
A CALL TO

TRANSFORMING THE GLOBAL REFUGEE SYSTEM

action
67 Erb Street West
Waterloo, ON, Canada N2L 6C2
www.cigionline.org

 @cigionline

A CALL TO ACTION: TRANSFORM
ING THE GLOBAL REFUGEE SYSTEM

A CALL TO

TRANSFORMING THE GLOBAL REFUGEE SYSTEM

action

Copyright © 2019 by the Centre for International Governance Innovation

The opinions expressed in this publication are those of the authors and do not necessarily reflect the views of the
Centre for International Governance Innovation or its Board of Directors.

This work is licensed under a Creative Commons Attribution — Non-commercial — No Derivatives License. To view
this license, visit (www.creativecommons.org/licenses/by-nc-nd/3.0/). For re-use or distribution, please include this
copyright notice.

Centre for International Governance Innovation and CIGI are registered trademarks.

67 Erb Street West
Waterloo, ON, Canada N2L 6C2

www.cigionline.org

CIGI MASTHEAD

Executive
President Rohinton P. Medhora

Deputy Director, International Intellectual Property Law and Innovation Bassem Awad

Chief Financial Officer and Director of Operations Shelley Boettger

Director of the Global Economy Program Robert Fay

Director of the International Law Research Program Oonagh Fitzgerald

Director of the Global Security & Politics Program Fen Osler Hampson

Director of Human Resources Laura Kacur

Deputy Director, International Environmental Law Silvia Maciunas

Deputy Director, International Economic Law Hugo Perezcano Díaz

Director, Evaluation and Partnerships Erica Shaw

Managing Director and General Counsel Aaron Shull

Director of Communications and Digital Media Spencer Tripp

Publications
Publisher Carol Bonnett

Senior Publications Editor Jennifer Goyder

Senior Publications Editor Nicole Langlois

Publications Editor Susan Bubak

Publications Editor Patricia Holmes

Publications Editor Lynn Schellenberg

Graphic Designer Melodie Wakefield

For publications enquiries, please contact publications@cigionline.org.

Communications

For media enquiries, please contact communications@cigionline.org.
 @cigionline

contents
foreword. v

preface . ix

one
THE PROBLEM . 1

two
THE KEY TO CHANGE: POLITICAL WILL . 13

three
STRENGTHENING RESPONSIBILITY SHARING FOR REFUGEES AND IDPs 21

four
STRENGTHENING THE PROTECTION OF IDPs . 27

five
TRANSFORMING GOVERNANCE FOR REFUGEES AND IDPs . 33

six
BUILDING A SOLID FINANCIAL BASE . 41

seven
MOBILIZING NEW SOURCES OF SUPPORT . 47

eight
LEVERAGING TECHNOLOGY TO SUPPORT REFUGEES AND IDPs . 55

nine
ENHANCING ACCOUNTABILITY AT ALL STAGES OF DISPLACEMENT 61

ten
TAKING THESE IDEAS FORWARD . 73

annex .77

works cited .79

acknowledgements .87

biographies
ABOUT THE MEMBERS OF THE WRC . 103

acronyms and abbreviations .109

About CIGI .111

About the World Refugee Council .111

iv W O R L D R E F U G E E C O U N C I L

 A C A L L T O A C T I O N v

Canadian philosopher Charles Taylor
observed in The Secular Age that “our
age makes higher demands of solidarity
and benevolence on people today than
ever before. Never before have people
been asked to stretch out so far, and
so consistently, so systematically, so
as a matter of course, to the stranger
outside the gates” (Taylor 2007, 695).

Certainly, the demands for solidarity
and benevolence have never been
higher, but is there a sufficient societal
stretch to reach out to the strangers
outside the gates? What have been
the political responses to the refugees
and displaced persons who by the
thousands, on a weekly basis, seek
to escape the violence and larceny
of warlords, dictators, xenophobic
politicians and nationalistic leaders?
How is the global system adapting
to the systematic undermining of
international governance systems and
the failure to meet the exponential
growth in financial demands? How do
you reach out in this time of distemper
when the loudest voices and most
active agents are haranguing against
immigration, building walls and
turning away “strangers at the gate”?

The refugee issue carries serious tones
of gender discrimination and is marked
by widespread sexual and gender-
based violence. At present, border
crossings between Venezuela and
Colombia are sites rife with incidents

of sexual harassment and assault. Yet,
the capacity of women to be agents of
change in addressing refugee issues has
been largely overlooked in government
responses. This wasting of potential
is particularly evident in the scant
attention paid to providing education
for displaced women and youth.

The first words of this report state,
“Our world suffers not so much from
a refugee crisis as from a political
crisis — a deficit of leadership and
vision and, most fundamentally, a
shortfall of humanity and empathy.”
Those holes have been filled instead
with a surfeit of indifference, cynicism
and greed. One answer is that women
and youth, when given the chance
to lead, will provide solutions.

It’s time for an honest appraisal
and an urgent call to action for
governments and stakeholders to
stretch out, to make the refugee
response system fair, effective and
efficient for refugees and governments
alike. This distempered time, with its
attacks on global refugee principles,
demands a recasting of the system to
protect those fleeing danger, supply
host country needs, alleviate citizens’
fears, hold those leaders generating
displacement accountable and
re-establish international cooperation.

Through cooperation, secure
management of borders can be
reconciled with humane and ultimately

foreword

Opposite page:
AP Photo/Petros
Giannakouris.

vi W O R L D R E F U G E E C O U N C I L

beneficial treatment of the forcibly
displaced. When the boat people began
their exodus from the Indochinese
Peninsula in the early 1980s, an ad
hoc group of some 15 countries, along
with humanitarian organizations,
coordinated their responses and worked
out shared responsibilities. Large
numbers of people were resettled,
without today’s paranoia about terrorist
influx, because border management,
including supervised transportation
of those seeking sanctuary, was
assured by the coordinating group.

Contrast that experience to today,
where international cooperation
is losing ground to the trolls of
nationalism. There needs to be
a clear call for reforms to meet
the contemporary reality.

This has been the mission of the World
Refugee Council (WRC) over the past
year and half. It takes up the call of
Charles Taylor to stretch out and urges
a major overhaul of the global refugee
system, including the concomitant shifts
in political and governmental behaviour.

The WRC is an independent group
of individuals with experience in
government, politics, business,
academia and civil society, who
have come together at the invitation
of the Centre for International
Governance Innovation (CIGI) and
with the support of the Government
of Canada and major foundations.
The WRC’s mission has been to work
together to build a political network
of like-minded governments and civil
society entities to pursue substantive
reform of the refugee regime.

The WRC follows in the path
of similar collaborative efforts to
promote international reform, such
as the “Ottawa process” that achieved
international agreement to ban
landmines, the establishment of the
International Criminal Court and the
development of the Responsibility

to Protect (R2P) concept for
protecting civilians. In these reform
initiatives, the challenge was always
to balance strongly entrenched views
on sovereignty with the necessity of
working collegially on global issues.

This need to reconcile sovereignty
and international responsibility
was powerfully expressed by former
US President Barack Obama
in 2018 in his Nelson Mandela
Lecture in Johannesburg.

In the West’s current debate around
immigration, for example, it’s
not wrong to insist that national
borders matter; whether you’re a
citizen or not is going to matter
to a government, that laws need
to be followed; that in the public
realm newcomers should make
an effort to adapt to the language
and customs of their new home.
Those are legitimate things and we
have to be able to engage people
who do feel as if things are not
orderly. But that can’t be an excuse
for immigration policies based on
race, or ethnicity, or religion.1

1 See Obama (2018, para. 50).

In pursuing our mission, the WRC
has worked to build on the present
UN effort to find agreement on a
new compact for refugees. We have
endeavoured to add value by working
outside the constraints of the UN
negotiating system to promote
innovative, structural change.

We created a platform for the voices
of refugees themselves, for those
working on the front lines of
humanitarian assistance, for thinkers
who are doers, for governments that
are prepared to shape policies and
practices that fit the new global realities
and for advocates of progressive
restructuring of the system. This
work took us to various regions
experiencing the pressure and demands
of growing refugee movements. It
gave us a chance to engage with those
working on the ground, in particular,
those in the Global South who
carry the substantial weight of large
refugee settlements. It also gave us
the freedom to think in innovative,
constructive ways, while recognizing
the counterpressure of nationalistic
political ideologies that obstruct
cooperative international action.

IT ’S T I M E.. .TO
S T R E TC H O U T, TO

M A K E T H E R E F U GEE
R E S P O N S E S YS T E M

FA I R

“

”

 A C A L L T O A C T I O N vii

The fragmentation and divisiveness
apparent in the European Union’s
inability to mount a unified position
on the displaced have weakened the
capacity of that institution, long a
bastion of refugee support, to respond
wholeheartedly. Yet, there are a
number of progressive initiatives in
Sweden and Germany, in particular
on resettlement issues, that need to be
given attention, as a way of changing
the narrative of fear being promulgated
by the alternative right-wing forces
dominating the conversation.

Over the past year, the WRC has
been on a trajectory of discovery,
revelation and, at times, frustration,
as we witness the shrinking of
political resolve and goodwill. That
journey has strengthened the WRC’s
determination to tackle head-on
the corrosive forces weakening
the possibility of effective and fair
treatment of refugees and to restore the
ancient rights of sanctuary and asylum
for those displaced by war, conflict
and environmental degradation.

Along the way, we were continually
confronted by the appalling reality:
there are countless millions who are
not considered refugees, because they
could not cross a border. The plight
of those called internally displaced
persons (IDPs) is a case of refugees
within borders who suffer the same
ravages as those who seek safety by
crossing a frontier. The very idea of
R2P was conceived by the international
statesman Francis Deng as a way
of resolving the disconnect of the
IDPs in being denied anchor in an
organized community. This report
lays out a road map for inclusion
of IDPs in the system of protection
for forcibly displaced persons.

The outcome of our work is contained
in this report; it is based on a general
consensus of WRC members at our
meeting in Greece at the beginning of
the summer. It is a compendium of

evidence and ideas that converge in a
series of recommendations, which, taken
together, comprise a plan of action for
the next decade and can bring about
a refugee regime that is fair, properly
funded and capable of managing a
system in an orderly way. It goes beyond
the traditional practices of humanitarian
aid or even development practices
and brings to bear recommendations
utilizing contemporary measures in
trade, finance, judicial and political
accountability, peacekeeping,
technology and governance reform.

The underlying premise of the WRC’s
work is that there is a basic framework
of universal justice that both defines
our common humanity and promotes
our common progress. This is the
template of refugee reform. In his May
2018 commencement speech at New
York University, Prime Minister Justin
Trudeau of Canada spoke against
today’s trend to tribalism: “There is
not a religion in the world that asks
you to ‘tolerate thy neighbour.’ So
let’s try for something a little more
like acceptance, respect, friendship,
and yes, even love” (Trudeau 2018).

In our meetings in Bangladesh,
Colombia, Ethiopia, Germany, Greece,
Jordan, Uganda and Tanzania, the
WRC also heard that there is too much
centralization, with too many top-
down decisions on refugee policy and
operation and not enough involvement
of regions, clusters of countries, and
refugees and IDPs themselves, who
can better interpret the translation of
universalist goals into well-tailored
local action. This imbalance is one
reason why the strongmen dictators,
such as those in Eastern Europe,
and authoritarian politicians, such
as those in Asia and North America,
can prey on local fears, and why
Southern host countries, who give
home to 85 percent of the world’s
refugees, feel a sense of grievance.

This imbalance is also why the WRC
believes that the refugee issue cannot
be resolved in the existing hierarchical
and siloed system. Governance that is
inclusive, accountable and regionalized,
building on a well-stocked tool box
of financial measures, is a major
component of our reform agenda.

WRC Chair Lloyd Axworthy meets with refugees at the Zaatari refugee camp in Jordan. (CIGI/Laila Muharram)

viii W O R L D R E F U G E E C O U N C I L

Our work also zeroes in on the
failure of the present security system
to restrain the acts of warlords and
mercenary political leaders. Many
of us were dismayed to learn of the
widespread sexual assaults taking place
on the Venezuela/Colombia border
because of the lack of governmental
security. The ambition by the new
Colombian government to form
a new regional forum for dealing
collaboratively with refugees is one we
strongly recommend and endorse.

The report prescribes ways of revising
the refugee protocols to include IDPs.
It seeks to build on the pioneer work
of some governments to seize frozen
assets hidden away by corrupt leaders
and to return purloined funds to be
used for the welfare of those who have
suffered from their malfeasance. It
argues for a peer review system that
puts the spotlight on those reneging
on their commitments. It reviews
the potential for applying new data
and emerging technologies as an
enabling force in establishing identity
and creating individualized financial
accounts for refugee and IDP families.

We were disturbed by the shaky
and insufficient funding for refugee
assistance and concerned by the near
total extent to which UN and major
non-governmental humanitarian
agencies are forced to rely on voluntary

contributions as the main source of
their funding. The result is a continual
and growing deficit that shortchanges
basic needs and thwarts resettlement of
refugees into host country economies.

In this report, we call for systematic
assessments to provide a base of
certainty, to be enhanced by a much
broader use of private sector assistance
and investment. Unfreezing frozen
assets can result in resources being
directed to the victims of crime,
violence and terror. Trade preferences
for development including refugees
can be a major economic incentive for
host countries. Targeted capital can be
mobilized through social finance to
enhance economic opportunities for
refugees. Refugees’ voices and insights
must be included and actively shape
the decisions affecting them. Most
of all, there must be a turning from
the negative stereotyping and rabid
attacks on those seeking sanctuary
and asylum to a positive view of the
value and contributions refugees
can bring to their new homes and
communities. It’s time for a new,
positive narrative on refugees.

This is a report that will not sit
comfortably on a shelf. The WRC
is determined to be an agent of
change and draw upon the skills
and experiences of its members
and partners to initiate serious

structural reform. To that end, we
envision building a constellation of
international players to work in a
united network to steward reforms.
To counter those who want to return
to “might is right” behaviour, the
organization of the global system
should be reconfigured to enable more
flexible arrangements, coalitions,
constellations and networks that
draw together progressive members
of our global community. A manifest
form of that is the mobilization of
a Global Action Network for the
Forcibly Displaced, beginning with
a pledge by potential members to
serve the cause of refugee protection,
followed by a series of coordinated
and collaborative actions to improve
the refugee and IDP system.

The meeting of women foreign
ministers in Montreal in September
2018 presents an example of a group
that can provide support to the Global
Action Network for the Forcibly
Displaced. Such a group, or a similar
body, can initiate the actions necessary
to bring women’s leadership front and
centre on refugee and IDP issues.

The Global Action Network will
promote diplomacy and political
collaboration, sharing resources and
communicating proactively, in efforts
enriched by goodwill and focused on
new policy initiatives and action. We
invite you to join us in that cause.

Lloyd Axworthy
Chair, World Refugee Council

Hina Jilani
Co-chair, World Refugee Council

Jakaya Kikwete
Co-chair, World Refugee Council

Rita Süssmuth
Co-chair, World Refugee Council

Paul Heinbecker
Deputy Chair, World Refugee Council

WRC executives (left to right): Deputy Chair Paul Heinbecker; Co-chairs Hina Jilani, Jakaya Kikwete
and Rita Süssmuth; Chair Lloyd Axworthy. (CIGI/Trevor Hunsberger)

 A C A L L T O A C T I O N ix

The global refugee system is facing
pressing challenges as a result of
ineffective governance, a lack of
political will, insufficient and
inefficient financing, and an absence
of accountability. As of June 2018,
68.5 million people were forcibly
displaced, including 40 million
IDPs and 25.4 million refugees.1
In recognition of the urgent need
to fill gaps in the international
protection system for refugees and
IDPs, the United Nations General
Assembly unanimously adopted the
New York Declaration for Refugees
and Migrants on September 19,
2016. Member states agreed to work
toward the adoption of a Global
Compact on Refugees (GCR) and a
Global Compact for Safe, Orderly
and Regular Migration (GCM).

The WRC was launched in May 2017
by CIGI to complement the GCR
process and in recognition of the need
to work beyond the confines of the
UN system to enact transformative
systemic change through a series of
recommendations supported by a
wide range of actors and institutions.
The WRC consulted with hundreds
of experts from around the world,
including civil society, private sector
and government actors; refugees and
other forcibly displaced persons; and

1 See www.unhcr.org/en-us/figures-at-a-
glance.html.

representatives of international and
regional organizations. Their names
appear in the Acknowledgements
at the end of this document. This
consultation process involved more
than 10 conferences, workshops
and site visits on five continents. As
a result of these consultations, the
Council focused its recommendations
on seven key areas — governance,
responsibility sharing, political will,
gender, finance, technology and
accountability — in order to enact
the changes needed to ensure the
efficient and effective functioning of
the system. Lloyd Axworthy, former
foreign minister of Canada, chaired the
Council, joined by 23 distinguished
individuals representing a wide range
of stakeholders from around the world.

The work of the Council has
been generously supported by
the Government of Canada, the
International Development Research
Centre, the MacArthur Foundation,
the Carnegie Corporation of New
York, Georgetown University, the
Exodus Institute, the Centre for Global
Development, Robert Bosch Stiftung,
the Rockefeller Brothers Fund, the
Aspen Ministers’ Forum of the Aspen
Institute, the Inter-American Dialogue,
CARE Canada, the International
Peace Institute and the InterAction
Council. A special debt of gratitude is
owed to Alex Neve, secretary general of
Amnesty International Canada, whose

preface

x W O R L D R E F U G E E C O U N C I L

support was instrumental in helping
get the Council launched; to former
US Secretary of State Madeleine
Albright and former ICANN (Internet
Corporation for Assigned Names and
Numbers) CEO Paul Twomey, who
supported and advised the WRC in
its work on digital technologies; and
to Steve Lee, who helped organize
several of our major meetings abroad.

The Council commissioned more
than 20 papers on topics including
financing for host states, accountability,
gender equality, the impact of hosting
refugees, xenophobia, cities and
refugees, political will, responsibility
sharing, governance, durable solutions,
refugee entrepreneurship, IDPs,
technology, youth engagement
and other research areas relevant to
refugees and IDPs. This scholarship
informed the deliberations of the
Council and the recommendations
put forward in this report. The
Council’s diverse expertise and its
concerted efforts to engage with key
stakeholders have given the Council
a unique opportunity to create an
actionable vision for a well-functioning
global refugee and IDP system.

The work of the Council and the
skillful drafting of the report by Special
Adviser Elizabeth Ferris was supported
by a steering group, whose members
comprised Paul Heinbecker, Jessie
Thomson, Allan Rock, John Packer,
Andrew Thompson, James Milner,
Bushra Ebadi, Jonathan Kent and
Jacqueline Lopour. Hayley Avery and
Liliana Araujo served capably and
efficiently as WRC project managers.
CIGI Publisher Carol Bonnett and
CIGI Publications Editor Lynn
Schellenberg edited the final report and
Graphic Designer Melodie Wakefield
designed it. In addition, I would like
to thank my other CIGI colleagues Jeff

Stoub, Spencer Tripp, Madison Cox,
Andrea Morales Caceres, Diane Luke,
Shelley Boettger, Sean Zohar, Som
Tsoi, Aaron Shull, Sam Anissimov,
Anne Blayney, Andrea Harding, Bryan
Atcheson, Muriel O’Doherty, Trevor
Hunsberger and Stephen D’Alimonte,
who have ably supported so many
different aspects of the Council’s work.

Guy Goodwin-Gill, University
of New South Wales, and Xavier
Devictor, World Bank, reviewed
the report and provided useful
suggestions for revision.

Throughout this process, we have
worked closely with our colleagues
at Global Affairs Canada and its
missions abroad who have provided
invaluable advice and support.

The WRC would also like to thank
CIGI President Rohinton Medhora,
who has generously supported the
enterprise from its early inception to
the completion of the final report.

This report intentionally provides
concrete recommendations and actions
that should be undertaken to secure
effective governance, accountability
and systemic change. As one might
expect from such a diverse group
of Council members, not everyone
agrees with every detail of these
recommendations; however, Council
members support the report as a whole.

Fen Osler Hampson
Executive Director, World Refugee
Council & Director, Global Security
& Politics Program, CIGI

Opposite page:
AP Photo/

Eldar Emric.

 A C A L L T O A C T I O N xi

xii W O R L D R E F U G E E C O U N C I L

 A C A L L T O A C T I O N 1

Overview
Our world suffers not so much from a
refugee crisis as from a political crisis
— a deficit of leadership and vision
and, most fundamentally, a shortfall of
humanity and empathy. A UN system
designed for another age and another
need is left to cope as best it can with
today’s mass displacement, applying
conscience-salving, humanitarian
remedies to political and economic
problems with entirely predictable
and inadequate results. Leaders shrink
from intervening when conflict is
preventable, and decline to hold
perpetrators to account when they
commit crimes against refugees and
internally displaced persons (IDPs). At
best, politicians who know better turn
a half-blind eye to their own people’s
fears that, while not groundless, are
often exaggerated. At worst, these
leaders themselves fan the embers of
xenophobia for political gain. Funding
to the United Nations Refugee Agency
(UNHCR) is entirely voluntary
and never enough. The result is that
millions of people are left to suffer,
while the rules-based international
order on which global stability
depends is steadily undermined.

The number of forcibly displaced
people is at its highest since World
War II — 68.5 million by the end of

2017, according to the latest figures
from the UNHCR (2018b), almost
three million more people than the
year before. It was the fifth year in
a row that a postwar record was set,
and the numbers continue to rise.

The Syrian conflict has forced half that
country’s population to leave home
with no end to their displacement
in sight. Hundreds of thousands of
people in the Democratic Republic
of the Congo have been displaced
multiple times over decades. Rohingya
refugees live precariously in makeshift
camps along riverbanks in Bangladesh,
their fate unknown. Afghan asylum
seekers are forced to return to their
country, only to join the swelling ranks
of people who have been internally
displaced. Every day, thousands of
Venezuelans arrive in Colombia,
many experiencing sexual and physical
threats, and assault on their journeys
and at the border by militia and cartel
irregulars (Faiola 2018). Women and
girls, in particular, desperately need
protection. Australia intercepts and
detains asylum seekers on remote
Pacific Islands, restricting their
mobility and access to basic needs,
in violation of international human
rights laws. In the United States, a
president invokes an “America First”
creed, impugns Muslims, disregards

one
THE PROBLEM

Opposite page:
AP Photo/
Visar Kryeziu.

2 W O R L D R E F U G E E C O U N C I L

the rules-based international order,
threatens the International Criminal
Court, ends funding for Palestinians
and shreds refugee resettlement
programs. In Europe, where millions of
refugees have sought safe harbour, “not
welcome” signs are up even though
many civil society groups have reached
out to support arriving refugees and
to protest xenophobic policies. Ships
carrying migrants and refugees rescued
in the Mediterranean are turned away
from port after port, in a distressing
echo of Jews trying to flee the Nazis’
tightening grip on Europe in the 1930s
(see Box 1.1). Refugees are sent back
to countries where their lives are in
danger, in direct violation of article
33 of the 1951 Refugee Convention
(UNHCR 2010). And, in more than
100 countries, people displaced within
the borders of their own countries
remain in limbo, largely out of sight
and out of mind and unable to return
to their homes or settle elsewhere.

Today, we are witnessing states
individually and collectively
abrogate their responsibility to
help those displaced, by:

• failing to address the causes
of displacement;

• denying the right to asylum to
those needing protection;

• failing to find solutions for
those who are displaced;

• refusing to provide adequate
funding for protection and
assistance to the displaced; and

• failing to hold the perpetrators
of the crimes that cause
refugee flows accountable.

The present international refugee
system, created in the aftermath of
World War II, is simply inadequate
for today’s world. Bold new
measures are urgently needed.

There are moral, political,
strategic and economic reasons for
transforming the present system:

Morally, it is a violation of
fundamental principles of humanity
— central to all world belief systems
— when people forced from their
homes are not treated with compassion
and respect. It is a violation of basic
human rights when the right to asylum
is denied and when refugees and IDPs
are denied sufficient assistance to allow
them to live in dignity and security.

Politically, governments have a
responsibility to protect their people,
including through control of their
borders. Governments will be
accorded the social licence by their
constituencies to resettle refugees
only to the extent that the citizens
are confident that their governments
control the immigration process. Just
as sheltering the dispossessed is integral
to humanity, managing border entries
is essential to stability. The two are not
incompatible, as the highly successful
rescue of the Vietnamese boat people
demonstrated to an earlier generation.

Strategically, peace and security
require the resolution of conflicts,
which in turn can depend on
durable solutions for those
displaced. Brexit and the rise of
the extreme right in Europe are
linked to the mass movement of
refugees out of Syria into Europe.

Economically, the effective
integration of forcibly displaced
people can contribute to economic
development for newcomers and
host communities alike, and alleviate
potential costs associated with
infrastructure, services and resources.

The ramifications of the present
inadequate refugee system extend
beyond the lives of the millions of
individuals forced to flee their homes.
The displacement of people is a
clear indication that the rules-based

BOX 1.1: A SOBERING LESSON
The Evian Conference held in 1938 to address the situation of refugees
from Nazi Germany presents a sober lesson for today. The conference
had a dual mission — to encourage countries to resettle refugees and to
persuade Germany to establish an orderly emigration process. From the
beginning, it was clear that not much would happen at the conference.
In calling for it, US President Franklin Roosevelt made it clear that he
was not asking any country, including the United States, to change its
refugee policy. Subsequently, no government pledged to resettle significant
numbers of refugees (except for the Dominican Republic’s rather vague
offer). Nor did the conference condemn the repressive policies that
Germany had already taken against Jews, although individual delegations
expressed sympathy for the victims. After the conference, in a speech
to the Party Congress in Nuremberg in September 1938, Adolf Hitler
pointed to the hypocrisy of the countries that condemned Germany’s
policies but would not admit Jewish refugees: “Lamentations have not led
these democratic countries to substitute helpful activity at last for their
hypocritical questions; on the contrary, these countries with icy coldness
assured us that obviously there was no place for the Jews in their territory”
(Haynes 1942, 719–20). This recognition that other countries would do
little to save the Jews and other refugees paved the way for the Holocaust.

— Susan Martin, WRC member

 A C A L L T O A C T I O N 3

international order is in jeopardy,
as governments fail to protect their
people and as the UN Security
Council, largely paralyzed by the veto
of its permanent members, is unable
to prevent and resolve conflicts,
and unable — or unwilling — to
hold perpetrators of displacement
accountable for their actions.

These challenges are daunting, but
they are not insurmountable. The
number of refugees and IDPs, although
extremely high, represents just one-
third of one percent of humanity, and
support for them by a world of 7.6
billion people is not an unbearable
burden. The international community
has demonstrated a capacity for
collective action in the past — to
resettle the Vietnamese boat people in
the 1980s, to confront the scourge of
landmines in the 1990s and to agree
on strong collective measures to reduce
the threats posed by climate change
in the 2000s, among other examples.
There is much that can and should be
done to redress the current system’s
principal problems: major deficits
of state and personal accountability;
inadequate responsibility sharing and

governance structures; insufficient
funding; and political narratives
fuelling xenophobia. These obstacles
can and must be surmounted to
prevent conflict, and to increase the
certainty and effectiveness of the
world’s response to refugees and people
displaced within the borders of their
own countries. Political will is the key.

Investing political energy to transform
the present system is necessary not
only to address the urgent needs of
those who are displaced now, but
also to create a system capable of
meeting the challenges of the future.

Searching for Solutions: The
Approach of the World Refugee
Council
The World Refugee Council (WRC)
was created to address the lack of
political will to prevent and respond
to massive forced displacement, and
to recommend actions to transform
the current dysfunctional system. The
WRC is an independent global body
made up of 24 political leaders, policy
advisers, academic experts, and private
sector and civil society representatives

from around the world. Since it
was established in May 2017 by the
Centre for International Governance
Innovation (CIGI), and under the
leadership of former Canadian
Foreign Minister Lloyd Axworthy,
the WRC has analyzed the present
global refugee system and developed
innovative ideas for addressing its
principal shortcomings. Over the past
18 months, the WRC has travelled to
Jordan, Germany, Tanzania, Greece and
Geneva, and supplemented its formal
meetings with smaller group visits to
the United Nations in New York and
Geneva, the Organization of American
States in Washington, the European
Commission in Brussels and the
African Union in Ethiopia, as well as
to Uganda, Bangladesh and Colombia.
At each stop, the WRC gained
insights from refugees, civil society,
government officials, representatives of
international organizations, academic
experts and others. The Council also
held workshops in Washington on
responsibility sharing and on financing,
in San Francisco on technology, and in
New York on conflict prevention. As
well, the Council relied on third-party
reports from regions where members
were unable to visit. Finally, the WRC
commissioned research papers from
experts from around the world, which
helped to sharpen the Council’s
recommendations on particular issues.

In this travel to five continents over
the past year and a half, the WRC has
seen first-hand the severe hardship
suffered by tens of millions of displaced
people caused by conflict, instability
and political xenophobia. Members
heard of the system’s continued failure
to meet the unique and specific needs
of women, youth and of people with
diverse sexual orientations and gender
identities. The central message that
emerged from the Council’s work
over the past 18 months is that the
challenges plaguing refugees and
IDPs are the result of serious failures
of national political leadership.

Zaatari refugee camp officials speak with WRC members. (CIGI/Laila Muharram)

4 W O R L D R E F U G E E C O U N C I L

The Global Compact on
Refugees and the WRC
In recognition of the problems
confronting the present refugee
system, the 2016 New York
Declaration called for the UNHCR
to develop a new Global Compact
on Refugees (GCR) and set out an
intergovernmental process to adopt
a new Global Compact for Safe,
Orderly and Regular Migration
(GCM) (UN General Assembly
[UNGA] 2016b). Over the past two
years, the UNHCR has convened
a series of thematic and regional
consultations, followed by six
rounds of consultations with states
on the draft text of the GCR and has
piloted the Comprehensive Refugee
Response Framework (CRRF) in
 more than a dozen countries. The
results of this process are impressive.
Among other measures, the GCR
envisages a periodic ministerial-level
refugee forum at the global level,
as well as national arrangements,
including support platforms.
With the adoption of the GCR in
December 2018 by the UNGA,
the international community has
signalled its willingness to change
its ways of working to respond
to the changed global context.

From the beginning, the WRC has
seen its work as complementary
to the United Nations’ GCR and
is committed to supporting its
adoption and implementation.

Nonetheless, there are inherent
limitations in the UN process,
because of the dominance of the
major powers, including big donors;
the policy of consensus decision
making and the North-South
divide at the United Nations; the
hierarchical nature of its institutions;
a generalized fear of undermining the
1951 Convention; and the built-in
limitations of the UNHCR’s mandate.

Furthermore, in the UNHCR’s
own words, “the global compact on
refugees...is entirely non-political
in nature” (OECD 2017, 2). An
assertive political approach is a
driving imperative because, as the
former High Commissioner for
Refugees Sadako Ogata put it, “there
are no humanitarian solutions to
humanitarian problems” (Ogata 2005,
25). There are only political solutions.

The WRC is able to bring the
unique perspective of high-level
political leaders from most regions
of the world, as well as its ability to
convene stakeholders across sectors,
backgrounds and geographies. In
addition, because the WRC is an
independent body not tied to the
United Nations, its findings are not
limited by the need to achieve a
political consensus of the 193 members
of the United Nations. While the
UNHCR process to develop the
GCR was intended, from the outset,
to be non-political, the WRC’s work
deliberately engages with politically
contentious issues, such as internal

TABLE 1.1: THE WRC’S PROPOSALS FOR
REFORMING THE REFUGEE SYSTEM

GAP IN THE
SYSTEM PROPOSAL TO ADDRESS GAP

Politics Global Action Network for the Forcibly Displaced

Norms Development of additional protocol to
the 1951 Refugee Convention

Evidence Intergovernmental Panel on Refugees
and Displaced Persons

Authority Special Representative of the UN Secretary-
General on Internal Displacement

Accountability Repurposing of seized assets to support the displaced

Finance Refugee sovereign bonds, equity investment
funds and trade preferences

Technology Online service providers to make existing
technologies accessible to refugees and IDPs

displacement and the need to hold
governments accountable when they
displace people. The Council urges
global action that complements and
reinforces the important work of the
GCR process. The needs of the forcibly
displaced are simply too desperate
to allow delay in transforming
the international refugee system.
Accordingly, the WRC calls for the
establishment of a new Global Action
Network for the Forcibly Displaced
to carry forward the calls to action
laid out in this report and the GCR.

