
type=editorial in-section=editorial id=mura31020 in-journal=bmj elocation-id=i484 doi=10.1136/bmj.i484
The neglected refugee crisis	
Adrianna MurphyLecturer
Michael WoodmanSenior Public Health Officer
Bayard RobertsSenior Lecturer
Martin McKeeProfessor
[bookmark: address1]ECOHOST, Centre for Health and Social Change, Department of Health Services Research and Policy, London School of Hygiene and Tropical Medicine, London WC1E 7HT, UK
[bookmark: address2]United Nations High Commissioner for Refugees (UNHCR), Lebanon
Correspondence to: A Murphy adrianna.murphy@lshtm.ac.uk
Frontline states need more international aid
1635
As attention remains focused on the growing numbers of refugees from Syria seeking asylum in the European Union, it is important to acknowledge that the challenges facing the frontline states of Turkey, Lebanon, Jordan, Iraq, and Egypt dwarf those facing Europe.
In these states, underfunded humanitarian agencies are under enormous pressure, and the situation for most refugees is bleak. Turkey has received over 2.1 million refugees from Syria, more than any other country. Lebanon hosts about 1.1 million registered Syrian refugees, a quarter of the country’s previous population, and Jordan almost 650<thin>000, about 10% of its population. These are in addition to large refugee populations from previous conflicts: Lebanon remains home to an estimated 450<thin>000 Palestinian refugees, about half of whom are in camps. The rest of the world has offered resettlement to only 2.6% of the total number of Syrian refugees that are currently living in Lebanon, Jordan, Iraq, Egypt, and Turkey.
While there have been incidents of tension between Syrian refugees and the people of neighbouring host countries, many local people have welcomed them, with 20% of households providing shelter. Nevertheless, these frontline states are experiencing enormous strain on their healthcare, education, water, sanitation, and shelter systems, and many refugees depend substantially on international humanitarian organisations. These organisations, however, are seriously underfunded and struggle to meet even the basic needs of refugees.
In 2015 the World Food Programme received only one fifth of its projected budget for food assistance to Syrian refugees in Lebanon and Jordan and was forced to reduce the food aid it could provide. Today, a Syrian refugee living in Lebanon receives only $21.60 (£15; €20) a month for food—about 20% less than the intended food ration. Last year, the Regional Refugee and Resilience Plan (3RP), an interagency partnership intended to meet refugee needs while supporting socioeconomic recovery and strengthening institutions in host countries, faced a funding gap of almost $3.5bn—77% of its target. Financing is not unaffordable for developed countries. The United States, for example, spends almost 175 times the amount of this funding gap on its military; China spends almost 62 times this amount; Russia almost 25; and the UK about 17.
Unlike mass movements of people from poorer countries, such as those of sub-Saharan Africa, Syrians are coming from a country with a disease profile dominated by non-communicable diseases, which require regular medical treatment. Almost 90% of Syrian refugees aged over 60 in Lebanon now report difficulty affording medicines. These refugees also suffer from the usual problems associated with conflict and displacement, including high rates of mental illness and the consequences of violence.
[bookmark: _GoBack]The Syrian crisis is one of many facing the United Nations High Commissioner for Refugees (UNHCR), the agency responsible for providing aid to refugees and a leading partner in the 3RP response plan. There are now an estimated 50 million refugees and internally displaced persons globally, the highest number since the end of the second world war. The agency’s head has described the global humanitarian community as “financially broke.” UNHCR has received only 58% of the funding needed to provide essential services to Syrian refugees in the region (figure).
[bookmark: figure1]mura31020.f1
Aid provided to UN High Commissioner for Refugees toward Syrian refugee response in Turkey, Lebanon, Jordan, Iraq, and Egypt in 2015, by donor country ($) (Does not include donors of unrestricted or regional funds).
The gap in funding means that fewer refugees can access life-saving and life-sustaining healthcare. In Lebanon, where there are no official camps for Syrian refugees, large numbers live in substandard shelters such as tents or unfinished buildings and are facing a difficult winter. In Jordan, about 86% of the Syrian refugee population lives below the poverty line. Reduction in food aid, restrictions on livelihood opportunities, unsafe living conditions, and lack of access to life saving healthcare all contribute to the despair that drives many refugees to risk dangerous, and sometimes fatal, journeys to Europe.
