
CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

1 UNHCR Coronavirus emergency appeal 

 

  

Coronavirus emergency appeal  
UNHCR’s preparedness and response plan (REVISED) 

In light of the unprecedented impact that the COVID-19 
outbreak is having across operations worldwide, UNHCR 
is revising its initial requirements of $33 million and is 
appealing for an additional $222 million, bringing revised 
requirements to $255 million to urgently support 
preparedness and response in situations of forced 
displacement over the next nine months.   

On 11 March 2020, the World Health Organization (WHO) 
declared the novel coronavirus (COVID-19) outbreak a pandemic. 
The coronavirus situation is dynamic and evolving with, as of 
25 March 2020, over 400,000 cases reported worldwide in 
196 countries.  

This outbreak is a global challenge that does not discriminate 
and can affect anyone—including refugees and displaced 
people—and which can only be addressed through international 
solidarity and cooperation. In line with the recently launched 
OCHA-coordinated COVID-19 Global Humanitarian Response 
Plan, and working closely with WHO, UNHCR is further scaling 

196 
COUNTRIES GLOBALLY  

AFFECTED BY COVID-19 
 

79 
REFUGEE-HOSTING 

COUNTRIES REPORTING 
LOCAL TRANSMISSION OF 

COVID-19  
 

71 million 
PEOPLE FORCIBLY DISPLACED 

AROUND THE WORLD  
 

$255 million 
NEEDED IN REVISED 

FINANCIAL REQUIREMENTS 
FOR THE NEXT NINE MONTHS 

 
 

Figures as of 25 March, 2020 

©
 R

itz
au

 S
ca

np
ix

 

 
Cover photo: A young Syrian wears a face mask during an awareness workshop on COVID-19.  


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

2 UNHCR Coronavirus emergency appeal 

 

 

 

 

  

up its health and water, sanitation and 
hygiene (WASH) preparedness and 
response interventions, providing support to 
vulnerable displaced families experiencing 
economic shock, and ensuring protection 
and assistance for those most affected. 

COVID-19 is first and foremost a public 
health crisis, and within that crisis refugee 
and other forcibly displaced populations are 
at greater risk as the pandemic evolves.  

While States can take vital and evidence-
based public health measures to help 
control COVID-19, these should not 
discriminate against refugees. This crisis is a 
reminder that to effectively combat any 
public health emergency, everyone—
including refugees, stateless and internally  

displaced people (IDPs)—should be able to 
access health facilities and services in a 
non-discriminatory manner.  

As the crisis has shown, what affects one 
person can affect many in turn.  

Even in the wealthiest countries, health 
systems are struggling to manage under 
pressure, but the virus can be contained. If, 
however, it is allowed to spread—especially 
into refugee and displaced hosting areas—it 
could affect hundreds of thousands of 
people, bringing with it a generational 
setback to the lives and ambitions of 
refugees, internally displaced people and 
local communities. The virus can only be 
eliminated if we all join forces.     

To better respond to the unprecedented challenge posed by this pandemic, UNHCR 
declared COVID-19 a Level 2 Emergency as per its internal policy on 25 March, 
activating emergency procurement procedures, simplified partner selection 
processes and giving country teams maximum flexibility in providing assistance. 

Overview of priorities  
UNHCR is focusing on protecting all forcibly displaced populations, prioritizing situations and 
contexts—formal and informal—with large populations of refugees, IDPs, stateless persons and 
other people of concern to ensure that health and WASH systems and services are shored up, 
reinforced and quickly adapted.  

Activities will focus on continuing, adapting and increasing delivery of protection, assistance and 
ensuring access to essential services, particularly in areas with high concentrations of refugees, 
IDPs, and host communities.    

Immediate interventions to prevent infections will be prioritized. This will include increasing the 
distribution of shelter material, core relief items such as jerry cans and kitchen sets, as well as 
materials for WASH support.    

Ensuring accountability to affected people through communication and through existing and 
strengthened community networks will be ramped up. The objective will be to offer guidance and 
fact-based information on prevention measures, such as handwashing, social distancing, isolation 
from infected people and where to access healthcare services.   

Cash-based assistance will be used as a quick and efficient means of getting assistance to 
people, empowering families to make the best decisions on how to care for themselves. Cash will 
be particularly useful in enabling people to make necessary purchases such as rent/food or other 
basic needs in case of lockdown, mitigating some of the negative socio-economic impacts of 
COVID-19 on families and communities. 
 

2 UNHCR Coronavirus emergency appeal 


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

3 UNHCR Coronavirus emergency appeal 

Over 80% of the world’s refugee population and 
nearly all the world’s internally displaced people 
are hosted in low to middle-income countries, 
many of which have weaker health and water 
and sanitation systems. Many of them live in 
camps or similar settings, or in poorer urban 
areas with limited public health facilities. 
They face specific challenges and vulnerabilities 
that must be taken into consideration when 
planning for COVID-19 readiness and response 
operations. They are as well frequently 
neglected, stigmatized, and may face difficulties 
in accessing health services that are otherwise 
available to the general population.  

In many of these countries where UNHCR 
operates, the COVID-19 pandemic is an 
‘emergency on top of an emergency’, and risks 
worsening humanitarian crises like those in Iraq, 
Libya, the Sahel, Somalia, Syria, Yemen, and in 
north and central America and the Venezuela  

situation. In Bangladesh, the monsoon season is 
again approaching, bringing additional 
challenges.  

In many of these countries, much of the 
population of concern to UNHCR is housed in 
densely populated camps, settlements or 
crowded urban shelters. Often, the places they 
live in are not adequately equipped with 
hygiene and sanitation facilities and refugees 
must leave their shelters to access these 
services. Health infrastructure and WASH 
facilities—water, sanitation and hygiene—in 
camps and settlements are already 
overcrowded and overburdened, meaning 
people must often queue long periods to use a 
latrine or draw water. The specific needs of 
women, children, youth, older persons, survivors 
of sexual and gender-based violence (SGBV), 
persons with disabilities and other vulnerable 
persons within these communities must to be 
identified and addressed. 

  

Protecting the most vulnerable 
 

A Venezuelan doctor, himself a refugee, cares for other refugees and locals amid fears about COVID-19 in 
Ecuador. © UNHCR/Jaime Giménez Sánchez de la Blanca 

 


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

4 UNHCR Coronavirus emergency appeal 

UNHCR’s COVID-19 response covers 
refugees, IDPs, returnees, stateless persons 
and host communities, and complements the 
work of other UN agencies. Operating in 134 
countries, UNHCR has over 17,400 committed 
staff members, 90 percent of whom are in the 
field and in direct contact with people in need.  