The WRC’s proposals in the following
chapters and as summarized in
Table 1.1 reflect its comparative
advantage in several areas — namely,
its freedom to engage directly with
politics (the Council does not have a
non-political mandate) and its ability
to both work across policy fields
(development, security, human rights,
humanitarianism) and engage across
all phases of the displacement cycle
(root causes, internal displacement,
protection and solutions).

 A C A L L T O A C T I O N 5

Data and Definitions: What Do
the Numbers Mean?
Headlines about refugee movements
use phrases such as “unprecedented
numbers of refugees” and “highest
numbers since World War II,”
accompanied by photos of refugee
camps, long lines of families waiting
at borders or flimsy boats packed with
desperate asylum seekers making their
way to developed countries. It is these
very headlines and narratives that have
obscured the human face and drowned
out the stories and experiences of
the individuals who seek safety and
a better life for themselves, free from
persecution, violence and insecurity.

As earlier cited, the total number of
displaced persons — both within and
across borders — is more than 68.5
million people. This is a large number
— indeed, the largest number since
the establishment of the office of the
UN High Commissioner for Refugees
in 1950. However, a closer look at the
numbers reveals that 40 million of
these people are IDPs still within their

own country; 20 million are refugees
living outside of their home countries,
under the mandate of the UNHCR;
five million are Palestinian refugees in
the Middle East;1 and 3.5 million are
asylum seekers who have not yet been
recognized as refugees. The distinctions
between these groups of displaced
people (see Box 1.2) matter. Even
though the lived experiences of those
forced from their homes are often
similar, different legal frameworks and
different institutional mandates apply
to each group of displaced people.

These levels of displacement are not
completely new. There were, in fact,
more refugees under the UNHCR’s
mandate in the early 1990s. The largest
increase in numbers is seen among
IDPs — those displaced within the

1 The number of Palestinian refugees grew
from 1.4 million in 1970 to 5.4 million in
2017 — largely due to natural demographic
increases (UNHCR 2018b). There have been
no new groups of Palestinian refugees under
the mandate of the UN Relief and Works
Agency (UNRWA) since the 1967 Six Day
War. Nor have there been any solutions for
Palestinian refugees.

borders of their own country. Some
of this increase may be explained by
better collection of data on IDPs, but
much of it is likely due to the fact
that, as borders have closed, people
fleeing for their lives have been forced
to remain within their countries,
where they are often at greater risk
than those who find safety in nearby
countries. As a result, the number of
IDPs displaced by conflict is almost
twice the number of refugees. Yet,
the international response to IDPs
continues to be characterized by ad hoc
responses, turf battles and — in spite
of 12 years of humanitarian reform and
the introduction of a UN system for
coordinating responses (known as the
“cluster system”2) — unpredictability.

Although media and policy makers’
attention often focuses on those who

2 In the absence of an international agency with
mandated responsibility for IDPs, the cluster
system was introduced in 2005 as a way of
ensuring coordinated action by UN agencies
to address the needs of IDPs (Ferris 2014b).
Over time, it developed into a coordinating
mechanism for broader humanitarian issues.

BOX 1.2: DEFINITIONS
The 1951 Convention, as “amended” by the 1967 Protocol, defines a refugee as “a person who, owing to well-
founded fear of being persecuted for reasons of race, religion, nationality, membership of a particular social group
or political opinion, is outside the country of his nationality and is unable or, owing to such fear, is unwilling to
avail himself of the protection of that country; or who, not having a nationality and being outside of the country of
his habitual residence…, is unable or, owing to such fear, is unwilling to return to it” (UNHCR 2010, art. 1). The
1969 Organisation of African Unity Convention expands the definition of refugee to include not only those fleeing
persecution but also those who flee their homelands “owing to external aggression, occupation, foreign domination or
events seriously disturbing public order” (UNHCR 1969, art. 1(2)). Similarly, the Cartagena Declaration (UNHCR
1984) and the European Union’s Subsidiary Protection (European Union 2011) expand international protection to a
broader set of beneficiaries.

Asylum seekers are people seeking sanctuary in a country other than their own and awaiting a decision about their
status (UNHCR 2017).

Internally displaced persons are defined in the Guiding Principles on Internal Displacement as “persons or groups of
persons who have been forced or obliged to flee or to leave their homes or places of habitual residence, in particular
as a result of or in order to avoid the effects of armed conflict, situations of generalized violence, violations of human
rights or natural or human-made disasters, and who have not crossed an internationally recognized State border”
(United Nations Economic and Social Council 1998).

6 W O R L D R E F U G E E C O U N C I L

make it to more developed countries,
85 percent of the world’s refugees live
in low- and middle-income countries,
including some of the poorest in
the world. Altogether, more than
two-thirds of the world’s refugees
came from just five countries: Syria,
Afghanistan, South Sudan, Myanmar
and Somalia (UNHCR 2018b).
Countries that generate large numbers
of refugees also tend to have large
numbers of IDPs, but there is not
a direct parallel. (See the annex.)

A few other characteristics of refugee
and IDP numbers are important.

First, there is the reality that two-
thirds of the world’s refugees and
IDPs are living in protracted situations
— sometimes for decades. More
than four million people are living in
displacement situations that have lasted
20 years or more, such as Afghans in
Pakistan, displaced for more than 30
years (UNHCR 2017, 22). In some
cases, as in Dadaab refugee camp in

Kenya, a third generation of refugees
is growing up in refugee camps.
And, of course, the displacement of
Palestinian refugees has lasted for
almost 70 years. As more time passes,
solutions become more difficult.

All three of the traditional durable
solutions for refugees — voluntary
repatriation, local integration and
resettlement to third countries — are
becoming more difficult. As wars
grind on, prospects of returning home
diminish, and as refugees stay longer in
neighbouring countries, their welcome
thins out. Partly as a consequence,
refugees are forced to depend on
humanitarian aid that is almost never
enough to meet their needs. Host
governments and communities become
impatient with the continuing presence
of refugees. And, the possibility of
resettlement to other countries is
diminishing — largely because of
cuts in resettlement opportunities in
the United States and the European
Union. For IDPs displaced for many

years — usually because conflicts
have become protracted — solutions
seem similarly distant (Kälin and
Entwisle Chapuisat 2017).

Second, this movement is only part of
a larger movement of people migrating
for economic, environmental, family
and other reasons. In 2017, there were
258 million international migrants,
constituting 3.4 percent of the world’s
population, compared to 2.8 per
cent in 2000 (UN Department of
Economic and Social Affairs 2017, 1).
The issue of migrants, although not
directly addressed in this report, is
important, because migrants and
refugees often use the same routes,
and often the same smugglers, in
their journeys across borders.

Third, more than half of the world’s
refugees and IDPs are women or girls,
and half of all refugees are children
under the age of 18 (UNHCR 2018b).
Women and girls face particular risks
of violence before, during and after
their movement. Women and girls
are also all too often viewed solely as
victims, left out of decision-making
processes and leadership opportunities,
despite the crucial role they play
in keeping their communities and
families together through crises.
Women and girls have specific health
needs, in particular for reproductive
and maternal health care. Despite
the unique vulnerabilities, as well as
capacities, of refugee women and girls,
responses are all too often gender-blind
or even gender-harmful. Currently,
we lack sufficient gender- and age-
disaggregated data that could be
used to assess how funding is being
distributed and to better understand
the specific impacts and vulnerabilities
experienced by different sectors of
the population. Children and youth,
whether travelling alone or with
their families, are at risk during their
journeys, at borders and during their
displacement (Bhabha and Dottridge
2017). Youth are a key demographic

Sprawling camps in places such as Khartoum, Sudan, have housed millions of displaced people, some
for decades. (Photo by Yves Gellie/Gamma-Rapho via Getty Images)

 A C A L L T O A C T I O N 7

in ensuring that solutions in the global
refugee system are sustainable. There
is an urgent need for education at
all levels and for health education in
areas such as HIV prevention and
family planning. Evidence suggests
that youth comprise a majority of
the UNHCR’s “persons of concern”
(Evans, Lo Forte and Fraser 2013).
Yet, global refugee governance
processes fail to facilitate meaningful
intergenerational dialogue and
participation that could help to ensure
that refugees’ diverse needs are met and
their unique contributions realized.

Fourth, most of the world’s refugees
do not live in camps but rather are
dispersed among host communities.
No one wants to live in camps or
shelters for any length of time, and the
fact that refugees increasingly live in
communities and cities is, by and large,
a positive trend. On the one hand,
living in camps can deprive refugees of
the dignity of self-reliance and distort
relations with host communities. On
the other hand, refugees who do not
reside in camps are often invisible,
and destitute. Further, the impact on
host communities is considerable,
particularly because infrastructure
in the developing countries that
host refugees is often inadequate
to provide for a country’s own
citizens — let alone large numbers of
newcomers. At the municipal level,
mayors and other local government
authorities are often at the front lines
of providing refugees and IDPs with
the resources and services they need,
without having the political and
financial support they need to do so.

Fifth, there are real inequities in
funding for refugees in different parts
of the world — and probably even
starker discrepancies for IDPs. In this
regard, it is illustrative that several
individual European countries spend
more on processing and receiving
thousands of asylum seekers than
the UNHCR spends for all the rest

of the millions of refugees in the
world. For example, in 2015, Sweden
spent US$7.1 billion (€6 billion) on
163,000 asylum seekers (Organisation
for Economic Co-operation and
Development [OECD] 2017). In
comparison, the UNHCR’s budget for
2017 was nominally US$7.3 billion
for the 61 million people of concern
to the agency (UNHCR 2018a).

Sixth, as borders are fortified and
become less accessible, migrants and
asylum seekers alike take ever riskier
journeys. More people are turning to
smugglers to facilitate their travel,
and more are being abandoned and
exploited by those smugglers.3 Even
those who would qualify as refugees
under the 1951 Refugee Convention
are too often forced to turn over their
savings and put their lives in the hands
of exploitative criminal networks
to access other countries to ask for
asylum, as a result of the many existing
barriers to seeking asylum through
“legitimate” or official channels.

Finally — and perhaps most
importantly — the displacement
of people is a result of the failure

3 The International Organization for Migration
(IOM) estimates that in the past two decades
(1996–2016), at least 60,000 people have
lost their lives trying to reach their destination
(Brian and Laczko 2016, 1).

of national authorities and the
international community to address
the causes of displacement — war, armed
gangs, endemic violence, widespread
human rights violations, inequality,
poverty, hunger, corruption, and
weak and abusive political leadership.
Addressing those causes, however, is
beyond the remit of humanitarian
actors. Development agencies, with
their focus on good governance and
rule of law, are better placed to address
some of the causes of displacement. But,
fundamentally, it is the responsibility of
the UN Security Council — charged
with upholding international peace
and security — to prevent and resolve
the conflicts that displace people, and
by and large, the Security Council
has failed in this task. Difficulties of
reaching agreement within the Security
Council on conflicts such as those in
Afghanistan, Syria, South Sudan, Iraq,
Yemen, Myanmar and Nigeria, as well
as on lesser-known crises in the Central
African Republic, the Democratic
Republic of the Congo and Burundi,
have meant that the humanitarian
community has had to deal with the
human casualties of these wars for
far too long. Efforts to develop early-
warning systems have improved but
are, so far, unaccompanied by early
and effective action. Peacekeeping
forces have increasingly sought to
protect civilians, support humanitarian

Rohingya Muslim women carry their sick children in Bangladesh. More than half of the world’s refugees and
IDPs are women or girls. (AP Photo/Dar Yasin)

8 W O R L D R E F U G E E C O U N C I L

actors and prevent the escalation of
conflicts. However, they have been
unable to prevent conflicts from
intensifying and people from fleeing
their homes and their communities,
and, in too many cases, they have
been themselves perpetrators of abuse
against the civilian population —
adding to the risks faced by women
and children in conflict zones.

Equally, the breakdown of consensus
to work on interdependent problems
collectively, and the increasing trend
of individual governments to focus
on bolstering border security, leads to
a troubling stereotyping of refugees
as security threats, while denying the
valuable contributions they bring.

The WRC’s Work: Core
Principles and Guidelines
Ten foundational principles and
guidelines emerged as central to
the WRC’s work throughout its
deliberations:

• The global displacement crisis
does not stem from a surge in the
numbers of refugees and IDPs but
from poor political leadership.
Political leaders have a responsibility

to promote informed public
opinion and not to stimulate
anti-foreigner sentiment in their
constituencies for political purposes.

• Those governments, including
individual leaders, who trigger
refugee flows and displace people
must be held accountable for
their actions; those governments
that fail to protect asylum
seekers must be held accountable
for their failure to do so.

• Protecting refugees and IDPs and
finding solutions to their plight is
a collective responsibility, not just
the obligation of the countries to
which refugees first arrive or the
state in which IDPs are displaced.

• The needs of the host communities
must be central to all work with
displaced populations.

• Without sufficient, guaranteed
funding, bold ideas for change
remain aspirational.

• Male bias in refugee policy and
gender blindness in response to
the global displacement crisis is
no longer acceptable, because
“gender affects every stage of the

refugee journey, from reception to
durable solutions” (Pittaway and
Bartolomei 2018, 2). The specific
vulnerabilities and needs, as well
as capacities, of women and girls,
men and boys, and people of diverse
sexual orientations and gender
identities are significantly different
and must be taken into full account.

• Meaningful engagement of
refugees and IDPs, including
women, youth and those of
diverse sexual orientation and
gender identities is crucial for an
effectively functioning system that
upholds their rights and dignity.

• Both greater sensitivity and
institutional change are needed
to redress the invisibility and
lack of action toward IDPs.

• A broad, inclusive, network of
national governments, municipalities
and mayors, regional organizations,
private businesses and a vast array
of civil society organizations is
needed to address the challenges of
displacement.

• There are no humanitarian solutions
to humanitarian problems; only
political action can address the
challenges of forced displacement.

Key Elements of a
Transformative Agenda
There are glaring shortcomings at
all phases of displacement — from
deterring human rights abuses, to
prosecuting perpetrators, to meeting
the immediate needs of refugees
and IDPs, to finding enduring
solutions for those displaced.

There is a significant need for reform
both within and beyond the United
Nations. Most immediately, we see
a need for a system of responsibility
sharing for refugees and IDPs. Currently,
neighbouring countries that receive

T H E S E
C H A L L E N G E S A R E

D A U N T I N G, B U T
T H E Y A R E N O T

I N S U R M O U N TA B L E

“

”

 A C A L L T O A C T I O N 9

refugees shoulder the cost of helping
them, and governments with large
numbers of IDPs are largely left
on their own. There needs to be
a recognition that protection and
assistance of refugees and IDPs is in
the common global interest and thus a
collective responsibility. Governments
that decline to resettle refugees should
contribute in other ways on the
basis of common but differentiated
responsibilities in keeping with their
capacity to do so. Resettlement of
refugees should be re-invigorated and
designed to meet a greater percentage
of the needs of an increasing number
of refugees. Compliance with
commitments needs to be monitored.

In particular, the Council underscored
the need to devote much more political
attention to internal displacement.
Currently, there are twice as many
IDPs as there are refugees, and their
rights are violated daily. In spite of 20
years of discussions, the international
response to IDPs is, simply, inadequate.

The important work of the UNHCR
needs a broad-based network of political

support to respond to refugee and
IDP flows, comprised of willing
governments; international financial
institutions such as the International
Monetary Fund (IMF), the World
Bank and regional multilateral banks;
the business community; civil society;
and the media. National governments
and international actors need to find
effective mechanisms for ensuring the
active and meaningful participation of
refugees and other affected communities
in decision-making processes.

At the international level, fundamental
change is needed in how the refugee
regime intersects with other regimes
(for example, development, security,
peacekeeping, human rights,
humanitarian, migration) (Betts 2010).
At the national level, the welcome
moves toward whole-of-government
and whole-of-society approaches will
bring in a broader array of actors,
including refugees, local hosts, civil
society, municipal government leaders
and the private sector, all of which
need to be reflected in international
governance arrangements. More robust
engagement by regional organizations

— and more international support
for those organizations — and
decentralization of policy decisions
and operational practices is needed. In
Africa, for example, regional groupings,
including the African Union (AU),
the UN Economic Commission for
Africa, the Intergovernmental Authority
on Development (IGAD) and the
Economic Community of West African
States (ECOWAS) are important
instruments of cooperation that should
be engaged in order to overcome the
existing refugee governance crisis.

The Council learned, in its meetings
in Colombia, Ethiopia, Germany,
Jordan and Tanzania, the importance
of engagement at the local community
and municipal levels. Often the
most effective forms of integration
and reintegration are carried out by
mayors and local authorities working
in partnership with refugees. In fact,
about 60 percent of refugees and 80
percent of IDPs reside in large, medium
and small cities (UNHCR 2018b).

There is a strong imperative for
authentic organizations to give refugees

UN Secretary-General and former UN High Commissioner for Refugees António Guterres meets with Chadian community representatives in Darfur in 2007.
(AP Photo/Nasser Nasser)

10 W O R L D R E F U G E E C O U N C I L

a voice in the decisions that affect their
lives at all levels of governance.

As well, the system needs
transformational change in how funding
is mobilized and allocated. The present
system of financing humanitarian
response is clearly no longer fit for
purpose. The fact that the UNHCR
relies on voluntary contributions not
only means that it must appeal for
money for each major emergency, but
that the donors have disproportional
political clout with the agency,
including in situations where donor
governments are violating basic
principles of refugee protection (Crisp
2018). A system built on voluntary
contributions is unlikely ever to be
adequate. Financial support is rarely
sufficient to cover the costs to public
services, infrastructure, the economy
and the environment of host countries.
In addition, all too often, funding
for gender-specific needs (sexual,
psychological and reproductive health,
and sexual- and gender-based violence)
is not prioritized or seen as life-saving.

We need to rethink the way we
prioritize disposition of existing pots
of funds, and as funding becomes
more predictable, the specific needs
of vulnerable populations must be
a priority. In order to effectively
identify these needs, gender- and
age- disaggregated data and the
inclusion of traditionally marginalized
groups is needed (Brun 2017). In
particular, there is a need to ensure
that funding is used to support both
the needs and empowerment of
women. There is a plethora of ideas for
raising more money — from assessed
contributions to levies on international
transactions to refugee enterprise
and the confiscation of perpetrators’
assets — but there is a dearth of
political will thus far to do so.

Bilateral and multilateral trade and
finance arrangements with host states
can hasten development and benefit

both refugees and host citizens. Loan
underwriting can free up capital and
encourage host state development,
opening the way to inclusion and
integration of refugees. Any bilateral
and multilateral trade and finance
arrangements must be underpinned
by a strong gender analysis, to ensure
that they do not simply reinforce
harmful power dynamics and gender
inequality. One proposal that has
generated a lot of attention is to
use the frozen assets of perpetrators
and direct them for the benefit of
the people in the country of origin,
including those who have been forced
to flee their communities. Acting on
this proposal would both increase
available funding and enhance
accountability by eliminating the
impunity of corrupt kleptocrats.

Reliance on voluntary contributions
also creates tremendous inequities.
Refugees in high-profile emergencies
are more likely to receive needed
assistance than those where
Western media outlets or journalists
are not present. And available
data suggests that IDPs receive

far less per capita international
assistance than do refugees.

The present international refugee
regime is characterized by a lack
of accountability at all levels.
Upstream, political leaders cause
— or allow — conflicts to occur
with impunity, displacing vast
numbers of people. If perpetrators
are not held accountable through
national systems, they must be held
accountable by the UN Security
Council and, where possible, by the
International Criminal Court. Just
as polluters must pay for pollution,
perpetrators must pay for their crimes.

Downstream, accountability is lacking
when donors make pledges they do
not honour, and when governments
evade their obligations under the
1951 Refugee Convention and
reject bona fide refugees who cross
their borders or subject them to
inhumane and degrading treatment
at the point of reception. An
independent peer review mechanism
is needed to monitor and critique
the performance of governments.

T H E R E A R E T W I C E
A S M A N Y I D Ps A S

T H E R E A R E
R E F U G E E S , A N D

T H E I R R I G H T S A R E
V I O L AT E D D A I LY

“

”

 A C A L L T O A C T I O N 11

There is, as well, an institutional
lack of accountability when some
international organizations operate in
silos and measure their efforts in terms
of activities rather than outcomes.

These issues are interrelated: Enhanced
accountability mechanisms must be
central to new governance systems.
The lack of accountability of the
governments of countries of origin
is often most acutely evident in
the inadequate response to IDPs.
Without the necessary funds, none
of the reform suggestions made in
this report will function properly.

Addressing these broad issues offers
the opportunity to resolve the major
weaknesses of the international
refugee system, including the scarcity
of solutions for refugees and IDPs
living in protracted situations. Far
too many refugees and IDPs have
been displaced for far too long. A
different approach is greatly needed.

Making the Case for Change
While the WRC recognizes that
millions of lives have been saved and
refugees protected under the current
system, it also believes that the present
international refugee system needs
fundamental change. It also believes
that important change is possible,
even in the present political climate.

States and international organizations
alike resist change. It is easier to
continue working as usual than to
adopt bold and untested ways of
working or to admit new players into
an already established system. The
incentives for both states and other
actors are to continue doing things
the way they have always been done,
just harder. In order to bring about

meaningful reform, the incentive
structures need to be changed.

In order to bring about the changes
suggested in this report — more
effective responsibility sharing,
financial arrangements, governance
mechanisms and accountability
— governments must see such
measures as being in their national
and collective interests.

This realization can come from
individual political leaders responding
to perceived needs and domestic
constituency pressures from civil
society and other groups. The WRC
believes that those governments
that share common commitments
to changing the system can form
the nucleus for broader change.

Historically, it has been mid-sized
liberal democracies — such as the
Nordic countries and Canada — which
have had the most interest in and
incentive for developing international
law and multilateral systems, not the
major powers. In today’s world, states
receiving large numbers of refugees and
the mid-sized powerhouses of Latin
America, Asia and Africa, together with
traditional humanitarian donors and
civil society, could come together as
a “coalition of support” or undertake
mini-multilateral initiatives to act
as catalysts for broader change. This
model has been effective in many
other contexts — from the Ottawa
Treaty on Landmines to the Migrants
in Countries in Crisis Initiative
and from the Platform on Disaster
Displacement to the concept of the
Responsibility to Protect (R2P).

The issue of mobilizing political
will — the foundation for all the
recommendations in this report —
is the subject of the next chapter.

12 W O R L D R E F U G E E C O U N C I L

 A C A L L T O A C T I O N 13

Political will is essential to changing
the way in which the system responds
to refugees — both at the national
level, where political leadership shapes
public opinion toward refugees and
IDPs, and at the global level, where
leadership is needed to transform
the refugee and IDP systems.

Political Will and Public
Opinion
Political leadership and public opinion
about refugees and IDPs are linked.
In some cases, such as the United
States and Hungary, political leaders
have made the calculus that their road
to political power lies in closing the
doors to refugees and immigrants.
They argue that such xenophobic
policies reflect public pressure from
their constituencies. In a few cases,
such as Canada, Germany, Greece,
Kenya, Rwanda, Sweden and Uganda,
politicians have provided leadership in
welcoming refugees (Boxes 2.1–2.3)
and largely brought public opinion
with them, although, as the Council
witnessed in Germany, such measures
can also fuel a backlash against
refugees, and against the political
leaders who supported them. As
well, there are many refugee-hosting
countries where political leaders and

the public alike were initially positive
about refugees but then changed
their attitude, because of a perception
that the refugees were either posing
unacceptable strains on resources by
staying too long (as in Jordan and
Lebanon, for example), or because
the political calculus of leaders
shifted (as in Turkey), or because
expected international assistance did
not materialize (as in Tanzania).

Investments in People
Pay Off
It is unlikely that the political
leadership required to transform the
refugee system will come from all
193 members of the United Nations.
However, those countries leading the
way provide compelling evidence of
the contributions that refugees make to
welcoming communities, as evidence
from Sweden and Canada illustrate:

• “Sweden’s rapid intake of huge
numbers of refugees and migrants,
about 600,000 in total over the
past five years, has produced
some of the highest growth rates
in Europe and will also help
it address the challenges of an
otherwise aging population…
Gross domestic product increased

two
THE KEY TO CHANGE: POLITICAL WILL

Opposite page:
Carsten Koall/
picture-alliance/
dpa/AP Images.

14 W O R L D R E F U G E E C O U N C I L

CALLS TO ACTION
Building Political Will at the Local, National and International Levels

ACTION 1
The WRC calls for the establishment of a new independent partnership, the Global Action Network for the Forcibly Displaced,
to promote changes to the global system for refugees and IDPs, including advocating for measures to strengthen
accountability, governance, responsibility sharing and funding mechanisms.

ACTION 2
The WRC urges political leaders to eschew xenophobic impulses and short-term political gains when they are making policies
affecting refugees and displaced persons. True leadership entails the protection of the most vulnerable and disenfranchised
populations; it means doing what is right even when there are incentives to do otherwise.

ACTION 3
The WRC calls on religious, ethnic, business, academic, media, technology, municipal and other influential constituencies to
put maximum pressure on the political leaders of their countries to take positive action to ensure protection, dignity,
assistance, empowerment and solutions for refugees and displaced persons within their own countries and worldwide.

ACTION 4
The WRC proposes the establishment of a process to create an independent intergovernmental panel on refugees and displaced
persons (IPRDP), using the model of the highly successful Intergovernmental Panel on Climate Change.

ACTION 5
The WRC recommends that a network of global women leaders, in support of the WRC’s recommendations, be convened as
part of the Global Action Network for the Forcibly Displaced.

Anti-migrant demonstration in the Bulgarian capital, Sofia. (Sipa via AP Images)

 A C A L L T O A C T I O N 15

more than 3 percent in the first two
quarters of the year [2018], which
is considerably faster than the euro
zone’s roughly 2 percent growth…
Foreign-born workers accounted
for all the job growth in the
industrial sector last year and for
90 percent of the new jobs in the
welfare sector, in particular health
care and elderly care” (Lindeberg
2018, paras. 3-4). See also Box 2.3.

• “Between 1979 and 1981, Canada
accepted 60,000 ‘boat people’ from
Southeast Asia. Within a decade,
86% of those former refugees were
working, healthy and spoke English
with some proficiency, achieving
the basic criteria for success set
out by academic Morton Beiser
in his landmark study of their
integration into Canadian society.
They were less likely to use social
services and more likely to have
jobs than the average Canadian.
One in five was self-employed.
They weren’t a drain on the
taxpayer — they were taxpayers”
(Cowan 2015, para. 4).

As WRC member Ratna Omidvar
remarked, “We have seen the
enormous contributions made by
refugees in Canada. Canada wouldn’t
be where it is today without refugees.
But it takes patience. The short-
term costs are considerable, but the
investment pays off in a few years. We
have a shortage of patience today.”

An Increase in Xenophobia and
Islamophobia
While there has never been a golden
age of tolerance and multiculturalism
toward refugees — at least not in
the past century — the negative
narrative around refugees seems
to have increased in recent years.
This negativity is due in large part
to political leaders’ and the press’s
conflation of refugee movements
with terrorism and to the increasing
securitization of migration issues.
Further, the fear of Muslims, and in
particular of Muslim refugees, seems
impervious to an analysis of facts and,
indeed, in some countries, there is an

outright rejection of objective facts.
For example, although none of the
perpetrators of the September 11,
2001, terrorist attacks in the United
States were of Afghan, Syrian or Iraqi
origin, individuals from these countries
continue to experience backlash in
the aftermath of the attacks. Yet,
in spite of negative opinions about
refugees in some parts of the world,
communities have continued to
welcome refugees in many other places
— from Brazil to Malaysia and from
Germany to Colombia (Box 2.4).

Governments have a legitimate
responsibility to protect their borders
and to control who is allowed to
enter their territory. There is room
for reasonable debate on immigration
and border enforcement policies. Too
often, however, public debates are
driven by fear-mongering rather than
measured, evidence-based discussions
of national interests and migration.

The rise of far-right political
movements is but one indication of
the growth of xenophobia; in fact,

BOX 2.1: GERMANY’S REFUGEE POLICY
Article 16a of Germany’s Basic Law grants victims of political persecution an individual right of asylum. The Asylum
Procedure Act governs the admission procedure for asylum seekers, granting them a certificate of permission to reside
in the country. Case workers from the Federal Office for Migration and Refugees (BAMF) question asylum seekers
on their travel route and reasons for persecution. This interview is recorded in writing and translated into the asylum
seeker’s language, with a copy given to the asylum seeker. Written decisions, based on this interview and further
investigations, are provided to asylum seekers.

Persons granted asylum or refugee status receive a temporary residence permit and are given the same status as
Germans within the social insurance system. They are entitled to social welfare, child benefits, child-raising benefits,
integration allowances, language courses and other forms of integration assistance.

If neither asylum or refugee protection can be granted, the BAMF examines whether there are grounds for a
deportation ban. As a rule, asylum seekers whose applications have been rejected are required to leave the country. (It
should also be noted that there are various other forms of protection available in Germany to people who don’t meet
the refugee definition but who are allowed to remain. Other important aspects of German policy include subsidiary
protection and resettlement.)

Source: German Federal Ministry of the Interior, Building and Community, www.bmi.bund.de/EN/topics/migration/
asylum-refugee-protection/asylum-refugee-policy-germany/asylum-refugee-policy-node.html.

16 W O R L D R E F U G E E C O U N C I L

BOX 2.2: THE MOST WELCOMING REFUGEE POLICY IN THE WORLD
In 2016, Uganda received more refugees than any other country. Once an arriving family goes through processing at
a reception facility, they are given enough land — 90 square metres — on which to build a house and to farm. The
region offers plenty of space for the refugees, more than a million of whom have arrived from South Sudan, because
Ugandans do not like to settle in the region (the land is barren). However, it offers a safe place for refugees who have
long shared culture and trade with the host community.

As Christoph Titz and Maria Feck write in Der Spiegel (2017), as welcoming as it is,

Uganda’s refugee policy isn’t purely altruistic. For the underdeveloped northwestern part of the country, the
international aid pouring in is extremely helpful. Aid groups have bulldozed hundreds of kilometers of roads
into no-man’s land and communities now exist where previously there was only rocky, thorny bush.

Camps have become villages and the influx of food, water and medical supplies from international aid
organizations translates into a lot of money coming into the country. About 40 aid organizations have
now registered with the prime minister’s office and they employ thousands of people, most of them local
Ugandans. They must be housed and they need offices, trucks and cars along with drivers to operate them.

Markets, housing and restaurants are shooting out of the ground, representing several hundred thousand
euros in investment made possible by the needs of a million people without possessions — and by the daily
work and trade carried out by the South Sudanese refugees.

In order to provide political leadership at the national and community levels, political leaders need to make the case
that policies toward refugees are in the country’s — or the community’s — interests. This argument can be on the basis
of national values — for example, both the United States and Australia in the past have seen refugees as compatible
with their national identities as nations of immigrants. They are now in the camp of the refugee deniers. Others have
couched their refugee policies in humanitarian terms, although as Jeffrey Crisp, former senior official at the UNHCR,
argued in his meeting with the WRC in Berlin, “simply appealing to humanitarian instincts is not enough; other
strategies must be used to mobilize and sustain political will.”

Two young people farm a field at the Rhino Refugee Camp Settlement in the north of Uganda, home to about 90,000 refugees from South Sudan.
(Thomas Koehler/Photothek via Getty Images)

 A C A L L T O A C T I O N 17

the whole debate about migration
and refugees has moved to the right.
Opposition to migrants and refugees
is also found among left-leaning
organizations, such as labour unions in
many countries that fear the economic
and social consequences for their
members and do not welcome the
competition of migrants or refugees.
The polarization of politics and the loss
of a rational centre in many countries
makes it difficult to chart a way
forward. As Gerald Knaus, Founding
Chairman of the European Stability
Initiative, warned at our Berlin session,
“Politicians need incentives to help
refugees, and civil society can hold them
accountable for commitments they
have made. But if politicians who help
refugees lose elections, there will be no
political will to make things better.”

