

Funded by the
Asylum, Migration and
Integration Fund of the
European Union

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

FACTSHEETS

MAY 2020

Acronyms & Abbreviations

ARSIS	Association for the Social Support of Youth
ASB	Arbeiter – Samariter – Bund
AVRR	Assisted Voluntary Return and Reintegration
CRS	Catholic Relief Services
DRC	Danish Refugee Council
EODY	National Organization of Public Health
GCR	Greek Council for Refugees
IFRC	International Federation of Red Cross and Red Crescent Societies
IOM	International Organization for Migration
MoD	Ministry of Defense
MoE	Ministry of Education
REC	Refugee Education Coordinators
RIS	Reception and Identification Service
SMS	Site Management Support
TdH	Terre des Hommes
UNICEF	United Nations International Children's Emergency Fund
UNHCR	United Nations High Commissioner for Refugees

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Site Management Support
in Mainland Open Accommodation Sites

May-20

Total Population

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Access to labour market	% of beneficiaries above 18 y.o. with Tax Number (AFM-holders)	27.76%
	% of beneficiaries above 15 y.o with unemployment card (OAED)	9.62%

Access to services off-site	% of Sites with public transportation	25 Sites / 78.13%
	Average distance to Citizens' Service Center (KEP)	8.13 Km
	Average distance to Tax Office	14.28 Km
	Average distance to ATM	7.09 Km

Cash Actor(s)	UNHCR
	14 sites under CRS, 18 sites under IFRC

Through this action, IOM is aiming at ensuring dignified and harmonized reception conditions for migrants - including asylum seekers and beneficiaries of international protection in Greece through Site Management Support, Protection assistance and Non Formal Education services. Together with UNICEF and other partners such as Danish Refugee Council Greece (DRC Greece), Arbeiter Samariter Bund (ASB), ARSIS, Greek Council for Refugees (GCR), and METAdrasi, IOM daily supports the Greek Government in the management of all long term accommodation sites in mainland Greece. The project is funded and implemented in coordination with the Directorate General Migration and Home Affairs of the European Commission (DG HOME).	Maximum Official Capacity:	26,652
	Maximum Emergency Capacity:	4,406
Accommodation Units: 5,088		
Containers: 3,199		
Apartments/Rooms: 1,800		
Other shelter units: 89		
Emergency Units: 759		
Tents: 241		
Partitioned rooms in Rub-Halls: 518 rooms in 37 Rubhalls		

Camp Management	Actor(s)	RIS: 7 Sites - MoD: 7 Sites - MoD & RIS: 13 Sites Prefecture of Central Greece: 1 Site Pending: 4 Sites
		Types of Sites 30 LTAS, 1 Site of 9 Hotels, 1 Transit Site

Site Management Support	Actor(s)	ASB, DRC, IOM	
			Coordination meetings 23 Sites / 71.88%
			Community meetings 18 Sites / 56.25%
			Community feedback mechanism 31 Sites / 96.88%

Shelter	Actor(s)	RIS, ASB, DRC, IOM	
			# of accommodation units in need of repairs 31 Units / 0.006%
			# of beneficiaries residing in tents 1962 / 6.98%
			# of beneficiaries residing in rubhalls 1785 / 6.35%
			# of beneficiaries residing in common areas 452 / 1.61%
			# of beneficiaries residing in makeshift shelters 284 / 1.01%

WASH	Actor(s)	RIS, ASB, DRC, IOM	
			# of accommodation units with latrines 4253 Units / 75.84%
			# of latrines in common spaces 859
			Separation for men and women 22 Sites
			# of accommodation units with showers 4253 Units / 75.84%
			# of showers in common spaces 618
			Separation for men and women 22 Sites

Health	Actor(s)	EODY, MoD, Hellenic Red Cross, Municipality Staff, Grevena General Hospital	
			Doctor present in Site 29 Sites / 90.63%
			Average distance to nearest health facility 9.21 Km
			Average distance to nearest pharmacy 4.70 Km
			% of population with Social Security Number 44.38%

Protection	Protection Actor(s)	RIS, ASB, DRC, IOM, Solidarity Now, ADDMA, C. Greece Prefecture
	Child Protection Actor(s)	ASB, DRC, IOM, GCR, TdH, ARSIS, UNICEF, Solidarity Now, Veria Municipality
	Safe Zone Actor(s)	IOM - ARSIS: 7 Sites, IOM - GCR: 2 Sites, IOM - Zeuxis: 1 Site
	Protection meetings	30 Sites / 93.75%
	Psychosocial Support	32 Sites / 100%
	Children Friendly Space	21 Sites / 65.63%
	Female Friendly Space	26 Sites / 81.25%
	Safe Zone in Site	10 Sites
	Legal Assistance	32 Sites / 100%
	SGBV referral mechanism	30 Sites / 93.75%
	PWSN referral mechanism	32 Sites / 100%
	UMC referral mechanism	32 Sites / 100%

Education	Formal Education Actor(s)	MoE: 29 Sites - No Representative: 3 Sites
	NFE Actor(s)	ASB, DRC, IOM, UNICEF, ELIX, Solidarity Now, I AM YOU, Lighthouse Relief, Municipality Workers
	# of students (4-18 y.o.) enrolled in Public School	4892 out of 8599 children / 56.89%
	Access to public school(s)	16 Sites / 50%
	Non-formal Education services in Site	28 Sites / 93.33%
	NFE courses for minors (% of Sites conducted)	Weekly Greek & English homework packages
	NFE courses for adults (% of Sites conducted)	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	MoD, RIS, ASB, DRC, IOM, ELEA Project, Refugee Help, Drop in the Ocean, Solidarity of Athens
---------------	----------	--

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Alexandria

May-20

Funded by the Asylum, Migration and Integration Fund of the European Union

IOM • OIM

Latitude: 40.635371 - Longitude: 22.453998

The LTAS is 1 km away from the city of Alexandria, which belongs to the Imathia regional unit of Central Macedonia, 55 km west of Thessaloniki. There are bus and train services with regular routes to Thessaloniki, and the closest hospital is located in Veria. In Alexandria, there are a health center, super markets and pharmacies.

Total Area covered: 36,755 m²

Maximum Capacity: 614
of Total Shelter Units: 148
of Containers: 64
of Apartments/Rooms: 84
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Total Population

Reporting Agency: Danish Refugee Council

Occupancy 106.51%

of Registered beneficiaries 634
of Unregistered 20
of Visitors 0

of Singles 94 # of Households 125 # of UMCs in Safe Zone 28

Gender & Age Disaggregation

Camp Management	Actor(s)	Hellenic Army - Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site
Site Management Support	Actor(s)	DRC
	Coordination meetings	YES
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	DRC
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	4
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	DRC
	# of accommodation units with latrines	148
	# of latrines in common spaces	28
	Separation for men and women	YES
	# of accommodation units with showers	148
	# of showers in common spaces	25
	Separation for men and women	YES

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	1 Km
	Distance to nearest pharmacy	1 Km
	% of population with Social Security Number	0.00%

Protection	Protection Actor(s)	DRC
	Child Protection Actor(s)	GCR - TdH - DRC
	Safe Zone Actor(s)	IOM - GCR
	Protection meetings	NO
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	NO
	Safe Zone in Site	YES
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	DRC
	# of students enrolled in Public School	220
	Access to public school(s) /ES (Covid-19 lockdown ended on 22/05)	YES, re-designed due to COVID-19
	Non-formal Education services in Site	Weekly Greek & English homework packages
	NFE courses for minors	Weekly Greek & English homework and e-learning tools suggestions
	NFE courses for adults	

Distributions	Actor(s)	DRC
---------------	----------	-----

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	38.12%
	% of population above 15 y.o. with OAED card	0.55%
Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	1.4 Km
	Distance to Tax Office	1 Km
	Distance to ATM	1.4 Km

Cash Actor(s)	UNHCR - IFRC
---------------	--------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Andravida

May-20

Latitude: 37.938347 - Longitude: 21.206854

Andravida Long-Term Accommodation Site is located in Myrsini, which belongs to the municipality of Andravida - Kyllini. Lechaina is the closest urban city, 6km away from Andravida. The nearest hospital is located in Amaliada, which is reachable by bus from Lechaina. Lechaina is also connected with Patra, Pirgos and Athens through the intercity bus.