UNHCR has long-standing relations with 
governments, UN sister agencies, 
international and local NGOs, and national 
health services, as well as with forcibly 
displaced communities themselves, 

 

Limiting human-to-human transmission, 
including reducing secondary infections 
among close contacts and healthcare workers, 
preventing transmission amplification events, 
and strengthening health facilities are key 
priorities. However, camps and similar 
settlements lack the equipment, human 
resources and space—now known to be 
critical in combatting COVID-19—to mitigate, 
to test and to treat severe cases or to manage 
a large-scale outbreak of the virus.  

Refugees and IDPs are, or risk being, deeply 
affected by the social and economic impact of 
measures governments are taking to mitigate 
the spread of COVID-19. Many face stoppages 
or delays to daily labour and other livelihood 
activities they and their families depend on. 
Their food security and socioeconomic status 
will suffer. As well, refugees may not always 
speak the language of the country in which 
they are living and not understand fully why 
activities they depend on are being curtailed. 
Materials in appropriate languages and 
suitable for varied literacy levels are thus 
essential. 

Further compounding the situation, many 
States have announced the closure of borders 
and avenues to asylum. While many 
governments are rightly imposing restrictions 
on air travel and cross-border movement to  

contain the spread of the virus, these can and 
should be managed in a way that is compatible 
with international refugee protection and 
should not result in closures of avenues to 
asylum, or of forcing people to return to 
situations of danger.   

Many States have announced school closures, 
affecting schools or similar programmes for 
refugees. Many children rely on school feeding 
programmes for their main daily meal. Without 
school, children may also be at increased risk 
of negative behaviours and need more support 
to stay safe.  

In the face of COVID-19, UNHCR operations 
have also had to take exceptional measures to 
ensure global business continuity. Being highly 
decentralized, UNHCR performs many back-
office functions at field level such as payments, 
travel, communications, facility management, 
human resources, procurement and IT. Some 
of these elements are now or may need to be 
temporarily supported by UNHCR’s regional 
bureaux or by Headquarters. Actions that may 
be required include expanding the global IT 
provider contractor to support country offices; 
a virtual team to monitor supply chain and 
stock management; temporarily augmenting 
UNHCR’s treasury capacity; and massively 
investing in teleworking capacity. 

connections which enable it to take quick 
action, support partners, and deploy resources 
to assist people quickly as well as help them 
help themselves. 

In refugee situations, UNHCR leads and 
coordinates the overall multi-sectoral 
response by humanitarian partners in support 
of host countries. In situations of conflict-
induced internal displacement it leads or co-
leads the global and country-level Protection, 
Shelter, and Camp Coordination and Camp 
Management Clusters. 

 

  

The added value UNHCR brings 
 


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

5 UNHCR Coronavirus emergency appeal 

conducting, preventing, coordinating and 
potentially responding to COVID-19 and other 
health outbreaks for refugees. It coordinates 
closely with ministries of health to include 
forcibly displaced people who may otherwise 
be excluded or marginalized when it comes to 
national health-related preparedness and 
response planning.  

In advocating for inclusion and highlighting the 
dangers of exclusion, UNHCR has a unique 
role. Through its operational presence, UNHCR 
can support medium and small health clinics 
and hospitals in areas close where people of 
concern live. While assistance is available for 
both displaced and host communities, the 
added value of ensuring the host population 
understands that this assistance comes from 
the agency responsible for the refugees helps 
foster social cohesion and prevent inter-
communal conflict.  

 

UNHCR’s direct access to governments and 
recognized expertise in managing 
displacement situations under the overall 
leadership of the host country is key. Access 
to national surveillance mechanisms as well 
as inclusion of refugees in the national, 
regional and local health systems is vital not 
only to protect refugees, but to help contain 
the virus and mitigate the impact.   

UNHCR has a vast experience in emergency 
preparedness and response, and in working 
in difficult situations where movements are 
restricted.  While the scale and scope of the 
COVID-19 emergency are unprecedented, 
the organization is now drawing on these 
capacities to adapt and sustain existing 
programmes, and to step up support to 
governments to meet emerging challenges.   

UNHCR's expertise and capacity in public 
health means it can support governments in 

  

 

  

A UNHCR staff-member packs aid-items to distribute to refugee settlements in Iran, as part of its COVID-19 
response. © UNHCR/Farha Bhoyroo 

 

  


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

6 UNHCR Coronavirus emergency appeal 

UNHCR’s primary goal has been to ensure that 
all measures taken are aligned with the rights 
and needs of refugees and host communities, 
and that refugees and other people of concern, 
including internally displaced people, are 
included in national COVID-19 surveillance, 
preparedness and response planning and 
activities.   

Through effective multi-sectoral partnership, 
UNHCR is addressing some of the specific 
needs and considerations required in camps and 
camp-like settings and the surrounding host 
communities by scaling-up readiness and 
response operations for the COVID-19 outbreak, 
particularly in relation to key objectives around 
decongestion of camps and settlements; health 
care and awareness; water, sanitation and 
hygiene; maintaining or adapting critical 
protection activities; communicating critical risk 
information to all communities and  

 

UNHCR’s response to date 
 

Its expertise in public health also stems from 
its long history of helping prevent and 
respond to outbreaks in countries dealing 
with displacement issues, including 
experience in the fight against SARS and 
influenza, to which COVID-19 is related, as 
well as to Ebola. Tools at UNHCR's disposal 
include its camp-based early warning and 
response mechanisms integrated into its 
health information system, which is currently 
monitoring and assessing the COVID-19 
situation. 

UNHCR also has strong community 
networks in refugee-hosting areas and as a 
multi-sectoral agency, applies tools such as 
an age, gender, diversity (AGD) approach. 
This means its preparedness and response 
activities target potential disease outbreaks 
in refugee settings in a comprehensive  

 

manner, bringing together public health, WASH, 
shelter, camp management, protection, 
communications and livelihoods.  

Lastly, UNHCR has an unparalleled network of 
partners around the world, working with over 
1,000 different organizations in 2019. Together 
with UNICEF and WFP, UNHCR finalized the 
UN Partner Portal in November 2018. This 
reduces duplicative information submissions by 
partners, including for due diligence purposes. 
In addition, since 2019, UNHCR operations can 
enter into multi-year partnership agreements, 
thereby bringing predictability and efficiency to 
longer-term operational relationships. In the 
context of the COVID-19 response, UNHCR has 
increased its flexibility in implementing 
partnership agreements to allow rapid re-
orientation of current agreements.   

countering misinformation; and minimizing 
the social and economic impact. In working 
with partners, UNHCR along with IFRC, IOM 
and WHO have issued guidelines on 
delivering humanitarian assistance in camp 
and camp like settings in the current 
situation, guidelines which have also been 
issued by the Inter-Agency Standing 
Committee. 