This xenophobia takes different forms in
different countries. While perhaps most
visible in the United States and Europe,
it is also apparent in such countries as
South Africa, Australia and Myanmar
— where the Rohingya Muslim
minority are depicted as illegal migrants.

Research indicates that xenophobic
attitudes are difficult to change
(Misago, Freemantle and Landau
2015) and that political leadership
plays a key role in setting the tone
of the debate (Miller 2018), for
good or ill. The Berlin meeting also

heard reports from researchers at the
Overseas Development Institute that
surveys show that younger, more
educated people tend to be more
welcoming of refugees and migrants,
(Dempster and Hargrave 2017,
11, 17). Further, as Lubna Rashid
observed during the same meeting in
Berlin, “We need a lot of awareness
of what or who a refugee is and to
acknowledge the diversity of refugees.
We can’t get support for refugees
by pitying them. We need to see
refugees as humans. We need to focus
more on transforming narratives.”
Refugees themselves have agency and
need control of their own lives.

Yet another approach is to address
the underlying fears of those holding
anti-immigrant perspectives. As
Robert Grimm, director, Ipsos Public
Affairs, said in the Berlin meeting,
“Anti-refugee/migrant sentiment is
an expression of anxiety in an ever-
changing world and we can’t neglect
the concerns and fears of people;
otherwise, they will be lost to the far
right.” There may be ways to facilitate

BOX 2.3: SWEDISH REFUGEE POLICY
Sweden’s migration policy comprises refugee and immigration policy,
return policy, support for repatriation and the link between migration and
development. In July 2016, Sweden introduced a temporary act to bring
its asylum rules in line with the minimum standards set by EU law. This
act grants temporary residence permits for persons eligible for subsidiary
protection. In June 2017, the act was amended to allow newly arrived
young people to obtain a residence permit enabling them to complete
their upper secondary school education. This amendment will continue
to apply after July 2018. In 2017, 2,800 people who applied for asylum
in Greece and Italy were relocated to Sweden under a 2015 EU decision.

Sweden is actively involved in the European Union’s ongoing negotiations
on a revised common asylum system consisting of seven legal instruments.
Sweden is working with other countries to stress the need for greater
responsibility sharing and collaboration, and enhanced governance, at the
international level.

Source: Government Offices of Sweden (2018).

P O L IT I C A L
L E A D E R S H I P A N D
P U B L I C O P I N I O N

A B O U T R E F U G E E S
A N D I D Ps A R E

L I N K E D

“

”

18 W O R L D R E F U G E E C O U N C I L

BOX 2.4: A RECIPE FOR INTEGRATION: GERMAN MOBILE KITCHEN
Founded by a group of students in 2013, Über den Tellerrand (Beyond Your Plate, in English) is a German civil society
initiative focused on building ties between refugees and local communities. “Beyond your plate” is a commonly used
German expression meaning “open-mindedness.” The initiative sets up opportunities for newcomers and Germans
to interact around cooking and eating. For example, the group creates and sells cookbooks, organizes cooking classes
led by refugees, arranges trips and holds other events. They also build mobile kitchens inside shipping containers
(“Kitchen on the Run”) and take them from town to town where refugees live alongside locals. They meet at 3:00 p.m.
and prepare food together, then sit around a table sharing stories and experiences over a meal.

The initiative is meant to foster social bonds through face-to-face interactions between local communities and refugees,
tear down stereotypes, open lines of communication and build political support and a sense of belonging.

There are many other examples of civil society groups working throughout Germany to welcome and support refugees.
For instance, Seebrücke is an international movement demanding safe routes for refugees and migrants and an end to
criminalization of sea rescue.

Sources: See https://ueberdentellerrand.org/en/; https://seebruecke.org/en/start/.

Kitchen on the Run, a mobile kitchen built in a shipping container, brings together refugees with local community members in Germany.
(Über den Tellerrand/Ute Peppersack)

 A C A L L T O A C T I O N 19

interactions between refugees and
host communities using technology,
but technology alone is insufficient in
overcoming anti-refugee sentiments;
meaningful, ongoing interactions
are needed to overcome bias,
misperceptions and fear of the “other.”

The WRC believes that one of
the drivers of xenophobia, in
particular, concerning refugees, is
the disregard of basic facts: facts
about the motivations and impact of
refugees. By providing a strong new
independent mechanism to serve as a
clearing house for academic research
and data collection on refugees, the
new IPRDP proposed by the WRC
will provide a strong evidence base
for policy makers in all regions.

Based on the best available evidence, the
IPRDP would prepare assessments on
all aspects of displacement and its
impacts, with a view toward formulating
realistic response strategies and ensuring
that the system is fit to meet future
challenges, including the effects of
climate change. IPRDP reports would
be impartial with respect to policy and
would aim to reflect a range of views
and perspectives on the evidence.

In its discussions, the WRC
highlighted a number of other ways
that the narrative about refugees and
IDPs can be improved, including:

• developing messages around
refugees that respond to popular
fears of host communities
and that uphold national
and community values;

• leveraging social media and
other digital platforms to shift
the narrative about refugees
away from fear and hatred to
acceptance and inclusion;

• providing more opportunities for
refugees to speak on their own
behalf, supporting more personal
interactions between refugees and
host communities, and supporting
refugee-led organizations
(Jones, forthcoming 2019);

• highlighting underpublicized and
long-term benefits of refugees in
responding to demographic realities
(for example, Trines 2017);

• recognizing the contributions of
municipal actors and empowering
them with the tools and funding
necessary to work more effectively;

• promoting opportunities for
refugees and members of the host
community to get to know each
other on a personal level; and

• training and raising awareness
of journalists on displacement
issues and developing voluntary
codes of conduct for the media.

20 W O R L D R E F U G E E C O U N C I L

 A C A L L T O A C T I O N 21

Over and over again, members of the
WRC heard from representatives of
countries hosting refugees that they
felt unsupported by the international
community. For example, the Council
heard from Tanzanian officials that
they had responded generously to
five different waves of refugees but
felt abandoned by the international
community. As one Tanzanian
government representative said, “We
have reached a point where we are
unwilling to take on more debt to
provide for refugees. This should be
an international responsibility.” Or,
as the Council heard in Amman,
“Jordan is the second-poorest country
in the world with respect to water per
capita, and no amount of international
aid will compensate for this. Water
supplies were already strained prior to
the arrival of the Syrian refugees, and
the rapid population growth has put
further strain on our water resources.”

Responsibility sharing is certainly one
of the greatest weaknesses in the present
international refugee regime. There is
no binding legal obligation for other
states to share the costs associated
with receiving refugees, although
governments affirmed in the preamble
to the 1951 Refugee Convention
that international cooperation is
fundamental to the refugee system. In

fact, a recommendation by the UN
Secretary-General in 1950 for inclusion
of a specific article on burden sharing
in the Convention was rejected at the
time by the drafters of the Convention
(Goodwin-Gill 2016). Since then,
efforts to develop mechanisms for
responsibility sharing have been
unsuccessful, although there have been
good initiatives to respond collectively
to specific refugee situations, notably in
Southeast Asia and Central America.

The WRC has worked on the principle
that maintaining the international
refugee regime is a collective
responsibility. It is in the interest of all
states that there is an effective system
through which refugees are protected
and assisted. When refugees seek
protection in a nearby state, it is not
just the responsibility of the receiving
state to ensure that they receive the
protection and assistance they need.
Nor is it solely the responsibility of
the receiving state to find solutions for
those refugees: this is an international
responsibility. Moreover, it is a
manageable task if all states provide the
necessary support (see Box 3.1). There
is no question this support is needed. As
the Council heard in Jordan, “We fear
that there will be a lost generation of
Syrian refugees and that the educational
environment for Jordanian children

three
STRENGTHENING RESPONSIBILITY SHARING FOR REFUGEES AND IDPs

Opposite page:
Shutterstock.

22 W O R L D R E F U G E E C O U N C I L

will be negatively affected. Schools were
overcrowded before the refugee crisis.
To cope, the Ministry of Education
has moved from ‘one-shift’ schools
to ‘double-shift’ schools for about
200 schools. The government worries
about youth becoming radicalized,
especially those who are not in school.”

As Peter Sutherland, former UN
SRSG for International Migration,
said, “Refugees are the responsibility of
the world…Proximity doesn’t define
responsibility” (Sutherland 2015).
Responsibility sharing also means
that the states of origin ought to share
responsibility, in particular, to be
accountable for creating the conditions
that cause refugees to flee. A state is not
absolved of responsibility for protecting
its citizens when they leave the country.

BOX 3.1: REFORMING EU ASYLUM AND MIGRATION POLICY
On June 28, 2018, the European Council adopted conclusions on migration. The Council reconfirmed the need for “more
effective control of the EU’s external borders, increased external action and the internal aspects, in line with our principles
and values” (para. 1). It concluded that “additional efforts are needed to fully implement the EU-Turkey Statement, prevent
new crossings from Turkey and bring flows to a halt.” Additionally, it was decided that “the EU will support, financially
and otherwise, all efforts by Member States, especially Spain, and countries of origin and transit, in particular Morocco, to
prevent illegal migration” (para. 4).

The European Council recognized the need to eliminate the incentives to embark on dangerous journeys through
“a new approach based on shared or complementary actions among the Member States to the disembarkation of
those who are saved in Search And Rescue operations” and accordingly called on the Council and Commission to
“explore the concept of regional disembarkation platforms, in close cooperation with relevant third countries as well as
UNHCR and IOM” (para. 5). The plan is to return irregular migrants and relocate and resettle those who are found
to be in need of international protection, “on a voluntary basis, without prejudice to the Dublin reform” (para. 6).

The Council also recognized the need to increase development funding to African countries, in line with Agenda 2063,
and to create a new framework enabling a substantial increase of private investment from both Africans and Europeans.
It also recognized the need for flexible financing instruments to combat illegal migration, as part of the next Multiannual
Financial Framework. The Council concluded that “internal security, integrated border management, asylum and migration
funds should therefore include dedicated, significant components for external migration management” (para. 9).

In recognition of the need to ensure effective control of the European Union’s external borders, the Council
welcomed “the intention of the Commission to make legislative proposals for a more effective and coherent European
return policy” and called on member states to “take all necessary internal legislative and administrative measures
to counter [secondary movements of asylum seekers] and to closely cooperate [to this end]” (paras. 11-12).

Source: European Council (2018).

More can and should be done to
hold governments accountable for
displacement — a theme to which we
return in chapter nine on accountability.

This chapter considers responsibility
sharing in terms of sharing the costs
of responding to — or hosting —
refugees when they arrive, as well as
of sharing responsibility for finding
durable solutions for refugees.

While most discussions of
responsibility sharing focus on national
authorities, other actors also have
responsibilities, including municipal
governments, who are often on the
front line of responding to refugees;
refugee-led organizations; civil society
actors; and the private sector (Box 3.2).
Similarly, the Council underscores
that while much attention focuses

on the role of global actors, regional
organizations have important roles to
play — both in responding to refugees
and in supporting solutions. For
example, free movement arrangements
within both ECOWAS and Mercosur
(the Southern Common Market)
make it easier for refugees to move
to areas where they can find jobs and
integrate into local societies, while
other free-movement arrangements do
not apply to third-country nationals.
At the same time, there are limits on
regional cooperation. As a Jordanian
government representative told the
Council, “The challenge to regional
cooperation is that countries need to
agree on priorities. It is not easy to get
everyone to agree. As a result, there
isn’t much regional cooperation on
things like water, resettlement, etc.”

 A C A L L T O A C T I O N 23

The WRC acknowledges that the
GCR includes important measures
on responsibility sharing. Its final
draft proposes regular ministerial-
level refugee fora to review
implementation of the Compact
and take stock of progress toward
financial, policy and other pledges, as
well as toward platforms for specific
refugee situations. These are good
initiatives and the Council supports
them; our recommendations are
intended to complement, support
and go beyond these efforts.

While some have argued that
responsibility sharing has achieved the
status of customary international law,
“the more widely-held view is that
while the principle of responsibility-
or burden-sharing is a critical
norm of international refugee law,

BOX 3.2: MODELLING COMMUNITY
ENGAGEMENT

Unique in the world, Canada’s Private Sponsorship of Refugees (PSR)
Program has allowed Canadian citizens and organizations to offer
protection and new homes to more than 275,000 refugees since 1979
(Canadian Council for Refugees 2018). Canadian citizens or residents
can sponsor refugees through one of the PSR Programs, as Groups of Five,
Community Sponsors or Sponsorship Agreement Holders. As sponsors,
they agree to provide financial, emotional and social support to refugees
for a one-year period, helping them to find jobs and housing. Beyond
aiding in refugees’ resettlement, this model of community sponsorship
gives thousands of sponsors a direct familiarity with refugees — not only
as vulnerable people in need of help but as individuals who, when given
a good start, become engaged citizens. It also creates among sponsors a
feeling of engagement and participation in an international human
security initiative.

The Global Refugee Sponsorship Initiative (GRSI) works to assist and
inspire countries around the world to open new pathways for refugee
protection by sharing Canada’s experience and leadership in private
sponsorship. Working in partnership with the government of Canada,
the UNHCR, the Open Society Foundation, the Radcliffe Foundation
and the University of Ottawa, the GRSI offers training, public education,
community-building activities and advisory services, supporting
efforts in other countries to adopt private sponsorship for refugees.

Canadians have welcomed some 275,000 refugees since 1979 through a program that has become a
model for other countries. (Shutterstock)

CALL TO ACTION
Responsibility Sharing at
the International Level

ACTION 6
The WRC calls for the formation of
an ad hoc and regionally balanced
group of international jurists with
the mandate to draft a new protocol
to the 1951 Refugee Convention, on
responsibility sharing for refugees.
Such a protocol should include a
definition of responsibility sharing; a
commitment to share responsibility
for refugees; a requirement to
ensure that all responsibility sharing
measures consider the differing
specific needs and vulnerabilities,
including gender and sexual
diversities, of women, girls, men and
boys; an agreement on the
modalities by which responsibilities
could be shared, including financial
contributions and resettlement; and
other expressions of solidarity,
based on the principle of common
but differentiated responsibilities.

24 W O R L D R E F U G E E C O U N C I L

it does not impose legally binding
obligations on States” (Dowd and
McAdam 2017). Unlike the principle
of international cooperation — which
is mentioned in the 1951 Refugee
Convention — the concept of
responsibility or burden sharing to
protect refugees is not contained in any
international treaty (Garlick 2016).

Even though the present international
climate does not seem favourable
for introducing new binding treaty
obligations, the development of a
new protocol would complete the
obligations outlined in the 1951
Refugee Convention and its 1967
Protocol, and would move the concept
of responsibility sharing from a general
expectation to a legal obligation.
As such, it would further reassure
countries on the front line that they
will receive the support necessary.
Such a legal framework could
provide the normative foundation
for the development of a specific
mechanism to share responsibilities.

Inspiration can be drawn from
the United Nations Framework
Convention on Climate Change, which
refers to the principle of “common

but differentiated responsibilities”
(Wall 2017) and to efforts to use the
cap-and-trade climate change model
to encourage reduction of carbon
emissions. However, “though some
developed States have acknowledged
the need for greater responsibility-
sharing for refugees, they have been
reluctant to recognize any concrete
obligations on their part” (Dowd and
McAdam 2017). And yet, if the system
is to be transformed on the basis of
equitable sharing of responsibility
for refugees, a clear and effective
mechanism needs to be put in place.

There have been various efforts
by academic researchers and
non-governmental organizations
(NGOs) to propose mechanisms
by which responsibilities can
be equitably apportioned,1 and
which could serve as a basis for
development of a new mechanism.

Such a new responsibility sharing
mechanism would need to include
several components. Effective
responsibility sharing must be built on
trust — trust that countries in both the

1 See, for example, Dowd and McAdam
(2017), Hathaway and Neve (1997). See also
Anker, Fitzpatrick and Shacknove (1998) for
critical perspectives on these efforts. Several
NGOs have developed other sets of criteria
for determining what is a “fair share” for
assigning responsibility for refugees. Oxfam
(2016), for example, examined the fair share
contributions of countries with respect to
the Syrian refugee crisis. On the European
level, the European Union’s Relocation
Scheme for Syrian Refugees was based on
a distribution key based on four factors: “a
country’s population size (given a weight of
40% in the calculation); a country’s GDP (40%
weight); the per capita average number of
asylum applications received by a country
over the previous five years (10% weight);
and a country’s level of unemployment (10%
weight)” (Grech 2016). A weighted average
was then calculated, and an allocation of
Syrian refugees was made among the 28 EU
member states using this key. Although the
EU relocation scheme was not successful —
relocating in the end only about 30 percent
of the projected numbers of Syrian refugees
and being rejected outright by several EU
member states — it does offer an example of
the way in which such a responsibility sharing
mechanism could be developed.

Global North and the Global South
will do their part to support refugees.
There would need to be agreement
on the tools for sharing responsibility,
including financial contributions and
resettlement places and other actions
that alleviate the refugee burden.
Presently, some developed countries,
such as Japan and Korea, are reluctant
to grant asylum or to accept refugees
for resettlement, but are generous
financial contributors to the UNHCR
and host countries. There are also
examples of effective collective action
to find solutions for refugees and
IDPs, such as the Comprehensive Plan
of Action for Indochinese Refugees,
and the International Conference
on Central American Refugees.
Increasing possibilities for resettlement
of refugees is a concrete way of
expressing responsibility sharing.

From the beginning of the refugee
regime’s establishment, there was
an assumption that humanitarian
assistance would be needed for
refugees for a short time — until
solutions could be found. Either
refugees would be given a new home
through resettlement (particularly
the case for refugees fleeing formerly
communist countries) or they

CALL TO ACTION
Common but
Differentiated
Responsibilities

ACTION 7
The WRC urges interested states
and other stakeholders to convene
a task force to develop a fair,
equitable and predictable
mechanism for sharing
responsibility for refugees. This
mechanism should build on
initiatives taken by the GCR and
elaborate the various specific ways
that responsibility should be shared.

CALL TO ACTION
Increase Refugee
Resettlement as
an Expression of
Responsibility Sharing

ACTION 8
The WRC calls for the resettlement
of 10 percent of the world’s
refugees every year, including
through private sponsorship, and
asks interested states and other
stakeholders to develop a plan to
meet this objective.

 A C A L L T O A C T I O N 25

would be able to go home once the
diplomats had negotiated a peace
agreement. Humanitarian aid created
breathing room for political actors to
do their work, which in turn meant
solutions for refugees. Fast forward
to the twenty-first century and we see
conflicts dragging on, with refugees
and IDPs living in limbo for decades
and still dependent on humanitarian
aid. The diplomats and political leaders
have not been able to do their work
— either to find lasting resettlement
solutions or to resolve conflicts so
that people can return home.

Political action is needed to find
solutions for refugees and IDPs.
The GCR recognizes the need for
comprehensive solutions for such
situations, but the WRC believes
more needs to be done — to support
voluntary repatriation, local integration
and the resettlement of refugees to
third countries. Resettlement for IDPs
living in protracted situations has
never been considered as a potential
solution, but given the large number
of IDPs who have been displaced for
over a decade (Kälin and Chapuisat
2017), this view needs to change.2

2 Note that the United States defines refugees
to include those still in their countries of
origin who would be refugees if they crossed
an international border. This definition is the
mechanism through which the United States
carried out in-country processing of refugees
and, thus, there is no reason why IDPs
couldn’t qualify for resettlement through that
provision of law. As the United States resettled
Vietnamese refugees from re-education
camps in Vietnam in years past, there is even
precedent for resettling IDPs.

R E F U G E E S A R E T H E
R E S P O N S I B I L IT Y O F

T H E W O R L D…
P R OX I M IT Y

D O E S N’T D E F I N E
R E S P O N S I B I L IT Y.

—P E T E R
S U T H E R L A N D (2 0 1 5)

“

”

26 W O R L D R E F U G E E C O U N C I L

 A C A L L T O A C T I O N 27

People who have been internally
displaced make up almost two-thirds
of the more than 68 million people
displaced by conflict in the world,
and their number has nearly doubled
since 2000. As they remain closer to
the violence that displaced them, IDPs
face significant difficulties in finding
security and receiving assistance.
Access by international agencies is
often problematic, as governments
and non-state actors in places such as
Syria, South Sudan, Yemen, Myanmar
and others restrict the operations of
aid agencies in areas of internal conflict
(Box 4.1). Under international law,
it is the responsibility of national
governments to protect and assist those
displaced within their borders — even
when those governments have directly
or indirectly caused their displacement.
Moreover, most of the world’s IDPs are
in protracted displacement, which not
only affects displaced persons but also
their host communities. “Most IDPs
today live outside camps or collective
shelters in informal settlements or with
host families in poor parts of urban
areas where they compete with local
populations over basic services and
face difficulties to access livelihoods”
(Kälin, forthcoming 2019, 1).

Although systematic data is lacking
(Internal Displacement Monitoring

Centre 2017), the relationship between
internal and cross-border displacement
seems intuitive. In its report Women
on the Run, the UNHCR (2015, 5)
found that 69 percent of the Central
American women they interviewed
were first displaced within their own
countries before they sought protection
in the United States. Further, when
refugees are returned to their countries
but unable to return to their own
communities, they become IDPs.
As a participant stated in the WRC’s
meeting in Amman, “We can’t advocate
for [Syrian] refugees to return to Syria
only to [have them] become IDPs.”

While there is a legally binding
convention for refugees and a single
designated UN agency mandated to
protect and assist them, IDP-related
governance is “scattered and weak”
(Kälin, forthcoming 2019). At the
normative level, the UN Guiding
Principles on Internal Displacement are
an important — but non-binding —
international framework. Although
more than 40 countries have adopted
laws or policies on internal displacement
(Box 4.2), only a third of those laws
and policies have been implemented
(Orchard, forthcoming 2019).

Within the United Nations, the
issue of internal displacement has no
formal institutional home: there is no

four
STRENGTHENING THE PROTECTION OF IDPs

Opposite page:
AP Photo.

28 W O R L D R E F U G E E C O U N C I L

CALLS TO ACTION
Building Political Will at the Local, National and International Levels

ACTION 9
The WRC calls on the UN Secretary-General to name a special representative of the Secretary-General (SRSG) on internal
displacement, to be charged with coordinating international responses to internal displacement among humanitarian,
development, and peace and security actors and with engaging in high-level political dialogue with affected states.

ACTION 10
The WRC further calls on this SRSG to convene a global summit on internal displacement; review current institutional
shortcomings in international response to IDPs; and recommend ways of addressing those shortcomings. The review should
evaluate existing coordination mechanisms, funding and agency mandates, and consider ways to support states to find
solutions to protracted displacement.

ACTION 11
The WRC calls on donors to respond to existing requests for funding that directly affect IDPs, with special attention to those
that would enhance protection and provide for basic needs. In the same vein, the WRC urges development actors to integrate
IDPs into each of the specific goals of the Agenda 2030 for Sustainable Development and to more fully account for the
situation of IDPs in their financing of programs to achieve the Sustainable Development Goals.

ACTION 12
The WRC calls on UN agencies and, in particular, the UNHCR, to ensure that its funding requests are commensurate with the
needs of IDPs.

ACTION 13
The WRC encourages the IOM to adopt a human rights and protection-oriented focus in its work with IDPs and, if necessary, to
develop the capacity to implement a human rights approach.

ACTION 14
The WRC calls on interested states and other stakeholders to ensure that internal displacement remains on the international
agenda and to regularly review progress made by the international community in strengthening its response to and financial
support for IDPs.

Iraqi refugees return from Egypt in 2008 after years of exile. Many refugees are unable to go back to their own communities when they return to their countries.
(AP Photo/Karim Kadim)

 A C A L L T O A C T I O N 29

BOX 4.1: DISPLACEMENT IN YEMEN
The escalation of conflict in Yemen in March 2015 has led to widespread suffering. ACAPS (the Assessment Capacities
Project), an organization with a mission to provide neutral and independent analysis of the humanitarian situation through
worldwide monitoring of all humanitarian sectors and all types of crises, reports on its website that as of mid-2018, 17.8
million people — about 61 percent of the country’s population — were considered to be food insecure, including 8.4 million
who were severely so. UN projections, as reported by ACAPS, indicate that additional people could be at risk by the end
of 2018. Yemen ordinarily imports 55 percent of its food for consumption but conflict, port restrictions and infrastructure
destruction have severely limited imports. At the same time, the conflict has led to lower agricultural production, resulting in
high food prices and widespread food shortages.

More than two million people are internally displaced, and displacement is becoming increasingly protracted as an estimated
89 percent of the IDPs have been displaced for over a year. Women and children comprise 76 percent of IDPs. Over 130,000
people were displaced between December 2017 and May 2018, with another 121,000 people displaced between June and
July 2018.

International assistance to civilians is impeded by insecurity, checkpoints, import and visa restrictions, fuel shortages and
the reluctance of transporters to access volatile areas. Fighting and air strikes limit civilians’ ability to access humanitarian
assistance. Medical facilities and health workers are being targeted in the conflict. More than 1.2 million people in need are
located in the most inaccessible areas of Yemen and an additional eight million are in areas where humanitarians regularly face
access obstacles.

Source: Reported figures as of November 5, 2018; see “Crisis Analysis — Yemen,” www.acaps.org/country/yemen/crisis-analysis.

organization or agency with an explicit
mandate to protect and assist IDPs.
No coherent processes exist where
internal displacement issues can be
regularly discussed and decided among
member states as in other areas of UN
activities. While the cluster system of the
United Nations’ Inter-Agency Standing
Committee has contributed to a more
predictable and coherent humanitarian
response to IDPs, particularly in
emergency situations, it is ill-equipped
to effectively address serious protection
issues and to find durable solutions
that require development rather
than humanitarian assistance (Kälin,
forthcoming 2019, 1-2; Ferris 2014b).

In addition to a much less clear and
predictable response mechanism, IDPs
receive far less funding than refugees,
likely due to the fact that international
agencies working with IDPs, such as
the UNHCR, have broader mandates.

Although the UNHCR has set up
complex mechanisms for its framework

for refugee response, the United
Nations’ CRRF (including pilot-testing
programs in more than 10 countries),
no such attention has been directed
toward the far larger number of
IDPs. More international attention is
needed to bring about focused action
on internal displacement, and efforts
are underway to do so in light of the
twentieth anniversary of the Guiding
Principles on Internal Displacement
(UN OHCHR 2018b).

Internal displacement also requires
more than humanitarian action; people
displaced within the borders of their
own countries pose development
challenges and, particularly when they
are displaced for long periods of time,
need to be incorporated into national
and local development plans. IDPs
are a challenge for peace and security
actors and, as discussed further below,
there is presently no mechanism
for bringing together peacemaking
and humanitarian actors to resolve
displacement. The important mandate

of the special rapporteur on the
human rights of IDPs is a voluntary
position not sufficiently equipped to
play the key advocacy role necessary to
make progress. The cluster system has
improved coordination of assistance
to IDPs, but it remains an unwieldy
system with decidedly mixed results
in different countries, often reflecting
both the particular political context and
the personal skills and commitments
of the lead agency representatives.

A Special Representative of the
Secretary-General on Internal
Displacement
As a first step, the UN Secretary-
General should name a special
representative to provide high-level
political coordination between the
multiple UN agencies presently
working with IDPs and to coordinate
actions with other important actors,
such as multilateral development
banks, regional organizations, the

30 W O R L D R E F U G E E C O U N C I L

private sector and civil society. The
SRSG, in cooperation with interested
states and other stakeholders, should
convene a UN summit on internal
displacement. The summit would
bring together UN and non-UN actors
whose expertise is needed, including
UN departments on peacekeeping and
the World Bank, to negotiate a global
compact on internal displacement that
further spells out the responsibilities of
not only national authorities but also
international and regional actors in
support of national efforts. While such
an appointment could both increase the
visibility of IDPs at the international
level and promote joint action, steps
should also be taken to consider other
needed systemic changes, such as:

• updating the mandate of the
UNHCR to include IDPs on an
equal footing with refugees;

• establishing a new international
organization with specific
responsibilities for protecting and
assisting IDPs, where needed; or

• revitalizing the cluster system
to be more effective with regard
to internal displacement.

Addressing Inequities in
Funding and Mandates of
IDP Programs
The disparity in funding between
programs for refugees and IDPs
is striking, as these recent UN
numbers illustrate:

• Although the number of IDPs was
more than twice the number of
refugees, only 15 percent of the
funds requested by the UNHCR
were intended for IDPs.

• The difference between funding
for IDPs and refugees varies
considerably by region. In Africa in
2016, for example, the UNHCR’s
budget for Pillar 1 (refugees) was

BOX 4.2: A LONG HISTORY OF INTERNAL
DISPLACEMENT IN COLOMBIA

Colombia, with over six million IDPs, ranks second in the world
in number of IDPs, surpassed only by Syria. Unlike other countries
experiencing large-scale internal displacement, Colombia has a strong
legal tradition of laws and policies with respect to internal displacement,
and over the years it has developed a rich body of jurisprudence. Its first
law on IDPs was adopted in 1997, even before the Guiding Principles on
Internal Displacement were finalized. In 2004, the Constitutional Court
passed decision T-025 in response to petitions by IDPs themselves,
declaring that “the fundamental human rights of the country’s internally
displaced persons were being disregarded in such a massive, protracted,
and repeated manner that an ‘unconstitutional state of affairs’ had
arisen” (cited in Ferris 2014a, 18). The Court issued follow-up orders
in subsequent years, requiring institutions to provide evidence that
they were taking steps to ensure the adequate allocation of resources,
and undertaking timely institutional restructuring to guarantee that
adequate services were provided to IDPs, as outlined by law.

In 2011, the Victims and Land Restitution Law was approved. The
“Victims Law,” as it is colloquially called, recognizes for the first
time the presence of an internal armed conflict and attempts to
provide reparations for its victims — including IDPs. This law led
to the creation of a new institutional system for responding to the
victims of Colombia’s internal conflict. In 2014, there were some 52
national governmental entities involved in the process of assistance,
protection and reparations to the displaced (Ferris 2014b, 19-21).

A Colombian soldier guards a health centre at a camp for internally displaced people fleeing violence in
Pavarandó, Colombia. (AP Photo/Ricardo Mazalan)

 A C A L L T O A C T I O N 31

$2,181,388, of which 53 percent,
or $1,148,812, was received.
Funding for Pillar 4 (IDPs) was
$329,344, of which 35 percent,
or $113,855, was received.

• In other words, IDP funding was
15 percent of the total request and
eight percent of the funds received.

• By the end of 2016, there were 5.1
million refugees and 11 million
IDPs in Africa who were protected/
assisted by the UNHCR.

• In Syria, the UNHCR’s June 2018
appeal includes $388.5 million
for refugees in neighbouring
countries, and $64 million for
IDPs — although the number
of Syrian IDPs is slightly higher
than the number of refugees.1

It is difficult to draw exact comparisons
between the financial needs of

1 Figures on numbers of IDPs and refugees are
from UNHCR (2018b); figures on funding for
African refugees and IDPs are from UNGA
(2017, Tables I.11 and I.12). Figures for Syria
are from UNHCR (2018d). (All values in US
dollars.)

refugees and IDPs; for example, it
may be that fewer funds are needed
for IDPs because, unlike refugees,
they should have unrestricted
access to state-provided education
and health services. At the same
time, UNHCR appeals for refugee
funding do not include all of the
contributions made by host countries.

There may also be practical challenges.
Sometimes international agencies
simply do not have access to IDPs
— and thus no way to responsibly
spend funds. As well, sometimes to
support IDPs means channelling
funds through the government that
is causing the displacement. On a
more technical level, it is also difficult
to track financial expenditures for
IDPs in the humanitarian appeals
and financial tracking mechanisms
of the UNHCR, the IOM and the
UN Office for the Coordination of
Humanitarian Affairs (OCHA).