Total Area covered: 50,000 m²

Maximum Capacity: 312 #
of Total Shelter Units: 53 #
of Containers: 0
of Apartments/Rooms: 53
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Camp Management	Actor(s)	Hellenic Air Force - Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	NO
	Community meetings	YES
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	44
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	53
	# of latrines in common spaces	2
	Separation for men and women	NO
	# of accommodation units with showers	53
	# of showers in common spaces	2
	Separation for men and women	NO

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	7 Km
	Distance to nearest pharmacy	4 Km
	% of population with Social Security Number	59.44%

Protection	Protection Actor(s)	IOM
	Child Protection Actor(s)	UNICEF - Solidarity Now
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	NO
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	UNICEF - Solidarity Now
	# of students enrolled in Public School	96
	Access to public school(s)	ES (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	IOM
---------------	----------	-----

Total Population

Reporting Agency: International Organization for Migration

Occupancy

103.53%

of Registered beneficiaries

319

of Unregistered

3

of Visitors

1

of Singles

15

of Households

67

of UMCs in Safe Zone

N/A

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	32.45%
	% of population above 15 y.o. with OAED card	1.16%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	6 Km
	Distance to Tax Office	6 Km
	Distance to ATM	6 Km

Cash Actor(s)	UNHCR - CRS
---------------	-------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Diavata

May-20

Funded by the Asylum, Migration and Integration Fund of the European Union

IOM • OIM

Latitude: 40.701292 - Longitude: 22.863768

Diavata Long-Term Accommodation Site is located in Diavata village in northern Greece, 7km away from Thessaloniki center. There is a bus station outside of the site with a bus service every one hour to Thessaloniki. The site is 2km away from the village of Diavata, where there are super markets, pharmacies, ATM and a health center.

Total Area covered: 50,000 m²

Maximum Capacity: 936
of Total Shelter Units: 175
of Containers: 156
of Apartments/Rooms: 0
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 19

Camp Management	Actor(s)	Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site
Site Management Support	Actor(s)	ASB
	Coordination meetings	NO
	Community meetings	YES
	Community feedback mechanism	YES

Shelter	Actor(s)	ASB
	# of accommodation units in need of repairs	1
	# of beneficiaries residing in tents	132
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	80
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	N/A
	# of accommodation units with latrines	156
	# of latrines in common spaces	31
	Separation for men and women	YES
	# of accommodation units with showers	156
	# of showers in common spaces	25
Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	2 Km
	Distance to nearest pharmacy	2 Km
Protection	Actor(s)	EODY
	% of population with Social Security Number	41.87%

Protection	Protection Actor(s)	ASB
	Child Protection Actor(s)	ASB
	Safe Zone Actor(s)	IOM - ARSIS
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	YES
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES
	UMC referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	ASB
	# of students enrolled in Public School	230
	Access to public school(s) /ES (Covid-19 lockdown ended on 22/05	
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	ASB - Hellenic Army
---------------	----------	---------------------

Total Population

Reporting Agency: Arbeiter-Samariter-Bund

Occupancy 106.41%

of Registered beneficiaries 776

of Unregistered 220

of Visitors -

# of Singles	103	# of Households	213	# of UMCs in Safe Zone	28
--------------	-----	-----------------	-----	------------------------	----

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	39.83%
	% of population above 15 y.o. with OAED card	14.49%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	8 Km
	Distance to Tax Office	7 Km
	Distance to ATM	2 Km

Cash Actor(s)	UNHCR - IFRC
---------------	--------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Doliana

May-20

Latitude: 39.898411 - Longitude: 20.578852

Doliana Long-Term Accommodation Site is placed in Kalpaki (Doliana), a village 35km away from Ioannina. Transportation to Ioannina is provided via intercity bus services and the bus station is very close to the site. In Doliana there is super market, pharmacy and a health center.

Total Area covered: 2,000 m²

Maximum Capacity: 177
of Total Shelter Units: 28
of Containers: 0
of Apartments/Rooms: 28
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Total Population

Reporting Agency: Arbeiter-Samariter-Bund

Occupancy

86.44%

of Registered beneficiaries

153

of Unregistered

-

of Visitors

-

of Singles

6

of Households

28

of UMCs in Safe Zone

N/A

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	8.20%
	% of population above 15 y.o. with OAED card	4.41%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	1 Km
	Distance to Tax Office	42 Km
	Distance to ATM	1 Km

Cash Actor(s) UNHCR - IFRC

Camp Management	Actor(s)	Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	ASB
	Coordination meetings	YES
	Community meetings	YES
	Community feedback mechanism	YES

Shelter	Actor(s)	ASB
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	ASB
	# of accommodation units with latrines	0
	# of latrines in common spaces	17
	Separation for men and women	YES
	# of accommodation units with showers	0
	# of showers in common spaces	12
	Separation for men and women	YES

Health	Actor(s)	N/A
	Doctor present in Site	NO
	Distance to nearest health facility	1 Km
	Distance to nearest pharmacy	1 Km
	% of population with Social Security Number	32.03%

Protection	Protection Actor(s)	ASB
	Child Protection Actor(s)	ASB
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	ASB
	# of students enrolled in Public School	47
	Access to public school(s)	NO (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions Actor(s) ASB

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Drama

May-20

Funded by the Asylum, Migration and Integration Fund of the European Union

IOM • OIM

Latitude: 41.17154 - Longitude: 24.06855

Drama Long-Term Accommodation Site is placed in the industrial zone of Drama, 7km away from the city of Drama and 157km from Thessaloniki. Transportation from Drama to Drama center and to General Hospital of Drama is provided by bus 4 times per day and the bus station is outside of the site. Closest pharmacy and super market are 8 km away from the site.

Total Population

Reporting Agency: International Organization for Migration

Occupancy

91.43%

of Registered beneficiaries

380

of Unregistered

3

of Visitors

1

of Singles

30

of Households

68

of UMCs in Safe Zone

29

Gender & Age Disaggregation

Camp Management	Actor(s)	Hellenic Army - Ministry of Migration and Asylum
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	YES
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	0
	# of latrines in common spaces	54
	Separation for men and women	YES
	# of accommodation units with showers	0
	# of showers in common spaces	32
	Separation for men and women	YES

Health	Actor(s)	EODY - Municipality Workers
	Doctor present in Site	YES
	Distance to nearest health facility	8.4 Km
	Distance to nearest pharmacy	6 Km
	% of population with Social Security Number	42.19%

Protection	Protection Actor(s)	IOM - EODY
	Child Protection Actor(s)	UNICEF - Solidarity Now
	Safe Zone Actor(s)	IOM - ARSIS
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	YES
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	UNICEF - Solidarity Now - Municipality of Drama -
	# of students enrolled in Public School	132
	Access to public school(s) (Covid-19 lockdown ended on 22	
	Non-formal Education services in Site/ES, re-designed due to COVID-1!	
	NFE courses for minors y Greek & English homework pa	
	NFE courses for adults nglish homework and e-learning	

Distributions	Actor(s)	IOM
---------------	----------	-----

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	30.77%
	% of population above 15 y.o. with OAED card	2.51%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	8.4 Km
	Distance to Tax Office	8.4 Km
	Distance to ATM	7.2 Km

Cash Actor(s)	UNHCR - IFRC
---------------	--------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Elefsina
May-20

Latitude: 38.0313 - Longitude: 23.49121

The Long-Term Accommodation Site of Elefsina is located on the 29th km of the old national road Elefsina-Megara, in West Attica, Greece. It is situated about 6km away from Elefsina and 20km northwest from Athens. A public bus connects the site with the city of Elefsina and Piraeus. The bus station is located outside the accommodation center. The Thrasio General Hospital of Elefsina is located 6.5km away from the Elefsina site.

Total Area covered: 4,490 m²

Maximum Capacity: 180 #
of Total Shelter Units: 30 #
of Containers: 0
of Apartments/Rooms: 30
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Camp Management	Actor(s)	Hellenic Army - Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	YES
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	11
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	0
	# of latrines in common spaces	13
	Separation for men and women	YES
	# of accommodation units with showers	0
	# of showers in common spaces	15
	Separation for men and women	YES

Health	Actor(s)	Hellenic Army
	Doctor present in Site	YES
	Distance to nearest health facility	7 Km
	Distance to nearest pharmacy	5 Km
	% of population with Social Security Number	44.50%

Protection	Protection Actor(s)	IOM
	Child Protection Actor(s)	UNICEF - Solidarity Now
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	NO
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	UNICEF - Solidarity Now
	# of students enrolled in Public School	90
	Access to public school(s)	YES (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	IOM
---------------	----------	-----

Total Population

Reporting Agency: International Organization for Migration

Occupancy

106.11%

of Registered beneficiaries

183

of Unregistered

7

of Visitors

1

of Singles

0

of Households

33

of UMCs in Safe Zone

N/A

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	49.32%
	% of population above 15 y.o. with OAED card	41.98%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	5 Km
	Distance to Tax Office	5 Km
	Distance to ATM	5 Km

Cash Actor(s)	UNHCR - CRS
---------------	-------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Eleonas

May-20

Latitude: 37.982881 - Longitude: 23.69876

Eleonas Long-Term Accommodation Site is located in the center of Athens where transportation can be achieved through the Subway and buses. It is under RIS management. Eleonas camp is opened since August 2015 providing shelter to over 1500 beneficiaries. A safe zone under GCR is included on site.