Since the beginning of the outbreak, UNHCR 
has been engaging in monitoring, 
preparedness and contingency planning, 
particularly in countries hosting large refugee 
populations and with weaker health systems. 
With disease prevention hinging on firmly 
entrenched WASH practices, UNHCR and 
partners are working on the provision of such 
services in refugee and host community 
settings. In the case of COVID-19, the best 
way to avoid infection is to wash hands with  


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

7 UNHCR Coronavirus emergency appeal 

soap and water. This presupposes, however, 
that refugees, displaced people and host 
communities have an adequate supply of soap 
and clean water. UNHCR has thus been 
increasing provision of these services as well 
as its community outreach on hygiene best 
practices across its operations. 

Linked to UNHCR’s WASH-related activities, 
UNHCR is supporting governments with 
infection prevention in healthcare facilities. It 
has supplied personal protective equipment for 
health workers and supplies, and increased its 
stocks of analgesics, intravenous materials, and 
medications to reduce fever and pain. It is also 
providing staff training and assessing needs for 
medical equipment, medical supplies, isolation 
facilities, referral facilities, and ambulance 
transportation. UNHCR also stands ready to 
conduct surveillance, support laboratories, 
trace contacts, and continue its robust use of 
information systems to track a potential spread 
of the virus.   

UNHCR is also providing mental health and 
psychosocial support through community 
networks and is supporting individual cases in 
high distress, managing uncertainty, and 
anxiety. UNHCR has been creating prevention 
and awareness-raising materials in multiple 
formats—written, audio, online, pictorial, 
including materials for mass distribution, or for 
presentation by outreach workers—in 
appropriate languages, and taking into account 
the needs of those who cannot read. 

The closure of many international borders is 
having an impact on access to asylum. Cases of 
refoulement have been reported in a number of 
regions. On 19 March, the High Commissioner 
called on governments to manage borders in a 
way that protects health, allowing people 
fleeing war and persecution to access  

 

international protection, and to ensure that 
restrictions are temporary in nature. Practical 
measures such as health screening and 
quarantine arrangements are available to 
ensure that access to asylum is preserved in 
a manner compatible with border controls 
and public health concerns. 

Disrupted manufacturing capacity and border 
closures have affected supply chains around 
the world, making it challenging to bring 
essential medical, sanitation and other 
supplies to those in need. At a global level, 
UNHCR is working with UN partners through 
inter-agency working groups on finding 
solutions to this challenge, including through 
air bridges and humanitarian exemptions. 
UNHCR is also stepping up local and regional 
procurement, and airlifts have gone to Chad 
and the Islamic Republic of Iran carrying 
nearly 100 tons of emergency and medical 
aid for refugees and host communities, 
including air that was preplanned before the 
current outbreak and which is still urgently 
needed. 

In addition to the COVID-19 preparedness 
and mitigation measures, UNHCR is working 
to adapt and sustain its ongoing operations. 
These remain essential to the health and 
well-being of millions of people of concern, 
as well as host communities. Interruptions or 
reductions in assistance or services will 
rapidly render people less resilient and more 
vulnerable to the virus, placing even more 
lives at risk. As movement restrictions 
proliferate, UNHCR is working with 
governments to secure humanitarian 
exemptions to enable its personnel and 
partners to continue to deliver to people in 
need, while avoiding unnecessary 
movements and observing social distancing.   
 

  


 

 

Mexico 
UNHCR is providing information and 
equipment for shelters to establish 
isolation areas in case needed, and has 
identified a number of refugee doctors, 
nurses, paramedics and other health 
professionals who could be mobilized.   

 

Colombia 
Over 30 phone lines have been 
installed to provide information to 
refugees and migrants from the 
Bolivarian Republic of Venezuela on 
rights, protection and information about 
route safety. 

Uganda 
Special preventive measures have 
included strengthening communication 
with refugees on hygiene and sanitation, 
increasing soap distributions, and 
training health workers. 

 

Ethiopia 
UNHCR’s partners have employed and 
trained refugees as community outreach 
workers to help disseminate linguistically 
and culturally appropriate messages. 
Sensitization campaigns have started in 
most refugee camps about the 
importance of social distancing and hand 
and respiratory hygiene. 

 

Bangladesh 
In Bangladesh, infection prevention and 
control trainings have been held for 280 
health staff in health facilities serving the 
Rohingya camps, where some 855,000 
refugees are living in very dense 
conditions. 

 

Islamic Republic of Iran 
UNHCR airlifted 4.4 tons of medical aid, 
including face masks, gloves and 
essential medicines, to help address 
critical shortages in the health care 
system in response to the COVID-19 
outbreak. 
 

Greece 
UNHCR is scaling up local WASH services in 
refugee-hosting areas, across the Aegean 
islands, where 35,000 refugees live in 
overcrowded centers and sites. 

Syria 
Outreach activities emphasize hygiene promotion, 
distribution of soap and proper hand-washing, 
respiratory hygiene; and the training of rapid 
response teams, health staff and community health 
workers in case definitions, isolation procedures, 
and referral mechanisms for suspect cases.  

 

 

Iraq  
UNHCR is procuring personal protective 
equipment, masks with filters and 
disposable shoes to use at borders and 
in refugee camps. 

 

Brazil 
UNHCR and partners established an 
isolation area in Boa Vista to host 
suspected cases and are distributing 
1,000 hygiene kits to the indigenous 
populations in Belem and Santarem.  

Bolivarian Republic of Venezuela 
UNHCR is contributing to the inter-agency 
effort with medical supplies, technical 
assistance, and is assisting with information 
outreach to the population. 

Highlights of UNHCR’s response to date 

8 9 


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

10 UNHCR Coronavirus emergency appeal 

 

Operational highlights from around the world 
 

 

 

  

Asia and the Pacific  
 

• In Bangladesh, infection prevention 
and control trainings have been held for 
280 health staff in health facilities 
serving the Rohingya camps, where 
some 855,000 refugees are living in 
very dense conditions. Some 
250 clinical focal points in the health 
facilities are receiving a refresher 
training on UNHCR’s early warning alert 
and response system, and around 
800 staff across key sectors, agencies 
and government bodies have also 
received briefings to date.  

 

 

 

• In the Islamic Republic of Iran, UNHCR airlifted 4.4 tons of medical aid, including face 
masks, gloves and essential medicines, to help address critical shortages in the health 
care system in response to the COVID-19 outbreak. Further flights will transport additional 
aid-items, medicine and personal protective equipment for health workers. In coordination 
with the Government, UNHCR distributed basic hygiene items such as soap and 
disposable paper towels to some 7,500 refugee families living in refugee settlements 
across the country. Aid items have also been made available to Government and 
NGO partners providing assistance to refugees. 