At the core, however, are mandate
issues. While the UNHCR has a
mandate to work with refugees in
all aspects and through all stages of
displacement, its responsibility for

A S T H E Y R E M A I N C LO S E R T O
T H E V I O L E N C E T H AT

D I S P L A C E D T H E M , I D Ps FA C E
S I G N I F I C A N T D I F F I C U LT I E S I N

F I N D I N G S E C U R I T Y A N D
R E C E I V I N G A S S I S TA N C E

“

” IDPs is limited to the sectors in which
it is assigned a lead role — protection,
shelter and camp management. Other
agencies are responsible for key areas
of health and education. Unlike in
refugee situations, the UNHCR does
not step in to encourage or fund other
agencies to fulfill these responsibilities
toward IDPs. When funds are tight,
programs for IDPs are often cut before
programs for refugees. Refugees, not
IDPs, are, after all, the UNHCR’s core
mandate. There are other international
actors working with IDPs whose
efforts need to be supported and their
coordination strengthened, such as
the OCHA and the IOM; the latter
has emerged as a major operational
agency working with IDPs, although
its programs are dependent on
project-specific funding from donors.

If the mandates of agencies are not
changed, then it will fall to donors
to play the key role in assuring
adequate funding for IDPs.

32 W O R L D R E F U G E E C O U N C I L

 A C A L L T O A C T I O N 33

The modern refugee regime was created
to respond to the consequences of
World War II in Europe, which left
some 55 million people displaced
(Loescher 2001). Today, the refugee
regime consists of a strong normative
framework — the 1951 Refugee
Convention — as well as a UN agency
charged with protecting and assisting
refugees (the UNHCR) and a state-
based governance structure for the
regime.1 Yet, the regime itself has
come under serious stress in recent
years and the existing international
structures need to be strengthened.
Regional organizations also have the
potential to play a more important
role in the refugee regime and should
be encouraged — or pushed, if
necessary — to do so. The efforts
of other actors at the international
level — including those working on
development, peace and security, and
broader migration issues – need to
be more effectively coordinated to
ensure a more coherent response to
challenges facing refugees and IDPs.

1 For more discussion of the refugee regime,
see Milner and Betts (forthcoming, 2019),
as well as the WRC’s interim report (WRC
Secretariat 2018).

five
TRANSFORMING GOVERNANCE FOR REFUGEES AND IDPs

CALLS TO ACTION
Strengthen and Expand
Institutions

ACTION 15
The WRC calls on member states of
the United Nations to support efforts
toward strengthening the capacity of
the international organizations
responsible for refugees and
displaced persons, including the
UNHCR, the IOM, the UNRWA, the
OCHA and their implementing
partners.

ACTION 16

The WRC calls on both the UNHCR
(for refugees) and humanitarian
organization clusters (for IDPs) to
review their mechanisms for
including refugees and IDPs, civil
society organizations and the private
sector in their work. Similarly, the
Council calls on the UN’s Inter-
Agency Standing Committee and the
UNHCR’s Executive Committee to
ensure that they include
representation from refugees, just as
they include representation from
NGOs. Diverse representation from
displaced communities is needed to
avoid reinforcing pre-existing
harmful power dynamics.Opposite page:

AP Photo/Peter J.
Carroll.

34 W O R L D R E F U G E E C O U N C I L

Strengthening the Existing
Refugee Regime
Established in 1958, the UNHCR’s
Executive Committee has grown
from 29 members to 102. While
refraining from suggesting changes to
the UNHCR’s governance structure,
the WRC observes that this body
has become unwieldy. As is often
the case when governing bodies
become larger and more inclusive,
decision making may move to smaller,
less transparent fora. Some of the
recommendations made elsewhere in
this report — such as improvements
in the funding mechanisms for
the UNHCR (chapter seven) —
will strengthen the agency.

Responsibility for refugees is
fundamentally a state responsibility,
and states often need support to
carry out their responsibilities. The
GCR’s proposal to establish an
asylum capacity support group (UN
2018, para. 62) to provide technical
expertise and staff as needed by states,
particularly when they are confronted
with a mass influx, is welcome. Some
have suggested the establishment
of a centre for excellence to provide
ongoing training and support for
governments — with a strong focus
on protection and on coordinating
whole-of-society approaches —
which would also be a welcome
development. While responsibility
for refugees is fundamentally a state
responsibility, there is also a need
for multi-stakeholder engagement,
including refugees, municipal
authorities, civil society and the private
sector. Similarly, efforts to develop a
robust climate regime have involved
associations of municipal authorities,
who have developed good practices
for their cities and are sharing these
with other cities in these networks/
associations. As the GCR foresees
the engagement of these actors in
the proposed global and regional
mechanisms, they should be supported.

As well, the meaningful participation
of young people and women should
be assured in these mechanisms.

Outcomes for refugees and displaced
populations are increasingly shaped
by politics in policy fields that fall
outside the scope of the refugee regime.
Over the past 50 years, international
institutions have proliferated, many of
which overlap in scope and purpose
with the refugee regime. For example,
outcomes for refugees are shaped
by decisions made within regimes
relating to travel, labour, human rights,
humanitarianism, development and
security, each of which may claim
authority over certain aspects of
refugee movements (Betts 2010).

Because refugee movements occur
primarily within regions, regional
organizations have a potentially
large role to play in acting to
prevent displacement; in supporting
their members in responding to
displacement, when it does occur;

and in finding enduring solutions for
displaced people. It is in the interests
of regional organizations that refugee
and IDP flows not become a threat to
regional peace and security. Article 52
of the UN Charter, for example, makes
it clear that regional initiatives to
ensure peace and security should be
used first — before bringing issues to
the UN Security Council (UN 1945,
art. 52). However, the engagement of
regional organizations on displacement
issues has been, at best, uneven.

Some regional organizations have
played an important role in developing
normative standards for displacement;
in Africa, the Organisation of African
Unity developed a definition of
refugees in 1969 that was broader than
that contained in the 1951 Refugee
Convention and later developed
the first binding regional treaty on
internal displacement, the Kampala
Convention, which entered into
force in 2012. Regional organizations

CALLS TO ACTION
Tapping the Potential of Regional Organizations

ACTION 17
The WRC calls on regional organizations at all levels to take the lead in
developing robust consultative mechanisms with refugees, IDPs, civil society
organizations, municipalities and the private sector.

ACTION 18
The WRC calls on regional organizations to increase their monitoring of potential
displacement situations; develop the capacity to support governments in the
region when displacement occurs; and play a central convening role, by bringing
together governments of countries of origin and receiving countries, to develop
solutions for refugees.

ACTION 19
The WRC calls on regional organizations to establish consultative processes as
well as peer review and peer support mechanisms to hold members accountable
for their response to refugees and IDPs. The Council further calls on donor
governments to support regional and local capacity-building initiatives in this
regard, including the support of sanctuary, welcoming and solidarity cities around
the world.

 A C A L L T O A C T I O N 35

in Latin America played similarly
important roles in developing
normative standards (for example,
the 1984 Cartagena Declaration on
Refugees) and collective regional
responses to displacement crises in
Central America (the International
Conference on Central American
Refugees) and today in Venezuela.
Efforts to develop a collective approach
to Venezuela’s massive displacement
crisis received a boost with the
appointment of WRC councillor
Eduardo Stein as a Joint Special
Representative for Venezuelan Refugees
and Migrants by the UNHCR and
IOM. Some sub-regional groups —
such as ECOWAS and Mercosur —
have enacted agreements providing
for free movement of people, which
contributes, albeit indirectly, to
finding solutions for refugees, while
others have played leadership roles
in attempting to negotiate an end
to the conflicts that displace people,
such as IGAD’s efforts in Somalia.

There are significant differences
between regional organizations in
terms of their priorities, capacities
and internal political dynamics. For
example, the Association of Southeast
Asian Nations (ASEAN), although
it played a critical intermediary role
between the international community
and the Myanmar government in
the 2008 aftermath of Cyclone
Nargis, has eschewed involvement
in controversial issues in the region.
Most regional organizations rely on
external financial support. Although
all have touched on refugee issues —
for example, by sending missions to
particular refugee hotspots — they
have yet to play a significant role in
mobilizing assistance to refugees2 (and
virtually none to IDPs) (Zyck 2013).

2 Note, however, that the Organisation of
Islamic Cooperation (OIC) has announced
plans to support, in collaboration with the
Islamic Development Bank, a fund to support
Palestinian refugees (Emirates News Agency
2018).

In the Middle East, for example,
the Arab League, the OIC and the
Gulf Cooperation Council all have
the potential to play more active
roles in refugee response, not only
in mobilizing financial support, but
also in encouraging dialogue between
countries of origin and refugee-
hosting countries. Generally, in
terms of humanitarian engagement,
regional organizations have been
more likely to coordinate regional
efforts in disaster risk reduction
than in the more politically fraught
displacement context. Although most
regional organizations have developed
memoranda of understanding with
the UNHCR, these agreements seem
to be formalities rather than entry
points for coordinated efforts.

Setting regional standards on
displacement is an important
contribution, especially when it
leads to more action on the national
level (Kneebone 2016). However,
while regional organizations would
seem to be well placed to respond
to refugee situations occurring
in their regions, they generally
lack the capacity to do so.

In a crisis, timely intervention by
friends or peers can serve to avert
escalation and outbreak of violence.
Independent organizations, such as
The Elders and the Global Leadership
Foundation, use this model to help
political leaders avoid crises that would
otherwise destabilize societies and
result in conflict. Former global leaders
may meet privately with political
leaders to help them think through
alternative approaches to crises, or
they may issue public statements
encouraging those leaders to make
constructive decisions. They may
also act as intermediaries between
political antagonists or between
governments and their people.

Crises of displacement usually do not
erupt overnight. They are often the
result of a long-simmering period
in which the government makes a
number of decisions that may either
stem social turbulence or increase it.
Timely consultation and feedback by
a set of former leaders, some of whom
faced similar challenges while in power,
may help current political leaders
avoid decisions that could result in
social turmoil and mass displacement.

I N A C R I S I S , T I M E LY
I N T E R V E N T I O N BY

F R I E N D S O R P E E R S
C A N S E R V E T O

AV E RT E S C A L AT I O N

“

”

36 W O R L D R E F U G E E C O U N C I L

CALLS TO ACTION
Bridging the Humanitarian-Peacemaking Divide

ACTION 20
The WRC encourages groups such as The Elders, the Global Leadership Foundation, the InterAction Council and the Aspen
Global Leadership Network to continue to view potential displacement as a cause for concern and to prompt action, whether in
private consultation with political leaders or in more public venues. The Council also supports the creation of an independent
panel of former leaders whose principal focus would be to identify and engage with developing crises that may lead to mass
displacement.

ACTION 21
The WRC recommends that academic and policy researchers create a displacement assessment tool for application in
conflict and potential conflict situations, to assess the human and other costs that are likely to occur if a conflict erupts or
continues. This assessment could enable all potential parties to a conflict to understand the consequences of their actions
and could encourage donors to intervene to prevent conflicts. Efforts should be made within the assessment to ensure that
the gendered and age-related impacts are effectively identified.

ACTION 22
The WRC advises interested states and other stakeholders to develop concrete measures, aligned with their national action
plans on women, peace and security (as urged in UN Security Council Resolution 1325) and on youth, peace and security (UN
Security Council Resolution 2250), to:

 • increase donor support to civil society organizations (including women’s groups, youth groups, faith leaders and the private
sector) and national human rights institutions working on conflict prevention and peace building;

 • develop opportunities for increased interactions between peacemaking and humanitarian actors; and

 • support the development of regional organizations’ capacity to prevent conflict and strengthen rule of law and reform of the
security sector at the national and municipal levels.

ACTION 23
The WRC calls on the UN Security Council to include displacement as a standing item on its agenda and to designate one of
the elected members with the responsibility for carrying this forward.

UN peacekeepers from Rwanda await members of the UN Security Council during a visit to South Sudan. (AP Photo/Justin Lynch)

 A C A L L T O A C T I O N 37

While humanitarian agencies have
generally done an excellent job in
responding to the immediate needs
of refugees and, in many cases, IDPs,
their work is often carried out in
isolation from others working on
conflict prevention, conflict resolution
and peace-building. Unlike the
progress in closing the humanitarian-
development gap, there has been little
progress in overcoming the divide
between humanitarian and political —
or peace — actors. While humanitarian
agencies need to be politically aware,
they are constrained from overt
political activity by the principles
of neutrality and independence that
provide them some protection and
credibility in difficult operating
environments.

Yet, the intersections between peace
and displacement are many. While
they obviously have a strong interest
in peace processes, refugees have rarely
been included in track 1.0 peace
negotiations, the major exceptions
being Liberia and Guatemala, where
refugees played an important role.

Nobel Peace Prize laureate Rigoberta Menchu played a key role in the Guatemalan peace process, a rare example of internally displaced people and refugees being
involved in such negotiations. (AP Photo/Scott Sady)

BOX 5.1: REFUGEES, IDPs AND
PEACE PROCESSES

There are few examples where refugees or IDPs have been directly involved
in peace processes. An exception was the Guatemalan peace process
where Guatemalan refugees, organized in Permanent Commissions
(Comisiones Permanentes), sought and achieved a place at the negotiating
table. Beginning in 1987, these Permanent Commissions presented their
demands to the negotiators and were successful in seeing their concerns
incorporated into the accord of October 8, 1992, signed between the
Commissions and the Guatemalan government. In addition to reaffirming
basic constitutional rights, the Accord met the Commissions demands
for mechanisms to ensure the return of their lands. In January 1993,
the first group of refugees returned to the country under the leadership
of the Permanent Commissions. Over a three-year period, a total of 11
separate peace accords were negotiated with the Permanent Commissions
serving to represent refugees’ (and to a lesser extent, IDPs’) interests.

While there are few examples of refugees and IDPs participating in
track 1.0 peace negotiations, there are a few more cases where refugees
and IDPs have participated in track 2.0 peacemaking initiatives. For
example, during the Liberian peace process, women’s organizations were
influential in raising concerns of displaced populations in the peace
process. In another example, IDP organizations in Georgia worked closely
with women’s groups in track 2.0 peace processes, especially with the
Coalition of Women’s NGOs of Georgia and Women’s Unity for Peace.

Source: Brookings-Bern Project (2007, 19, 22)

38 W O R L D R E F U G E E C O U N C I L

When peace agreements refer to
refugees (as in agreements for Burundi,
Guatemala, Georgia; see Box 5.1), they
usually call for facilitating the return of
refugees in general terms. In addition,
women’s participation in peace
processes remains a critical challenge,
as women often lack access to the
capacity building and support needed
to effectively engage, which all too
often results in tokenistic participation
of women in peace talks and post-
conflict reconciliation processes.
Women and girl refugees and IDPs face
double discrimination and exclusion
from traditional peace processes, due
to gender and their displaced person
status. At the same time, refugees can
be spoilers in the peace process if their
concerns are not addressed properly.
Refugee returns can create tensions
that can exacerbate conflicts, as returns
may be perceived as undoing the
territorial gains of a particular group
and often cause disputes over housing,
land and property, because refugees’
property may be occupied by others
(Brookings-Bern Project 2007).

There are also opportunities for
those working with refugees to

engage more closely with other UN
processes focused on peace and
security concerns. In particular, UN
Security Council Resolution 1325 on
women, peace and security and UN
Security Council Resolution 2250 on
youth, peace and security are directly
relevant to preventing and resolving
the conflicts that cause displacement.3

Security for returnees is paramount,
as the Zaatari camp elders told
the Council in Jordan. The UN
peacekeepers and human rights
monitors can be essential to voluntary
repatriation, in particular around
issues such as the presence of armed
groups; the proliferation of weapons,
landmines and unexploded ordnance;
the lack of political stability and rule
of law; and broader issues around
security and justice sector reforms,
including police and judiciary. Even
when relative peace and security is in
place, refugee women and girls and
people with diverse sexual orientations
and gender identities may still not be

3 See www.un.org/womenwatch/osagi/wps/
and www.un.org/press/en/2015/sc12149.
doc.htm, respectively.

safe, due to the specific risks they face
even in times of peace. This reality,
coupled with weak justice systems,
means that these returnees may be
unable to seek justice or protection
from the risks that they face. The
presence of peacekeeping operations
(PKOs) can encourage refugees to
return and provide security to them
when they do. Citing studies showing
that the presence of PKOs prevents
conflicts from recurring, the Better
World Campaign found that in Liberia
and Côte d’Ivoire, PKOs had a definite
positive impact on displacement,
while in the Central African
Republic, high levels of violence
persist; in South Sudan, displacement
has actually increased in spite of
robust engagement of peacekeepers
(Better World Campaign 2017).

Much less attention has been devoted
to the relationship between security
sector reform and refugee returns,
although effective local policing is
likely to be as important as PKOs to
returnees (Miller and Ferris 2015).
Several peace-building measures
are particularly relevant to returns:
establishing security through

WOMEN AND GIRL REFUGEES
AND IDPs FACE DOUBLE

DISCRIMIN ATION AND
EXCLUSION FROM TRADITION AL

PEACE PROCESSES

“

”

 A C A L L T O A C T I O N 39

demobilization, demining and rule
of law; solving property-related
issues (reconstruction; restitution/
compensation for housing, land and
property); furthering reconciliation
between communities; post-conflict
reconstruction and restoration of
infrastructure; political transition;
and transitional justice measures.

In addition, regional and sub-regional
organizations have vital roles to play
in this regard, as evidenced by the
Organization of American States’
actions with respect to Venezuela and
the AU’s efforts in the Democratic
Republic of the Congo, as well as
IGAD’s initiatives to deploy forces in
support of the Somali government
and to spearhead negotiations
intended to lead to an eventual peace
agreement in the case of Somalia.

However, the United Nations’
humanitarian, development, peace-
building and PKO initiatives are
largely carried out in silos (in spite
of regular meetings convened by the
United Nations on specific situations
in which different actors are invited
to contribute from their areas of
expertise). Further, within governments,
academic institutions and international
NGOs, different departments are

responsible for following — and
supporting — different tracks of the
work. The WRC notes that major
reform efforts are underway at the
United Nations on management,
development and peacekeeping, which
seek to overcome these divisions. As
such, there is a critical opportunity
to enact the reforms suggested in the
report to more effectively address the
challenges around refugees and IDPs.

The international migration regime
is very different from the refugee
regime. While there is a convention
on migrant workers, it has not yet
been ratified by major migrant-
receiving countries, although human
rights law and International Labour
Organization conventions provide a
solid basis for upholding the rights of
migrants. Even within the UN system,
there is no common definition of
“migrant,” and a multitude of actors
are engaged with migration. The IOM
is the only UN agency with a mandate
focused exclusively on migrants, but
its mandate does not include legal
protection, solutions, or development
of international law or normative
standards (Goodwin-Gill 2016).

The New York Declaration called for a
state-led process to develop guidelines
on responding to migrants in vulnerable
situations, but this call has not (as of
now) been taken up by states. This
is a tricky area, beginning with the CALL TO ACTION

Overcoming the Refugee-
Migration Gap

ACTION 24
The WRC urges the IOM, in
collaboration with other relevant
agencies, to develop guidelines and
criteria for protecting and assisting
migrants who, in different ways, fall
through the cracks of the present
regimes, for example, children,
those in transit and survivors of
trafficking.

difficulty in defining vulnerability.
The United Nations’ Office of the
High Commissioner for Human
Rights (OHCHR), for example, has
argued that all migrants in irregular
situations are vulnerable (UN OHCHR
2016), which of course is true but not
particularly helpful in providing policy
guidance for states. The GCM refers to
“situations of vulnerability arising from
the circumstances in which they travel
or the conditions they face in countries
of origin, transit, and destination”
(UNHCR 2018e, para. 23).

Forced migrants, vulnerable migrants,
crisis migrants, survival migrants,
environmental migrants — all are
terms that have been used to refer
to people who may not meet the
definition of refugee but are in need
of protection. This gap needs to be
addressed. The IOM appears to be
the UN agency most likely to have
the interest and capabilities to play
a leadership role in this regard. For
example, the organization convened
states to develop the Migrants in
Countries in Crisis Initiative, which
provides technical support and
training on how to prepare for and
respond to situations in which the
countries in which migrants are living
are caught in conflicts and natural
disasters. The IOM could play a
similar role in developing guidelines
for migrants who are not refugees
but have specific protection needs.

Migrants who fall through the cracks of the present regimes, which include children, those in transit and
survivors of trafficking, must be protected. (AP Photo/Martin Nangle)

40 W O R L D R E F U G E E C O U N C I L

 A C A L L T O A C T I O N 41

The present financial base for
responding to refugees is inadequate.
There is a need not only to increase
the funds available to UN agencies
and others working with refugees, but
also to revisit the way that present
funds are spent. Given the financial
realities and the fact that protracted
displacement has become the norm,
much more emphasis needs to be
placed on supporting refugees to

six
BUILDING A SOLID FINANCIAL BASE

become self-reliant. And, as will be
explored in a later chapter, more
innovative measures for supporting
host countries and agencies working
with refugees need to be adopted.

There is not enough money to meet
the immediate humanitarian needs of
refugees and IDPs. Simply put: more
funds are needed. Although the total
volume of humanitarian contributions
has increased in recent years — from

CALLS TO ACTION
Increase Funding for Refugees

ACTION 25
The WRC calls on international agencies to increase their support for capacity-
building in host governments at the national, state and municipal levels to
administer funds, and to incorporate a focus on collective outcomes in their
programming and reporting.

ACTION 26
The WRC calls on donors to increase their funding of the UNHCR to the level
needed to reduce the agency’s funding gap — in 2017 at 43.3 percent — to less
than 10 percent by 2030.

ACTION 27
The WRC calls on regional development banks to provide more concessional
financial support to countries hosting refugees and IDPs. While the World Bank
has taken important steps toward increasing its support for countries hosting
refugees, there is an important role for regional development banks as well.

Opposite page:
AP Photo/Lisa
Rathke.

42 W O R L D R E F U G E E C O U N C I L

US$11.3 billion in 2010 to US$25.4
billion in 2018 — the fact is that
humanitarian needs are rising faster
than contributions. Responses to
UN humanitarian appeals have fairly
consistently remained in the 60–65
percent range (Table 6.1). In the case
of the UNHCR in particular, in 2017,
43.3 percent of its budget was not
funded in 2017 (UNHCR 2018a). If
the international community cannot
prevent or resolve conflicts, then it
must be prepared to donate more
funds to care for the human beings
who are victims of these conflicts.

The funds that are available for refugees
and IDPs are not distributed equitably
— and often not transparently.
Disparities are evident between the
amount of funds requested and
received in different emergencies.
Emergencies with high media
coverage in the Western world receive
a higher percentage of funds than
those with less media exposure. The
UNHCR appears to spend about half
the amount on IDPs as it does on
refugees — even though it is presently
working with more IDPs than
refugees. Allocation of funds should
be based on need and donors should
provide funds with fewer earmarks

to enable humanitarian agencies to
determine where funding should be
allocated. Moreover, reporting on
financing is presently focused on the
percentages funded by appeals rather
than on the outcomes of spending.
For example, while humanitarian
agencies routinely report on the
amount of food delivered, they do
not generally report on outcomes,
such as nutrition and health. There is
also considerable variation by region,
with wildly different amounts spent
per refugee in different situations.
Concrete efforts should be made to
support refugee-led organizations,
which are in a unique position to
assess needs in their communities and
to develop sustainable programs.

Most humanitarian funds are spent in
responding to new emergencies or to
maintaining old caseloads of refugees;
relatively little goes into preventive
or preparedness activities. Further,
according to Development Initiatives’
Global Humanitarian Assistance Report
2018, 86 percent of the funds went
to medium-term and long-term
situations (Urquhart and Tuchel 2018,
22); 60 percent went to multilateral
agencies, while only 2.5 percent went
directly to national governments, and

0.04 percent went directly to national
and local NGOs (ibid., 11, 51).

Moreover, the present funding model
is unsustainable. Originally intended as
short-term relief, today humanitarian
funds are used to assist refugees for
years — too often, for decades. Yet,
there is little multi-year funding
available, so it is difficult to plan for
longer-term needs and opportunities.

Most humanitarian funding is used
to support care and maintenance of
refugees who have been displaced for a
long time. A fundamental reorientation
is needed in the way in which
humanitarian funds are mobilized
and spent, to move away from
care and maintenance, and toward
supporting refugee self-reliance and
empowerment and the development
of countries hosting refugees.1

Important work has been done in
this regard that needs to be replicated
and scaled up (Refuge Point 2018;
Women’s Refugee Commission 2018).
Countries hosting refugees need to be
supported in their own development
aspirations. Accordingly, the
orientation of funding appeals needs
to change. Rather than being asked
to contribute to supporting refugees
indefinitely, donors need to perceive
that they are contributing to solutions
and that there is an achievable objective
in sight.2 Win-win outcomes need to
be the basis for sustainable funding.

In this regard, it is important to note
that refugees and IDPs themselves
are contributors to economies, not
economic burdens. In Turkey,

1 Note that transformative research is already
taking place on issues of refugee economies
(Betts et al. 2017).

2 A lesson may be drawn from appeals for
climate change funding, where contributions
are sought to achieve a measurable outcome,
for example, the reduction of carbon
emissions by a specific amount within a time
frame.

TABLE 6.1: TOTAL HUMANITARIAN FUNDING

YEAR AMOUNT
REQUESTED (US$)

AMOUNT
RECEIVED (US$)

PERCENTAGE
FUNDED

2010 11,254,500,000 7,247,898,000 64.4

2011 8,917,500,000 5,742,870,000 64.4
2012 9,248,800,000 5,808,246,400 62.8

2013 12,839,300,000 8,217,152,000 64.9
2014 18,049,200,000 11,010,012,000 61.0
2015 19,334,800,000 10,808,153,200 55.9
2016 19,734,500,500 11,840,700,300 60.0
2017 23,574,500,000 14,238,998,000 60.4

Data source: OCHA (2018).

 A C A L L T O A C T I O N 43

Syrians have established 6,000 formal
businesses; when both formal and
informal businesses are included,
estimates jump to between 10,000 and
20,000 Syrian businesses (Karasapan
2017). These enterprises provide
100,000 jobs to both refugees and
Turks (Anadolu Agency 2017). Even
when refugees are not able to work
legally in the formal sector, they
work in the underground economy,
contributing to the development of
their communities. These resources are
generally not counted in calculating
the costs of refugees to the host
community. If more refugees were
allowed to get work permits and work

legally, it is likely that they would be
able to contribute even more to the
economy and cover more of their own
costs. As Manyang Reath Kher, a social
entrepreneur and former refugee who
arrived in the United States 10 years
ago and is working to raise awareness
of refugees’ economic contributions,
states, “We need to allow refugees to
work. There’s currently no guarantee
that you have the right to start a
business, even if you have the money.
Some people have resources and they’ve
been displaced by war but have the
means to start a business. We need to
give them opportunities to do so.”

Finally, the effect of humanitarian
aid on the local economy must
be taken into consideration when
looking at the costs of hosting
refugees. The impact of refugees on
the host economy is uneven; while the
pressure of refugees on government
services is usually considerable, large
humanitarian operations provide a
boost to local retailers, the housing
market and the construction sector.
More research is needed to understand
the economic impact of refugees and
IDPs, including the benefits they bring
and the impact of their presence on
particular sectors of the economy.

CALLS TO ACTION
Supporting Refugee Self-reliance

ACTION 28
The WRC calls on international agencies, donor governments and NGOs to reorient existing care and maintenance programs
toward supporting self-reliance and empowerment of refugees, including development of indicators and scaling up the small
existing programs. In recognition of the key role played by remittances from migrants overseas, such programs should include
financial literacy to ensure that both senders and receivers of remittances are able to optimize these resources.

ACTION 29
The WRC calls on refugee-hosting governments, with the support of incentives from the donor community, to remove
regulatory barriers on refugee labour that prevent refugees from exercising their rights to work and freedom of movement.

ACTION 30
The WRC calls on donor countries to invest in more quantitative research, including more longitudinal studies, to understand
the short-, medium- and longer-term impacts of remittances on displacement. This investment would improve the evidence
base regarding the flow of remittances to refugees, IDPs and their families at home.

ACTION 31
The WRC calls on governments of both donor and host countries to review and revise regulations regarding financial transfers
to ensure that families are able to receive remittances in conflict- and terrorism-affected countries.

ACTION 32
The WRC calls on donor governments to channel at least 10 percent of their funding for refugee programs directly to refugee-
led organizations by 2030.

ACTION 33
The WRC calls on international and regional organizations, think tanks and universities to commission research to measure
the economic and social impact of refugees and IDPs, including the differential impact of the presence of refugees in different
parts of the countries, including cities.

44 W O R L D R E F U G E E C O U N C I L

Remittances are a major source of
funding for millions of households
worldwide. The World Bank estimates
that total remittances in 2017
amounted to US$613 billion, with
US$429 million going to low- and
mid-income countries (Ratha et
al. 2018). Remittance flows are far
larger than official development
and humanitarian aid, and in some
countries, they exceed direct foreign
investment and trade flows. Among
the recipients are refugees and IDPs, as
well as individuals who remain in their
home communities and whose family
members are working elsewhere. In
some cases, the remittances come from
families in the source countries, who
send funds to those who have crossed
into other countries but are unable to
work legally and have inadequate aid.
Other remittances come from relatives
who have been resettled or otherwise
moved to wealthier countries. Still

other remittance support comes in
the form of collective donations from
diaspora members. Unfortunately,
estimates are not available of the
amount of money that goes to support
refugees, IDPs and their families at
home. Case studies, however, point
to the important role played by
remittances in providing basic support
as well as opportunities for investment
for these families (Vargas-Silva 2016).
Yet, remittance flows to refugees and
IDPs are hindered by a number of
factors. First, the cost of remittances
is often high and getting access to the
funds difficult, because the recipients’
locations are isolated and poor, there
is lack of security, refugees do not have
the identification needed to use formal
channels for remittances and there is
weak banking infrastructure. Second,
international regulations hamper the
efforts of families to remit to countries
such as Somalia, where money

laundering and terrorism are problems.
Third, financial literacy with regard to
the best ways to send, receive and use
remittances is often lacking among
refugees and IDPs who come from
rural and poor areas. Fourth, although
remittances tend to be counter-cyclical
(families send more remittances when
crises occur at home), they are also
often episodic and do not provide
a regular source of income. Finally,
even if refugees and IDPs wish to use
some of their remittances to invest
in income-generating activities, they
may not be able to do so within the
legal boundaries that host countries
and communities impose.

All of these factors point to the
need for major changes in the way
international work with refugees
is funded. While it is difficult to
re-orient financial procedures, the
costs of failing to do so are very high.

A former Afghan refugee makes and sells dresses at her clothing shop in Kabul. The dresses are made from burqas once mandatory under the Taliban regime.
(AP Photo/David Guttenfelder)

 A C A L L T O A C T I O N 45

Some Changes Underway
Provide a Starting Point
It is important to acknowledge that
some positive and significant changes
are occurring. The United Nations’
Central Emergency Response Fund
and country-based pooled funds allow
for more immediate and needs-based
allocation of funds. International
awareness by all stakeholders of the
economic needs of host countries has
increased, and financial allocations
have been reallocated to ensure
support for the host communities as
well as for refugees. After decades of
acknowledging the humanitarian-
development gap, there are signs
that the development community
is (finally) becoming engaged with
refugee response. In 2016, the World
Bank, the Islamic Development Bank
Group and other partners created the
Global Concessional Financing Facility
to provide concessional financing
to middle-income countries hosting
large refugee populations. This was
a groundbreaking initiative, and it
was complemented by the World
Bank’s International Development

Association’s eighteenth replenishment
of funds, opening a US$2 billion
financing window for states seeking
longer-term solutions benefiting
refugees and host communities. The
development of new refugee compacts
or agreements to support refugee-
hosting countries, as in Jordan,
Lebanon and Ethiopia, are generally
positive new models for financing
(Huang et al. 2018) and lessons can
be drawn from them. In particular,
they incentivize allowing refugees to
work — legally — in a host country.