Total Area covered: 32,000 m²

Maximum Capacity: 1,850
of Total Shelter Units: 325
of Containers: 325
of Apartments/Rooms: 0
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Total Population

Reporting Agency: International Organization for Migration

Occupancy

87.41%

of Registered beneficiaries

1,520

of Unregistered

153

of Visitors

-

of Singles

237

of Households

400

of UMCs in Safe Zone

28

Gender & Age Disaggregation

Camp Management	Actor(s)	Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	YES
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	4
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	320
	# of latrines in common spaces	0
	Separation for men and women	Not applicable
	# of accommodation units with showers	320
	# of showers in common spaces	0
	Separation for men and women	Not applicable

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	3 Km
	Distance to nearest pharmacy	1 Km
	% of population with Social Security Number	14.64%

Protection	Protection Actor(s)	RIS - EODY - ADDMA
	Child Protection Actor(s)	UNICEF - Solidarity Now
	Safe Zone Actor(s)	IOM - GCR
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	YES
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	UNICEF - ELIX
	# of students enrolled in Public School	380
	Access to public school(s)	YES (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	IOM - RIS - ELEA Project
---------------	----------	--------------------------

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	6.03%
	% of population above 15 y.o. with OAED card	4.11%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	3 Km
	Distance to Tax Office	3 Km
	Distance to ATM	1 Km

Cash Actor(s)	UNHCR - CRS
---------------	-------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Filippiada

May-20

Funded by the Asylum, Migration and Integration Fund of the European Union

IOM • OIM

Latitude: 39.227222 - Longitude: 20.872222

Filippiada Long-Term Accommodation Site is in a small town in regional unit of Preveza, Epirus. Filippiada is 10km northwest of Arta, 30km northeast of Preveza and 52km south of Ioannina. The Greek National Road 5 (Antirrio Agrinio - Arta - Ioannina) passes through the town and the Greek National Road 21 connects it with Preveza. There is an intercity bus route that connects Filippiada with Arta, Preveza and Ioannina where there is access to hospital. In Filippiada there is a health center, super markets and pharmacies.

Total Area covered: 45,000 m²

Maximum Capacity: 736
of Total Shelter Units: 132
of Containers: 104
of Apartments/Rooms: 0
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 28
of Tents: 0

Total Population

Reporting Agency: Arbeiter-Samariter-Bund

Occupancy 90.22%

of Registered beneficiaries 664

of Unregistered -

of Visitors -

of Singles 35 # of Households 138 # of UMCs in Safe Zone N/A

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market % of population with Tax Number (AFM-holders) 35.62%
% of population above 15 y.o. with OAED card 3.85%

Access to services off-site Public transportation YES
Distance to Citizens' Service Center (KEP) 3 Km
Distance to Tax Office 15 Km
Distance to ATM 3 Km

Cash Actor(s) UNHCR - IFRC

Camp Management	Actor(s)	Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	ASB
	Coordination meetings	YES
	Community meetings	YES
	Community feedback mechanism	YES

Shelter	Actor(s)	ASB
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	111
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	ASB
	# of accommodation units with latrines	104
	# of latrines in common spaces	20
	Separation for men and women	YES
	# of accommodation units with showers	104
	# of showers in common spaces	12
	Separation for men and women	YES

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	3 Km
	Distance to nearest pharmacy	3 Km
	% of population with Social Security Number	48.19%

Protection	Protection Actor(s)	ASB
	Child Protection Actor(s)	ASB
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	ASB
	# of students enrolled in Public School	218
	Access to public school(s)	NO (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions Actor(s) ASB - RIS

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Grevena SMS Hotels

May-20

Grevena Long-Term Accommodation Sites are in 9 locations in the mountainous area of Grevena. The average distance from these 9 locations to the center of Grevena is approximately 30km. The distance to Thessaloniki is roughly 200km. Transportation to Grevena center and hospital is provided by the hotel owners via rented KTEL busses and also by IOM designated drivers. For medical cases that cannot be treated in the hospital of Grevena, transportation to the hospitals of Kozani and Ioannina is also arranged. Pharmacies and super markets are all located in Grevena center.

Total Area covered: 17,128 m²

Maximum Capacity: 742
of Total Shelter Units: 223
of Apartments/Rooms: 223
Geolocation of hotels:
Casa Calda: 39.895160 21.286626
La Moara: 39.902012 21.271786
Leonidas: 40.074607 21.165432
Tymfaia: 40.068897 21.220421
Neraida: 40.033609 21.188760
Pindos Palace: 40.024086 21.181704
Samarina Resort: 40.104507 21.018128
Vasilitsa Resort: 40.042361 21.163681
Casa la Mundi: 40.043844 21.162140

Camp Management	Actor(s)	Pending
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	YES
	Community meetings	YES
	Community feedback mechanism	YES

Shelter	Actor(s)	Ministry of Migration and Asylum (RIS) - IOM
	# of accommodation units in need of repairs	1
	# of beneficiaries residing in tents	N/A
	# of beneficiaries residing in rubhalls	N/A
	# of beneficiaries residing in common areas	N/A
	# of beneficiaries residing in makeshift shelters	N/A

WASH	Actor(s)	RIS - IOM
	# of accommodation units with latrines	223
	# of latrines in common spaces	4
	Separation for men and women	Not applicable
	# of accommodation units with showers	223
	# of showers in common spaces	0
	Separation for men and women	Not applicable

Health	Actor(s)	Grevena General Hospital
	Doctor present in Site	NO
	Distance to nearest health facility	32km - 56km
	Distance to nearest pharmacy	8km - 43km
	% of population with Social Security Number	66.23%

Protection	Protection Actor(s)	IOM
	Child Protection Actor(s)	IOM
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	IOM
	# of students enrolled in Public School	125
	Access to public school(s)	Covid-19 lockdown ended on 22
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	IOM
---------------	----------	-----

Total Population

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	32.63%
	% of population above 15 y.o. with OAED card	6.81%

Access to services off-site	Public transportation	NO
	Distance to Citizens' Service Center (KEP)	19km - 43km
	Distance to Tax Office	32km - 52km
	Distance to ATM	31km - 52km

Cash Actor(s)	UNHCR - IFRC
---------------	--------------

Funded by the Asylum, Migration and Integration Fund of the European Union

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Kato Milia

May-20

Latitude: 40.256063 - Longitude: 22.367323

Kato Milia Long-Term Accommodation Site is placed in an agricultural area 13km away from the center of Katerini and 82km away from the city of Thessaloniki. Transportation to Katerini center is provided by bus every 2 hours and the bus station is outside of the site. The General Hospital of Katerini is 16km away from the site and transportation is provided only from the center of Katerini to the Hospital. There is a mini market close to the site.

Total Area covered: 13,050 m²

Maximum Capacity: 340
of Total Shelter Units: 85
of Containers: 85
of Apartments/Rooms: 0
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Camp Management	Actor(s)	Hellenic Air Force - Ministry of Migration and
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	YES
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	85
	# of latrines in common spaces	5
	Separation for men and women	NO
	# of accommodation units with showers	85
	# of showers in common spaces	5
	Separation for men and women	NO

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	15 Km
	Distance to nearest pharmacy	15 Km
	% of population with Social Security Number	49.53%

Protection	Protection Actor(s)	IOM - UNICEF - Solidarity Now
	Child Protection Actor(s)	UNICEF - Solidarity Now
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	UNICEF - Solidarity Now
	# of students enrolled in Public School	79
	Access to public school(s)	NO (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	IOM
---------------	----------	-----

Total Population

Reporting Agency: International Organization for Migration

Occupancy

94.41%

of Registered beneficiaries

321

of Unregistered

-

of Visitors

-

of Singles

56

of Households

66

of UMCs in Safe Zone

N/A

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	58.24%
	% of population above 15 y.o. with OAED card	22.92%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	16 Km
	Distance to Tax Office	16 Km
	Distance to ATM	15 Km

Cash Actor(s)	UNHCR - IFRC
---------------	--------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Katsikas

May-20

Funded by the Asylum, Migration and Integration Fund of the European Union

IOM • OIM

Latitude: 39.608421 - Longitude: 20.900713

Katsikas Long-Term Accommodation Site is in the Ioannina regional unit, Epirus, northern Greece. The site is 2km away from Ioannina and there is regular bus service to Ioannina city and to the hospital. The bus station is outside of the site. In Ioannina there is the General Hospital of Ioannina, many supermarkets and pharmacies.

