

MOST VULNERABLE LOCALITIES IN LEBANON

March 2015


Inter-Agency
Coordination
Lebanon

Calculation of the Most Vulnerable Localities is based on the following datasets:

1 - Multi-Deprivation Index (MDI)

The MDI is a composite index, based on deprivation level scoring of households in five critical dimensions:

- i - Access to Health services;
- ii - Income levels;
- iii - Access to Education services;
- iv - Access to Water and Sanitation services;
- v - Housing conditions;

MDI is from CAS, UNDP and MoSA Living Conditions and Household Budget Survey conducted in 2004.

2 - Lebanese population dataset

Lebanese population data is based on CDR 2002

3 - Refugee population figures

The refugee population includes all registered Syrian refugees, PRL and PRS. Syrian refugee data is based on UNHCR registration database as of November 2014 and Palestine refugees data is based on 270,000 AUB/UNRWA figure (PRL as of 2011 and PRS 2014).

251 Most Vulnerable Cadastres
87% Refugees
67% Deprived Lebanese