The WRC is encouraged by these
initiatives and hopes that they will
lead agencies to work together to
define shared outcomes and targets
at the global and country levels.
However, these changes are not
enough to address the problems listed
above, such as the disparities between
funding for refugees and for IDPs.
Also, “as a development donor, the
World Bank moves relatively slow
compared to humanitarian response...
planning [in Uganda] around World
Bank-funded projects could go on
for years. Meanwhile, refugee and

T H E R E I S N O T E N O U G H
M O N E Y T O M E E T T H E

I M M E D I AT E H U M A N I TA R I A N
N E E D S O F R E F U G E E S

A N D I D Ps

“

”
host communities will hang in the
balance” (ibid., 13). In addition, the
limited gender analysis in the design
and planning of these interventions
has meant that they have reinforced
existing power dynamics, rather
than created new opportunities
for men and women. For example,
of the work permits issued under
the Jordan Compact, only three
percent have been issued to women
to date (Buffoni 2018). More can
and should be done to ensure that
all refugees and IDPs benefit from
these new and exciting initiatives.

The United Nations’ High-Level Panel
on Humanitarian Financing (2016)
is another noteworthy and positive
development. Its work has led to
less donor earmarking of grants and
more multi-year funding in exchange
for greater efficiencies by agencies.
The call of the World Humanitarian
Summit for channelling more funds
to local organizations (UNGA 2016a)
is a step in the right direction, but
implementation is still lacking.

46 W O R L D R E F U G E E C O U N C I L

 A C A L L T O A C T I O N 47

New sources of funding are needed.
Traditional humanitarian donors
are overstretched and donor fatigue
is increasing. Currently, just 10
countries, including the European
Union, provide 77 percent of the
UNHCR’s funding (UNHCR 2018b).
Moreover, unlike the United Nations’
peacekeeping missions, the UNHCR’s
work is funded almost entirely through
voluntary — rather than assessed
— contributions. This arrangement
means that the UNHCR has to raise
new funds for each major emergency.
Humanitarian funding needs to
be more predictable and certain.

In 2017, the UNHCR received
US$43.4 million from the United
Nations’ regular budget — less
than one percent of the agency’s
US$4.511 billion budget (UNHCR
2018a, 5). While there are precedents
for major changes to the UN’s assessed
budget, notably the establishment of
the peacekeeping support account
in 1991, the environment among
member states is much more divided
now than it was in the aftermath of
the Cold War. There is less willingness
to back stronger multilateral action
with significant resource increases.
In early 2018, the UN Secretary-
General’s modest proposal for
US$255 million in assessed funding to

seven
MOBILIZING NEW SOURCES OF SUPPORT

ensure the sustainability and neutrality
of the United Nations’ worldwide
development coordination system was
rejected. The WRC therefore recognizes
that this is a long-term prospect, but
believes it should remain on the table
to make the point that a fairer “fair
share” system is needed for effective
responsibility sharing in the longer
term. Furthermore, only 15 percent of
the voluntary contributions received

CALL TO ACTION
Building Support

ACTION 34
The WRC calls on the UN Secretary-
General, together with interested
states and other stakeholders, to
begin the political task of building
support for changing the present
system of voluntary funding for the
UNHCR to one of assessed
contributions. The UNGA could
annually review a report of the
estimated humanitarian needs and
risks for the coming year, then
propose a budget with a mix of
paid-in-grant funds, for predictable
long-term crises, and additional
funds, available to be mobilized for
situations at risk.

Opposite page:
A Better Shelter
tent provided by the
IKEA Foundation
in Diavata, Greece.
(Jodi Hilton/ For The
Washington Post via
Getty Images)

48 W O R L D R E F U G E E C O U N C I L

by the UNHCR are not already
earmarked (UNHCR 2018c, 42); a
larger percentage of unearmarked funds
would give the agency greater flexibility
in responding to urgent needs.

One way to support refugee-hosting
countries is to help them grow
their economies through trade and
flexible debt management policies.
Trade policy can be used as a way
of assisting refugee-hosting low-
income countries (LIC) and low- and
middle-income countries (LMIC)
and has, in fact, been used in the
Jordan Compact, which provided
EU trade concessions to Jordan for
product lines produced by Syrian
refugees. The idea of using trade
policy as a means of assisting refugee/
migrant communities and host
countries has been addressed in general
terms in the WTO’s 2017 Aid for
Trade Global Review (WTO 2017),
but specific mechanisms are lacking.

One of the challenges is that most-
favoured-nation (MFN) obligations
under the Agreement Establishing
the WTO require that imported
goods from all sources be given
equal treatment in terms of duties,
taxes, regulations and the like. Any
special or differential treatment in
the context of refugee relief must
find its way through these MFN
obligations. Another limiting
factor is that the WTO Agreement
itself has no specific provisions
covering humanitarian situations.

The result is that trade policy options
in the refugee context — for example,
tariff concessions for goods produced
by refugees or firms that have an active
policy of hiring refugees — may have
to be addressed outside the mandate
of the WTO as an institution. This
possibility has also been mentioned
in the Strategy for Global Trade
Growth agreed by the Group of

Twenty (G20) in July 2016,1 as well
as by the European Commission’s
communication of 2016 establishing
a new partnership framework
with third countries on migration
(European Commission 2016).

Another possibility to extend trade
to refugee-hosting countries is to use
the waiver adopted in the General
Agreement on Tariffs and Trade
(GATT) in 1979 to create the GSP,
a waiver that has been carried over
into the WTO system. Under the
GSP, developed countries offer non-
reciprocal preferential treatment (such
as zero or low duties on imports) to
products originating in developing
countries. Preference-giving countries
unilaterally determine which countries
and which products are included in
their schemes.2 The GSP offers several
advantages as it has already been
approved within the WTO framework
under the GATT waiver provisions,
and because GSP schemes are
unilateral, developed WTO members
can designate the beneficiary countries
and the list of qualifying goods under
their respective GSP measures, allowing
tariff relief measures to be applied to
individual circumstances. However,
such differential and favourable
treatment must be “generalized, non-
reciprocal [and] non-discriminatory”3
with respect to developing beneficiary
countries, that is, any duty relief for
a specific product must apply on an
MFN basis among listed beneficiaries.

To effectively address the current
refugee/migrant challenges, the
terms of the 1979 waiver would have
to be altered by a WTO decision

1 See www.g20.utoronto.ca/2016/160710-
trade-annex2.html.

2 Detailed information on the GSP is found on
the WTO and the UN Conference on Trade and
Development (UNCTAD) websites: www.wto.
org/english/tratop_e/devel_e/d2legl_e.htm
and http://unctad.org/en/Pages/Home.aspx.

3 See https://unctad.org/en/Pages/DITC/GSP/
About-GSP.aspx.

CALLS TO ACTION
Using Trade Policies and Flexible Debt Management to
Support Host Countries

ACTION 35
The WRC calls on the World Trade Organization (WTO) Ministerial Conference to
waive members’ obligations under Article IX of the Enabling Clause for
developing countries to allow trade concessions for refugee/migrant host
countries.

ACTION 36
The WRC calls on individual WTO members to seek duties relief within the scope
of the existing Generalized System of Preferences (GSP), including appropriate
qualifying criteria, to support refugee-hosting countries.

ACTION 37
The WRC calls on the IMF to develop a facility that provides longer-term loans on
highly concessional terms for countries hosting large numbers of refugees. In
analyzing the debt sustainability of these countries, due account should be taken
of the fiscal pressures arising from hosting refugees, allowing some temporary
flexibility beyond standard debt sustainability norms. In some instances, debt
relief (rescheduling or cancellation) may provide an effective way of increasing
fiscal space for these countries.

 A C A L L T O A C T I O N 49

to allow preferential forms of GSP
tariff relief to be applied to exports
from refugee-hosting countries.

While the World Bank has developed
new instruments for concessional
financing to support refugee-hosting
countries, the IMF has yet to do
so. Allowing more flexibility in
managing debt of refugee-hosting
countries would be a concrete way
of supporting these countries.

Creative funding mechanisms
that move beyond voluntary
contributions and concessional
financing arrangements should also
be considered. For example, securities
in the nature of municipal bonds
could be used to attract the financial
services sector and take advantage
of investor interest in major, refugee
destination countries. Those bonds
could be attached to a continuous
and reliable revenue stream (toll
roads, utilities, water and sewage)
and would include tax incentives to

attract investors to those regions of
the country where many forcibly and
internally displaced people are located.

While there seems to be growing
interest and good will among
private sector enterprises to support
further engagement with refugees
(see Box 7.1), so far, most such
initiatives are carried out on an ad
hoc basis — at a time when concerted
and strategic action is needed.

The WRC’s recommended actions
would build on existing emerging and
frontier financial market foundations,
and appeal globally both to large
conventional institutional as well
as social impact investors.4 The
global refugee business coalition
could be established independently
or as a separate arm of existing

4 For example, see the work the International
Committee of the Red Cross (ICRC) is doing
through impact bonds for physical rehabilitation
in conflict-hit countries (ICRC 2017).

support organizations and would
be a main channel for collaboration
and dialogue with official and
non-government partners.5

Humanitarian actors have seen
the private sector as a source of
funding for their work, for example,
through programs of corporate social
responsibility. But in the past few
years there has been a sea change
in this perception, with a move
toward engaging the private sector to
mainstream social and environmental
impact into its core business offerings
and to do what it does best: start
businesses that provide profits, jobs,
technology and expertise. By doing
so, the private sector can contribute to
the economic integration of refugees,
helping them make meaningful and
impactful contributions to their

5 For more details on constraints on repayment,
restructuring and austerity obligations for
refugees, see Zamore (2018).

CALLS TO ACTION
Create New Platforms for Finance, Investment and Philanthropy in Refugee-hosting Countries

ACTION 38
The WRC calls on interested states and the financial community to develop a bank and fund manager forum for refugees, to
be a standing body that would draw on domestic, regional and international capacity and expertise with the goal of developing
innovative financing mechanisms, such as refugee bonds (akin to “green bonds” in climate change) and other private equity
vehicles to promote growth and investment in refugee-hosting states and within refugee communities.

ACTION 39
The WRC recommends the establishment of a global refugee business coalition to provide private sector input into its work.
The global refugee business coalition could also liaise with other private networks. The Council further urges the private sector
to support initiatives — such as the Tent Partnership for Refugees — that are bringing together representatives of the private
sector to support solutions for refugees. The Council also urges the development of an online database of private sector
initiatives working to find solutions for refugees and IDPs. Such a database could provide accountability for commitments
made in other fora and serve as a resource for humanitarian actors working to find solutions for refugees and IDPs in specific
country situations.

ACTION 40
The WRC encourages philanthropic organizations to increase their support for refugees, IDPs and the communities that host
them, and to direct a portion of their contributions to both addressing the causes of displacement and reforming the present
global refugee system.

50 W O R L D R E F U G E E C O U N C I L

communities. Businesses can also
offer internships, apprenticeships
and educational support — and
use their communication channels
to change the current negative
narratives into stories demonstrating
successful integration and benefits
of increased diversity in society.

Corporations can be involved in
working with refugees, IDPs and
others affected by conflicts, in several
ways, including through corporate
social responsibility and philanthropy
programs, business development
and product design, and advocacy
(No Lost Generation, n.d.).

In some cases, philanthropic
investments are needed to create a
basis for livelihood and self-reliance,
as in the examples in Box 7.1 and
Box 7.2. But in other cases, the
private sector can engage in business
development from day one and no
charitable contributions are required
— only some patient capital and a
willingness to take risks and “think

BOX 7.1: THE TENT PARTNERSHIP
The Tent Partnership for Refugees was launched in 2016 with support from the World Economic Forum and
the US administration. This public-private partnership involves more than 80 major companies and non-profit
groups dedicated to helping refugees worldwide, with the ultimate goal of finding solutions to end the global
refugee crisis. The initiative focuses on three areas: hiring refugees and integrating them into their supply chains
where they live; tailoring goods and services to meet the unique needs of refugees; and investing in refugee-
owned small- and medium-sized enterprises and those that meet refugee needs. The Tent Partnership sees both
a humanitarian need for including refugees and a strong business case for doing so. The private sector can
create more sustainable and scalable solutions to engage and empower refugees as employees, entrepreneurs and
consumers. By doing so, the Tent Partnership also seeks to benefit host communities which often experience
economic shocks as a result of the arrival of large numbers of refugees. So far, the Tent Partnership commitments
have provided support for nearly 200,000 refugees and are being implemented across 34 countries.

Private companies and employers also connected to the Tent Partnership are committed to hiring refugees. For
example, Greek yogurt producer Chobani employs refugees and aids their resettlement; the company WeWork
has committed to hiring 1,500 refugees; and Starbucks is planning to employ 10,000 refugees in 75 countries.
The Tent Partnership also supports and conducts research into the involvement of refugees in the private sector
and labour market; as well, it encourages the private sector to mobilize political support for refugees.

Source: See Tent Partnership, www.tent.org.

outside of the box.” The WRC noted,
however, that even when business
interests and philanthropists are
willing to commit major resources to
support refugees, it can be difficult
to responsibly spend the funds.

In the absence of a formal structure
whereby businesses can partner,
collaborate and regularly meet to
contribute to and develop solutions
for the global refugee system, private
sector engagement will remain ad hoc.
A failure to maximize the potential
of the private sector and other key
stakeholders in the development
and implementation of solutions for
refugees and other forcibly displaced
persons will only exacerbate existing
issues and increase the costs associated
with responding to and finding
solutions for refugees and IDPs.

As these and other private sector
projects, and other initiatives such
as the B20 (the G20 dialogue with
international business) and the United
Nations’ GCR, work on related issues,

including the Sustainable Development
Goals, they provide more opportunities
for greater private sector engagement
in support for refugees and IDPs and
the communities that host them.

Encouraging Greater
Collaboration with Private
Philanthropic Organizations
Private philanthropic contributions
— from foundations of various sizes,
faith-based organizations and social
impact initiatives — have traditionally
been important sources of financial
support for humanitarian work.
More should be done to engage
private philanthropic organizations to
support humanitarian relief efforts,
for example, by encouraging zakat
contributions to be channelled to
refugees and organizations that
support them (see Box 7.3). This
could increase overall funding for
humanitarian work and take some
of the pressure off of the traditional
refugee-serving agencies. Social impact

 A C A L L T O A C T I O N 51

initiatives, with their emphasis on
self-reliance and measurable outcomes,
are already contributing to a change
in the approach to refugee and IDP
assistance. Foundations, including
smaller family foundations, are often
more flexible and more willing to
take risks than government agency
funders. But many philanthropists
find it easier to support disaster
response — perceived as non-political
— than either conflict-induced
displacement or longer-term efforts to
transform the global refugee system.

BOX 7.2: THE IKEA FOUNDATION
The IKEA Foundation began working in the south of Ethiopia seven years ago, in a cluster of five camps sheltering
200,000 Somali refugees. From the beginning, the focus of the Foundation’s work was on promoting self-reliance, which
is unusual in a camp setting, but the Foundation felt that ignoring the assets refugees bring would be wrong, and that
providing a purpose in their life could only be for the good. Its work has focused on building livelihoods, providing
better education for children, and introducing renewable energy to increase quality of life, enhance safety and enable
livelihood opportunities. This is really development work in a humanitarian situation, which made it particularly
challenging. As well, the Foundation worked to provide the same benefits for the host community, on the principle that
host communities are often equally impoverished and tend to see refugees as threats to their community. By doing so,
the Foundation helped defuse tension between the refugees and host communities, and invoked a collaborative spirit.

Refugees and host community families started to improve their incomes significantly through several livelihood
opportunities that were developed collaboratively by the refugees and the host community. Access to microfinance
(usually unheard of for refugees) helped incubate new jobs and created additional wealth. A special project designed to
turn 1,000 hectares of desert into fertile land through irrigation investments has provided livelihood and new income
for hundreds of families. Refugee and host community members have been organized into cooperatives and share the
farming output 50/50. This project is expected to turn into sustainable businesses that will eliminate the need for further
investment from outside sources.

Based on this successful out-of-the box approach, the Ethiopian government made it part of its 2017 pledge to make
another 10,000 hectares of land available for the refugees and the host community to farm together, subject to international
funding. When governments see that a refugee situation can generate international resources and when those resources can
be deployed to also benefit the host community, a win-win situation is created. It then becomes politically more acceptable
to talk about future integration, work permits and free movement — all of which support solutions for refugees.

—Per Heggenes, CEO of IKEA Foundation, and WRC member

T H E P R I VAT E
S E C T O R C A N

C O N T R I B U T E T O
T H E E C O N O M I C

I N T E G R AT I O N O F
R E F U G E E S

“

”

52 W O R L D R E F U G E E C O U N C I L

 A C A L L T O A C T I O N 53

BOX 7.3: ZAKAT
Islamic countries are becoming major humanitarian donors. Between 2011 and 2013, humanitarian aid from members
of the OIC increased from US$599 million to US$2.2 billion, representing an increase in the percentage of global
humanitarian assistance from Islamic countries from four to 14 percent. At the same time, 75 percent of the people
living in the top 10 recipient countries of humanitarian aid in 2013 were Muslims (Stirk 2015, 3). In 2017, the
number of refugees originating from just three Muslim majority countries was close to 10 million — almost half the
total number of refugees worldwide. In addition, the number of IDPs in Syria, Iraq and Yemen alone is more than
12 million, making it likely that a substantial percentage of the total number of displaced people in the world are
Muslim (UNHCR 2018b).

The potential for increased humanitarian aid from Islamic states, organizations and individuals is tremendous, in
particular because there is an obligation under Islam to make charitable contributions of 2.5 percent of total assets,
every year, to those in need (Islamic Relief Worldwide 2018). This contribution, known as zakat, is in addition to
voluntary contributions, known as sadaqah. A study in 2012 estimated that annually “between US$200 billion and
US$1 trillion are spent in ‘mandatory’ alms and voluntary charity across the Muslim world” (Reliefweb 2014). Islamic
financial analysts point out that “at the low end of the estimate, this is 15 times more than global humanitarian
aid contributions in 2011 of $13 billion (UN Financial Tracking System)” (ibid.). Given the fact that the number
of Muslims in the world is projected to grow by 30 percent from 2010 to 2030, the potential for zakat to support
humanitarian response is significant (Stirk 2015, 16).

According to the website Muslim Aid (2018),

The Qur’an is very specific about who should benefit from Zakat donations. The main purpose is to help
only those who cannot help themselves; people living in poverty, those who are disabled or elderly and
those who are incapable of supporting themselves. Consider this verse from Surah At- Tauba: “Zakat is for
the poor, and the needy and those who are employed to administer and collect it, and the new converts, and for
those who are in bondage, and in debt and service of the cause of God, and for the wayfarers, a duty ordained
by God, and God is the All-Knowing, the Wise.”

There are, unsurprisingly, sensitivities and concerns about how these funds can be used, with different scholars and
different religious schools interpreting the Qur’an differently on issues such as whether non-Muslims can benefit from
zakat and about how it should be channelled, with some believing that zakat should be given directly to individuals
rather than to third parties (Stirk 2015, 3).

Recently, the UNHCR, with the support of Muslim faith leaders, launched a zakat platform for Syrian refugees in
Jordan and Lebanon (Zaatari 2018), and many sharia-compliant organizations have been set up to receive zakat and to
use these funds to support humanitarian work.

Opposite page:
A 25-year-old Syrian
refugee injured in
an airstrike received
prosthetic legs
funded in part by
the Zakat House of
Kuwait in Istanbul.
(Cem Genco/
Anadolu Agency/
Getty Images)

54 W O R L D R E F U G E E C O U N C I L

 A C A L L T O A C T I O N 55

Considerable work has been done in
recent years by both the public and
private sectors to use technological
innovation to enhance the delivery
of services to refugees and IDPs.
These innovations include such
measures as cash transfers; iris scans
for identification; crowdmapping and
crowdsourcing; mobile phone fund
transfers; apps for information sharing
between refugees and between refugees
and service providers/governments;
new shelter options; online education
programs; and many others. These
innovations enable funds to be spent
more effectively, enhance the dignity
of refugees and provide for greater
accountability in the use of funds.

Policy makers know that mass
displacement and sudden, unexpected
surges in the movement of people
can have destabilizing effects on
institutions and economies, and above
all, can lead to the suffering of large
numbers of people. Yet, the field
reports of officials and aid workers
on the ground who anticipate these
emergencies are often overlooked by
those with the political authority to
take meaningful action. The evolution
of artificial intelligence and machine
learning create potential opportunities
to develop forecasting and early
warning systems that can improve

eight
LEVERAGING TECHNOLOGY TO SUPPORT REFUGEES AND IDPs

the basis for taking political action.
If meteorologists can influence the
decisions we make on a daily basis,
then similar forecasts and indices
predicting refugee and migration
emergencies may be able to influence
policy makers in taking action. The
recent big data trend has led to the
emergence of forecasting systems
in other contexts, including the
prevention of genocides, conflicts and
economic crises. Applying this kind of
technology specifically to refugee and
displacement situations would fill a
void in the available governance tools.

Refugee resettlement is a complex
and lengthy process. It often requires
finding temporary accommodations
along the path to a final destination.
In 2017, Airbnb launched its Open
Homes initiative, enabling proactive
individuals in Canada, Germany,
the United States and Greece to
host refugees. The initiative not only
supports those forcibly displaced but
also has the potential to build political
will, much like the private sponsorship
scheme used in Canada, especially if it
is able to mitigate the risks vulnerable
populations, such as visible minorities
face using these types of platforms.

During the resettlement process,
officials typically face two choices
in placing refugees. The first is

Opposite page: AP
Photo/The Christian
Science Monitor,
Ann Hermes.

56 W O R L D R E F U G E E C O U N C I L

CALLS TO ACTION
Enhance Support to Refugees and IDPs Using Technology

ACTION 41
The WRC urges online service providers to convene to explore ways of working
together to make existing technologies accessible to refugees and IDPs at low
cost, with a particular emphasis on ensuring excluded groups, such as women
and girls, the elderly, people with disabilities, and people with diverse sexual
orientations and gender identities, have access.

ACTION 42
The WRC urges online service providers to review and, if necessary, supplement
existing platforms, so that technology representatives, refugees, IDPs and
humanitarian aid workers can work together to share ideas on technological
solutions to problems faced by refugees and IDPs.

ACTION 43

The WRC calls on researchers, policy makers and practitioners to create early
warning systems using big data analytics and predictive techniques to forecast
repression, incitements to violence and other forms of coercion that can lead to
forcible displacement. Such technologies could also be deployed to anticipate
the impact of large refugee movements on nearby cities and neighbouring
countries, including their effects on vulnerable populations.

ACTION 44
The WRC calls on interested states and other stakeholders to spearhead a data
privacy or data collection statement such as the Toronto Declaration that is
based on fundamental human rights. This statement should be signed onto by
host and donor countries along with technology companies.

ACTION 45
The WRC supports the establishment of a data protection and technology ethics
board in which companies designing applications for and with refugees and IDPs
seek accreditation by disclosing their practices, committing to ethical handling of
data, and mitigating the risks and potential harms of the products and services
they are developing. This technology ethics board would involve a diversity of
stakeholders and be developed in coordination with app providers, for example,
Apple and Google Play.

determining whether a refugee has an
existing network of support in that
country. Technology can be better
utilized to help reunite families or
identify networks of support across the
world. Often, however, case workers
cannot find such a network, and
resettlement officers must then assess
where, among potential communities,
the refugee has the best potential to
integrate, based on an evaluation of
an individual’s skills, experience and
characteristics. It is this second process
in which technology can be leveraged
to assist the process. Machine learning
and big data methodologies can be
used to enhance human decision
making to ensure better outcomes
for both the refugees and the host
communities. For example, the
Immigration Policy Lab is developing
an algorithm to improve the
consistency and quality of outcomes
for refugees.1

Language barriers are a universal
challenge in communicating with
refugees. Translation and language
learning apps have been helpful in
enabling refugees to access medical
care and education. For example,
NaTakallam offers translation
from English or French to other
languages including Arabic, Kurdish,
Spanish and Farsi, and also provides
translation and transcription services
delivered by refugees from Syria,
Iraq, Afghanistan, Pakistan, Iran
and the Democratic Republic of
Congo. It also facilitates language
instruction via Skype from Arabic-
speaking displaced persons, offering
them a source of income.2 Tarjimly
is an app that provides free, real-time
translation services to both refugees
and aid workers;3 for more nuanced
interactions, refugees can sometimes

1 See https://immigrationlab.org/.

2 See https://natakallam.com/translation/.

3 See https://natakallam.com/translation/ and
www.tarjim.ly/en.

Refugees stay connected with free internet access in Budapest, Hungary.
(Peter Zschunke/picture-alliance/dpa/AP Images)

 A C A L L T O A C T I O N 57

access volunteer interpreters who will
translate for them remotely using
messenger apps such as WhatsApp.

Leveraging technology in support of
refugees and IDPs should take into
consideration the levels of access to
technology that are available to men,
women, girls, boys and people with
diverse sexual orientations and gender
identities. According to a report from
the GSMA Connected Women Global
Development Alliance program, as
of 2015, 1.7 billion women still did
not own mobile phones in emerging
markets (GSMA 2015). While the
specific difference in ownership for
displaced women and girls is not
known, this power imbalance in
ownership and control of technology
must be factored into all efforts aimed
at leveraging technology to improve the
overall response to refugees, as it risks
leaving half of the population behind.

A major challenge facing refugees
who are in protracted situations in
host countries is achieving a sense
of autonomy. Access to finance and
capital to initiate small businesses
would be an invaluable resource. On
the one hand, some refugees have

capital in their countries of origin
and are simply unable to transfer
their money abroad. Blockchain
and other digital technologies can
allow refugees to transfer their
capital through text messaging. On
the other hand, many refugees or
displaced people have few, if any,
existing assets. For these groups, access
to traditional loans from financial
institutions is unlikely, because refugees
and displaced people are regularly
labelled flight risks or have little to
no documented credit history. In this
respect, crowdfunding has emerged
as a viable alternative to acquire
new financing for people who are
traditionally deemed high credit risks.

While technological developments
can enhance the overall response
to displacement situations, for the
most part they do not provide either
solutions to the causes of displacement
or answers to the difficult questions
around unequal responsibility
sharing or access to IDPs. More
problematically, unscrupulous
applications of technology can actually
exacerbate the fragile situations refugees
and displaced persons face in host
countries. Blockchain technologies

have yet to achieve critical mass,
and so technology companies and
international response organizations
continue to store massive amounts of
sensitive data regarding biometrics,
identity, family ties and the location
of displaced persons on centralized
storage systems. Refugees, IDPs and
those who care for them need access
to data, but access can be a double-
edged sword. If nefarious actors
penetrate the cyber defences around
centralized data storage systems, they
will have hit the proverbial jackpot
of data. If this data gets into the
hands of intelligence agencies from
authoritarian regimes, displaced
persons may be re-exposed to the exact
kind of danger and human rights
abuses they fled from in the first place.
There is currently little consistency
in privacy and data protection
standards among NGOs, international
organizations and governments
concerning data about refugees.
Moreover, technology companies are
not currently accountable for privacy
issues or for exposing vulnerable
people to harm. The Toronto
Declaration: Protecting the Right
to Equality and Non-discrimination
in Machine Learning Systems, a

R E F U G E E S , I D Ps A N D T H O S E
W H O C A R E F O R T H E M N E E D

A C C E S S T O D ATA , B U T A C C E S S
C A N B E A D O U B L E - E D G E D

S W O R D

“

”

58 W O R L D R E F U G E E C O U N C I L

statement based on international
human rights standards, may serve
as a useful model for addressing
some of these concerns (Amnesty
International and Access Now 2018).

At a WRC workshop in San Francisco
focusing on technology, councillors
met with companies such as Uber,
YouTube, Facebook and Airbnb
that use online platforms.4 Among
the many issues discussed at the
workshop was the crucial need for data
protection. Many participants pointed
to current data protection policies of
the UNHCR and the need for any
agreement to be based on basic human
rights principles. In this regard, the
promulgation in May 2018 of the
Toronto Declaration was identified as
one of the most progressive statements
on the issue to date (ibid.). As well,
academic experts pointed to the
need for an accreditation process
for technology companies similar

4 A report of this meeting can be found at
www.worldrefugeecouncil.org/event/role-
technology-addressing-global-migration-crisis.

to the process whereby researchers
apply for ethics approval prior to
conducting fieldwork (interviews
and participant observation).

These technologies — in particular
those developed by social entrepreneurs
and social impact investors — also
carry the benefit of broadening the
funding base for support for refugees
and IDPs. For example, it is unlikely
that some of those developing these
technological innovations would be
willing to channel their time and
money to traditional humanitarian
appeals, but they are willing to
contribute through their technological
expertise. Some technologies provide
support for solutions to displacement,
notably in areas such as monitoring
the safety of returnees or providing
new business models that reduce
tension between host communities
and refugees. Engaging the tech
community also has the effect of
mobilizing a potentially younger
constituency to support refugees.
However, designing specific refugee
apps is not the most practical means

of scaling technological solutions for
refugees, because of the high per unit
cost due to the relatively small target
demographic. Indeed, it is better to
use and tailor existing technologies
to meet the needs of refugees.

One of the gaps also identified at the
WRC technology workshop was the
lack of fora for representatives of the
technology sector to interact with
practitioners working with refugees
and IDPs and with the displaced
themselves. The WRC notes the
work being undertaken by NetHope,
a non-profit tech consortium of 57
global NGOs, working closely with
many private sector companies and
conflict-affected populations, to
co-design solutions to migration-
related challenges (including
education, livelihoods, connectivity
and protection).5 Techfugees provides
another example.6 Techfugees brings
together technologists and displaced
populations to develop technology-

5 See https://nethope.org/.

6 See https://techfugees.com/.

Social entrepreneurs, refugee engineers, policy makers and others gathered at the first Techfugees Global Summit in 2017, held in Paris, to talk about technology
for and with refugees. (Techfugees/Jawad Allazkani)

 A C A L L T O A C T I O N 59

BOX 8.1: USING TECHNOLOGY IN LEARNING
INNOVATIONS FOR SYRIAN REFUGEES

In August 2016, the International Development Research Centre
(IDRC) and its partner the International Education Association
launched a learning intervention called “Coder-Maker” in 41 public
schools throughout Lebanon. Coder-Maker was developed as part of the
IDRC’s Digital Learning Innovations project, aimed at enhancing the
quality and accessibility of learning for host communities and Syrian
refugees. Through summer camps and weekly sessions, Coder-Maker
presents Syrian and Lebanese students with real-life problems to solve
using design thinking, the Internet of Things and coding using open-
source software. For example, one group of students designed, made and
installed traffic lights running on Raspberry Pi coded with Python to
solve a traffic problem in their village. This learning experience nurtures
participants’ skills in critical thinking, computational thinking, analysis
and reflection. Most importantly, the intervention has demonstrated how
social learning and collaboration can be fostered in overtaxed schools
among refugee and host community students. Coder-Maker provides
evidence of the potential for digital learning innovations to improve
learning outcomes and to create more inclusive learning environments.

Source: IDRC. For more information, see www.idrc.ca/en/project/digital-
learning-innovations-syrian-refugees-and-host-communities and coder-
maker.org.

based solutions for the global refugee
system and holds hackathons in which
refugees meet with technologists and
learn how to code and design apps.
Refugees communicate with engineers,
informing them of their problems and
what they would like to see available
to assist them. (See also Box 8.1.)

Perhaps the most significant
technological barrier is the absence
of an environment in which
refugees can actually access the
technology available. The case of
e-Estonia illustrates some of the
potential applications of new digital
technologies in service delivery. In
Estonia, citizens interact with the state
through electronic means including
e-Voting, e-Tax Board, e-Business,
e-Banking, e-Ticket, e-Health and
Ambulance, and e-School via the
internet. Some of these technologies
could be harnessed to improve
refugees’ quality of life, provided
they are applied with appropriate
privacy and security safeguards.

Syrian and Lebanese students collaborate on solutions using low-cost and accessible technology through programs in host community schools.
(International Education Association)

60 W O R L D R E F U G E E C O U N C I L

 A C A L L T O A C T I O N 61

Accountability, Ruth W. Grant and
Robert O. Keohane have suggested,
“implies that some actors have the
right to hold other actors to a set of
standards, to judge whether they have
fulfilled their responsibilities in light
of these standards, and to impose
sanctions if they determine that these
responsibilities have not been met”
(cited by Orchard, forthcoming 2019).