Total Area covered: 48,000 m²

Maximum Capacity: 1,152
of Total Shelter Units: 236
of Containers: 208
of Apartments/Rooms: 0
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 28
of Tents: 0

Total Population

Reporting Agency: Arbeiter-Samariter-Bund

Occupancy 97.40%

of Registered beneficiaries 1,119

of Unregistered 3

of Visitors -

of Singles 278

of Households 204

of UMCs in Safe Zone N/A

Gender & Age Disaggregation

Camp Management	Actor(s)	Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	ASB
	Coordination meetings	YES
	Community meetings	YES
	Community feedback mechanism	YES

Shelter	Actor(s)	ASB
	# of accommodation units in need of repairs	3
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	101
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	ASB
	# of accommodation units with latrines	208
	# of latrines in common spaces	20
	Separation for men and women	YES
	# of accommodation units with showers	208
	# of showers in common spaces	12
	Separation for men and women	YES

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	9 Km
	Distance to nearest pharmacy	9 Km
	% of population with Social Security Number	54.19%

Protection	Protection Actor(s)	ASB
	Child Protection Actor(s)	ASB
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	ASB
	# of students enrolled in Public School	272
	Access to public school(s) /ES (Covid-19 lockdown ended on 22/05	
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	ASB - Refugee Help
---------------	----------	--------------------

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	34.18%
	% of population above 15 y.o. with OAED card	9.09%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	9 Km
	Distance to Tax Office	9 Km
	Distance to ATM	9 Km

Cash Actor(s)	UNHCR - IFRC
---------------	--------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Kavala

May-20

Funded by the Asylum, Migration and Integration Fund of the European Union

IOM • OIM

Latitude: 40.945418 - Longitude: 24.427842

Kavala Long-Term Accommodation Site is a suburb seaside site located 2,5km away from the center of Kavala and 160km from Thessaloniki. Transportation to Kavala center and to the hospital is provided by bus. There are regular routes and the bus stop is placed outside of the site. There are super markets, pharmacies and other services very easily accessible.

Total Population

Reporting Agency: International Organization for Migration

Occupancy

74.86%

of Registered beneficiaries

910

of Unregistered

8

of Visitors

8

of Singles

56

of Households

179

of UMCs in Safe Zone

29

Gender & Age Disaggregation

Camp Management	Actor(s)	Hellenic Army - Ministry of Migration and Asylum
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	YES
	Community meetings	YES
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	1
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	162
	# of latrines in common spaces	9
	Separation for men and women	YES
	# of accommodation units with showers	162
	# of showers in common spaces	9
	Separation for men and women	YES

Health	Actor(s)	EODY - Municipality Workers
	Doctor present in Site	YES
	Distance to nearest health facility	8 Km
	Distance to nearest pharmacy	2 Km
	% of population with Social Security Number	56.80%

Protection	Protection Actor(s)	IOM - UNICEF - Solidarity Now
	Child Protection Actor(s)	UNICEF - Solidarity Now
	Safe Zone Actor(s)	IOM - ARSIS
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	YES
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	UNICEF - Solidarity Now
	# of students enrolled in Public School	80
	Access to public school(s)	YES (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	IOM
---------------	----------	-----

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	44.84%
	% of population above 15 y.o. with OAED card	9.20%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	3 Km
	Distance to Tax Office	3 Km
	Distance to ATM	0.5 Km

Cash Actor(s)	UNHCR - IFRC
---------------	--------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Klidi-Sintiki

May-20

Latitude: 41.325146 - Longitude: 23.351663

Klidi Sintiki is inside the municipality of Sintiki and the prefecture of Serres. The camp is located 6km from the Greek-Bulgarian border, 18 km from the village of Sidirikastrò and 47km from the city of Serres. There is no public transportation connection to the closest urban center. The nearest public hospital is located in Serres and the closest public medical center is in Sidirikastrò.

Total Area covered:

Maximum Capacity: 920
of Total Shelter Units: 92
of Containers: 0
of Apartments/Rooms: 0
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 92
of Other use Tents: 2

Camp Management	Actor(s)	Pending
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	NO
	Community meetings	YES
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	1
	# of beneficiaries residing in tents	679
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	0
	# of latrines in common spaces	0
	Separation for men and women	NO
	# of accommodation units with showers	0
	# of showers in common spaces	0
	Separation for men and women	NO

Health	Actor(s)	Hellenic Red Cross
	Doctor present in Site	YES
	Distance to nearest health facility	17.1 Km
	Distance to nearest pharmacy	17 Km
	% of population with Social Security Number	No data available

Protection	Protection Actor(s)	IOM
	Child Protection Actor(s)	IOM
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	NO
	Female Friendly Space	NO
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	N/A
	NFE Actor(s)	N/A
	# of students enrolled in Public School	N/A
	Access to public school(s)	NO
	Non-formal Education services in Site	NO
	NFE courses for minors	N/A
	NFE courses for adults	N/A

Distributions	Actor(s)	IOM - Hellenic Army
---------------	----------	---------------------

Total Population

Reporting Agency: International Organization for Migration

Occupancy

73.80%

of Registered beneficiaries

679

of Unregistered

-

of Visitors

-

of Singles

381

of Households

78

of UMCs in Safe Zone

N/A

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	No data available
	% of population above 15 y.o. with OAED card	No data available

Access to services off-site	Public transportation	NO
	Distance to Citizens' Service Center (KEP)	3.9 Km
	Distance to Tax Office	17 Km
	Distance to ATM	16.6 Km

Cash Actor(s)	UNHCR - IFRC
---------------	--------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Korinthos

May-20

Funded by the Asylum, Migration and Integration Fund of the European Union

IOM • OIM

Latitude: 37.932949 - Longitude: 22.934854

The Transit Accommodation Site of Corinth is located in the Prefecture of Corinthia. It is situated 1,5 Km away from the city center, providing easy access to public services. Transportation to Athens is available via the Railway station and intercity bus.

Total Area covered: 33,000 m²

Maximum Capacity: 784
of Total Shelter Units: 196
of Containers: 0
of Apartments/Rooms: 0
of Cabins: 0
of Partitioned Rooms in Rubhalls: 196
of Tents: 0

Total Population

Reporting Agency: International Organization for Migration

Occupancy

93.24%

of Registered beneficiaries

627

of Unregistered

104

of Visitors

-

of Singles

224

of Households

139

of UMCs in Safe Zone

N/A

Gender & Age Disaggregation

Camp Management	Actor(s)	Hellenic Army	
	Type of Site	Transit Site	
Site Management Support	Actor(s)	IOM	
	Coordination meetings	YES	
	Community meetings	YES	
	Community feedback mechanism	YES	

Shelter	Actor(s)	IOM	
	# of accommodation units in need of repairs	0	
	# of beneficiaries residing in tents	0	
	# of beneficiaries residing in rubhalls	731	
	# of beneficiaries residing in common areas	0	
	# of beneficiaries residing in makeshift shelters	0	

WASH	Actor(s)	IOM	
	# of accommodation units with latrines	0	
	# of latrines in common spaces	66	
	Separation for men and women	YES	
	# of accommodation units with showers	0	
	# of showers in common spaces	30	
Health	Actor(s)	N/A	
	Doctor present in Site	NO	
	Distance to nearest health facility	2.1 Km	
	Distance to nearest pharmacy	1.1 Km	
Protection	Actor(s)	IOM	
	Child Protection Actor(s)	IOM	
	Safe Zone Actor(s)	Not Applicable	
	Protection meetings	YES	
Education	Formal Education Actor(s)	N/A	
	NFE Actor(s)	N/A	
	# of students enrolled in Public School	N/A	
	Access to public school(s)	NO	
Distributions	Actor(s)	IOM	
	Coordination meetings	YES	
	Community meetings	YES	
	Community feedback mechanism	YES	

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	3.09%
	% of population above 15 y.o. with OAED card	0.20%
Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	1.6 Km
	Distance to Tax Office	2.6 Km
	Distance to ATM	1.2 Km

Cash Actor(s) UNHCR - CRS

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Koutsochero

May-20

Latitude: 39.610000 - Longitude: 22.250000

Koutsochero is situated 18 km away from the city of Larissa, which is the nearest urban center and where the closest hospital is located. An intercity bus service connects the LTAS with the city center.

Total Area covered: 123,181 m²

Maximum Capacity: 1,678
of Total Shelter Units: 403
of Containers: 403
of Apartments/Rooms: 0
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Camp Management	Actor(s)	Hellenic Army - Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	DRC
	Coordination meetings	YES
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	DRC
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	6
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	DRC
	# of accommodation units with latrines	403
	# of latrines in common spaces	2
	<i>Separation for men and women</i>	NO
	# of accommodation units with showers	403
	# of showers in common spaces	0
	<i>Separation for men and women</i>	Not applicable

Health	Actor(s)	EODY - Municipality of Larisa
	Doctor present in Site	YES
	Distance to nearest health facility	20 Km
	Distance to nearest pharmacy	2 Km
	% of population with Social Security Number	53.79%

Protection	Protection Actor(s)	DRC
	Child Protection Actor(s)	TdH
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	DRC
	# of students enrolled in Public School	235
	Access to public school(s)	VO (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	DRC
---------------	----------	-----

Total Population

Reporting Agency: Danish Refugee Council

Occupancy 94.40%

of Registered beneficiaries 1,479

of Unregistered 105

of Visitors 0

# of Singles	397	# of Households	345	# of UMCs in Safe Zone	N/A
--------------	-----	-----------------	-----	------------------------	-----

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	21.83%
	% of population above 15 y.o. with OAED card	2.41%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	16 Km
	Distance to Tax Office	14 Km
	Distance to ATM	7 Km

Cash Actor(s)	UNHCR - IFRC
---------------	--------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Lagadikia

May-20

Funded by the Asylum, Migration and Integration Fund of the European Union

IOM • OIM

Latitude: 40.6290831 - Longitude: 23.2453493

Lagadikia is situated 41 km north of Thessaloniki and lies 1km away from the center of the village. Regular transportation from Lagadikia to Thessaloniki, where all hospitals are located, is provided by bus. There is a mini market and a pharmacy in Lagadikia village.