 

 

 Middle East and North Africa 
 

• In Iraq, UNHCR is procuring personal 
protective equipment, masks with 
filters and disposable shoes to use at 
borders and in refugee camps. Other 
protective equipment, including 
surgical masks, gloves, and 
disposable medical gowns, for daily 
use by medical staff in the refugee 
camps is being procured. 

 

 

©
 U

N
H

C
R/

U
N

H
C

R 
Ba

ng
la

de
sh

 

©
 U

N
H

C
R/

Ra
sh

ee
d 

H
us

se
in

 R
as

he
ed

 


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

11 UNHCR Coronavirus emergency appeal 

  

 

Africa 
 

 

 
• In Ethiopia, screenings for new arrivals 

to detect and isolate any suspected 
cases are being carried out at the 
borders with Sudan and South Sudan at 
major refugee entry points and will be 
extended to other points and reception 
centres. UNHCR’s partners have 
employed and trained refugees as 
community outreach workers to help 
disseminate linguistically and culturally 
appropriate messages. Sensitization 

 

• In Syria, UNHCR is reaching people of 
concern through primary health care 
centers, through health worker dedicated 
outreach refugee volunteers, and through 
mobile teams in accordance with the 
standards put in place by WHO and where 
access and approvals are granted. 
Outreach activities emphasize hygiene 
promotion, distribution of soap and proper 
hand-washing, respiratory hygiene, the 
training of rapid response teams, health 
staff and community health workers in 
case definitions, isolation procedures, and 
referral mechanisms for suspect cases. 

 

 

 

• In Jordan, UNHCR is operating a reduced 
team in Zaatari and Azraq refugee camps, 
home to over 112,000 people, but all 
urgent protection needs continue to be 
addressed. Essential services including 
hospitals, clinics and supermarkets remain 
open, and temperature screening is 
conducted at the entrance of both camps. 
Electricity provision has been enhanced, 
while water and sewage services are 
continuing as normal, and the camps’ 
supermarkets are running extended hours. 
Crowd control measures have been put in 
place, with dedicated distribution lines and 
provisions for the most vulnerable. 
Procurement and pre-positioning of 
consumables for refugees has taken place 
centrally to be distributed in-kind, including 
for those with special needs, specifically 
diapers and sanitary materials. 

 

 

campaigns have started in most refugee camps about the importance of social distancing 
and hand and respiratory hygiene. General hygiene promotion activities, including 
handwashing, are being maintained and reinforced across all refugee camps. To reach 
the urban refugee population, refugee outreach volunteers are engaged in disseminating 
awareness messages on COVID-19. 

©
 R

itz
au

 S
ca

np
ix

 


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

12 UNHCR Coronavirus emergency appeal 

  

 

• In Uganda, handwashing and 
temperature screening facilities are in 
place at points of entry as well as 
transit centres, reception centres and 
health facilities. Other special 
preventive measures have included 
strengthening communication with 
refugees on hygiene and sanitation, 
increasing soap distributions, and 
training health workers. 

 

• UNHCR has made significant investments 
in connected education, including offline 
solutions. This investment is paying off in 
countries such as Kenya, where schools 
have already closed. The majority of these 
solutions require hardware which is 
currently designed to be used in group 
settings (such as tablets in school 
classrooms), so options are under 
consideration for how content can be 
accesses or utilized while schools are 
closed. 

 

 The Americas 
 

• In Colombia, over 30 phone lines have 
been installed to provide information to 
refugees and migrants from the 
Bolivarian Republic of Venezuela on 
rights, protection and route safety. 
Information provided includes access to 
seek asylum, health, education and 
documentation, among others. Shelters 
for Venezuelan refugees and migrants in 
transit are adapting to incorporate 
stepped-up hygiene measures, and in the 
main reception centre at the border in 
La Guajira, handwashing points have 
been installed and an isolation area has 
been identified. 

 

 

 

 

• In Brazil, UNHCR and partners established an isolation area in Boa Vista to host 
suspected cases and are distributing 1,000 hygiene kits to the indigenous populations 
in Belem and Santarem. In shelters for Venezuelan refugees and migrants, processes 
for distribution of food and non-food items have been adjusted to maintain minimum 
distances. Handwashing promotion activities and information material are being 
provided across shelters, informal settlements, documentation centres, information 
points and other points of service, with the support of UNHCR’s outreach volunteers.   

• In Mexico, UNHCR is supporting a network of civil society and Catholic Church shelters 
in dozens of locations with groceries, dry goods and personal hygiene items and 
setting up temporary handwashing and sleeping facilities so that those in shelters can 
maintain a healthy distance from one another. UNHCR is also providing information and 
equipment for shelters to establish isolation areas in case needed, and has identified 
refugee doctors, nurses, paramedics and other health professionals who could be 
mobilized to help in the response to COVID-19.   

©
 U

N
H

C
R/

Pa
ul

o 
Lu

go
bo

ni
 


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

13 UNHCR Coronavirus emergency appeal 

Coordination and partnerships 
 
UNHCR has reviewed and revised its country-level programme criticality plans to ensure continued 
capacity to deliver, together with partners, protection and assistance for people of concern. Ensuring 
the safety of staff and partners, through which it delivers critical protection and assistance and which 
face many of the same challenges, is being factored in to UNHCR’s engagement.   

UNHCR will jointly reprioritize activities with partners in light of the changing circumstances. While 
relying on existing partnerships and the strong ties between UNHCR and international NGOs which 
have the capacity to stay and deliver, UNHCR will also pay increasing attention to local actors and 
first responders whose critical role in this crisis cannot be overestimated.  

Regional-level coordination 
As outlined in the COVID-19 GHRP, UNHCR will coordinate the global refugee response through 
established coordination mechanisms. In countries with a refugee response plan, coordination 
mechanisms under UNHCR leadership will be used in close coordination with WHO, and with IOM in 
countries where this is also a migrant response plan. In countries with “mixed situations”, the joint 
UNHCR-OCHA Note on Mixed Settings lays out the respective roles and responsibilities of the 
Humanitarian Coordinator and the UNHCR Representative, and the practical interaction of 
IASC coordination and UNHCR’s refugee coordination arrangements, ensuring that coordination is 
streamlined, complementary and mutually reinforcing. 