In looking at the global refugee
system, it is clear that accountability
is in short supply at every stage: from
addressing the causes of displacement,
to responding to IDPs and refugees,
to finding durable solutions. While
aid organizations are accountable to
their donors, there are varying levels of
accountability to affected populations.
In particular, the voices of displaced
people, especially those of women, girls
and individuals with diverse sexual
orientations and gender identities,
are too often ignored, with limited
participation in decision making at
all levels (UN Women 2018, 5).

Being displaced is a terrible experience.
To be forced from your home and
your community, to leave behind
your belongings and often your family

nine
ENHANCING ACCOUNTABILITY AT ALL STAGES OF DISPLACEMENT

members, to leave your livelihood,
culture and way of life is a deeply
painful experience. A survey by the
ICRC and Ipsos in eight countries
almost a decade ago found that people
feared displacement more than just
about anything, including death —
only loss of a family member and
economic hardship ranked higher
(ICRC and Ipsos 2009). Yet, in today’s
world, more than 68 million people
have been forced from their homes and
communities, with little accountability
demanded of those responsible for
their displacement. Even when the
causes of displacement are well-known
and where individuals responsible for
the displacement can be identified,
as in South Sudan, Venezuela and
Myanmar, there is little accountability.
The lack of accountability for causing
displacement means, in turn, that
political leaders and insurgent
groups alike can act with impunity
— without regard for the immense
suffering caused by their actions.

The international refugee regime,
according to Grant Dawson and Sonia
Farber, “does not and was not intended
to, place any positive obligation on
governments to refrain from displacing

Opposite page:
A rally against
persecution of
Rohingya Muslims
outside Myanmar’s
embassy in Jakarta,
Indonesia.
(AP Photo/Achmad
Ibrahim)

62 W O R L D R E F U G E E C O U N C I L

individuals within their borders or to
apprehend those who commit forcible
displacement within their borders”
(cited in Orchard forthcoming 2019).1

However, as Phil Orchard (ibid.)
points out in a research paper
commissioned by the WRC, there are
clear prohibitions in international law
against forced displacement, including
the Universal Declaration of Human
Rights, the International Covenant
on Civil and Political Rights, and,
in particular, the Convention on the
Prevention and Punishment of the
Crime of Genocide. International
humanitarian law prohibits forced
displacement of people, unless it
is intended to protect civilians or
absolutely necessary for military reasons.

When it comes to holding governments
accountable for displacing people, it is
not the responsibility of humanitarian
agencies to address the causes of the
displacement. The granting of asylum
is seen as a non-political act and the
UNHCR’s statute specifies that its work
is of an “entirely non-political character”
(UNGA 1950, 4). But addressing
the causes of displacement is always
a political act, and for the UNHCR
to engage in actions to try to prevent
displacement could place serious
limitations on its ability to operate.

1 The United Nations’ Economic and Social
Council’s 1998 Guiding Principles on
Internal Displacement do note a prohibition
on arbitrary displacement, which frames
internal displacement as a rights-based
problem and creates a duty on states to ensure
that arbitrary displacement is prevented.
Specifically, in Principle 6, the council maintains
that displacement is arbitrary “(a) When it
is based on policies of apartheid, ‘ethnic
cleansing’ or similar practices aimed at/or
resulting in altering the ethnic, religious or racial
composition of the affected population; (b) In
situations of armed conflict, unless the security
of the civilians involved or imperative military
reasons so demand; (c) In cases of large-
scale development projects, which are not
justified by compelling and overriding public
interests; (d) In cases of disasters, unless the
safety and health of those affected requires
their evacuation; and (e) When it is used as
a collective punishment” (UN Economic and
Social Council 1998).

And, as the New York Declaration
(UNGA 2016b) affirms, there
are resolutions galore from the
UN Security Council and other
international and regional bodies for
governments to stop persecuting their
people and to prevent and resolve the
conflicts that force people to flee their
communities. The issue of protection
of civilians has been on the Security
Council’s agenda since 1999 — almost
20 years (UN Security Council 1999).
If the measures included in those
statements, reports and resolutions
had been implemented, there
would not be more than 68 million
displaced people in the world today.

In addition, there is an urgent need
to ensure that international justice

mechanisms respond to the systematic
violations of all those who are displaced
— in particular, crimes of sexual or
gender-based violence, which are often
invisible to human rights monitors
and international investigators. Too
often, gender-specific crimes against
humanity, such as “rape, sexual
slavery, enforced prostitution, forced
pregnancy, enforced sterilization, or
any other form of sexual violence”
(UNGA 1998, art. 7(g)) have been
notoriously difficult to prosecute in
comparison with other crimes against
humanity (UN Women 2017).

The WRC considered a number of
possible ways that governments can be
held accountable for displacing people.

CALLS TO ACTION
Accountability for Displacement

ACTION 46
The WRC calls on governments of countries in which regimes have deposited
financial assets to develop appropriate legal measures to confiscate and
repurpose such assets for the benefit of the people in the country of origin,
including those who have been forced to flee their communities because of the
actions by the regime in question.

ACTION 47
The WRC recommends that the World Bank, the IMF and regional financial
institutions develop fair and effective means of reducing allocations to countries
causing displacement and that they reallocate these funds to support
governments hosting refugees, with requirements mandated to ensure a gender-
responsive approach.

ACTION 48
The WRC urges governments of countries hosting refugees to pursue criminal
charges against political leaders who deport or forcibly expel their citizens or
habitual residents from their territory, including charges for crimes perpetrated
during the forced displacement of populations, in particular, acts of sexual and
gender-based violence.

ACTION 49
The WRC urges competent civil society advocates to collect information
contemporaneously on forcible transfers and deportations, to serve as evidence
in any future criminal trials.

 A C A L L T O A C T I O N 63

The WRC noted that while the
UN Security Council has been
constrained in recent years, efforts
should continue to support — and
to press — the Security Council
to fulfill its obligations under the
UN Charter and in subsequent
resolutions. The Security Council
has a range of possible actions in its
tool kit — ranging from sanctions to
military intervention. Specifically,

• The UN Security Council
should continue to press
governments to protect civilians,
including to protect them
from displacement through the
Security Council and through
relevant regional organizations.

• The UN Security Council should
take action under R2P to respond
to those situations of forced
displacement that are the result
of crimes against humanity, war
crimes and ethnic cleansing.

• The UN Security Council should
mandate peacekeeping forces
not only to protect returning
refugees and IDPs, but also to
create and maintain conditions
conducive to returns.

• The UN Security Council should
undertake more fact-finding
missions, such as the 2018 visit
to Myanmar and Bangladesh.

• The UN Security Council
should make refugees and IDPs
a standing item on the agenda
of the Security Council.

Repurposing Frozen Assets
The WRC believes that financial
measures should be used as a tool for
holding governments accountable
for displacing people, specifically,
by repurposing frozen assets and
working with international financial
institutions. While these are seen
primarily as measures to strengthen

accountability, they also have the
potential of easing financial shortfalls
in host countries and communities.2

In increasing accountability of
governments for displacing people
— as well as in generating new
sources of funding — the issue of
confiscating and repurposing stolen
assets was considered by the WRC.
In 2015, Guy S. Goodwin-Gill and
Selim Can Sazak called on those states
responsible for creating refugees to
assume the financial burden for their
care. They noted that this idea dates
back to 1939 but is presently relevant
and suggest that “those countries that
drive people from their homes should
pay the costs of providing them with
a humane life. An important step
in this direction would be to allow
refugee-receiving states or competent
international institutions to draw on
the assets of refugee source countries”
(Goodwin-Gill and Can Sazak 2015).

2 The Enough Project works to support peace
and end mass atrocities in Africa. Together with
its investigative arm, the Sentry, it conducts
research into the “money trail” of autocratic
regimes. See https://enoughproject.org/about.

As a discussion paper prepared
for the WRC put it:

In considering accountability, it
is important to remember that
forced displacement is often the
result of bad governance. Violent
or oppressive regimes, or those
that fail or refuse to protect their
populations, are responsible for
much of the forced migration in
the world today. Those regimes are
also often corrupt, stealing from
their treasuries and placing the
money and other assets offshore
for the unlawful benefit of the
rulers and their associates.

When the jurisdictions in which
the purloined assets are placed
become aware of the assets’
existence, they frequently ‘freeze’
them and, if the property can be
traced, seize it. These steps may
be authorized by court order, by
domestic legislation or through
sanctions imposed by the United
Nations Security Council...

As a result, such assets are often
tied up for extended periods.

UN Mission in South Sudan chief David Shearer visits the troubled region of Yei, in South Sudan.
(AP Photo/Sam Mednick)

64 W O R L D R E F U G E E C O U N C I L

Meanwhile, host countries
struggle to manage the cost of
accommodating large numbers
of refugees or displaced persons
whose dislocation was caused
by the very regime that stole
the money. (WRC 2018, 1)

The question then becomes, is it
possible to use the stolen money

to support refugees and those
who host them in order to not
only generate more funds but also
achieve both greater accountability
and serve as a concrete expression
of responsibility sharing?

There are examples where measures
are in place to confiscate frozen assets
and return them to the country of

origin. In 2015, Switzerland enacted the
Foreign Illicit Assets Act (FIAA),3 under
which the Swiss government can apply
to the Swiss Federal Court for an order
authorizing the confiscation of frozen
assets. Provided certain conditions
are met, the Court can authorize the
government to seize the assets. Once the
assets have been confiscated, Switzerland
can seek to restore the assets to the
country of origin for the purpose of
“[improving] the living conditions
of the inhabitants of the country of
origin” and strengthening “the rule
of law in the country of origin and
thus contributing to the fight against
impunity” (FIAA, art. 17, as cited by
WRC 2018). Switzerland has also used
civil society organizations to help ensure
transparency when assets are returned to
the countries of origin, and to monitor
the process. For example, in returning
assets to Kazakhstan following criminal
bribery proceedings in Switzerland (see
Box 9.1), an independent non-profit
foundation was set up to monitor
the return of the assets. As an added
layer of transparency, the foundation
was supervised by the International
Research and Exchanges Board
Washington and Save the Children
(Fenner Zinkernagel and Attisso 2013).

There are similar, although less-
developed, mechanisms either in place
or under discussion in other countries
to repurpose illicitly acquired assets.
The discussion paper prepared by
Allan Rock and colleagues (WRC
2018) presents an outline of how this
could be implemented in Canada,
but similar processes can be used
elsewhere. Progressive countries should
pass similar legislation, and themselves
freeze and confiscate assets, thus
narrowing the scope for concealing
ill-gotten gains and deterring other
prospective perpetrators from following
suit. Such actions should be carried

3 See www.admin.ch/opc/en/classified-
compilation/20131214/index.html.

BOX 9.1: SWITZERLAND’S PROGRAM FOR
FREEZING AND REPURPOSING ASSETS

Despite Switzerland’s popular reputation as a haven for stashing illicit funds,
over the past 30 years its government has led the way in the freezing and
repurposing of assets of “politically exposed persons” (PEPs). Since the mid
1980s, Switzerland has returned almost US$2 billion deposited by PEPs,
which is more than all other financial centres in the world by far. The list of
dictators and other corrupt officials that have used Swiss banks to keep their
assets, which Switzerland has frozen and then returned for redistribution, is
extensive: Ferdinand Marcos (Philippines), Vladimiro Montesinos (Peru),
Mobutu Sese Seko (former Zaire), José Eduardo dos Santos Santos (Angola),
Sani Abacha (Nigeria), officials in Kazakhstan, Raul Salinas (Mexico),
Jean-Claude Duvalier (Haiti), Zine el-Abidine Ben Ali (Tunisia) and Hosni
Mubarak (Egypt). In July 2016, Switzerland passed new legislation on
the freezing, confiscating and returning of illicitly acquired assets of PEPs.
Among other things, the new legislation improves on existing practices by
increasing transparency and monitoring of the confiscation and restitution
of assets.

An example of this concept in action comes from Kazakhstan. During
the 1990s, some US$84 million was placed in a Swiss bank as a result of
corrupt dealings among Kazakh officials. The United States, Switzerland and
Kazakhstan had conflicting claims to the money. The three governments
agreed that the money should be placed in a trust foundation for the
benefit of poor Kazakh children. A foundation was created to oversee the
disbursement of the funds, and just over US$115 million (US$84 million
plus accrued interest) was disbursed through conditional cash transfers,
scholarships to attend Kazakhstan higher education institutions and grants to
support innovative social service provision. Although there is some criticism
of the arrangement, it involved a number of monitoring mechanisms and
conditionalities. The government of Kazakhstan was required to make
anti-corruption reforms to ensure the funds would be used properly and to
promote better governance. The trust foundation tasked with disbursing the
funds was monitored and overseen by the World Bank. Most importantly, the
confiscated and repurposed money went to support the future development
of Kazakhstan’s youth and not to corrupt government officials.

Source: Greta Finner Zinkernagel and Kodjo Attisso, cited in WRC (2018, 6).

 A C A L L T O A C T I O N 65

out in consultation with the victims, as
per good transitional justice practice.

In addition, other measures could
be taken to hold accountable those
responsible for displacing people,
including the following three examples.

Freeze or transfer part of a country’s
allocation from international
financial institutions from the
country of origin to the host country
in the case of mass displacement.
Allocations from the IMF, the World
Bank and regional development
banks could be tailored to penalize
governments of countries that displace
people. Funds for a country causing
displacement could be held back, to
a degree proportional to the number
of people who were forced to flee, and
made available to support a viable plan
for return (regionally or internationally
monitored where appropriate). If no
viable plan for return is implemented,
the grant portion of the funds could
be used each year by the refugee-

hosting country. Thus, allocations to
Myanmar for example, could be held
back to support eventual return of
refugees and, in the meantime, could
be added to Bangladesh’s allocation.
In addition, such mechanisms with
requirements related to gender-
responsive programming could be
used to incentivize and/or require that
responses are no longer gender-blind.

Use the UN Human Rights Council’s
Universal Periodic Review process
as a model to hold governments
responsible for forcibly displacing
people. Signatories to the 1951
Refugee Convention have an obligation
to consider the asylum claims of those
arriving on their territories and an
obligation not to practise refoulement,
that is, the returning of refugees to
countries where their lives are in
danger. Indeed, the principle of non-
refoulement has become customary
international law for all states, whether
or not they have signed the 1951
Convention. Nonetheless, there are

many cases, such as return of asylum
seekers to Libya, where governments,
in their desire to prevent the arrival
of asylum seekers on their borders,
are acting in ways that violate basic
principles of refugee protection.

The Universal Periodic Review
mechanism, created in 2006, sought
to ensure that the human rights
performance of all UN member
states would be reviewed on a cyclical
basis every four years or so. The
state under review, the OHCHR
and NGOs submit reports, which
are used as the basis for discussion.
This process has been used to call out
incidents of forced displacement, to
encourage states to adopt relevant
laws and standards and has provided
an opportunity for non-state actors
to present evidence within the
specific recommendation process.

In order to assess progress on
responsibility sharing for refugees,
indicators should be developed
to measure the extent to which
governments are acquitting their
responsibility. These indicators should
reflect the full range of measures,
from hosting refugees to providing
technical advice to contributing funds
to confronting xenophobic narratives.
In particular, the WRC notes that
good work is presently being carried
out by DARA to develop a refugee
policy index.4 An independent
monitoring group is best placed to
keep track of governments’ compliance
and to issue regular public reports.

4 DARA is “an independent non-profit
organisation committed to improving the
quality and effectiveness of humanitarian
action for vulnerable populations affected
by armed conflict and natural disasters;” see
https://daraint.org/about-us/.

Once known as a safe haven for investments by corrupt leaders, Switzerland now has one of the most
effective programs for freezing and repurposing assets. (AP Photo/Martin Ruetschi)

66 W O R L D R E F U G E E C O U N C I L

BOX 9.2: THE ROHINGYAS OF MYANMAR
At the heart of the current crisis of Rohingya refugees are the human rights violations against Myanmar’s population
of around one million Rohingya Muslims — an ethnic Muslim minority, living mainly in Rakhine state, who are not
recognized as citizens by the Government of Myanmar (BBC 2018).

As a result, the vast majority of the Rohingya are effectively stateless. The government has institutionalized discrimination
against them through restrictions on marriage, family planning, employment, education, religious choice and freedom
of movement. Rohingya must seek governmental permission to marry and to travel outside their townships. Widespread
poverty, poor infrastructure and a lack of employment opportunities in Rakhine state have exacerbated the cleavage
between the Buddhist majority and the Muslim Rohingya minority.

Over the past decades, Rohingyas have been displaced in large numbers as a result of counter-insurgency campaigns
and widespread human rights violations. The situation of the Rohingya took a dramatic turn in August 2017, when the
military mounted a brutal campaign that destroyed hundreds of Rohingya villages and forced nearly 700,000 Rohingya to
flee Myanmar for neighbouring Bangladesh.

Discussions about the future of the Rohingya refugees have been difficult. The Bangladesh government sees their stay
as temporary, and there is virtually no discussion of their resettlement to third countries, leaving return to Myanmar as
the most viable option. Many Rohingya maintain that they will not return until their rights, safety and citizenship can
be assured — a process that is likely to be long and limited. Past efforts to register the Rohingya as citizens have required
proof of their ancestry in Myanmar — documentation that is simply lacking for most Rohingya.

Given the continued lack of humanitarian access to Rakhine state, there are deep concerns about the security of returning
refugees and the ability of independent observers to monitor their conditions. Meanwhile, authorities in Myanmar
have reportedly cleared abandoned Rohingya villages and farmlands to build homes, security bases and infrastructure.
Negotiations have taken place between the United Nations and the Myanmar and Bangladeshi governments over the
return of the Rohingya, but as yet no clear timetable for repatriation nor agreements on security guarantees have been
worked out.

The case of Myanmar raises multiple questions about accountability. First and foremost is the accountability of the
Myanmar government, which has engaged in policies of ethnic cleansing or genocide. In August 2018, a UN fact-finding
mission called for the investigation of top Myanmar military officers for crimes against humanity and war crimes (UN
News 2018). The need to balance holding the Myanmar government accountable for its actions toward the Rohingya
with the need to work with the government to facilitate the return of hundreds of thousands of refugees is a difficult
one. Questions about assuring the safety of the returnees and about the access of international monitoring groups inside
Myanmar raise issues about the relationship of the international community to decisions taken by a sovereign government.

Over the years, the United Nations has taken many actions with respect to Myanmar, including the appointment by
the Human Rights Council of a Special Rapporteur on Myanmar and statements by the Security Council calling on the
Myanmar government to refrain from “excessive use of force,” although more strongly worded resolutions have been
blocked by China. Regional organizations, in particular ASEAN, which includes Myanmar as a member, have been largely
silent on the Rohingya crisis.

Although the persecution and flight of the Rohingya have received considerable attention in recent years, Myanmar has
a long history of conflict with ethnic minorities, resulting in periodic and often large-scale displacement of ethnic Chin,
Karen, Karenni and other groups both within and across Myanmar’s borders.

Data sources: Albert (2018); International Crisis Group’s webpage on Myanmar at www.crisisgroup.org/myanmar.

 A C A L L T O A C T I O N 67

Use International Criminal Law, in
particular, the Rome Statute. The
Rome Statute of the International
Criminal Court includes “deportation
or forcible transfer of population”
as a crime against humanity “when
committed as part of a widespread
or systematic attack directed against
any civilian population, with
knowledge of the attack” (UNGA
1998, art. 7(1)(d)). While this
provision is on the books, there have
been few cases where it has been
used (Orchard, forthcoming 2019).
Vetoes by the permanent members
of the UN Security Council have
precluded prosecuting perpetrators
who are under their protection.

However, the forced deportation of
over 700,000 Rohingyas to Bangladesh
opens the possibility to argue that, even
though Myanmar is not a party to the
Convention, the court has jurisdiction,
because part of the crime occurred on
the territory of Bangladesh, which is a
party to the Rome Statute. The court
recently ruled that it does indeed have
jurisdiction (Safi 2018), opening the
possibility of more cases being brought
to the International Criminal Court
by refugee-hosting states, charging
that deportations in other cases are

crimes against humanity. Global Affairs
Canada’s report by special envoy Bob
Rae on the situation in Myanmar
found “strong signals that crimes
against humanity were committed in
the forcible and violent displacement
of more than 671,000 Rohingya from
Rakhine State in Myanmar” (Rae
2018, 4), and suggested that “Canada
should lead a discussion on the need
to establish an international impartial
and independent mechanism (IIM
or ‘Triple I-M’) for potential crimes
in Myanmar, such as was established
by the UN General Assembly for
Syria” (ibid., 5). In August 2018, the
Independent International Fact-
Finding Mission on Myanmar released
its report, calling on the “Security
Council [to] ensure accountability
for crimes under international law
committed in Myanmar, preferably
by referring the situation to the
International Criminal Court or,
alternatively, by creating an ad hoc
international criminal tribunal”
(UN OHCHR 2018a, para. 105).

Others believe that in the interests of
finding solutions for refugees — as in
the case of the Rohingyas, who may
eventually return to Myanmar — the
international community should find

ways of working with governments
that have committed abuses in
order to strengthen democratic and
rights-respecting elements within the
government. Others point to regional
organizations such as ASEAN as
being in a strong position to advocate
with the Myanmar government.

The balance between holding
governments accountable for
displacement and, at the same time,
working with those governments to
find solutions for refugees is a delicate
one (see Box 9.2). Governments
should proceed with care in trying
and sanctioning perpetrators.

At the national level, governments have
different forms of accountability built
into their political systems. The lack of
a national legal framework is a major
deterrent to strong government policies
to support refugees and IDPs — and
also to encouraging accountability to
national institutions. For example,
one of the largest refugee-hosting
countries in the world, Pakistan, has
neither ratified the 1951 Refugee
Convention nor adopted national
legislation to deal with the millions of
refugees who have sought protection
on its territory or to respond to the

Forced from their villages in Myanmar, Rohingya Muslims cross into Bangladesh in late 2017. (AP Photo/Dar Yasin, File)

68 W O R L D R E F U G E E C O U N C I L

millions of Pakistanis who have been
displaced within its borders (Azlam
2017). In fact, four of the 10 countries
hosting the largest number of refugees
have not ratified the 1951 Refugee
Convention or its later Protocol.

In democratic regimes, the role of
legislative and judicial bodies is crucial
in holding governments accountable
for their actions toward refugees
and asylum seekers. Legislatures
are mandated to develop laws and
policies, and courts interpret and
monitor compliance with the law.
Among other actions, these bodies
can conduct investigations, hold
hearings and hold executive agencies
to account. Interparliamentary
dialogues, information exchanges and
joint efforts, such as the Parliamentary
Assembly of the North Atlantic Treaty
Organization, are tools that can be
used to increase accountability. In
addition, courts have often played a
critical role in holding governments
accountable for their actions. For

example, in the United States, a series
of court rulings have postponed or
stopped many executive policies related
to border enforcement and detention.
In some countries with large numbers
of IDPs, for example, Colombia,
judicial bodies have played a key role
in enforcing compliance with laws
and policies; thus, the Constitutional
Court of Colombia insisted that the
government comply with its own laws
toward IDPs, even going so far as to
declare in 2004 that the government
was in an unconstitutional state of
affairs because of its failure to ensure
adequate conditions for IDPs. National
human rights institutions and regional
courts, such as the European Court of
Human Rights and the Inter-American
Court of Human Rights, as well as
civil society groups, can also play
important roles in raising awareness of
human rights issues and monitoring
the well-being of refugees and IDPs.

While policies are set at the national
level, municipal authorities are

frequently on the front line of
responding to IDPs and refugees,
although often they do not receive
the support they need to provide
services to the displaced — even
when formally mandated to do so.
For example, in Colombia, which
has strong national legislation and
judicial institutions, municipal
authorities often complain that they
are responsible for providing education
and health care to IDPs without
additional funds (Ferris 2014a). In a
research paper commissioned by the
WRC, Robert Muggah and Adriana
Erthal Abdenur (2018) argue that
cities in the developing world, which
often operate in isolation from one
another, would benefit from more
channels for sharing experiences
and adopting best practices.

At the international level, there is
no formal accountability — or even
reporting — mechanism attached
to the refugee system, so the costs
of non-compliance with the norms

CALLS TO ACTION
Accountability for Policies toward Refugees and IDPs

ACTION 50
The WRC urges interested states, in association with key stakeholders, to develop gender- and age-disaggregated indicators
and to issue regular reports on how governments are fulfilling their responsibilities toward refugees.

ACTION 51
The WRC calls on interested states and other stakeholders to develop a new peer review mechanism to hold both states and
non-state actors accountable for displacing people; refoulement of refugees; and finding solutions.

ACTION 52
The WRC urges regional organizations to develop regional mechanisms for accountability regarding refugees and IDPs,
building wherever possible on existing models in the region. The Council further calls on donor governments to support the
development of these regional peer review mechanisms, which could build on the example of the OECD’s Development
Assistance Committee’s peer review process.

ACTION 53
The WRC recommends that interested states and other parties draft a new protocol to the 1951 Refugee Convention that
includes a monitoring and accountability mechanism for compliance with the obligations assumed under the Convention.

 A C A L L T O A C T I O N 69

and principles of the 1951 Refugee
Convention are virtually non-existent.
For example, governments that
return people to places where their
lives are in danger — in flagrant
violation of the convention — are not
sanctioned. Nor is there a mechanism
to hold governments accountable
when they enter into bilateral deals
to prevent refugees from arriving on
their territories without considering
the potential harm to asylum seekers
and others fleeing life-threatening
situations. States that refuse admission
to asylum seekers should be seen
as international pariahs who are
in violation of their obligations
under both treaty and customary
international law. This behaviour has
particularly come to the fore in the case
of migrants and asylum seekers who
are apprehended in the Mediterranean,
by Libyan authorities with financial
support from the European Union,
and returned to Libya where they
face detention, exploitation and
inhumane conditions (see Box 9.3).

It is time to supplement the
1951 Refugee Convention with a
protocol establishing a mechanism
for monitoring compliance with
obligations assumed under the
Convention, and to consider
mechanisms to hold governments
accountable for their actions.

At all stages of displacement,
accountability for sexual and gender-
based violence is largely absent. As

Eileen Pittaway and Linda Bartolomei
(2018) explain in their research paper
written for the WRC, sexual and
gender-based violence is endemic in
all refugee situations due to increased
vulnerability from the process of
displacement, lack of finances/
possessions, uncertain legal status and
social isolation. It occurs as part of
the initial persecution, during flight,
as refugees seek to cross borders, in
countries of first asylum and often
continues during resettlement. It
includes systematic rape in conflict and
post-conflict situations, which leads
to stigmatization and shaming of the
families of rape victims and other types
of abuse, including intimate partner
violence and denial that the violent

acts took place. Disabled women, girls
and boys are often more vulnerable
to sexual and gender-based violence,
including rape, exploitation and
discrimination/harassment. Lesbian
and transgender women can be
subjected to physical and psychological
abuse. In fact, people with diverse
sexual orientations and gender
identities are especially vulnerable
to persecution and lack substantial
support within the existing refugee
and IDP systems. Many women are
forced to engage in survival sex to feed
themselves and their families, which
can lead to further stigmatization in
their communities. Trafficking, forced
marriage and domestic violence are
common. Too often, humanitarian
workers and forces intended to
protect civilians themselves engage
in sexual exploitation and abuse.5

This type of constant threat, founded
on pre-existing gender inequalities,
increases vulnerabilities due to gender
or to sexual orientation during
displacement (see Box 9.4). The
consequences of this type of violence
are both physical and psychological

5 See www.codebluecampaign.com/.

BOX 9:3: LIBYA
Each year thousands of people fleeing war, persecution and poverty at
home attempt the treacherous journey across the Mediterranean. Countless
lives are lost along the way. European states and Libyan authorities are
intercepting migrants fleeing by sea and returning them to Libya as a means
to prevent arrivals to Europe. EU-supported Libyan coast guard vessels
have intercepted unprecedented numbers of people on the Mediterranean
Sea in 2018, only to return them to Libya. Throughout Libya, refugees
and migrants face alarming levels of violence, extortion and exploitation,
and many report the widespread criminal practice of kidnap for ransom
(Médecins Sans Frontières [MSF] International 2018b). As MSF President
Joanne Liu said: “The detention of migrants and refugees in Libya is
rotten to the core. It must be named for what it is: a thriving enterprise
of kidnapping, torture and extortion. And European governments have
chosen to contain people in this situation. People cannot be sent back to
Libya, nor should they be contained there” (MSF International 2018a).

CALL TO ACTION
Accountability and Gender

ACTION 54
The WRC calls on the United Nations’ Inter-Agency Standing Committee to
institute accountability measures to prevent all sexual exploitation and abuse,
including clear policies to hold perpetrators accountable in both humanitarian
and development settings.

70 W O R L D R E F U G E E C O U N C I L

BOX 9.4: CENTRAL AMERICAN DISPLACED WOMEN AND SEXUAL
AND GENDER-BASED VIOLENCE

The large-scale migration of Central American women and particularly unaccompanied children and adolescents to the
north, crossing or increasingly staying in Mexico, has become a major policy issue. In 2014, 60,000 unaccompanied
children and adolescents arrived at the US-Mexican border. Sexual and gender-based violence is common for women
and girls making the dangerous journey from their homes in Central America through Mexico. It is estimated that six
out of 10 migrant women and girls are victims of sexual violence carried out by illicit actors, government authorities
and intimate partners. However, most of what is known is anecdotal and there is an urgent need for a stronger
evidence base in order to inform policy. With the support of IDRC, ECAP (Equipo de Estudios Comunitarios y
Acción Psicosocial) from Guatemala, Voces Mesoamericanas and the Center of Human Rights Fray Matias de Córdova
(the latter two both based in Chiapas, Mexico) jointly explore the conditions and causes of displacement of women,
children and adolescents in Guatemala and the south of Mexico. This research project seeks to understand the forms
and perpetrators of sexual violence being carried out against Central American women and to identify effective
policies and practices to counter and prevent the violence. Based on participatory action research, the project proposes
public policy recommendations to protect the rights and safety of Mesoamerican migrant and refugee women.

Source: Contributed by staff of IDRC.

Central American migrants, many fleeing violence, walk in a “caravan” on their way to the US border. An estimated six out of 10 migrant women and girls
are victims of sexual violence. (AP Photo/Moises Castillo)

 A C A L L T O A C T I O N 71

and affect communities around the
individuals as well as the individuals
themselves. Women additionally
face the stigma that can come from
bearing and raising children born of
rape; young girls frequently die from
pregnancy when they are too young
and small to give birth to a child; and
women and girls are often shunned
from families or communities and
bear a huge burden of shame (ibid.).

There is growing awareness of
sexual and gender-based violence in
displacement settings as evidenced
by the 2018 decision to award the
Nobel Peace Prize to Nadia Murad,
a Yazidi survivor of sexual violence
from Iraq, and to Dr. Denis Mukwege,
a Congolese physician known for
his work in treating thousands of
women who had been brutally raped
during the the Democratic Republic
of Congo’s many years of conflict.

While there have been many studies,
guidelines and training programs
on sexual and gender-based violence
(Inter-Agency Standing Committee
2015), the fact that it remains so
pervasive indicates that a different
order of action is needed. Those
responsible for protection and

assistance of refugees and IDPs need
to be held personally accountable
when sexual and gender-based violence
occurs. Government officials at all
levels, as well as UN and international
and local NGOs, need to make it
clear that perpetrators will be held
accountable if these attacks occur in
areas for which they are responsible.
Significant investments need to be
made to address the root causes of
sexual and gender-based violence.
Fundamentally, more work needs to be
done to create environments that allow
for greater gender equality and justice,
overcoming toxic gender norms.

