

Four Theaters of Humanitarian Operation

Regional Overview

Northern Syria and Turkey

Displacement

- ▲ Syrian refugee site
- Syrian IDP site
- Iraqi IDP site
- ★ Violence

Areas of influence

- Asad regime
- Islamic State of Iraq and the Levant (ISIL)
- Jabhat al-Nusra (JAN)
- Kurdish-controlled
- Moderate opposition
- Contested

- Border crossing
- Humanitarian hub
- Aid dispersal
- Governorate boundary
- International boundary
- Road

Syrian refugees in Turkey

Source: UNHCR, as of 9/29/2014

Syrians in need, by Syrian governorate

Source: UN OCHA, as of 8/26/2014

Syria Region: Conflicts Without Borders

Western Syria and Lebanon

Southern Syria and Jordan

Syrians in need, by Syrian governorate

Syrian refugees in Lebanon

Displacement

- ▲ Syrian refugee site
- Syrian IDP site
- Refugee concentration in Lebanon
- ★ Violence

Areas of influence

- Asad regime
- Islamic State of Iraq and the Levant (ISIL)
- Jabhat al-Nusra (JAN)
- Kurdish-controlled
- Moderate opposition
- Contested

- Border crossing
- ⊕ Humanitarian hub
- ➔ Aid dispersal
- Governorate boundary
- International boundary
- Road

Southern Syria and Jordan