  
 

Europe 
 

• In Ukraine, UNHCR and its NGO 
partners work with a network of 
community volunteers to monitor how 
the pandemic and quarantine 
measures are affecting people living 
along the contact line. UNHCR 
disseminates information on prevention 
measures to these communities and 
has adapted measures to stay and 
deliver critical services to individuals 
with specific needs. 

 

• In Greece, UNHCR is scaling up local WASH services in refugee-hosting areas, across 
the Aegean islands, where 35,000 refugees live in overcrowded centres and sites. 
UNHCR is supporting the local public health response with the creation, refurbishment 
or provision of shelter that can be used for screening, isolation and quarantine; 
supporting the authorities increase water and sanitation capacity in the camps and 
deliver hygiene items; and facilitating access to quality information for asylum-seekers 
via helplines and interpretation and by mobilizing refugee volunteers. UNHCR’s support 
focuses particularly on people with specific needs, and especially unaccompanied 
children, of whom there are 5,500 in the country, by offering accommodation in 
apartments and other support. 

 

 

©
 N

G
O

Pr
ol

is
ka

 


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

14 UNHCR Coronavirus emergency appeal 

Priority needs and areas of intervention 
 
UNHCR’s priorities as outlined in the COVID-19 Global Humanitarian Response Plan, as well as its 
initial appeal for assistance remain valid and are the following: 

 
 
 
 
 
  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

UNHCR’s response to COVID-19 is fully in 
line with WHO’s Strategic Preparedness 
and Response Plan and adapted 
according to UNHCR’s operating 
environment.  

Health care services in camps, 
settlements and refugee/IDP hosting 
areas, which are already stretched, will 
come under severe pressure as the 
numbers of COVID-19 cases rise. UNHCR 
will enhance inpatient and outpatient 
services, increase capacity in the camps, 
settlements and host communities 
assessed to be at highest risk, and launch 
urgent procurement of medicines and 
medical supplies including personal 
protective equipment. UNHCR will also 
reinforce its partners’ capacity in both 
prevention of and response to a COVID-
19 outbreak, including recruitment of 
additional staff and allocation of funds for 
hazard and overtime pay.   

Learning from past outbreaks such as 
Ebola and responding to clear evidence 
from operations about concerns 
expressed by communities, UNHCR 
recognizes the importance of supporting 
culturally appropriate burial practices in 
line with public health recommendations. 
UNHCR will also strengthen mental health 
and psychosocial responses to increased 
anxiety, distress and consequences of 
loss associated with this outbreak. 

 

 

 

      

Along with partners including WHO, 
UNHCR will work with ministries of health 
to undertake assessments of national 
health system readiness. It will also 
contribute to multiagency support to 
address identified gaps including in 
national testing and laboratory capacity; 
advanced care for people with severe 
respiratory symptoms including oxygen 
therapy; treatment of secondary bacterial 
infection; physiotherapy; and other aspects 
of case management, surveillance and 
contact tracing and referral systems.  

In camps and settlements UNHCR will 
support epidemiological surveillance using 
UNHCR’s Health Information System where  

 

 

 

  

Strengthen and support primary 
and secondary health care and 
selected WASH services 

 
Working with ministries of health in 
affected countries and WHO to 
ensure refugees and other displaced 
people are included in national 
surveillance and response planning 
activities for COVID-19 and supporting 
national health systems, especially at 
the local level, to respond. 

 
• Undertake risk communication and 

promote community engagement with 
emphasis on hygiene promotion, 
hand washing with soap, respiratory 
hygiene, care seeking and social 
distancing using preferred and 
accessible communication channels 
with an emphasis on two-way 
communication.  

 

Strengthen risk communication and 
community engagement, and critical 
protection case management, including 
protection monitoring and registration   
 

• Ensuring refugees, their host communities 
and people of concern have access to 
timely, relevant and accurate information 
in applicable language/s, and counter the 
spread of misinformation.  
 

• Working with existing protection 
monitoring and reporting networks in 
collaboration with governments and 
partners to mitigate potential protection 
risks for refugees and displaced people, 
including restrictions to access to territory 
and the right to seek asylum.  
 

 

Ramp up cash assistance, reinforce 
shelters, and provide core relief 
items in congested urban and 
camps settings  

 
• Ensuring people of concern 

particularly vulnerable to the 
pandemic receive assistance in 
the form of cash-based 
interventions and core relief items. 
 

• Provide adequate shelter and camp 
management support to reduce 
density and assist isolation efforts, 
especially in high-density living 
conditions most at risk from a spread 
of COVID-19.   

 

Support education systems  
 

• Supporting schools to remain open where 
health conditions permit and mitigate the 
risk of spread of COVID-19 through 
increased access to WASH and health 
services and information campaigns.  
 

• Expanding investments in online and 
offline distance education, or alternative 
solutions, and ensuring refugee children 
have access to alternative education 
arrangements introduced locally. 


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

15 UNHCR Coronavirus emergency appeal 

UNHCR’s response to COVID-19 is fully in 
line with WHO’s Strategic Preparedness 
and Response Plan and adapted 
according to UNHCR’s operating 
environment.  

Health care services in camps, 
settlements and refugee/IDP hosting 
areas, which are already stretched, will 
come under severe pressure as the 
numbers of COVID-19 cases rise. UNHCR 
will enhance inpatient and outpatient 
services, increase capacity in the camps, 
settlements and host communities 
assessed to be at highest risk, and launch 
urgent procurement of medicines and 
medical supplies including personal 
protective equipment. UNHCR will also 
reinforce its partners’ capacity in both 
prevention of and response to a     
COVID-19 outbreak, including recruitment 
of additional staff and allocation of funds 
for hazard and overtime pay.   

Learning from past outbreaks such as 
Ebola and responding to clear evidence 
from operations about concerns 
expressed by communities, UNHCR 
recognizes the importance of supporting 
culturally appropriate burial practices in 
line with public health recommendations. 
UNHCR will also strengthen mental health 
and psychosocial responses to increased 
anxiety, distress and consequences of 
loss associated with this outbreak. 

 

 

 

      
      
     

     

Along with partners including WHO, 
UNHCR will work with ministries of health 
to undertake assessments of national 
health system readiness. It will also 
contribute to multiagency support to 
address identified gaps including in 
national testing and laboratory capacity; 
advanced care for people with severe 
respiratory symptoms including oxygen 
therapy; treatment of secondary bacterial 
infection; physiotherapy; and other aspects 
of case management, surveillance and 
contact tracing and referral systems.  

In camps and settlements UNHCR will 
support epidemiological surveillance using 
UNHCR’s Health Information System where 
it is in place; alert notification, and case 
investigation and case-reporting following 
WHO and national guidance. UNHCR will 
also train rapid response teams, health 
staff, community health workers on case 
definitions, isolation procedures, referral 
mechanisms for suspect cases, and contact 
tracing.  

