


- 
133,726
Total Population
- 
133,726
Individuals Registered
- 
49,541
Cases Registered
- 5,653
Individuals Closed
- 
0
Awaiting Registration


Syrians Distribution

- No Data
- Below 100
- 100 to 1000
- 1000 to 10,000
- 10,000 to 20,000
- 20,000 to 40,000

This information is based on registration data
 Registration focal point : Olga Kim, Kim@unhcr.org
 GIS and Mapping by UNHCR. For more information and updates, contact
 Stanyslas Matayo - Matayo@unhcr.org and Amira Bayoumy - Bayoumy@unhcr.org

The boundaries, names, and designations used on this map do not imply official endorsement of the United Nations or UNHCR. All data used were the best available at the time of map production.
 Data Source: proGres Database