Total Area covered: 30,002 m²

Maximum Capacity: 456
of Total Shelter Units: 104
of Containers: 104
of Apartments/Rooms: 0
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Camp Management	Actor(s)	Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	DRC
	Coordination meetings	YES
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	DRC
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	18
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	DRC
	# of accommodation units with latrines	104
	# of latrines in common spaces	13
	Separation for men and women	YES
	# of accommodation units with showers	104
	# of showers in common spaces	8
	Separation for men and women	YES

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	12.8 Km
	Distance to nearest pharmacy	1 Km
	% of population with Social Security Number	48.27%

Protection	Protection Actor(s)	DRC
	Child Protection Actor(s)	ARSIS - TdH - DRC
	Safe Zone Actor(s)	IOM - ARSIS
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	YES
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	DRC
	# of students enrolled in Public School	94
	Access to public school(s) /ES (Covid-19 lockdown ended on 22/05	
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	DRC
---------------	----------	-----

Total Population

Reporting Agency: Danish Refugee Council

Occupancy

94.96%

of Registered beneficiaries

370

of Unregistered

63

of Visitors

0

of Singles

72

of Households

97

of UMCs in Safe Zone

30

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	38.65%
	% of population above 15 y.o. with OAD card	9.74%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	24.7 Km
	Distance to Tax Office	24.5 Km
	Distance to ATM	1 Km

Cash Actor(s)	UNHCR - IFRC
---------------	--------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Lavrio
May-20

Latitude: 37.7031094 - Longitude: 24.0334984

Lavrio is located at the southern part of Attica, near Cape Sounio, approximately 70 km away from Athens. The nearest urban center is Lavrio, which is 5.5 km away from the LTAS. Intercity bus service connects the LTAS with the city of Lavrio and the city of Athens. The closest health facility is Lavrio Health Center. For specialized medical assistance, people visit hospitals in Athens.

Total Area covered: undefined

Maximum Capacity: 269
of Total Shelter Units: 86
of Containers: 0
of Apartments/Rooms: 0
of Cabins: 86
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Camp Management	Actor(s)	Hellenic Navy - Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	DRC
	Coordination meetings	NO
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	DRC
	# of accommodation units in need of repairs	2
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	DRC
	# of accommodation units with latrines	22
	# of latrines in common spaces	42
	Separation for men and women	YES
	# of accommodation units with showers	22
	# of showers in common spaces	32
	Separation for men and women	YES

Health	Actor(s)	EODY - Municipality of Lavrio - Hellenic Navy
	Doctor present in Site	YES
	Distance to nearest health facility	2.3 Km
	Distance to nearest pharmacy	2.4 Km
	% of population with Social Security Number	56.18%

Protection	Protection Actor(s)	DRC
	Child Protection Actor(s)	TdH
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	NO
	Psychosocial Support	YES
	Children Friendly Space	NO
	Female Friendly Space	NO
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	DRC
	# of students enrolled in Public School	39
	Access to public school(s) /ES (Covid-19 lockdown ended on 22/05)	
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	DRC
---------------	----------	-----

Total Population

Reporting Agency: Danish Refugee Council

Occupancy 99.26%

of Registered beneficiaries 258
of Unregistered 6
of Visitors 3

of Singles 61 # of Households 59 # of UMCs in Safe Zone N/A

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	54.72%
	% of population above 15 y.o. with OAED card	15.66%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	6 Km
	Distance to Tax Office	6 Km
	Distance to ATM	4.6 Km

Cash Actor(s)	UNHCR - CRS
---------------	-------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Malakasa

May-20

Funded by the Asylum, Migration and Integration Fund of the European Union

IOM • OIM

Latitude: 38.23890 - Longitude: 23.78060

The Long-Term Accommodation Site of Malakasa is located 40km away from the center of Athens. The village of Malakasa is 2km away. Athens is accessible through intercity bus and train. The closest bus stop to Malakasa is located 500m away and the nearest railway station, Sfendali, is 800m away. The nearest public hospital is located in Athens.

Total Population

Maximum Capacity: 1,589
of Total Shelter Units: 292
of Containers: 264
of Apartments/Rooms: 28
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Total Area covered: 68,230 m²

Gender & Age Disaggregation

Camp Management	Actor(s)	Hellenic Army
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	YES
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	1
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	146
	# of beneficiaries residing in makeshift shelters	284

WASH	Actor(s)	IOM
	# of accommodation units with latrines	293
	# of latrines in common spaces	30
	Separation for men and women	YES
	# of accommodation units with showers	293
	# of showers in common spaces	16
	Separation for men and women	YES

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	10.6 Km
	Distance to nearest pharmacy	1.8 Km
	% of population with Social Security Number	37.42%

Protection	Protection Actor(s)	IOM
	Child Protection Actor(s)	UNICEF - Solidarity Now
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	NO
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	UNICEF - Solidarity Now
	# of students enrolled in Public School	398
	Access to public school(s)	NO (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	IOM
---------------	----------	-----

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	27.85%
	% of population above 15 y.o. with OAED card	19.95%
Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	1.7 Km
	Distance to Tax Office	26.3 Km
	Distance to ATM	8.8 Km

Cash Actor(s)	UNHCR - CRS
---------------	-------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Nea Kavala

May-20

Latitude: 40.99059 - Longitude: 22.62476

Nea Kavala is located 5 km away from Polykastro, a small town 30 km away from Kilkis and 67 km away from Thessaloniki. There is a regular bus service to Polykastro and Nea Kavala. In Polykastro there is a health center, super market and pharmacies. The nearest hospital is in Kilkis.

Total Area covered: 170,685 m²

Maximum Capacity: 1,921
of Total Shelter Units: 213
of Containers: 213
of Apartments/Rooms: 0
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 252
of Tents: 0

Total Population

Gender & Age Disaggregation

Camp Management	Actor(s)	Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site
Site Management Support	Actor(s)	DRC
	Coordination meetings	YES
	Community meetings	YES
	Community feedback mechanism	YES

Shelter	Actor(s)	DRC
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	468
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	DRC
	# of accommodation units with latrines	0
	# of latrines in common spaces	163
	Separation for men and women	YES
	# of accommodation units with showers	0
	# of showers in common spaces	88
	Separation for men and women	YES

Health	Actor(s)	Hellenic Army - EODY
	Doctor present in Site	YES
	Distance to nearest health facility	6 Km
	Distance to nearest pharmacy	6 Km
	% of population with Social Security Number	27.20%

Protection	Protection Actor(s)	IOM - DRC
	Child Protection Actor(s)	TdH - DRC
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	NO
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	DRC
	# of students enrolled in Public School	193
	Access to public school(s)	NO (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	DRC
---------------	----------	-----

NATIONALITY BREAKDOWN %

Demographic Data updated:		31-05-20
Access to labour-market	% of population with Tax Number (AFM-holders)	20.35%
	% of population above 15 y.o. with OAED card	1.16%
Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	5.1 Km
	Distance to Tax Office	27.8 Km
	Distance to ATM	5 Km
Cash Actor(s)	UNHCR - IFRC	

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

New Malakasa

May-20

Latitude: 38.2438774 - Longitude: 23.7872696

New Malakasa is located 1km from the initial Malakasa LTAS and 2.8km away from the village of Malakasa. Athens city center is 40km away and it is accessible through intercity bus and train. The closest bus stop to site is located 1km away and the nearest railway station, Sfendali, is 1.7 km away. The nearest public hospital is located in Athens.