Using an age, gender and diversity 
mainstreaming approach, UNHCR public 
health and WASH activities will conduct 
early and ongoing assessments to identify 
essential information about at-risk 
populations and adapt communications 
appropriately. UNHCR will establish or 
reinforce two-way means of 
communicating with communities to allow 
opportunities to explore their concerns, 
address misconceptions and rumours, and 
adapt messaging. 

 

Strengthen and support primary and 
secondary health care and selected WASH 
services  


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

16 UNHCR Coronavirus emergency appeal 

UNHCR will maintain and strengthen 
core protection activities, prioritizing 
those at heightened risk such as 
women, children, the elderly and 
persons with disabilities. Using 
remote mechanisms if 
necessary, UNHCR will step up its 
protection monitoring activities, 
including at borders, to assist States 
in meeting humanitarian standards 
and ensure that the needs of all 
those seeking international 
protection are taken into account, the 
principle of non-refoulement is 
respected and the forcibly displaced 
are protected from stigmatization, 
discrimination and detention. 
UNHCR will also enhance critical 
case management, including 
assistance to survivors of SGBV, 
unaccompanied and/or separated 
   
 

 

children, and other emergency 
protection cases, through the 
provision of psychosocial support 
and/or legal advice. 
Women, older persons, survivors of 
gender-based violence, children, 
youth, person with disabilities and 
LGBTI persons are particularly at 
risk in the context of the COVID-19 
pandemic. UNHCR operations will 
maintain contact, either directly or 
through partners or community 
members with these specific 
groups to inform protection risk 
mitigation approaches and 
assistance. Where protection 
measures are put in place by the 
authorities to stop the transmission 
of COVID-19, UNHCR will advocate 
to ensure that special 

Access to WASH services will become 
even more critical in COVID-19-
affected areas, particularly in slowing 
the rate of the virus’ spread. UNHCR 
is urgently working to enhance water 
and sanitation capacity at hospitals, 
clinics, reception and transit facilities, 
women’s centres, schools and other 
communal facilities. These include 
handwashing facilities, enhanced 
water supply, sanitation, as well as 
adapted management of medical 
waste. 

 

UNHCR will also substantively increase 
its outreach campaigns and 
communication with communities on 
prevention, social distancing and 
general hygiene practices, including a 
broad distribution of hygiene materials.   

UNHCR will also renovate and enhance 
health facilities to facilitate flow and 
reduce congestion and identify or 
construct isolation and case 
management facilities.   

 

  

Strengthen risk communication and 
community engagement, critical protection 
case management, including protection 
monitoring and registration  


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

17 UNHCR Coronavirus emergency appeal 

considerations are given to address 
these specific vulnerabilities (be they 
physical, cultural, security, psychosocial, 
sanitary or other) and needs, including 
care for the elderly or children, and that 
procedures are in place for reuniting 
separated families. 

UNHCR will also strengthen 
communication and community 
engagement to ensure access of people 
of concern to information regarding 
COVID-19 and that UNHCR’s response 
is informed by community feedback. 
UNHCR will share regular and accurate 
information that is understandable, 
accessible and adapted to the needs 
and priorities of different community 
members, and counter derogatory, 
xenophobic or demonstrably false 
messaging or narratives.   
 
Registration remains a critical 
component of refugee protection during 
the pandemic and UNHCR has 
recommended that operations continue 
registration activities where no viable  
 

 

alternative is possible. Whilst 
registration is an important priority, all 
measures will be taken to decrease the 
risk of contracting and transmitting 
COVID-19 during these activities. As an 
example, electronic means of 
communication will be put in place 
where feasible, and social media and 
hotlines will be used to disseminate 
information outside of UNHCR and 
partners premises.  

Remote registration, as well as self-
registration will also be used, while 
seeking to maintain the ability to 
establish and anchor identities. 

For this to take place efficiently, new 
equipment will be needed such as 
telephones, the deployment of self-
service applications, and internet 
capacity connectivity will need to be 
sufficient to access proGres and 
videoconferencing tools. Additionally, 
self-registration solutions which 
connect and are interoperable with 
PRIMES systems will need to be 
developed and implemented quickly. 

 

Refugees, displaced persons and host 
communities in areas with a 
prevalence of COVID-19 will be 
severely economically impacted, 
either because of an inability to work 
for an extended period due to 
sickness, or due to the general 
slowdown of the economy.   

UNHCR plans to invest massively in 
COVID-19 affected areas through its 
existing cash assistance mechanisms 
by ramping up cash payments to 
existing recipients, especially those 
most affected by economic shocks, to 
assist them in weathering the storm 
and to serve as an economic stimulus 

 

  

Ramp up cash assistance, reinforcing 
shelters, and providing core relief items in 
congested urban and camp settings  


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

18 UNHCR Coronavirus emergency appeal 

for affected areas. Where digital means 
are in place, cash assistance will require 
only a limited role of UNHCR and partner 
staff—an important consideration given 
the risks that in-kind assistance 
distribution presents to staff and 
partners.   

With overcrowded shelters a major risk 
for the spread of COVID-19, UNHCR will 
fast-track expanded shelter and 
improved quality of existing shelters in 
key locations. Moreover, as population 
movements across many borders 
continue, UNHCR will enhance  

 

reception and shelter facilities in 
critical border locations. As COVID-19 
increasingly affects refugee and IDP 
hosting areas, funds are needed for 
UNHCR to build up stocks of core 
relief items in its network of seven 
emergency stockpiles. While 
suppliers in China and other countries 
in Asia are up and running, there are 
nevertheless supply-chain disruptions 
for some key commodities, supplies 
and essential items. UNHCR will 
consider alternatives to normal supply 
chains to ensure continued delivery 
of supplies, including local 
procurement options.   
 
 

 

Schools are now closed nation-wide 
in many countries hosting refugees 
and IDPs, including in Ethiopia, 
Kenya, many of the countries in the 
Syria situation, and all of those in the 
Venezuela situation. The implications 
for children are numerous, including 
increased risk of drop-out once 
school resumes, nutritional and food 
security gaps as school feeding 
programmes are suspended, and 
protection risks if children are not in 
school during the day.   

At the same time, for those schools 
that remain open, the crowded 
nature of many camps and limited 
WASH and health facilities mean 
COVID-19 could spread quickly. 
UNHCR will support schools in their 
efforts to remain open, where health 
conditions permit, and to mitigate the 
risk of the virus’s spread. At the same 

time, UNHCR will expand its 
investments in connected education, 
including off-line solutions.  