For the past two decades, humanitarian
actors have considered how to be
accountable to the people they serve
— and not just to the donors that
fund their work. From 2003 to 2015,
the Humanitarian Accountability
Partnership (HAP) was the locus of
much of these discussions, developing
standards by which NGOs could
be evaluated in terms of the extent
to which they were accountable to
beneficiaries. In 2015, HAP merged
with People in Aid to form the CHS
Alliance, with CHS standing for the
Common Humanitarian Standard.6
Humanitarian agencies such as the
UNHCR and many NGOs have
developed various tools to ensure the
participation of refugees and other
affected communities in the assessment
of needs and programmatic decisions.
Still, much more needs to be done.
As researcher Lubna Rashid told the
Council in Berlin, “Many refugees
don’t trust foreign aid efforts or other
organizations who claim to be helping
them...Money ends up going to other
large organizations and not civil society
groups who are working directly
with displaced people and where it
would arguably be most effective and
impactful.” This issue underscores
the importance of including refugees,

6 See www.chsalliance.org/what-we-do/chs.

CALL TO ACTION
Accountability to
Refugees, IDPs and
Host Communities

ACTION 55
The WRC commends efforts to
increase accountability of
humanitarian actors to refugees
and IDPs and calls on both public
and private donors to require that all
of their beneficiaries put in place
gender-responsive accountability
measures.

such as through the Network for
Refugee Voices, in programmatic and
policy decision-making processes.

More specifically, women and youth
are often left out of accountability
mechanisms, because of the multiple
barriers they face in meaningfully
accessing and participating in these
activities. True accountability to
affected populations will only be
achieved when all those who have
been displaced have their voices heard.
While some progress has been made to
ensure that women not only participate
but also take an active role in
leadership and decision making, more
needs to be done to ensure that such
progress is systematic and sustainable.

72 W O R L D R E F U G E E C O U N C I L

 A C A L L T O A C T I O N 73

This report lays out a number of
bold calls to action which, taken
together, would transform the
present global system for refugees
and IDPs. The WRC recognizes
that this is an ambitious agenda for
change, particularly given the present
negative climate toward refugees,
and that priorities will need to be set.
Nonetheless, the Council is convinced
that without bold change, the system
will ultimately collapse. It will be
replaced by a system in which states
act unilaterally, taking some palliative
action in countries they deem of
strategic importance to them, while
fortifying borders to keep out the
rest. These actions will not only be
ineffective in a globalized international
system, but they will also lead to
greater human suffering and a more
insecure, unstable and divided world.

The consequences of failing to
strengthen collective responses to
displacement for our international
rules-based order are deeply troubling,
as evident in the progressive weakening
of the European Union over the past
few years because of its inability to
develop a collective strategic approach
responding to refugees and migrants.
Many more millions of people in
the future may be forced to flee
their communities, and eventually

ten
TAKING THESE IDEAS FORWARD

their countries, because of climate
change. It is worth the effort to
devote substantial resources of time,
energy and funds to strengthen the
present global refugee system to
meet the needs of both today’s and
tomorrow’s refugees and IDPs.

The Council supports the GCR
process and will use resources at its
disposal to mobilize support for the
compact’s implementation. But,
as a United Nations process, it is
necessarily limited by the need to
achieve consensus among the 193
member states. The WRC is proposing
a different model — a model to
complement but also go beyond
the UN global compacts process.

Implementation of this report’s
recommendations can help to build
trust and foster political will. Together,
the recommendations provide the
basis for a “new deal” between refugee-
hosting and donor states, supported
by others, that will demonstrate the
benefits of collective action and inspire
the will needed to pursue multilateral
responses to protection and solutions
for refugees. The reforms around
responsibility sharing, governance,
finance and accountability can be used
as incentives for host states to engage
with the Global Action Network and
be part of the coalition. They can also

Opposite page:
AP Photo/Frank
Augstein.

74 W O R L D R E F U G E E C O U N C I L

be used as opportunities to build trust
among key constituencies and to foster
a collaborative environment in which
collective action can be advanced.

A Political Process: The Global
Action Network for the Forcibly
Displaced
The WRC calls for the establishment
of a new independent partnership to
promote changes to the global system
for refugees and IDPs: the Global
Action Network for the Forcibly
Displaced (“The Global Action
Network”).

The Global Action Network will be an
independent political process operating
outside the formal intergovernmental
context. It will begin as a small group
of committed governments and other
actors who are willing to work together
to bring about fundamental change
in the way we respond to the needs of
the forcibly displaced — both refugees
and those displaced internally.

The Global Action Network will
champion and lead change in the
global refugee system — change that
builds on and goes well beyond the
GCR. As its momentum develops,
others will join in. This approach
draws on the political experience
of members of the WRC who
have seen first-hand what can be
accomplished in a relatively short
period of time by a nucleus of
committed people working “from the
outside in” for change in the world.

Why a network? A network gathers
those with common interests and
goals in a light and agile grouping. In
contrast to a rigid structure of a top-
down hierarchy, a network can shift
and adapt as circumstances require,
drawing on different actors depending
on the issue, deploying task forces or
creating ad hoc working groups as the
need requires. The use of networks has
contributed to the success of many
ventures in the past, including the
Human Security Network and the

Internet Governance Forum, as well as
the network whose work resulted in the
Paris Agreement on climate change.

Similarly, the Global Action Network
proposed by the WRC can use a
flexible series of groupings to advance
its work in a number of ways, with
the groupings changing in form and
composition depending on the stage
to which the work has progressed.

For example:

• Regionally balanced groups
of experts can be asked by the
network to draft the protocols to
the 1951 Refugee Convention that
the Council has recommended.

• Once experts have reached
consensus, the network can
mobilize civil society and NGOs
to exert political pressure on
decision makers to move the
draft protocols into the formal
treaty-making process.

Canadian Foreign Minister Chrystia Freeland (right) greets counterparts (from left) Retno Lestari Priansari Marsudi (Indonesia) and Lindiwe Nonceba Sisulu (South
Africa) at the Women Foreign Ministers meeting in Montreal. (Paul Chiasson/The Canadian Press via AP)

 A C A L L T O A C T I O N 75

• The network’s member states
can then dispatch their heads
of government or senior
members to lead that process.

In the same way, refugee women and
men can take the lead in developing a
robust mechanism for holding those
responsible for sexual and gender-
based violence; leaders in financial
markets can work with interested host
governments to pilot innovative bond
offerings to support refugees and IDPs;
a particular donor agency can agree to
take the lead in developing measures
for more equitable funding of IDPs —
all at the same time and all under the
aegis of the Global Action Network
and in service of its objectives.

Membership in the network will
be open: to promote one reform,
the network may enlist mayors and
other local leaders; for another, it
may look to regional organizations
or provincial governors. Its fluid
and dynamic nature means that the
network’s methods can be pragmatic,
just as its approach will be practical.

In short, the network will provide
the most flexible and effective way to
marshal the energy and commitment
of its disparate members — as
they move in parallel on various
fronts, at the same time, to advance
the changes that are needed.

Who will be members of the Global
Action Network? It is unlikely that
the leadership required to respond
to the WRC’s calls to action will
come from all 193 members of the
United Nations at the same time.
However, those governments that
are prepared to respond can provide
the catalyst for broader change.

The network can begin with mid-
sized liberal democracies — such as
the Nordic countries and Canada
— that have historically developed
international law and introduced
new norms. Also welcome are states

receiving large numbers of refugees
and the mid-sized powerhouses of
Latin America, Asia and Africa.

The network will not be limited to
states. To this coalition must be added
traditional humanitarian donors, major
NGOs, municipal representatives and
key actors from civil society, private
sector business interests, and refugee
and IDP representatives. The network
will be intentionally broader than the
traditional humanitarian and civil
society sector. The global response to
forced displacement requires a broader
basis, and it can be provided by the
coalition the Council proposes.

This model has been effective in many
different contexts — from the Ottawa
Treaty process to the Migrants in
Countries in Crisis Initiative, and from
the Platform on Disaster Displacement
to the concept of the R2P.

How will the initial members
of the network be invited to
take part? The WRC — whose

members are drawn from every
region of the globe — will begin
the process, by encouraging their
governments, members of civil society
organizations and broader networks
in their countries of origin to join.

Regional actors will thereby become
part of a much broader network,
one that can mobilize support and
political pressure around the world. As
momentum grows, other actors will
join in, and the network will evolve.

The WRC hopes that many others
— refugee voices, IDP associations,
women’s groups, universities,
trade associations, mayors of host
communities — will want to join
in this movement for change. The
network itself will ensure regional
representation as it develops
appropriate working methods.

What will be on the Global Action
Network’s agenda? Simply stated, the
network’s objective is to implement
the WRC’s calls to action.

T H O S E
G O V E R N M E N T S . . .

P R E PA R E D T O
R E S P O N D C A N
P R O V I D E T H E

C ATA LY S T F O R
B R O A D E R C H A N G E

“

”

76 W O R L D R E F U G E E C O U N C I L

All participants in the network
will be expected to:

• Promote an equitable sharing
among nations of responsibility
for refugees, based on the
principle of common but
differentiated responsibilities.

• Embrace the pursuit of greater
accountability as proposed by the
WRC, by insisting on consequences
for those who cause forced
displacement and for member
states who do not do their part
in responding when it occurs.

• Advocate for the meaningful
inclusion of refugees and IDPs and,
in particular, of those with special
vulnerabilities, whether because
of age, gender, sexual orientation,
health status or a minority status.

• Address the great funding and
institutional gaps between
refugees and IDPs.

• Tap the potential of regional
organizations’ and global cities’
networks to anticipate and
respond to forced displacement
and to convene appropriate parties
in the search for solutions.

An early task for the network will be
to find a way to ensure that, in its own
work, the authentic voices of refugees
and the internally displaced will be
heard. This might be done by making
modest funding available to enable
refugees and IDPs to submit proposals
to the network about how best to
involve them in its deliberations.

The network may also want to further
explore and promote innovations
identified by the Council during
its mandate. These include, for
example, new technologies that might
provide early warning that significant
refugee flows may be imminent,

and better and more humane
management of migration flows.

Are there particular tasks for
those members of the network
who are states? For those in the
network who are states, there are
several WRC calls to action that can
be implemented immediately:

• adopting domestic legislation
that empowers the government
to confiscate frozen assets within
their jurisdictions, and to repurpose
those assets for the benefit of the
population of the country of origin,
with special consideration for the
interests of the forcibly displaced;

• pursuing concessionary trade
arrangements for the benefit
of countries hosting large
numbers of refugees — host
countries — in order to ease the
economic and political pressures
experienced by these countries;

• encouraging international
financial institutions to accord
special consideration to host
countries when establishing terms
for loans and investments;

• convening and facilitating the
operation of fora for private sector
investors, to explore and create
financial instruments by which the
private sector can raise money for
the benefit of the forcibly displaced;

• submitting to and participating
in the multilateral reforms
recommended by the Council,
such as universal periodic peer
review and annual assessed
contributions for the UNHCR;

• adopting and promoting practices
and policies that can change
the negative narrative that so
frequently attaches to refugees
and asylum seekers; and

• working with other members
of the network to advocate
for a humane, balanced and
honest characterization of
the forcibly displaced.

What work will the other members
of the network take on? All members
of the network will contribute in
their own way to the achievement
of its objectives, whether through
developing and sharing best practices,
working at the community level to
promote the private sponsorship of
refugees, advocating for refugee-led
organizations to be incorporated into
institutional processes or lobbying
officials of governments who have not
yet joined the Global Action Network.

Will the network have a
home base? The network may
operate most often as a virtual
entity, linking, sharing and planning
through electronic communication.
Ideally, however, the network
will have a secretariat, to keep its
records in an orderly fashion in a
central place; organize its occasional
meetings and workshops; circulate
information about progress in
various activities; publish reports
about the network’s activities and
achievements; and support network
members in their various efforts.

 A C A L L T O A C T I O N 77

annex
STATISTICS ON DISPLACEMENT
COUNTRY OF ORIGIN NUMBER OF

REFUGEES
NUMBER
OF IDPs

Syria 6.3 million 6.784 million
Afghanistan 2.6 million 1.286 million
South Sudan 2.4 million 1.899 million
Myanmar 1.2 million 635,000
Somalia 986,400 825,000
Colombia 277 6.509 million
Democratic Republic of Congo 537,087 4.480 million
Iraq 277,672 2.648 million
Sudan 906,599 2.072 million

Yemen 270,919 2.014 million

Data sources: Internal Displacement Monitoring Centre (2017); IDP figures from Internal Displacement
Monitoring Centre (2018); refugee figures from UNHCR (2018b).

As the boxes below illustrate, refugees are hosted primarily by countries in the
Global South.

TOP 10 HOSTING STATES AND SIZE OF ECONOMY
COUNTRY NUMBER OF REFUGEES GDP (2017) US$

(IN MILLIONS)
Turkey 3,500,000 851,102
Pakistan 1,400,000 304,952
Uganda 1,400,000 25,891
Lebanon 1,000,000 51,844
Iran 980,000 439,514
Germany 970,000 3,677,439
Bangladesh 930,000 249,724
Sudan 900,000 117,488
Ethiopia 890,000 80,561
Jordan 690,000 40,068

Notes: Total: 12.66 million refugees in top 10 hosting states, out of 20 million refugees worldwide (63 percent).
These states’ economies together account for seven percent of world GDP.
Data sources: UNHCR (2018b); World Bank GDP data, https://data.worldbank.org/indicator/NY.GDP.MKTP.CD.

78 W O R L D R E F U G E E C O U N C I L

TOP 10 LARGEST ECONOMIES AND NUMBER OF
REFUGEES HOSTED, 2017

COUNTRY NUMBER OF
REFUGEES

GDP (2017) US$
(IN MILLIONS)

United States 287,129 19,390,604
China 321,718 12,237,700
Japan 2,191 4,872,137
Germany 970,365 3,677,439
United Kingdom 121,937 2,622,434
India 197,146 2,597,491
France 337,177 2,582,501
Brazil 10,264 2,055,506
Italy 167,335 1,934,798
Canada 104,778 1,653,043

Note: Total: 2.5 million refugees in 10 largest economies, out of 20 million refugees worldwide (13 percent).
These economies account for 67 percent of world GDP.
Data sources: UNHCR (2018b); World Bank GDP data, https://data.worldbank.org/indicator/NY.GDP.MKTP.CD.

 A C A L L T O A C T I O N 79

Albert, Eleanor. 2018. “The Rohingya
Crisis.” Backgrounder, last
updated April 20. Council on
Foreign Relations. www.cfr.org/
backgrounder/rohingya-crisis.

Amnesty International and Access Now.
2018. “Toronto Declaration:
Protecting the Right to Equality
and Non-discrimination in
Machine Learning Systems.”
May 16. www.accessnow.org/
the-toronto-declaration-protecting-
the-rights-to-equality-and-non-
discrimination-in-machine-
learning-systems/.

Anadolu Agency. 2017. “Syrian
businesses in Turkey provide
100,000 jobs.” Daily Sabah,
October 20. www.dailysabah.
com/economy/2017/10/21/
syrian-businesses-in-turkey-provide-
100000-jobs.

Anker, Deborah, Joan Fitzpatrick and
Andrew Shacknove. 1998. “Crisis
and Cure: A Reply to Hathaway/
Neve and Schuck.” Harvard Human
Rights Journal 11: 295–309.

Azlam, Kakar. 2017. “Five things to know
about Pakistan’s IDP Problem.”
The Borgen Project (blog), August 7.
https://borgenproject.org/pakistans-
idp-problem/.

works cited

BBC. 2018. “Myanmar Rohingya: What
you need to know about the crisis.”
April 24. www.bbc.com/news/
world-asia-41566561.

Better World Campaign. 2017. “Coming
Home: UN Peacekeeping’s Role
in Allowing Displaced Persons
to Return.” Washington, DC:
Better World Campaign. https://
betterworldcampaign.org/
wp-content/uploads/2017/02/
BWC-Displacement-and-
Peacekeeping-Report.pdf.

Betts, Alexander. 2010. “Refugee
Regime Complex.” Refugee Survey
Quarterly 29 (1): 12–37.

Betts, Alexander, Louise Bloom, Josiah
Kaplan and Naohiko Omata.
2017. Refugee Economies: Rethinking
Popular Assumptions. Humanitarian
Innovation Project, Refugee Studies
Centre, University of Oxford. www.
rsc.ox.ac.uk/files/files-1/refugee-
economies-2014.pdf.

Bhabha, Jacqueline and Mike Dottridge.
2017. “Child Rights in the Global
Compacts: Recommendations
for protecting, promoting, and
implementing the human rights
of children on the move in the
proposed Global Compacts.”
Working Document, June 24. www.
childrenonthemove.org/wp-content/
uploads/2017/12/working_
document_En_171201.pdf.

80 W O R L D R E F U G E E C O U N C I L

Brian, Tara and Frank Laczko, eds.
2016. Fatal Journeys: Identification
and Tracing of Dead and Missing
Migrants. Vol. 2. Geneva,
Switzerland: IOM’s Global
Migration Data Analysis Centre.
https://publications.iom.int/
system/files/fataljourneys_vol2.
pdf.

Brookings-Bern Project. 2007. Addressing
Internal Displacement in Peace
Processes, Peace Agreements and Peace-
Building. The Brookings Institution-
University of Bern Project on
Internal Displacement, September.
www.brookings.edu/wp-content/
uploads/2016/06/2007_
peaceprocesses.pdf.

Brun, Delphine. 2017. Men and
boys in displacement: Assistance
and protection challenges for
unaccompanied boys and men in
refugee contexts. London, UK:
CARE International UK.
https://promundoglobal.org/
wp-content/uploads/2017/12/
FINAL_CARE-Promundo_
Men-and-boys-in-
displacement_2017-1.pdf.

Buffoni, Laura. 2018. “The Jordan
Compact Would Work Better
If We Listened to Refugees.”
Refugees Deeply, July 9.
www.newsdeeply.com/refugees/
community/2018/07/09/the-
jordan-compact-would-work-
better-if-we-listened-to-refugees.

Canadian Council for Refugees.
2018. “Private Sponsorship of
Refugees.” http://ccrweb.ca/en/
private-sponsorship-refugees.

Cowan, James. 2015. “Why Canada
should welcome more Syrian
refugees – a lot more.” Canadian
Business, September 14. www.
canadianbusiness.com/blogs-and-
comment/why-canada-should-
welcome-more-syrian-refugees-a-
lot-more/.

Crisp, Jeff. 2018. “The ‘Better Data’
Panacea for Refugees and Migrants:
A Reality Check.” Refugees Deeply,
March 12. www.newsdeeply.com/
refugees/community/2018/03/12/
the-better-data-panacea-for-
refugees-and-migrants-a-reality-
check.

Dempster, Helen and Karen Hargrave.
2017. “Understanding public
attitudes towards refugees and
migrants.” Working paper 512.
Chatham House, June. www.odi.
org/sites/odi.org.uk/files/resource-
documents/11600.pdf.

Dowd, Rebecca and Jane McAdam.
2017. “International Cooperation
and Responsibility-Sharing to
Protect Refugees: What, Why
and How?” International and
Comparative Law Quarterly 66 (4):
863–92.

Emirates News Agency. 2018. “OIC
plans to establish fund for
supporting Palestinian refugees.”
Updates, March 15. https://
reliefweb.int/report/occupied-
palestinian-territory/oic-plans-
establish-fund-supporting-
palestinian-refugees.

European Commission. 2016.
Communication from the
Commission to the European
Parliament, the European Council,
the Council and the European
Investment Bank on establishing a
new Partnership Framework with
third countries under the European
Agenda on Migration. Strasbourg,
France, July 6, COM(2016) 385
final. www.europarl.europa.eu/
RegData/docs_autres_institutions/
commission_europeenne/
com/2016/0385/COM_
COM(2016)0385_EN.pdf.

European Council. 2018. “European
Council conclusions, 28 June
2018.” European Council press
release, June 28. www.consilium.
europa.eu/en/press/press-
releases/2018/06/29/20180628-
euco-conclusions-final/#.

European Union. 2011. Directive
2011/95/EU of the European
Parliament and of the Council of
13 December 2011 on standards
for the qualification of third-
country nationals or stateless persons
as beneficiaries of international
protection, for a uniform status for
refugees or for persons eligible for
subsidiary protection and for the
content of the protection granted
(recast). Official Journal of the
European Union, L. 337/9,
December 20.

Evans, Rosalind, Claudia Lo Forte
and Erika McAslan Fraser. 2013.
UNHCR’s Engagement with
Displaced Youth: A Global Review.
Geneva, Switzerland: UNHCR.
www.unhcr.org/513f37bb9.pdf.

 Faiola, Anthony. 2018. “From riches
to rags: Venezuelans become
Latin America’s new underclass.”
Washington Post, July 27. www.
washingtonpost.com/news/
world/wp/2018/07/27/feature/
as-venezuela-crumbles-its-fleeing-
citizens-are-becoming-latin-
americas-new-underclass/?utm_
term=.a7f98317680c.

Fenner Zinkernagel, Gretta and
Kodjo Attisso. 2013. “Past
Experience with Agreements
for the Disposal of Confiscated
Assets.” In Emerging Trends in
Asset Recovery, edited by Gretta
Fenner Zinkernagel, Charles
Monteith and Pedro Gomes
Pereira. Bern, Switzerland: Peter
Lang AG, International Academic
Publishers.

 A C A L L T O A C T I O N 81

Ferris, Elizabeth. 2014a. Changing
Times: The International Response to
Internal Displacement in Colombia.
Brookings-LSE Project on
Internal Displacement, December.
Washington, DC: Brookings
Institution. www.brookings.edu/
research/changing-times-the-
international-response-to-internal-
displacement-in-colombia/.

———. 2014b. Ten Years after
Humanitarian Reform: How
have IDPs fared? Brookings-LSE
Project on Internal Displacement,
December. Washington, DC:
Brookings Institution. www.
brookings.edu/wp-content/
uploads/2016/06/Introduction-to-
final-report-IDP-Study-FINAL.pdf.

Garlick, Madeline. 2016. “Solidarity
under Strain: Solidarity and Fair
Sharing of Responsibility in Law
and Practice for the International
Protection of Refugees in the
European Union.” Ph.D. thesis,
Radboud University, Nijmegen,
The Netherlands.

Goodwin-Gill, Guy S. 2016. “The
Movements of People between
States in the 21st Century: An
Agenda for Urgent Institutional
Change.” International Journal of
Refugee Law 28 (4): 679–94.
https://doi.org/10.1093/ijrl/
eew040.

Goodwin-Gill, Guy S. and Selim
Can Sazak. 2015. “Footing the
Bill: Refugee-Creating States’
Responsibility to Pay.” Foreign
Affairs, July 29. www.foreignaffairs.
com/articles/africa/2015-07-29/
footing-bill.

Government Offices of Sweden.
2018. “Sweden’s migration
and asylum policy.” Ministry
of Justice fact sheet, February.
www.government.se/491b2f/
contentassets/84c1ec8c729 f4be384
a5ba6dddeb0606/swedens-
migration-and-asylum-policy.

Grant, Ruth W. and Robert O.
Keohane. 2005. “Accountability
and Abuses of Power in World
Politics.” American Political
Science Review 99 (1): 29–43.
www.jstor.org/stable/30038917.

Grech, Philip. 2016. “Why the EU
still requires a fairer formula for
distributing refugees.” European
Politics and Policy (blog),
August 30. http://blogs.lse.
ac.uk/europpblog/2016/08/30/
why-the-eu-still-requires-a-
fairer-formula-for-distributing-
refugees/.

GSMA. 2015. Bridging the gender
gap: Mobile access and usage
in low- and middle-income
countries. www.gsma.com/
mobilefordevelopment/
wp-content/uploads/2016/02/
Connected-Women-Gender-Gap.
pdf.

Hathaway, James C. and R.
Alexander Neve. 1997. “Making
International Refugee Law
Relevant Again: A Proposal for
Collectivized and Solution-
Oriented Protection.” Harvard
Human Rights Journal 10:
115–211.

Haynes, N. H., ed. 1942. The Speeches
of Adolf Hitler, April 1922–August
1939. Vol. 1. Oxford, UK:
Oxford University Press.

Huang, Cindy, Sarah Charles, Lauren
Post and Kate Gough. 2018.
“Tackling the Realities of
Protracted Displacement: Case
Studies on What’s Working and
Where We Can Do Better.”
CGD-IRC Brief, April. Center
for Global Development and
International Rescue Committee.
www.cgdev.org/sites/default/
files/tackling-realities-protracted-
displacement-case-studies-whats-
working.pdf.

ICRC. 2017. “The world’s first
‘Humanitarian Impact Bond’
launched to transform financing
of aid in conflict-hit countries.”
ICRC news release, September 6.
www.icrc.org/en/document/
worlds-first-humanitarian-
impact-bond-launched-
transform-financing-aid-conflict-
hit.

ICRC and Ipsos. 2009. Our World.
Views from the Field. Summary
Report: Afghanistan, Colombia,
Democratic Republic of the Congo,
Georgia, Haiti, Lebanon, Liberia
and the Philippines. Geneva,
Switzerland: ICRC. www.icrc.org/
eng/resources/documents/report/
research-report-240609.htm.

Inter-Agency Standing Committee.
2015. Guidelines for Integrating
Gender-Based Violence Interventions
in Humanitarian Action:
Reducing risk, promoting resilience
and aiding recovery. https://
gbvguidelines.org/wp/wp-content/
uploads/2015/09/2015-IASC-
Gender-based-Violence-
Guidelines_lo-res.pdf.

Internal Displacement Monitoring
Centre. 2017. Global Report on
Internal Displacement (GRID)
2017. May. Geneva, Switzerland:
Internal Displacement
Monitoring Centre. www.
internal-displacement.org/global-
report/grid2017/.

———. 2018. Global Report on
Internal Displacement 2018. May.
Geneva, Switzerland: Internal
Displacement Monitoring
Centre. www.internal-
displacement.org/global-report/
grid2018/.

Islamic Relief Worldwide. 2018. “Zakat
FAQs.” Birmingham, UK: Islamic
Relief Worldwide. www.islamic-
relief.org.uk/about-us/what-
we-do/zakat/zakat-faqs/.

82 W O R L D R E F U G E E C O U N C I L

Jones, Will. Forthcoming 2019. Refugee
Voices. WRC Research Paper.
Waterloo, ON: CIGI.

Kälin, Walter. Forthcoming 2019.
Innovative Global Governance for
Internally Displaced Persons. WRC
Research Paper. Waterloo, ON:
CIGI.

Kälin, Walter and Hannah Entwisle
Chapuisat. 2017. Breaking the
Impasse: Reducing Protracted
Internal Displacement as a Collective
Outcome. OCHA Policy and Study
Series. New York, NY: OCHA.

Karasapan, Omer. 2017. “Syrian
businesses in Turkey: The pathway
to refugee integration?” Brookings
Institution, October 3. www.
brookings.edu/blog/future-
development/2017/10/03/syrian-
businesses-in-turkey-the-pathway-
to-refugee-integration/.

Kneebone, Susan. 2016. “Comparative
regional protection frameworks
for refugees: norms and norm
entrepreneurs.” The International
Journal of Human Rights 20 (2):
153–72.

Lindeberg, Rafaela. 2018. “Sweden’s
Economy Is Getting a Lift from
Migrants.” Bloomberg Businessweek,
August 21. www.bloomberg.com/
news/articles/2018-08-21/sweden-
s-economy-is-getting-a-lift-from-
migrants.

Loescher, Gil. 2001. The UNHCR and
World Politics: A Perilous Path.
Oxford, UK: Oxford University
Press.

Miller, Sarah Deardorff. 2018.
Xenophobia toward Refugees and
Other Forced Migrants. WRC
Research Paper No. 5, September.
Waterloo, ON: CIGI.
www.cigionline.org/publications/
xenophobia-toward-refugees-and-
other-forced-migrants.

Miller, Sarah Deardorff and Elizabeth
Ferris. 2015. The Role of Civil-
Military-Police Coordination in
Supporting Durable Solutions
to Displacement. Washington,
DC: Brookings Institution.
www.brookings.edu/research/
the-role-of-civil-military-
police-coordination-in-
supporting-durable-solutions-to-
displacement/.

Milner, James and Alexander Betts.
Forthcoming 2019. Governance of
the Global Refugee Regime. WRC
Research Paper. Waterloo, ON:
CIGI.

Misago, Jean Pierre, Iriann Freemantle
and Loren B. Landau. 2015.
Protection from Xenophobia: An
Evaluation of UNHCR’s Regional
Office for Southern Africa’s
Xenophobia Related Programmes.
Geneva, Switzerland: UNHCR.
www.unhcr.org/55cb153f9.pdf.

MSF International. 2018a. “European
governments are feeding the
business of suffering. An open
letter from MSF International
President Dr Joanne Liu to
European government leaders.”
MSF, September 6. www.msf.
org/libya-open-letter-european-
governments-are-feeding-
business-suffering.

———. 2018b. “Libya: Refugees and
migrants must be evacuated.”
MSF, September 7. www.
doctorswithoutborders.org/libya-
refugees-and-migrants-must-be-
evacuated.

Muggah, Robert and Adriana Erthal
Abdenur. 2018. Refugees and the
City: The Twenty-first-century
Front Line. World Refugee
Council Research Paper No. 2,
July. Waterloo, ON: CIGI.
www.worldrefugeecouncil.org/
publications/refugees-and-city-
twenty-first-century-front-line.

Muslim Aid. 2018. “Ramadan 2018
— Zakat in Islam.” Muslim
Aid Serving Humanity. www.
muslimaid.org/what-we-do/
religious-dues/ramadan/zakat-in-
islam/.

No Lost Generation. n.d. “Private
Sector Guide: A Short Guide for
Private Sector Engagement in
Supporting Children and Youth
Affected by the Syria and Iraq
Crises.” https://solutionscenter.
nethope.org/assets/collaterals/
NoLostGeneration_Private_
Sector_Guide.pdf.

Obama, Barack. 2018. “2018 Nelson
Mandela Annual Lecture.”
NelsonMandela.org, July 18.
www.nelsonmandela.org/news/
entry/nelson-mandela-annual-
lecture-2018-obamas-full-speech.

OCHA. 2018. “Humanitarian
aid contributions.” Geneva,
Switzerland: Financial Tracking
Service, OCHA Programme
Support Branch. https://fts.
unocha.org/.

OECD. 2017. “Who bears the cost of
integrating refugees?” Migration
Policy Debates No. 13, January.
www.oecd.org/els/mig/migration-
policy-debates-13.pdf.

Ogata, Sadako. 2005. The Turbulent
Decade: Confronting the Refugee
Crises of the 1990s. New York,
NY: Norton.

Orchard, Phil. Forthcoming 2019.
Making States Accountable for
Deliberate Forced Displacement.
WRC Research Paper. Waterloo,
ON: CIGI.

Oxfam. 2016. “Syria Crisis: Fair
Share Analysis 2016.” Oxfam,
February 1. www.oxfam.org/
sites/www.oxfam.org/files/file_
attachments/bn-syria-fair-shares-
analysis-010216-en.pdf.

 A C A L L T O A C T I O N 83

Pittaway, Eileen and Linda Bartolomei.
2018. From Rhetoric to Reality:
Achieving Gender Equality for
Refugee Women and Girls. WRC
Research Paper No. 3, August.
Waterloo, ON: CIGI. www.
cigionline.org/sites/default/
files/documents/WRC%20
Research%20Paper%20no.3_0.
pdf.

Rae, Bob. 2018. “Tell Them We’re
Human”: What Canada and the
World Can Do About the Rohingya
Crisis. Report of the Prime Minister’s
Special Envoy, the Honourable
Bob Rae. FR5-141/2018E-PDF.
Ottawa, ON: Global Affairs
Canada.

Ratha, Dilip, Supriyo De, Eung
Ju Kim, Sonia Plaza, Kirsten
Schuettler, Ganesh Seshan and
Nadege Desiree Yameogo. 2018.
“Migration and Remittances:
Recent Developments and
Outlook.” Migration and
Development Brief 29.
Washington, DC: World Bank.
www.knomad.org/publication/
migration-and-development-brief-29.

Refuge Point. 2018. “Self-Reliance as a
New Response to the Changing
Needs of Refugees.” Refugee Point
(blog), April 3. www.refugepoint.
org/2018/04/05/self-reliance-as-
a-new-response-to-the-changing-
needs-of-refugees/.

