


Total Number of Refugees Registered and with Registration	350,989
Total Number of Refugees in Camps	194,968
Total Number of Refugees Registered outside the	126,636
Total Number of Refugees with Registration Appointments	29,385
Government of Turkey Estimated Total Number of Syrians in	400,000


Highlights

- On 22 May 2013, AFAD - the Disaster and Emergency Management Agency of Government of Turkey announced that the total number of Syrians registered and accommodated in 17 camps in 8 provinces has increased to 194,968 including 413 Syrians receiving medical treatment in hospitals.
- AFAD reported that during the last 24 hrs of 20-21 May, an additional 519 Syrians were registered and accommodated in the camps while 521 Syrians voluntarily returned to Syria.
- UNHCR Team met with the local officials in Hatay province and was informed that while the Government of Turkey is supporting local people in Reyhanli, urban Syrian refugees are also assisted in other towns like Belen, Kirkhan etc. Reportedly, assistance (cash assistance and food packages) are being provided including to Syrian refugees who have been enumerated by the local authorities, and identified through the support of local district administrators and NGOs.
- UNHCR Field Team in Sanliurfa province was informed that the Coordination Center is operational since mid May, and as of 22 May, approximately 15,000 non-Camp Syrians have been registered and issued individual ID card. UNHCR Field Team will continue to remain in close contact with Coordination Center in Sanliurfa.
- In Antakya town of Hatay province, the authorities informed UNHCR that the officials started to update the list of non-Camp Syrians as there is a high mobility of the Syrians living in town. Reportedly after the incident in Reyhanli, several Syrians moved to other towns within Hatay Province.
- It was reported to UNHCR that a Syrian man died in Ceylanpinar camp during the storms because of the heart attack and another Syrian drowned in the Euphrates river next to Karkamis camp.
- During the visit to Ceylanpinar camp UNHCR Field Teams observed that the security measures were enhanced in the camp area and all the vehicles are being controlled before entering the camp.
- Construction of the fourth camp in Viranshir town of Sanliurfa province is on going. Reportedly there may be a delay in the completion date. The new camp will be tented site with 15,000 capacity. This brings to a total of four camps now under construction planned to be open during the summer months, including Besriye in Kilis province, Veransehir in Urfa province, Midyat in Mardin province and Malatya in Malatya province.

The number of Syrians living in the Urban Area are not included


Age & Gender of Registered Syrian Refugees


Sources

AFAD, Turkish Ministry of Foreign Affairs

For more information, consult <http://data.unhcr.org/syrianrefugees>