UNHCR will also expand its 
investments in connected education, 
including off-line solutions. UNHCR 
will develop a platform for teachers 
and parents to host all the connected 
education tools and learning 
materials that have been developed 
by UNHCR and our implementing 
partners in the last years. UNHCR will 
also monitor and support continued 
access to tertiary education for 
refugees, in particular those who are 
part of the Albert Einstein German 
Academic Refugee Initiative (DAFI), to 
ensure they can be assisted in case 
of closures of universities, student 
accommodation, or need to access 
online materials from home. 

  

Support education systems  


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

19 UNHCR Coronavirus emergency appeal 

 

  Funding the response 
  
UNHCR is appealing for $255 million in scaled-up or new activities to support prevention and 
response efforts in refugee sites and host countries.   
  
For this revision, UNHCR is focusing in particular on 31 countries assessed as high-risk, taking into 
account the priority countries outlined in the Global Humanitarian COVID Appeal. 
 
 East and Horn of Africa and the Great Lakes | Ethiopia, Kenya, Rwanda, Somalia, South 

Sudan, Sudan, Tanzania, Uganda  
 Southern Africa | The Democratic Republic of the Congo   
 West and Central Africa | Burkina Faso, Cameroon, Chad, the Central African 

Republic, Mali, Niger, Nigeria  
 The Americas | Bolivarian Republic of Venezuela, Colombia  
 Asia and the Pacific | Afghanistan, Bangladesh, Pakistan, Indonesia, the Islamic Republic 

of Iran, Malaysia  
 Europe | Greece, Ukraine  
 The Middle East and North Africa | Iraq, Jordan, Lebanon, Syria, Yemen   

 
As the situation evolves, priority countries will be continuously revised and updated.   

Given the rapidly changing nature of the situation, UNHCR is assessing and responding to 
emerging needs in an agile manner and looks to maximum flexibility in terms of pre-defining 
interventions and areas where resources are allocated.   

The best way to support UNHCR’s appeal is through softly earmarked contributions supporting 
the global COVID-19 prevention and response efforts. Such flexible funding at global level will be 
key in allowing a timely emergency response to the evolving needs wherever required. It will 
allow UNHCR flexibility to allocate funds across regions and operations according to priority 
needs, and will also allow for support to Headquarters in its cross-cutting work to strengthen 
advocacy, improve protection, bolster coordination and communication efforts, and support the 
regional and country offices on the front line of the response.  

UNHCR has recorded $345 million in unearmarked contributions this year to date, slightly lower 
($2.7 million) than in 2019 over the same period. While the overall recorded income has increased, 
the decrease in unearmarked contribution is a worrying sign. Flexible funding is truly a lifeline, 
both for urgent situations and under-funded operations, which will likely be the first to lose out if 
resources are shifted to fight the pandemic. 

 


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

20 UNHCR Coronavirus emergency appeal 

 

Operation Requirements (US$) 

Ethiopia 2,130,000  
Kenya 1,920,000  
Rwanda    790,000  
Somalia 1,090,000  
South Sudan 2,890,000  
Sudan 1,620,000  
United Republic of Tanzania    710,000  
Uganda 2,950,000  
Sub-total East and Horn of Africa and Great Lakes 14,110,000  
Dem Rep of the Congo 1,280,000  
Sub-total Southern Africa  1,280,000  
Burkina Faso 4,000,000  
Cameroon 4,000,000  
Central African Republic 5,000,000  
Chad 6,000,000  
Mali 4,000,000  
Niger 5,630,000  
Nigeria 2,000,000  
Sub-total West and Central Africa  30,630,000  

Afghanistan   15,310,000  

Bangladesh   19,520,000  
Indonesia 1,260,000  
Islamic Republic of Iran   10,760,000  
Malaysia 2,090,000  
Pakistan 5,730,000  
Sub-total Asia and the Pacific    54,670,000  
Bolivarian Republic of Venezuela 4,650,000  
Colombia 5,160,000  
Sub-total The Americas   9,810,000  
Iraq   25,000,000  
Jordan   25,410,000  
Lebanon   40,000,000  
Syrian Arab Republic 3,990,000  
Yemen 2,500,000  
Sub-total Middle East and North Africa  96,900,000  

Greece 3,000,000  

Ukraine 1,500,000  

Sub-total Europe  4,500,000  

 Other operations    8,610,000  
Business continuity 34,500,000  
TOTAL 255,000,000  

Revised financial requirements | by operation 


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

21 UNHCR Coronavirus emergency appeal 

 
 

Sector / Activity Requirements 
(US$) 

Cash-based interventions / Basic needs 
Ensuring people of concern particularly vulnerable to the pandemic receive assistance in the form of 
cash-based interventions and core relief items 95,000,000  

Sub-total Cash-based interventions / Basic needs  95,000,000  
Public health 
Procurement of supplies and infection prevention in health care facilities including essential personal 
protective equipment for health workers, procurement of medicines, equipment for health facilities 
including referral facilities (oxygen concentrators, pulse oximeters, oxygen giving sets, etc.) 

12,000,000  

Strengthen case management including staff training, medical equipment, medical supplies, isolation 
facilities, support for referral facilities, ambulance transport, referral costs, additional partner staff capacity  23,000,000  

Support to laboratory capacity in refugee settings including host community with equipment, supplies 
(swabs, transport media, furniture and refurbishments, packing materials, staff training) 8,000,000  

Training of rapid response teams in refugee settlements, training of health staff, community health 
workers in case definitions, isolation procedures, referral mechanisms for suspect cases 5,000,000  

Communicating with communities and provision of mental health and psychosocial support; support to 
develop and adapt IEC materials; establish help line; train community outreach volunteers and community 
health workers; key messaging on basic COVID facts, transmission details, social distancing, hand 
hygiene  

6,000,000  

WASH in health care facilities, reception centers, transit centers and points of entry based on assessed 
gaps including medical waste management and handwashing stations 7,000,000  

Ensure that general priority health services not related to COVID-19 stay accessible and functional 4,000,000  
Sub-total Public health 65,000,000  
Protection 
Registration 8,000,000  
Protection monitoring to ensure needs of refugees, and those seeking international protection, are taken 
into account; that the principle of non-refoulement is respected; and that forcibly displaced persons are 
protected from stigmatization, discrimination (including in terms of access to services), and from risk of 
detention 

3,000,000  

Documentation and registration for protection in situations where lack of appropriate documentation 
would impact on access to life-saving services 3,000,000  

Critical case management, including assistance to survivors of sexual and gender-based violence, 
unaccompanied and/or separated children, and other emergency protection cases 5,500,000  