Total Population

Reporting Agency:

International Organization for Migration

Occupancy

88.54%

of Registered beneficiaries

1,151

of Unregistered

-

of Visitors

-

of Singles

445

of Households

207

of UMCs in Safe Zone

N/A

Gender & Age Disaggregation

Total Area covered:

Maximum Capacity: 1,300

of Total Shelter Units: 130

of Containers: 0

of Apartments/Rooms: 0

of Cabins: 0

of Other: 0

Emergency Units:

of Partitioned Rooms in Rubhalls: 0

of Tents: 130

Camp Management	Actor(s)	Pending
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	YES
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	1,151
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	0
	# of latrines in common spaces	60
	Separation for men and women	YES
	# of accommodation units with showers	0
	# of showers in common spaces	80
	Separation for men and women	YES

Health	Actor(s)	Hellenic Red Cross
	Doctor present in Site	YES
	Distance to nearest health facility	7 Km
	Distance to nearest pharmacy	4 Km
	% of population with Social Security Number	No data available

Protection	Protection Actor(s)	IOM
	Child Protection Actor(s)	NO
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	NO
	Female Friendly Space	NO
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	N/A
	NFE Actor(s)	N/A
	# of students enrolled in Public School	NO
	Access to public school(s)	NO
	Non-formal Education services in Site	NO
	NFE courses for minors	N/A
	NFE courses for adults	N/A

Distributions	Actor(s)	IOM
---------------	----------	-----

Access to labour-market	% of population with Tax Number (AFM-holders)	No data available
	% of population above 15 y.o. with OAED card	No data available

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	7 Km
	Distance to Tax Office	7 Km
	Distance to ATM	7 Km

Cash Actor(s)	UNHCR - CRS
---------------	-------------

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Funded by the
Asylum, Migration and
Integration Fund of the
European Union

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Oinofyta

May-20

Funded by the Asylum, Migration and Integration Fund of the European Union

IOM • OIM

Latitude: 38.32354 - Longitude: 23.619078

Oinofyta Long-Term Accommodation Site is located on the 57th km of the National Athens - Lamia Highway, Prefecture of Viotia. It is located in the south part of the Prefecture, 37km away from Thiva and 58km from Athens, connected via the National Highway. It is located next to an industrial area. Transportation to Athens is provided via intercity bus and train. The closest train station is Oinoi, 1.4km away from the Site. Chalkida Hospital is 20 km away and it is accessible by train. Thiva Hospital is 29km away from the Site and it is accessible by intercity bus.

Total Area covered: 24,047 m²

Maximum Capacity: 621
of Total Shelter Units: 151
of Containers: 0
of Apartments/Rooms: 137
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 14
of Tents: 0

Total Population

Reporting Agency: International Organization for Migration

Occupancy

95.81%

of Registered beneficiaries

500

of Unregistered

95

of Visitors

-

of Singles

88

of Households

127

of UMCs in Safe Zone

N/A

Gender & Age Disaggregation

Camp Management	Actor(s)	Hellenic Air Force
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	YES
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	59
	# of beneficiaries residing in common areas	9
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	1
	# of latrines in common spaces	65
	Separation for men and women	YES
	# of accommodation units with showers	1
	# of showers in common spaces	45
	Separation for men and women	YES

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	18.5 Km
	Distance to nearest pharmacy	3 Km
	% of population with Social Security Number	33.11%

Protection	Protection Actor(s)	IOM
	Child Protection Actor(s)	UNICEF - Solidarity Now
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	NO
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	UNICEF - Solidarity Now
	# of students enrolled in Public School	92
	Access to public school(s)	VO (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	IOM
---------------	----------	-----

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	16.67%
	% of population above 15 y.o. with OAED card	6.43%

Access to services off-site	Public transportation	NO
	Distance to Citizens' Service Center (KEP)	3.6 Km
	Distance to Tax Office	31.9 Km
	Distance to ATM	5 Km

Cash Actor(s)	UNHCR - CRS
---------------	-------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Pirgos SMS Facilities

May-20

Latitude: 37.683111 - Longitude: 21.419083

The Accommodation Center of Pyrgos-Agia Filothei is located in Peloponnese and more specifically in the Region of Ilia. The building is hosting young female pupils and students on the 1st and 2nd floor of the building. The 3rd floor has been provided to host Female Single households. It is situated 2,1 km away from the city center, providing easy access to public services. The General hospital is located 300m away from the site.

Total Area covered: 456 m²

Maximum Capacity: 80
of Total Shelter Units: 12
of Containers: 0
of Apartments/Rooms: 12
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Camp Management	Actor(s)	Hellenic Army
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	NO
	Community meetings	YES
	Community feedback mechanism	NO

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	0
	# of latrines in common spaces	6
	Separation for men and women	Not applicable
	# of accommodation units with showers	0
	# of showers in common spaces	6
	Separation for men and women	Not applicable

Health	Actor(s)	Hellenic Army
	Doctor present in Site	YES
	Distance to nearest health facility	0.3 Km
	Distance to nearest pharmacy	2.4 Km
	% of population with Social Security Number	13.92%

Protection	Protection Actor(s)	IOM
	Child Protection Actor(s)	IOM
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	NO
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	N/A
	# of students enrolled in Public School	30
	Access to public school(s) 'ES (Covid-19 lockdown ended on 22/05	
	Non-formal Education services in Site	NO
	NFE courses for minors	N/A
	NFE courses for adults	N/A

Distributions	Actor(s)	IOM
---------------	----------	-----

Total Population

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	13.16%
	% of population above 15 y.o. with Oaed card	No data available

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	2.1 Km
	Distance to Tax Office	2.2 Km
	Distance to ATM	2.6 Km

Cash Actor(s)	UNHCR - CRS
---------------	-------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Ritsona

May-20

Funded by the Asylum, Migration and Integration Fund of the European Union

IOM • OIM

Latitude: 38.388193 - Longitude: 23.503318

Ritsona Long-Term Accommodation Site is located between the geographical boundaries of the Prefecture of Viotia and the Prefecture of Evia and belongs to the geographical Department of Sterea Ellada. It is located 12km away from Chalkida, which is the nearest urban destination and 75km away from Athens. The connection is via the National Highway. Ritsona LTAC is reachable through the intercity bus, while the main bus station in Athens is centrally located (Ave. Liosion 260). The intercity bus stop is located at the industrial area of Ritsona, 700m away from the Site. Chalkida Hospital is 18km away and is accessible by bus.

Total Area covered: 175,705 m²

Maximum Capacity: 2,948

of Total Shelter Units: 455

of Containers: 195

of Apartments/Rooms: 260

of Cabins: 0

of Other: 0

Emergency Units:

of Partitioned Rooms in Rubhalls: 0

of Tents: 0

Camp Management	Actor(s)	Hellenic Air Force - Ministry of Migration and
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	YES
	Community meetings	YES
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	22
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	453
	# of latrines in common spaces	0
	Separation for men and women	Not applicable
	# of accommodation units with showers	453
	# of showers in common spaces	0
	Separation for men and women	Not applicable

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	18.4 Km
	Distance to nearest pharmacy	10.5 Km
	% of population with Social Security Number	20.79%

Protection	Protection Actor(s)	IOM
	Child Protection Actor(s)	UNICEF - Solidarity Now
	Safe Zone Actor(s)	IOM - ARSIS
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	YES
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	UNICEF - Solidarity Now - I AM YOU - Lighthouse Relief
	# of students enrolled in Public School	307
	Access to public school(s)	NO (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	IOM
---------------	----------	-----

Total Population

Reporting Agency: International Organization for Migration

Occupancy

96.44%

of Registered beneficiaries

2,659

of Unregistered

179

of Visitors

5

of Singles

350

of Households

614

of UMCs in Safe Zone

24

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	13.22%
	% of population above 15 y.o. with OAED card	4.83%

Access to services off-site	Public transportation	NO
	Distance to Citizens' Service Center (KEP)	10.7 Km
	Distance to Tax Office	20.4 Km
	Distance to ATM	5 Km

Cash Actor(s)	UNHCR - CRS
---------------	-------------

Funded by the Asylum, Migration and Integration Fund of the European Union

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Schisto

May-20

Funded by the Asylum, Migration and Integration Fund of the European Union

IOM • OIM

Latitude: 37.978211 - Longitude: 23.593508

Schisto is located 10 km west of Piraeus and 18 km away from the center of Athens. The nearest urban center is Keratsini (3.9 km away from the site). Public buses connect the LTAS with Keratsini and Athens, with the bus stop being outside the LTAS. The nearest hospital is the General Hospital of Nikaia.

