar-Raqqa	Al-Thawrah	0/1	Hama	Jeb Ramleh	0/6	Idleb	Ma'arrat An Nu'man	14/39
Al-Hasakeh	Ya'robiyyah	0/5	Ar-Raqqa	Ar-Raqqa	27/71	Hama	Kafr Zeita	1/6	Idleb	Maaret Tamsrin	3/13
Aleppo	A'zaz	13/16	Ar-Raqqa	Ein Issa	15/19	Hama	Madiq Castle	3/23	Idleb	Mhambal	13/21
Aleppo	Abu Qalqal	4/5	Ar-Raqqa	Jurneyyeh	2/41	Hama	Masyaf	0/6	Idleb	Qourqeena	4/15
Aleppo	Afrin	11/41	Ar-Raqqa	Karama	8/18	Hama	Muhradah	0/7	Idleb	Salqin	5/24
Aleppo	Aghtrin	13/40	Ar-Raqqa	Maadan	5/5	Hama	Oj	0/1	Idleb	Sanjar	0/12
Aleppo	Ain al Arab	0/2	Ar-Raqqa	Mansura	5/19	Hama	Saboura	0/2	Idleb	Saraqab	10/24
Aleppo	Al Bab	4/23	Ar-Raqqa	Sabka	4/10	Hama	Suran	0/5	Idleb	Sarmin	1/1
Aleppo	Ar-Ra'ee	16/31	Ar-Raqqa	Suluk	3/3	Hama	Tell Salhib	0/2	Idleb	Tamanaah	0/7
Aleppo	Atareb	2/30	Ar-Raqqa	Tell Abiad	6/26	Hama	Wadi El-oyoun	2/3	Idleb	Teftnaz	0/7
Aleppo	Bulbul	1/34	Deir-ez-Zor	Abu Kamal	2/9	Hama	Ziyara	1/10			
Aleppo	Daret Azza	0/25	Deir-ez-Zor	Al Mayadin	0/8	Idleb	Abul Thohur	0/3			
Aleppo	Ghandorah	14/34	Deir-ez-Zor	Ashara	0/7	Idleb	Ariha	25/34			

Data source: REACH - Humanitarian Situation Overview of Syria (HSOS)
Priority need questions were select up to three so the percentages across all maps sum to more than 100%