Risk communication and community engagement 3,000,000  
Sub-total Protection  22,500,000  
Shelter 
Providing adequate shelter and camp management support to reduce density and assist isolation efforts, 
especially in high-density living conditions most at risk from a spread of COVID-19 12,000,000  

Reception conditions improved and maintained 4,000,000  
Sub-total Shelter 16,000,000  
Water, sanitation and hygiene  
Procurement and distribution of soap for hand hygiene 4,000,000  
Installation of handwashing facilities in communities, public high risk areas 4,000,000  
Increasing water supply to improve hand hygiene 4,000,000  
Public Environmental Hygiene (disinfection, waste management, sanitation) 2,500,000  
Sub-total WASH 14,500,000  
Education 
WASH in schools 3,500,000  
Continued access to basic education 3,000,000  
Continued access to tertiary education  1,000,000  
Sub-total Education 7,500,000  
Emergency business continuity expenses plus overhead 
(ICT/HR/Logistics/Supply Chain/air freight and other overhead costs PSD 6.5%) 34,500,000  

Grand total 255,000,000  

Revised financial requirements | by sector 


CORONAVIRUS > UNHCR EMERGENCY APPEAL 
 

22 UNHCR Coronavirus emergency appeal 

   

Resources and links 
   

 
 

 

 

 

The primary responsibility for response to COVID-19 lies 
with governments, supported by WHO and other 
partners with technical expertise. UNHCR’s 
interventions are in line with WHO guidance and 
aligned with the COVID-19 Global Humanitarian 
Response Plan. Under this Plan, UNHCR has focused on 
the third strategic priority: protect, assist and advocate 
for refugees, IDPs, migrants and host communities 
particularly vulnerable to the pandemic. UNHCR’s 
operational response will be fully embedded within 
national strategies and guided by ministries of health 
and WHO.  

Where the humanitarian programme cycle is 
implemented, the Resident Coordinator/Humanitarian 
Coordinator and the Humanitarian Country Team lead 
the response with WHO providing lead support and   

expertise on public health issues in consultation with national authorities. In countries 
covered by a refugee response plan, the existing coordination mechanism will be used 
under the overall leadership of UNHCR in close coordination with WHO. 

 WHO 
COVID-19 
situation 
reports  

WHO 
COVID-19 
situation 
dashboard  

Follow UNHCR’s Live blog: Refugees in the COVID-19 crisis, 
highlighting some of the many ways that UNHCR staff, people 

forced to flee and supporters around the globe are taking 
action to stay smart, stay safe and stay kind. 

 

As the pandemic spreads, our response must 
encompass the most vulnerable in our 
societies, including millions of refugees and 
others affected by wars, persecution and 
disasters. They, and the communities hosting 
them, desperately need our help to stay safe 
during this global crisis.” 
 
Filippo Grandi 
United Nations High Commissioner for Refugees 
  

“ 
  

WHO Strategic 
Preparedness 
and Response 
Plan 

COVID-19 
Global 
Humanitarian 
Response Plan 

https://www.unocha.org/sites/unocha/files/Global-Humanitarian-Response-Plan-COVID-19.pdf
https://www.who.int/emergencies/diseases/novel-coronavirus-2019/situation-reports/
https://www.who.int/emergencies/diseases/novel-coronavirus-2019/situation-reports/
https://www.who.int/emergencies/diseases/novel-coronavirus-2019/situation-reports/
https://www.who.int/emergencies/diseases/novel-coronavirus-2019/situation-reports/
https://experience.arcgis.com/experience/685d0ace521648f8a5beeeee1b9125cd
https://experience.arcgis.com/experience/685d0ace521648f8a5beeeee1b9125cd
https://experience.arcgis.com/experience/685d0ace521648f8a5beeeee1b9125cd
https://experience.arcgis.com/experience/685d0ace521648f8a5beeeee1b9125cd
https://www.unhcr.org/news/stories/2020/3/5e79e2410/live-blog-refugees-covid-19-crisis.html
https://www.who.int/docs/default-source/coronaviruse/srp-04022020.pdf
https://www.who.int/docs/default-source/coronaviruse/srp-04022020.pdf
https://www.who.int/docs/default-source/coronaviruse/srp-04022020.pdf
https://www.who.int/docs/default-source/coronaviruse/srp-04022020.pdf
https://www.unhcr.org/news/stories/2020/3/5e79e2410/live-blog-refugees-covid-19-crisis.html
https://www.who.int/docs/default-source/coronaviruse/srp-04022020.pdf
https://www.unocha.org/sites/unocha/files/Global-Humanitarian-Response-Plan-COVID-19.pdf
https://www.unocha.org/sites/unocha/files/Global-Humanitarian-Response-Plan-COVID-19.pdf
https://www.unocha.org/sites/unocha/files/Global-Humanitarian-Response-Plan-COVID-19.pdf
https://www.unocha.org/sites/unocha/files/Global-Humanitarian-Response-Plan-COVID-19.pdf
https://www.unocha.org/sites/unocha/files/Global-Humanitarian-Response-Plan-COVID-19.pdf
https://www.who.int/emergencies/diseases/novel-coronavirus-2019/situation-reports/
https://experience.arcgis.com/experience/685d0ace521648f8a5beeeee1b9125cd


 

 

 

 

 

   

CORONAVIRUS EMERGENCY 
APPEAL 
 

UNHCR’s PREPAREDNESS AND RESPONSE PLAN 
(REVISED)  

 

March - December 2020 
 

 

 

 

 

 

 
UNHCR 

hqfr@unhcr.org 

P.O. Box 2500 

1211 Geneva 2 

 

www.unhcr.org 

reporting.unhcr.org 

http://www.unhcr.org
file://///psf/TRAVAUX/8715%20-%20UNHCR%20WORD%20V2013/BUREAUTIQUE/emergency%20appeal/reporting.unhcr.org/
http://www.unhcr.org
file://///psf/TRAVAUX/8715%20-%20UNHCR%20WORD%20V2013/BUREAUTIQUE/emergency%20appeal/reporting.unhcr.org/
http://www.unhcr.org
http://www.unhcr.org
file://///psf/TRAVAUX/8715%20-%20UNHCR%20WORD%20V2013/BUREAUTIQUE/emergency%20appeal/reporting.unhcr.org/
http://www.unhcr.org
file://///psf/TRAVAUX/8715%20-%20UNHCR%20WORD%20V2013/BUREAUTIQUE/emergency%20appeal/reporting.unhcr.org/
file://///psf/TRAVAUX/8715%20-%20UNHCR%20WORD%20V2013/BUREAUTIQUE/emergency%20appeal/reporting.unhcr.org/