Total Area covered: 38,264 m²

Maximum Capacity: 1,100
of Total Shelter Units: 194
of Containers: 168
of Apartments/Rooms: 26
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Total Population

Reporting Agency: Danish Refugee Council

Occupancy

85.82%

of Registered beneficiaries

919

of Unregistered

25

of Visitors

0

of Singles

176

of Households

179

of UMCs in Safe Zone

30

Gender & Age Disaggregation

Camp Management	Actor(s)	Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	DRC
	Coordination meetings	NO
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	DRC
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	11
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	DRC
	# of accommodation units with latrines	168
	# of latrines in common spaces	22
	Separation for men and women	YES
	# of accommodation units with showers	168
	# of showers in common spaces	16
	Separation for men and women	YES

Health	Actor(s)	EODY - Hellenic Air Force
	Doctor present in Site	YES
	Distance to nearest health facility	7.1 Km
	Distance to nearest pharmacy	5.5 Km
	% of population with Social Security Number	No data available

Protection	Protection Actor(s)	DRC
	Child Protection Actor(s)	ARSIS - TdH - DRC
	Safe Zone Actor(s)	IOM - ARSIS
	Protection meetings	NO
	Psychosocial Support	YES
	Children Friendly Space	NO
	Female Friendly Space	YES
	Safe Zone in Site	YES
	Legal Assistance	YES
	SGBV referral mechanism	NO
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	DRC
	# of students enrolled in Public School	206
	Access to public school(s) /ES (Covid-19 lockdown ended on 22/05)	YES, re-designed due to COVID-19
	Non-formal Education services in Site	Weekly Greek & English homework packages
	NFE courses for minors	Weekly Greek & English homework and e-learning tools suggestions
	NFE courses for adults	

Distributions	Actor(s)	DRC
---------------	----------	-----

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	No data available
	% of population above 15 y.o. with OAED card	No data available

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	5 Km
	Distance to Tax Office	10 Km
	Distance to ATM	3.4 Km

Cash Actor(s)	UNHCR - CRS
---------------	-------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Serres

May-20

Funded by the Asylum, Migration and Integration Fund of the European Union

IOM • OIM

Latitude: 41.07245 - Longitude: 23.54729

Serres Long-Term Accommodation Site is located on the south side of Serres, 4km away from Serres center and 100km north to Thessaloniki. The Central Bus Station (KTEL) and train station are very close to the site, approximately 500m away. Transportation to General Hospital of Serres is provided by bus and the starting point is in the city of Serres with regular routes. Super markets and pharmacies are also easily accessible.

Total Area covered: 84,840 m²

Maximum Capacity: 1,679
of Total Shelter Units: 230
of Containers: 94
of Apartments/Rooms: 136
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Total Population

Reporting Agency: International Organization for Migration

Occupancy

66.94%

of Registered beneficiaries

1,098

of Unregistered

18

of Visitors

8

of Singles

94

of Households

236

of UMCs in Safe Zone

N/A

Gender & Age Disaggregation

Camp Management	Actor(s)	Hellenic Army
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	YES
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	214
	# of latrines in common spaces	12
	Separation for men and women	YES
	# of accommodation units with showers	214
	# of showers in common spaces	12
	Separation for men and women	YES

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	3 Km
	Distance to nearest pharmacy	2 Km
	% of population with Social Security Number	63.88%

Protection	Protection Actor(s)	IOM
	Child Protection Actor(s)	UNICEF - Solidarity Now
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	UNICEF - Solidarity Now
	# of students enrolled in Public School	354
	Access to public school(s) /ES (Covid-19 lockdown ended on 22/05	
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	IOM
---------------	----------	-----

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	43.98%
	% of population above 15 y.o. with OAED card	2.33%

Access to services off-site	Public transportation	NO
	Distance to Citizens' Service Center (KEP)	2 Km
	Distance to Tax Office	2 Km
	Distance to ATM	2 Km

Cash Actor(s)	UNHCR - IFRC
---------------	--------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Skaramangas

May-20

Latitude: 38.010000 - Longitude: 23.600000

Skaramangas is located 13 km west of Athens, belonging administratively to the Municipality of Chaidari. The nearest urban centers are Chaidari (7 km) and Aspropyrgos (7.5 km), which are reachable by bus. The bus station is located outside the LTAS. The closest metro station is Agia Marina and provides direct connection to the center of Athens. The nearest public hospital, Attikon General Hospital, lies 6.5 km away from the LTAS.

Total Area covered: 84,432 m²

Maximum Capacity: 3,196
of Total Shelter Units: 464
of Containers: 464
of Apartments/Rooms: 0
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Camp Management	Actor(s)	Hellenic Navy - Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site
Site Management Support	Actor(s)	DRC
	Coordination meetings	NO
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	DRC
	# of accommodation units in need of repairs	2
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	72
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	DRC
	# of accommodation units with latrines	464
	# of latrines in common spaces	6
	Separation for men and women	YES
	# of accommodation units with showers	464
	# of showers in common spaces	3
	Separation for men and women	YES

Health	Actor(s)	Hellenic Navy - EODY
	Doctor present in Site	YES
	Distance to nearest health facility	9.8 Km
	Distance to nearest pharmacy	6 Km
	% of population with Social Security Number	63.13%

Protection	Protection Actor(s)	DRC
	Child Protection Actor(s)	TdH - DRC
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	NO
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	DRC - Drop in the Ocean - Municipality of Chaidari
	# of students enrolled in Public School	450
	Access to public school(s) /ES (Covid-19 lockdown ended on 22/05	
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	DRC - Drop in the Ocean - Solidarity of Athens
---------------	----------	--

Total Population

Reporting Agency: Danish Refugee Council

Occupancy

89.83%

of Registered beneficiaries

2,204

of Unregistered

297

of Visitors

0

of Singles

598

of Households

507

of UMCs in Safe Zone

N/A

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	34.50%
	% of population above 15 y.o. with OAED card	23.25%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	6.6 Km
	Distance to Tax Office	8.9 Km
	Distance to ATM	5 Km

Cash Actor(s)	UNHCR - CRS
---------------	-------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Thermopyles

May-20

Latitude: 38.794139 - Longitude: 22.526612

Thermopyles Long-Term Accommodation Site is located in the Prefecture of Fthiotida. The Accommodation Center is located 1km away from Thermopyles village, 15km away from Lamia city and 200km away from Athens. Intercity bus transportation to Lamia is available. Athens is also accessible from Thermopyles village and Lamia through public transportation. The General Hospital of Lamia is located 20km from Thermopyles camp.

Total Population

Reporting Agency: International Organization for Migration

Occupancy

69.82%

of Registered beneficiaries

390

of Unregistered

1

of Visitors

-

Maximum Capacity: 560
of Total Shelter Units: 112
of Containers: 14
of Apartments/Rooms: 98
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Total Area covered: Undefined (no fencing)

of Singles

20

of Households

70

of UMCs in Safe Zone

N/A

Gender & Age Disaggregation

Camp Management	Actor(s)	Prefecture of Central Greece
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	NO
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	11
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	59
	# of latrines in common spaces	20
	Separation for men and women	YES
	# of accommodation units with showers	59
	# of showers in common spaces	16
	Separation for men and women	YES

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	20 Km
	Distance to nearest pharmacy	15 Km
	% of population with Social Security Number	37.08%

Protection	Protection Actor(s)	Prefecture of Central Greece - IOM
	Child Protection Actor(s)	UNICEF - Solidarity Now
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	Prefecture of Central Greece
	# of students enrolled in Public School	72
	Access to public school(s)	YES (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	IOM
---------------	----------	-----

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	35.26%
	% of population above 15 y.o. with OAED card	9.84%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	17 Km
	Distance to Tax Office	17 Km
	Distance to ATM	15 Km

Cash Actor(s)	UNHCR - CRS
---------------	-------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Latitude: 38.282793 - Longitude: 23.332247

Thiva Long-Term Accommodation Site is located in the Prefecture of Viotia and is 60 km away from the center of Athens and 5km from the city of Thiva, which is accessible by bus. Thiva is connected with Athens through intercity bus, with routes every hour. Thiva Hospital is 7,5Km away from the accommodation center and it is easily accessible by bus.

Total Area covered: 38,000 m²

Maximum Capacity: 956
of Total Shelter Units: 128
of Containers: 65
of Apartments/Rooms: 63
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Total Population

Reporting Agency: International Organization for Migration

Occupancy

76.78%

of Registered beneficiaries

577

of Unregistered

157

of Visitors

-

of Singles

256

of Households

115

of UMCs in Safe Zone

30

Gender & Age Disaggregation

Camp Management	Actor(s)	Hellenic Army
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	NO
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	10
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	65
	# of latrines in common spaces	74
	Separation for men and women	YES
	# of accommodation units with showers	65
	# of showers in common spaces	73
	Separation for men and women	YES

Health	Actor(s)	EODY - Hellenic Army
	Doctor present in Site	YES
	Distance to nearest health facility	7.5 Km
	Distance to nearest pharmacy	3.2 Km
	% of population with Social Security Number	41.96%

Protection	Protection Actor(s)	IOM
	Child Protection Actor(s)	UNICEF - Solidarity Now
	Safe Zone Actor(s)	IOM - ARSIS
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	NO
	Female Friendly Space	YES
	Safe Zone in Site	YES
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	UNICEF - Solidarity Now
	# of students enrolled in Public School	148
	Access to public school(s)	YES (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	IOM
---------------	----------	-----

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	38.32%
	% of population above 15 y.o. with OAED card	25.00%

Access to services off-site	Public transportation	NO
	Distance to Citizens' Service Center (KEP)	4.7 Km
	Distance to Tax Office	4 Km
	Distance to ATM	4.5 Km

Cash Actor(s)	UNHCR - CRS
---------------	-------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Vagiochori

May-20

Funded by the Asylum, Migration and Integration Fund of the European Union

IOM • OIM

Latitude: 40.712543 - Longitude: 23.378768

Vagiochori Long-Term Accommodation Site is located in located near the village of Vagiochori and in the eastern part of the Thessaloniki area. Lagkadas, the closest urban center is 28km away. Public bus transportation (KTEL) is available just outside the Site.