[bookmark: figure2]The health community must continue to highlight the need to prevent humanitarian crises from arising in the first place, promoting diplomatic rather than military solutions. But it must also call for greater financial assistance from the international community to support humanitarian agencies operating in these frontline countries. Without the required resources, the basic health and other survival needs of refugees will not be met, and further instability and tension will be encouraged. Failure to respond will put hundreds of thousands of lives in further danger.
Pull quote: UNHCR has received only 58% of the funding needed to provide essential services to Syrian refugees in the region

Competing interests: We have read and understood BMJ policy on declaration of interests and have no interests to declare
Provenance and peer review: Not commissioned; externally peer reviewed.

[bookmark: endnote1]Syria Regional Refugee Response. Inter-agency information sharing portal. 2015. data.unhcr.org/syrianrefugees/regional.php.
[bookmark: endnote2]Amnesty International. Syrian refugee crisis in numbers 2015. www.amnesty.org/en/latest/news/2015/09/syrias-refugee-crisis-in-numbers/.
[bookmark: endnote3]Luck T. In Jordan, tensions rise between Syrian refugees and host community. Washington Post 2013 Apr 21. www.washingtonpost.com/world/middle_east/in-jordan-tensions-rise-between-syrian-refugees-and-host-community/2013/04/21/d4f5fa24-a762-11e2-a8e2-5b98cb59187f_story.html.
[bookmark: endnote4]Lowen M. Turkey “acting illegally” over Syria refugees deportations. 2016. BBC News 2016 Jan 15. www.bbc.co.uk/news/world-europe-35135810.
[bookmark: endnote5]United Nations High Commissioner for Refugees. A UNHCR centre eases tensions between Syrian refugees and their Lebanese hosts. 2015. www.unhcr.org/5523f1a29.html.
[bookmark: endnote6]Christopherson M, Liu J, Thorleifsson C, Tiltnes A. Lebanese attitudes towards Syrian refugees and the Syrian crisis: results from a national opinion poll. Fafo Research Foundation, 2013.
[bookmark: endnote7]World Food Programme. World Food Programme: Syria emergency 2015. www.wfp.org/emergencies/syria.
[bookmark: endnote8]Perlo-Freeman S, Fleurant A, Wezeman PD, Wezeman ST. Trends in world military expenditure, 2014. SIPRI, 2015. books.sipri.org/product_info?c_product_id=496#.
[bookmark: endnote9]Strong J, Varady C, Chahda N, Doocy S, Burnham G. Health status and health needs of older refugees from Syria in Lebanon. Confl Health 2015;9:12.
[bookmark: endnote10]Lama S, Francois K, Marwan Z, Sami R. Impact of the Syrian crisis on the hospitalization of Syrians in a psychiatric setting. Community Ment Health J 2016;52:84-93.
[bookmark: endnote11]Hornez E, Ramiara P, Mocellin N, et al. Surgical management of Syria’s war casualties: experience from a French surgical team deployed in the Zaatari refugee camp (Jordan). Eur J Trauma Emerg Surg 2015;41:143-7.
[bookmark: endnote12]Grant H. UN agencies “broke and failing” in face of ever-growing refugee crisis. Guardian 2015 Sep 6. www.theguardian.com/world/2015/sep/06/refugee-crisis-un-agencies-broke-failing.
[bookmark: endnote13]United Nations High Commissioner for Refugees Lebanon donor Relations and Resource Mobilization Service. Syria situation 2015. UNHCR. 2015.
[bookmark: endnote14]Johns Hopkins Bloomberg School of Public Health, Medecins du Monde, International Medical Corps, et al. Syrian refugee and affected host population health access survey in Lebanon. 2015. www.alpha-association.info/main/wp-content/uploads/2015/09/Health-Access-Survey-in-Lebanon.pdf.
[bookmark: endnote17][bookmark: endnote16][bookmark: endnote15]United Nations Refugee Agency. Funding shortage leaves Syrian refugees in danger of missing vital support. 2015. www.unhcr.org/558acbbc6.html.
Cite this as: BMJ 2016;352:i484