Total Population

Reporting Agency: International Organization for Migration

Occupancy

95.58%

of Registered beneficiaries

749

of Unregistered

2

of Visitors

6

Maximum Capacity: 792
of Total Shelter Units: 132
of Containers: 132
of Apartments/Rooms: 0
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Total Area covered: 18,500 m²

of Singles

6

of Households

196

of UMCs in Safe Zone

N/A

Gender & Age Disaggregation

Camp Management	Actor(s)	Hellenic Army
	Type of Site	Long Term Accommodation Site
Site Management Support	Actor(s)	IOM
	Coordination meetings	YES
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	132
	# of latrines in common spaces	5
	Separation for men and women	Not applicable
	# of accommodation units with showers	132
	# of showers in common spaces	6
	Separation for men and women	Not applicable

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	39 Km
	Distance to nearest pharmacy	6 Km
	% of population with Social Security Number	34.08%

Protection	Protection Actor(s)	IOM
	Child Protection Actor(s)	UNICEF - Solidarity Now
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	Solidarity Now
	# of students enrolled in Public School	92
	Access to public school(s)	VO (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	IOM
---------------	----------	-----

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	22.91%
	% of population above 15 y.o. with OAED card	7.26%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	28 Km
	Distance to Tax Office	28 Km
	Distance to ATM	28 Km

Cash Actor(s)	UNHCR - IFRC
---------------	--------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Latitude: 40.489315 - Longitude: 22.250298

Veria is located in a military center in the village of Agia Varvara, which is 5 km away from the city center of Veria and 73 km away from Thessaloniki. An intercity bus service connects the LTAS with the city of Veria, where the General Hospital and super markets are available. The bus stop is outside of the LTAS. In Agia Varvara, there is a mini market and a pharmacy.

Total Area covered: 64,830 m²

Maximum Capacity: 489
of Total Shelter Units: 118
of Containers: 6
of Apartments/Rooms: 127
of Cabins: 0
of Other: 12

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Camp Management	Actor(s)	Hellenic Army - Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	DRC
	Coordination meetings	NO
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	DRC
	# of accommodation units in need of repairs	2
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	DRC
	# of accommodation units with latrines	24
	# of latrines in common spaces	58
	Separation for men and women	YES
	# of accommodation units with showers	24
	# of showers in common spaces	26
	Separation for men and women	YES

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	7 Km
	Distance to nearest pharmacy	1 Km
	% of population with Social Security Number	37.97%

Protection	Protection Actor(s)	DRC
	Child Protection Actor(s)	TdH - DRC - Municipality of Veria
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	NO
	Safe Zone in Site	YES
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	DRC
	# of students enrolled in Public School	85
	Access to public school(s)	VO (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	DRC
---------------	----------	-----

Total Population

Reporting Agency: Danish Refugee Council

Occupancy 98.57%

of Registered beneficiaries 482

of Unregistered -

of Visitors -

of Singles 42

of Households 110

of UMCs in Safe Zone 16

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	34.01%
	% of population above 15 y.o. with OAED card	No data available

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	8 Km
	Distance to Tax Office	8 Km
	Distance to ATM	4.2 Km

Cash Actor(s)	UNHCR - IFRC
---------------	--------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Latitude: 39.380000 - Longitude: 22.850000

The site lies 7.7 km way from the city of Volos, which is the nearest urban center. The site is connected with the city by a bus service, provided by DRC due to the lack of public transportation options near the LTAS. Volos city is also connected with Athens through the intercity bus (KTEL). The General Hospital of Volos is located 10 km from the LTAS.

Total Area covered: 9,515 m²

Maximum Capacity: 150
of Total Shelter Units: 32
of Containers: 0
of Apartments/Rooms: 32
of Cabins: 0
of Other: 3

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Camp Management	Actor(s)	Hellenic Army - Ministry of Migration and Asylum (RIS)
	Type of Site	Long Term Accommodation Site
Site Management Support	Actor(s)	DRC
	Coordination meetings	YES
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	DRC
	# of accommodation units in need of repairs	0
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	0
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	DRC
	# of accommodation units with latrines	0
	# of latrines in common spaces	10
	Separation for men and women	YES
	# of accommodation units with showers	0
	# of showers in common spaces	10
	Separation for men and women	YES

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	10 Km
	Distance to nearest pharmacy	10.6 Km
	% of population with Social Security Number	50.68%

Protection	Protection Actor(s)	DRC
	Child Protection Actor(s)	TdH - DRC
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	DRC
	# of students enrolled in Public School	26
	Access to public school(s)	VO (Covid-19 lockdown ended on 22/05)
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	DRC
---------------	----------	-----

Total Population

Reporting Agency: Danish Refugee Council

Occupancy 97.99%

# of Registered beneficiaries	146
# of Unregistered	0
# of Visitors	0

# of Singles	28
# of Households	26
# of UMCs in Safe Zone	N/A

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Demographic Data updated: 31-05-20

Access to labour-market	% of population with Tax Number (AFM-holders)	32.93%
	% of population above 15 y.o. with OAED card	5.75%
Access to services off-site	Public transportation	NO
	Distance to Citizens' Service Center (KEP)	8.5 Km
	Distance to Tax Office	8 Km
	Distance to ATM	8.5 Km

Cash Actor(s)	UNHCR - IFRC
---------------	--------------

Site Factsheet

Supporting the Greek Authorities in Managing the National Reception System for Asylum Seekers and Vulnerable Migrants (SMS)

Volvi
May-20

Latitude: 40.6579904 - Longitude: 23.403709

Volvi Long-Term Accommodation Site is a previous touristic resort, 5km away from Nea Apollonia and 52km from Thessaloniki. Transportation is provided by intercity bus with regular routes to Thessaloniki, where hospitals are located, Nea Madytos, where the closest health center is and to Nea Apollonia. Mini market, super markets, pharmacies and ATM are located in Nea Apollonia.

Total Area covered: 41,000 m²

Maximum Capacity: 1,000
of Total Shelter Units: 392
of Containers: 0
of Apartments/Rooms: 392
of Cabins: 0
of Other: 0

Emergency Units:
of Partitioned Rooms in Rubhalls: 0
of Tents: 0

Total Population

Reporting Agency: International Organization for Migration

Occupancy

105.10%

of Registered beneficiaries

916

of Unregistered

124

of Visitors

11

of Singles

142

of Households

286

of UMCs in Safe Zone

N/A

Gender & Age Disaggregation

NATIONALITY BREAKDOWN %

Camp Management	Actor(s)	Pending
	Type of Site	Long Term Accommodation Site

Site Management Support	Actor(s)	IOM
	Coordination meetings	YES
	Community meetings	NO
	Community feedback mechanism	YES

Shelter	Actor(s)	IOM
	# of accommodation units in need of repairs	2
	# of beneficiaries residing in tents	0
	# of beneficiaries residing in rubhalls	0
	# of beneficiaries residing in common areas	25
	# of beneficiaries residing in makeshift shelters	0

WASH	Actor(s)	IOM
	# of accommodation units with latrines	392
	# of latrines in common spaces	0
	Separation for men and women	Not applicable
	# of accommodation units with showers	392
	# of showers in common spaces	0
	Separation for men and women	Not applicable

Health	Actor(s)	EODY
	Doctor present in Site	YES
	Distance to nearest health facility	15 Km
	Distance to nearest pharmacy	7 Km
	% of population with Social Security Number	66.89%

Protection	Protection Actor(s)	IOM
	Child Protection Actor(s)	UNICEF - Solidarity Now
	Safe Zone Actor(s)	Not Applicable
	Protection meetings	YES
	Psychosocial Support	YES
	Children Friendly Space	YES
	Female Friendly Space	YES
	Safe Zone in Site	NO
	Legal Assistance	YES
	SGBV referral mechanism	YES
	PWSN referral mechanism	YES
	UMC referral mechanism	YES

Education	Formal Education Actor(s)	Ministry of Education
	NFE Actor(s)	UNICEF - Solidarity Now
	# of students enrolled in Public School	118
	Access to public school(s) 'ES (Covid-19 lockdown ended on 22/05	
	Non-formal Education services in Site	YES, re-designed due to COVID-19
	NFE courses for minors	Weekly Greek & English homework packages
	NFE courses for adults	Weekly Greek & English homework and e-learning tools suggestions

Distributions	Actor(s)	IOM
---------------	----------	-----

		Demographic Data updated:	31-05-20
Access to labour-market	% of population with Tax Number (AFM-holders)		48.35%
	% of population above 15 y.o. with OAED card		10.25%

Access to services off-site	Public transportation	YES
	Distance to Citizens' Service Center (KEP)	7 Km
	Distance to Tax Office	39 Km
	Distance to ATM	7 Km

Cash Actor(s)	UNHCR - IFRC
---------------	--------------