Reliefweb. 2014. “Understanding the
role of ‘Zakat’ in humanitarian
response.” Updates, May 8.
https://reliefweb.int/report/
world/understanding-role-zakat-
humanitarian-response.

Safi, Michael. 2018. “ICC says it can
prosecute Myanmar for alleged
Rohingya crimes.” The Guardian,
September 6. www.theguardian.
com/world/2018/sep/06/icc-says-
it-can-prosecute-myanmar-for-
alleged-rohingya-crimes.

Stirk, Chloe. 2015. An Act of Faith:
Humanitarian financing and
Zakat. Global Humanitarian
Assistance. March. http://
devinit.org/wp-content/
uploads/2015/03/ONLINE-
Zakat_report_V9a-1.pdf.

Sutherland, Peter. 2015.
“INTERVIEW: ‘Refugees
are the responsibility of the
world…Proximity doesn’t define
responsibility.’” Interview with
Peter Sutherland. UN News,
October 2. www.un.org/apps/
news/story.asp?NewsID=52126#.
WVSLOYSGPA4.

Taylor, Charles. 2007. A Secular Age.
Cambridge, MA: Belknap Press.

Titz, Christoph and Maria Feck. 2017.
“Uganda is the Most Refugee-
Friendly Country in the World.”
Der Spiegel, September 13.
www.spiegel.de/international/
tomorrow/uganda-is-the-most-
refugee-friendly-country-in-the-
world-a-1167294.html.

Trines, Stefan. 2017. “Lessons from
Germany’s Refugee Crisis:
Integration, Costs and Benefits.”
World Education News and
Reviews. May 2. https://wenr.wes.
org/2017/05/lessons-germanys-
refugee-crisis-integration-costs-
benefits.

Trudeau, Justin. 2018. “Prime
Minister Trudeau delivers a
commencement address to New
York University graduates.”
Justin Trudeau, Prime Minister
of Canada (website), May 16.
pm.gc.ca/eng/video/2018/05/16/
prime-minister-trudeau-delivers-
commencement-address-new-york-
university-graduates.

UN. 1945. Charter of the United
Nations, October 24, 1 UNTS
XVI. www.refworld.org/
docid/3ae6b3930.html.

———. 2018. The global compact
on refugees, final draft. June 26.
www.un.org/pga/72/wp-content/
uploads/sites/51/2018/07/Global-
Compact-on-Refugees.pdf.

UN Department of Economic and
Social Affairs. 2017. Population
Facts, No. 2017/5. Population
Division, December. www.
un.org/en/development/desa/
population/publications/pdf/
popfacts/PopFacts_2017-5.pdf.

UN Economic and Social Council.
1998. Guiding Principles on
Internal Displacement. UN
Doc E/CN.4/1998/53/Add.2,
February 11. http://undocs.
org/E/CN.4/1998/53/Add.2.

UN OHCHR. 2016. Recommended
Principles and Guidelines on
Human Rights at International
Borders. www.ohchr.org/
Documents/Issues/Migration/
OHCHR_Recommended_
Principles_Guidelines.pdf.

———. 2018a. Report of the
independent international fact-
finding mission on Myanmar.
UN Doc. A/HRC/39/64,
September 12. www.ohchr.
org/Documents/HRBodies/
HRCouncil/FFM-Myanmar/A_
HRC_39_64.pdf.

———. 2018b. “Multi-stakeholder
Plan of Action for Advancing
Prevention, Protection and
Solutions for Internally Displaced
Persons 2018–2020.” www.ohchr.
org/EN/Issues/IDPersons/Pages/
MultiStakeholderPlanOfAction.
aspx.

UNGA. 1950. Statute of the Office
of the United Nations High
Commissioner for Refugees.
UN Doc. A/RES/5/428(V),
December 14. www.refworld.org/
docid/3ae6b3628.html.

84 W O R L D R E F U G E E C O U N C I L

———. 1998. Rome Statute of the
International Criminal Court
(last amended 2010). Adopted on
July 17, 1998. www.refworld.org/
docid/3ae6b3a84.html.

———. 2016a. Agenda for Humanity:
Annex to the Report of the
Secretary-General for the World
Humanitarian Summit. UN Doc.
A/70/709, February 2. https://
agendaforhumanity.org/sites/
default/files/AgendaforHumanity.
pdf.

———. 2016b. New York Declaration
for Refugees and Migrants. UN
Doc. A/RES/71/1. October 3.
http://undocs.org/A/RES/71/1.

———. 2017. Biennial programme
budget 2018-2019 of the Office
of the United Nations High
Commissioner for Refugees. Report
of the High Commissioner.
A/AC.96/1169, August 31.
www.unhcr.org/en-us/excom/
excomrep/59c276a27/biennial-
programme-budget-2018-2019-
office-united-nations-high-
commissioner.html.

UNHCR. 1969. OAU Convention
Governing the Specific Aspects
of Refugee Problems in Africa.
Addis-Ababa, September 10.
UNTS No. 14691. www.unhcr.
org/45dc1a682.html.

———. 1984. Cartagena Declaration
on Refugees. November 22.
www.unhcr.org/basics/
BASICS/45dc19084.pdf.

———. 2010. “Text of the 1951
Convention Relating to the Status
of Refugees.” In Convention and
Protocol Relating to the Status of
Refugees, 13–45. www.unhcr.
org/3b66c2aa10.html.

———. 2015. Women on the Run:
First-hand Accounts of Refugees
Fleeing El Salvador, Guatemala,
Honduras, and Mexico. www.
unhcr.org/publications/
operations/5630f24c6/women-
run.html.

———. 2017. Global Trends: Forced
Displacement in 2016. www.
unhcr.org/5943e8a34.pdf.

———. 2018a. Update on budgets
and funding for 2017 and 2018.
Executive Commitee of the High
Commissioner’s Programme.
Standing Committee, 71st
meeting. EC/69/SC/CRP.5,
February 26. www.unhcr.
org/5a9fd8b12.pdf.

———. 2018b. Global Trends: Forced
Displacement in 2017. June.
Geneva, Switzerland: UNHCR.
www.unhcr.org/en-us/statistics/
unhcrstats/5b27be547/unhcr-
global-trends-2017.html.

———. 2018c. “UNHCR’s 2018-
2019 Final Requirements.”
http://reporting.unhcr.org/
sites/default/files/ga2018/pdf/
Chapter_Financial.pdf.

———. 2018d. “2018 Critical
Funding Needs.” https://
reliefweb.int/report/syrian-arab-
republic/unhcr-2018-critical-
funding-needs-syrian-refugees-
and-idps-04-june-2018.

———. 2018e. Global Compact
for Safe, Orderly and Regular
Migration: Intergovernmentally
negotiated and agreed outcome.
July 13. https://refugeesmigrants.
un.org/sites/default/files/180713_
agreed_outcome_global_
compact_for_migration.pdf.

UN High-Level Panel on
Humanitarian Financing.
2016. Too important to fail —
addressing the humanitarian
financing gap. High-Level Panel
on Humanitarian Financing
Report to the Secretary-General.
January. https://reliefweb.int/
report/world/high-level-panel-
humanitarian-financing-report-
secretary-general-too-important-
fail.

UN News. 2018. “Myanmar
military leaders must face
genocide charges — UN
report.” UN News, August 27.
https://news.un.org/en/
story/2018/08/1017802.

UN Security Council. 1999. Protection
of civilians in armed conflict.
Statement by the president.
UN Doc S/PRST/1999/6,
February 12. http://undocs.org/S/
PRST/1999/6.

———. 2014. Resolution 2139.
UN Doc S/RES/2139(2014),
February 22. https://undocs.
org/S/RES/2139(2014).

UN Women. 2017. “Investigating
conflict-related sexual and
gender-based crimes — lessons
from Iraq and Syria.” UN
Women News and Events,
October 26. www.unwomen.org/
en/news/stories/2017/10/news-
event-wps-investigating-conflict-
related-sexual-and-gender-based-
crimes.

———. 2018. Report on UN Women’s
Work in Prevention, Humanitarian
Action and Crisis Response. New
York, NY: UN Women. https://
reliefweb.int/sites/reliefweb.int/
files/resources/Gender-equality-
in-humanitarian-action-and-
crisis-response-en.pdf.

 A C A L L T O A C T I O N 85

Urquhart, Angus and Luminita Tuchel.
2018. Global Humanitarian
Assistance Report 2018.Bristol,
UK: Development Initiatives.
http://devinit.org/wp-content/
uploads/2018/06/GHA-
Report-2018.pdf.

Vargas-Silva, Carlos. 2016.
“Remittances Sent to and from
Refugees and Internally Displaced
Persons: A Literature Review.”
Global Knowledge Partnership
on Migration and Development
(KNOMAD) Working Paper
No. 12, March. Washington, DC:
World Bank. www.knomad.org/
publication/remittances-sent-and-
refugees-and-internally-displaced-
persons-literature-review.

Wall, Patrick. 2017. “A New Link in
the Chain: Could a Framework
Convention for Refugee
Responsibility Sharing Fulfil the
Promise of the 1967 Protocol?”
International Journal of Refugee
Law 29 (2): 201–37.

Women’s Refugee Commission. 2018.
“Self-Reliance Initiative.” www.
womensrefugeecommission.org/
wellbeingindex/.

WRC. 2018. Using Frozen Assets to
Assist the Forcibly Displaced: A
Policy Proposal for Canada. WRC
Discussion Paper No. 2, April.
www.cigionline.org/sites/default/
files/documents/WRC%20
Discussion%20Paper%20no.2_0.
pdf.

WRC Secretariat. 2018. Transforming
the Global Refugee System:
Solidarity, Humanity and
Accountability. WRC Interim
Report, April. www.cigionline.
org/publications/transforming-
global-refugee-system-solidarity-
humanity-and-accountability.

WTO. 2017. Aid for Trade Global
Review 2017: Promoting Trade,
Inclusiveness and Connectivity
for Sustainable Development.
Summary Report, July 11-13.
Geneva, Switzerland: WTO.
www.wto.org/english/tratop_e/
devel_e/a4t_e/gr17_e/
gr17programme_e.htm.

Zaatari, Sami. 2018. “UNHCR
launches global zakat platform to
help Syrian refugees.” Gulf News,
May 1. https://gulfnews.com/
news/uae/society/unhcr-launches-
global-zakat-platform-to-help-
syrian-refugees-1.2214915.

Zamore, Leah. 2018. “Refugees,
Development, Debt, Austerity:
A Selected History.” Journal on
Migration and Human Security 6
(1): 26–60. http://jmhs.cmsny.
org/index.php/jmhs/article/
view/111.

Zyck, Steven A. 2013. Regional
organisations and humanitarian
action. Overseas Development
Institute. November.
Humanitarian Policy Group
Working Paper, November. www.
odi.org/publications/8035-
regional-organisations-and-
humanitarian-action.

 A C A L L T O A C T I O N 87

NAME POSITION ORGANIZATION
Rwaida Abd Nabi Youth Representative Zaatari Camp
Adriana Erthal Abdenur Coordinator of Peace & Security Division Instituto Igarapé
Brian Adeba Director of Policy, Sudans Team Enough Project
Howard Adelman Founding Director of Centre for Refugee Studies York University
Mariano Aguirre Senior Advisor on Peacebuilding at the Office of

the Resident Coordinator of the UN in Colombia
UNDP

Omar Al Razzaz Minister of Education Jordan Ministry of Education
Thorben Albrecht Permanent State Secretary Federal Ministry of Labour

and Social Affairs, Germany
Madeleine Albright Former Secretary of State; Chair US Government; Albright

Stonebridge Group

Eng. Iyad Al-Dhyaat Secretary General Jordan Ministry Water and Irrigation
Thomas Alexander
Aleinikoff

Director of the Zolberg Institute
on Migration and Mobility

The New School

Hon. Rebecca
Alitwala Kadaga

Member of Parliament and Speaker Parliament of Uganda

Omar Alshafai Founder Bureaucrazy
Rebecca Alvarado Assistant to the Regional Coordinator for Refugees Embassy of the U.S. in Colombia
Ana Alvarez Director and Founder Migration Hub
Eugenio Ambrosi Regional Director, Regional Office to the EU IOM
Martin Anderson Director of International Programs/

Geneva Representative
RefugePoint

Alice Anderson-Gough Policy Coordinator Mixed Migration Platform,
Danish Refugee Council

Winston Andrés Martínez Adviser of the Directorate General Migration Colombia
Joyce Anelay International Relations Select Committee Member House of Lords

acknowledgements

The WRC gratefully acknowledges the advice and support given by the following individuals during the course of its work.
Although we made every effort to list those who helped us, due to space limitations we have not been able to list everyone.

88 W O R L D R E F U G E E C O U N C I L

NAME POSITION ORGANIZATION
Louise Arbour UN Special Representative for International

Migration and Secretary-General of
the Intergovernmental Conference
on International Migration

United Nations

Leslie Anne Archambeault Humanitarian Policy and Advocacy Manager Plan International
Emily E. Arnold-Fernandez Executive Director Asylum Access
Nazanin Ash Vice President of Policy and Advocacy International Rescue Committee
Nabor Assey Director — Legal Department Commission for Human Rights and

Good Governments (CHRAGG)
Eyob Awoke Head of Program Implementation

and Coordination Department
Ethiopia Administration for Refugee
and Returnee Affairs (ARRA)

Thomas S. Axworthy Secretary General InterAction Council of Former
Heads of State and Government

H.E. Salim Baddoura Ambassador Extraordinary and Plenipotentiary
Permanent Representative of the Lebanese Republic

Permanent Mission of the Lebanese
Republic to the United Nations
Office and other international
organizations in Geneva

Charles Bafaki Principal Settlement Officer Office of the Prime Minister,
Government of Uganda

Philip Baker Ambassador of Canada to Ethiopia and
Djibouti and Representative to AU

Government of Canada

Beatriz Balbin Chief of the Special Procedures Branch Office of the High Commissioner
for Human Rights

Paula Banarjee Professor The Sanskrit College & University
Owen Barder Vice President Center for Global Development
Linda Bartolomei UNSW Forced Migration Research Network Forced Migration Research

Network UNSW Sydney
Anita Bay Bundegaard International Advocacy Director

and UN Representative
Save the Children

Mortaza Behboudi Independent Journalist UNESCO, Journalism
Joel Bell Chair Chumir Foundation for Ethics in

Leadership, Concordia University
Liliana Benitez Senior Consultant World Bank
Kristen Berlacher Lead on Social Innovation Refugee Housing Platform, Airbnb
Esther Bernsen CEO Über den Tellerrand kochen

(Beyond Your Plate)
Jean-Nicolas Beuze UNHCR Canada Representative in Ottawa UNHCR
Alexandra Bilak Director Internal Displacement

Monitoring Centre
Hellen Kijo Bisimba Executive Director Legal and Human Rights Center
Leah Bitounis Special Projects Officer, Aspen Strategy Group Aspen Institute
Marc-André Blanchard Permanent Representative of Canada

to the United Nations
Government of Canada

Caroline Blayney Policy Advisor International Rescue Committee

 A C A L L T O A C T I O N 89

NAME POSITION ORGANIZATION
Jessica Blitt Political Counsellor Mission of Canada to the

European Union
Peter Boehm Deputy Minister for the G7 Summit and Personal

Representative of the Prime Minister (Sherpa)
Government of Canada

Anna Bofa Community Partnerships Facebook
Jennifer Bond Associate Professor Faculty of Law, University of Ottawa
Father Francesco Bortignon Director Scalabrinian Cúcuta Mission
Anita Botti Acting Executive Director Exodus Institute
Megan Bradley Assistant Professor, Department of Political Science,

Institute for the Study of International Development
McGill University

Jessica Brandt Foreign Policy Fellow Brookings Institution
Sandra Breka Member of Board of Management Robert Bosch Stiftung
Anna Bretzlaff First Secretary, Political Affairs (African Union/

regional), Embassy of Canada in Ethiopia
Government of Canada

Ben Brooks Public Policy Lead — Regulatory Advocacy Uber
Brad Brooks-Rubin Managing Director Enough Project
Erin Brouse Refugee Response Manager Refugee Resettlement at the

High Commission of Canada
Gavin Buchan Executive Advisor Global Affairs Canada (GAC)
Provash Budden Americas Regional Director Mercy Corps
Noah Bullock Executive Director Cristosal
Federico Burone Regional Director, Latin America and the

Caribbean, and Temporary Leadership
Responsibilities, Program and Partnership Branch

International Development
Research Centre (IDRC)

Sophia Burton Founder Migration Matters
Nan Buzard Head of Innovation ICRC
Nondo Nobel Bwami Community Empowerment and

Outreach Coordinator
Asylum Access Tanzania

Fernando Calado Colombia Deputy Chief of Mission IOM
Gaudy Calvo Chargé d’affaires Costa Rica, Government of
Michael Camilleri Director, Peter D. Bell Rule of Law Program Inter-American Dialogue
David James Cantor Founding Director Refugee Law Initiative at the

School of Advanced Study,
University of London

Danielle Cass Director of Silcion Valley Initiative Amnesty International
Virginia Cavedoni Humanitarian Affairs Intern UN OCHA
Douglas Challborn Political Counsellor Embassy of Canada in Colombia
Janice Charette Canadian High Commissioner to the United

Kingdom of Great Britain and Northern Ireland
The High Commission of Canada
in the United Kingdom

Sarah Charles Senior Director for Humanitarian Policy IRC
Tabitha Chepkwony Director and Consultant Australian National Committee

on Refugee Women

90 W O R L D R E F U G E E C O U N C I L

NAME POSITION ORGANIZATION
Jaime Chissano Deputy Permanent Representative of

the Republic of Mozambique
Permanent Mission of the
Republic of Mozambique to
the United Nations Office
and other international
organizations in Geneva

Priscilla Clapp Senior Advisor US Institute of Peace
Ryan Clark Director of Cooperation Canadian Embassy

Team in Colombia
Kelly Clements Deputy High Commissioner UNHCR
Donald Cochrane Minister-Counsellor, Humanitarian Affairs Permanent Mission of Canada

to the UN in Geneva
Rowan Cody ERT Deputy Field Director International Rescue Committee
Jutta Cordt President Federal Office for Migration

and Refugees in Nuremberg
Yann Cornic Head of Programmes Danish Refugee Council
Dan Costello Ambassador of Canada to the European Union Global Affairs Canada
Cathryn Costello Andrew W Mellon Associate Professor of

International Human Rights and Refugee
Law; Fellow of St Antony’s College

Oxford Faculty of Law

Laurent-Gabriel
Côté-Fournier

First Secretary (Development) – Pan-
Africa and Regional Development,
Embassy of Canada in Ethiopia

Government of Canada

Mary Coulter Immigration Counsellor Mission of Canada to the
European Union

Leilla Cranfield Second Secretary The High Commission of Canada
in the United Kingdom

Matthew Crentsil Deputy Representative, UNHCR Ethiopia UNHCR
Jeffrey Crisp Research Associate, Refugee Studies Centre University of Oxford
Rachel Criswell Senior Advisor, Humanitarian Policy &

Resource Development, Humanitarian
and Emergency Affairs Department

World Vision International

Camille Crittenden Deputy Director CITRIS and the Banatao
Institute, Director of the CITRIS
Connected Communities Initiative,
and Executive Director of the
CITRIS Social Apps Lab

James Curtis Country Director, Ethiopia Danish Refugee Council
Salvator Cusimano Associate Political Affairs Officer UN Department of

Peacekeeping Operations
Gustav Dahl Assistant Attaché Permanent Mission of

Denmark to the UN
Jan Dannenbring Head of Unit Labour Market, Labour

Law and Social Dialogue
German Confederation
of Skilled Crafts

Daniela De Ridder Member of Parliament Parliament of Germany

 A C A L L T O A C T I O N 91

NAME POSITION ORGANIZATION
Sarah Deardorff Miller Adjunct Assistant Professor of

International and Public Affairs
Columbia University

Maarten DeGroot Deputy Director of Cooperation Embassy of Canada in Colombia
Christopher Demerse Deputy Director, Humanitarian

Organizations and Food Assistance
Government of Canada

Helen Dempster Communications Manager, Governance,
Security and Migration

Overseas Development Institute

Janet Dench Executive Director Canadian Council for Refugees
Xavier Devictor Advisor for the Fragility, Conflict

and Violence Group
World Bank

María Cristina Diaz Program Coordinator Action Against Hunger
Stéphane Dion Canada’s Ambassador to Germany

and Special Envoy to EU
Government of Canada

Oumar Diop Senior Policy Officer, Employment,
Division of Labour, Employment, and
Migration, Department of Social Affairs

African Union

Cam Do Officer IDRC
Anneliese Dodds Labour and Cooperative MP for Oxford

East; Shadow Minister (Treasury)
The Parliament of the United
Kingdom of Great Britain
and Northern Ireland

Katharine M. Donato Professor and Director Institute for the Study of
International Migration,
Georgetown University

David Donoghue Former Irish UN Ambassador/Chief
Negotiator for New York Declaration

Government of Ireland

Michael Doyle University Professor and Director,
Global Policy Initiative

School of International and Public
Affairs, Columbia University

Alexandre Dumouza AmeriCorps Member International Rescue Committee
Sandra Dunn Finance Counsellor The High Commission of Canada

in the United Kingdom
Stephane Duval First Secretary, Global Affairs Canada/

Embassy of Canada to Ethiopia
Government of Canada

Jörn Eiermann Advisor for ICC Affairs, Senior
Advisor (legal and political)

Permanent Mission
of the Principality of
Liechtenstein to the UN

Maria Luisa Escorel
de Moraes

Deputy Permanent Representative of Brazil Permanent Mission of Brazil
to the United Nations Office
and other international
organizations in Geneva

Camila Espitia Advisor Consultant’s Office for Human
Rights and Displacement

Nigel Evans Member of Parliament Parliament of the United Kingdom
Elizabeth Eyster Chief of Internal Displacement Section,

Division of International Protection
UNHCR

Teresa Fernandez Managing Attorney Women’s Link Worldwide

92 W O R L D R E F U G E E C O U N C I L

NAME POSITION ORGANIZATION
Hilary Ford Program Specialist, International Migration Initiative Open Society Foundations
Jacob Freedman Senior Director Albright Stonebridge Group
Chrystia Freeland Foreign Minister Government of Canada
Tsionawit Gebre-Yohannes Migration and Solutions Coordinator Danish Refugee Council
Katrine Gertz Schlundt Associate Expert in Human Rights and

Humanitarian Policy, supporting Special
Rapporteur on the Human Rights of
Internally Displaced Persons

Office of the High Commissioner
for Human Rights

Feda Gharaibeh Director, Humanitarian Relief Coordination Unit Jordan Ministry of Planning and
International Cooperation

Vitoria Ginja Deputy Representative World Food Programme
Julio Glinternick Bitelli Ambassador of Brazil Embassy of Brazil in Colombia
Steven J. Gold Professor, Department of Sociology Michigan State University
Guy S. Goodwin-Gill Professor of Law, UNSW; Former Acting

Director, Andrew & Renata Kaldor Centre
for International Refugee Law; Acting
Editor, International Journal of Refugee Law;
Emeritus Fellow, All Souls College, Oxford

University of New South Wales

Grant Gordon Director of Innovation Strategy of
the Airbel Center at the IRC

IRC

Josephine Goube Founder Techfugees
Kate Gough Migration Program Coordinator Centre for Global Development
Karina Gould Minister Government of Canada
Owen Grafham Programme Manager or Glada Lahn Senior

Research Fellow, Energy, Environment
and Resources Programme

Chatham House

George Graham Director of Conflict & Humanitarian
Policy, Advocacy and Campaigns

Save the Children UK

Robert Grimm Director Ipsos Public Affairs
Dakota Gruener Executive Director ID2020
Jens Hainmueller Co-founder and Faculty Co-director,

Stanford Immigration Policy Lab
Stanford University

Hameed Hakimi Research Associate, Asia-Pacific
Programme and Europe Programme

Chatham House

Abdalla Hamdok Deputy Executive Secretary and Chief Economist UN Economic Commission
for Africa

Julie Hanna Advisor; Executive Chair of Board;
Board Member; Board Member

Advisor, X (formerly Google X),
Executive Chair of the Board, Kiva
Board Member, Mozilla Corporation
Board Member, Esalen
Institute

Alice Hannington Advocacy and Communications Team Save the Children

 A C A L L T O A C T I O N 93

NAME POSITION ORGANIZATION
Karen Hargrave Migration and Displacement Expert;

Co-author, “Understanding public attitudes
towards refugees and migrants”

ICRC

Tristan Harley Doctoral Candidate Kaldor Centre for International
Refugee Law, The University
of New South Wales

Christoph Harnisch Head of Delegation ICRC
Jemal Hassen Urban Programme Manager Norwegian Refugee Council
Lorna Hayes Researcher, Refugee and Migrants Rights Team Amnesty International
Joel Hellman Dean Georgetown University’s

School of Foreign Service
Monseñor Héctor
Fabio Henao

Director Pastoral Social/Cáritas Colombiana

Lawrence Herman Counsel Herman and Associates
Nicolas Hernandez Program Officer The Open Society Foundations
Marcy Hersh Senior Advocacy Officer Women’s Refugee Commission
Duha Heshmeh Youth Representative Azraq Camp
Peggy Hicks Director of Research and Right

to Development Division
OHCHR

Silvia Hidalgo FRIDE Trustee and Founder of DARA DARA
Vinzenz Himmighogen Co-Founder SINGA Deutschland
John Hirsch Senior Adviser International Peace Institute
Harriet Hirst Human Rights Expert Office of the Special Rapporteur on

Internally Displaced Persons (IDPs)
Ashley Houghton Tactical Campaigns Manager Amnesty International
Cindy Huang Senior Policy Fellow Center for Global Development
Andrew Hudson Executive Director Crisis Action
Kristin Hulaas Sunde Global Creative Manager Amnesty International
Stephen Hum Consulate General Permanent Mission of

Canada to the UN
Hamzah Hussaini Youth Representative Zaatari Camp
Michael Hyden Regional Program Coordinator,

Department for World Service
Lutheran World Federation

Irasema Infante Senior Operations Specialist Inter-American Development Bank
Melissa Ingber Senior Global Manager Amazon Web Services Institute
Adam Issara Deputy Private Secretary Office of the Former President,

H.E. Dr. Jakaya Mrisho Kikwete
Tine Jacobsen Policy Advisor/Program Coordinator Danish Refugee Council
Jan Jakobiec Deputy Director, Pan-Africa and Regional

Development, Embassy of Canada in Ethiopia
Government of Canada

Hon. Ali Ahmed Jama Member of Parliament and Former Foreign Minister Parliament of Somalia
Zeynu Jemal Deputy Director Administration for Refugee

and Returnee Affairs

94 W O R L D R E F U G E E C O U N C I L

NAME POSITION ORGANIZATION
Cecilia Jimenez Special Rapporteur on the Human Rights of IDPs United Nations
Will Jones Lecturer in International Relations University of London
Thomas Kalil Chief Innovation Officer Schmidt Futures
Walter Kälin Envoy Chair of the Platform on

Disaster Displacement
Khoti Kamanga Coordinator Center for Study of

Forced Migration
Shamala Kandiah Deputy Executive Director Security Council Report
Joyce Kanyangwa Luma WFP Head of Office Representative

and Country Director
WFP

Neslihan Kaptanoğlu US Representative The Turkish Union of Chambers
and Commodity Exchanges

Ambassador David Kapya Former Ambassador and Special Assistant to the
Former President of the United Republic of Tanzania

United Republic of
Tanzania, Government

Abeid Hubert Kasaizi Chief Executive Officer Relief and Development Society
Musarait Kashmiri Director of Operations African Initiatives for Relief

and Development
Dragana Kaurin Executive Director Localization Lab
Julius Kejo Secretary General Tanzania Red Cross Society
Ninette Kelley Director UNHCR, NY Office
Neal Keny-Guyer CEO Mercy Corps
Mitra Khakbaz Executive Manager MDA Ltd.
Mwajabu Khalid Legal Services & Policy Advocacy Coordinator Asylum Access Tanzania
Zyad Khlifat Youth Representative Maan City
Christopher Kirchhoff Strategist in Emerging Technology DIUx
Gary Kleiman Senior Partner, Co-founder Kleiman International
Michael Klosson Vice President of Policy and Humanitarian Response Save the Children
Gerald Knaus Founding Chairman European Stability Initiative
Lotte Knudesen Managing Director, Human Rights,

Global & Multilateral Issues
European External Action Service

Lindiwe Knutson Policy Analyst Security Council Report
Khalid Koser Professorial Fellow; Executive Director,

Global Community Engagement and
Resilience Fund (GCERF)

UNU-MERIT; Geneva
Centre for Security Policy

R. Andreas Kraemer Senior Fellow Mercator and CIGI
Richard Kühnel Director Office of the European

Commission in Germany
Manka Kway Director of Human Dignity and Head CARITAS Tanzania
Mantalin Kyrou International Catholic Migration Commission International Catholic

Migration Commission
Loren B. Landau South African Research Chair in Human

Mobility and the Politics of Difference
African Centre for
Migration and Society

 A C A L L T O A C T I O N 95

NAME POSITION ORGANIZATION
Duncan Lawrence Executive Director Immigration Policy Lab, Stanford
Jean Lebel President IDRC
Marcel Lebleu Ambassador of Canada Embassy of Canada in Colombia
Philippe Leclerc Representative UNHCR in Greece
Carrie Lehmeier Senior Program Officer, International

Humanitarian Assistance Bureau
Global Affairs Canada

Jimena Leiva Roesch Research Fellow International Peace Institute
Guy Levin Head of Policy Uber
Teres Lindberg Member of Parliament Parliament of Sweden
Gonzalo Vargas Llosa Regional Representative for EU Affairs UNHCR
Jennifer Loten Ambassador and Permanent Representative of

Canada to the Organization of American States
Global Affairs Canada

Matthias Lücke Academic Co-Director, Mercator
Dialogue on Asylum and Migration

Kiel Institute for the
World Economy

Adam Lupel Vice President International Peace Institute
Hon. Kenneth Lusaka Senator and Speaker Senate of Kenya
Princeton Lyman Senior Advisor US Institute of Peace
Øystein Lyngroth Counsellor, Humanitarian Issues, Crisis Prevention,

Decent Work, Security Council Office
Permanent Mission of
Norway to the UN

Peter MacDougall Ambassador of Canada to the
Hashemite Kingdom of Jordan

Government of Canada

Alexandra Mackenzie Assistant Director Humanitarian Organizations
and Food Assistance,
Global Affairs Canada

Audrey Macklin Dean Faculty of Law, University of Toronto
David MacNaughton Ambassador of Canada to the United States Global Affairs Canada
H.E. Ambassador
Augustine Mahiga

Minister of Foreign Affairs Tanzania Ministry of Foreign Affairs
and International Cooperation

Carleen Maitland Associate Professor of Information Sciences
and Technology; Co-Director

PennState College of Information
Sciences and Technology;
Institute for Information Policy

Olawale I. Maiyegun Director, Department of Social Affairs African Union
H.E. Saja S. Majali Ambassador and Permanent Representative

of the Hashemite Kingdom of Jordan
Permanent Mission of the
Hashemite Kingdom of
Jordan to the United Nations
Office and other international
organizations in Geneva

Ammar Malik Senior Research Associate Urban Institute (Private
Sector Engagement)

Gideon Maltz Executive Director Tent Partnership for Refugees
Mani Marcheva CIGI Graduate Fellow Balsillie School of

International Affairs

96 W O R L D R E F U G E E C O U N C I L

NAME POSITION ORGANIZATION
Lea Matheson Senior Adviser on Migration Office of the President of the

72nd Session of the UNGA
Olivia Matthews CIGI Graduate Fellow Balsillie School of

International Affairs
Ben Mauk Freelance Writer The New York Times Magazine, The

New Yorker, Harper’s, The Guardian
H.E. Marta Mauras Permanent Representative Government of Chile
Tamara Mawhinney Deputy Permanent Representative of

Canada to the United Nations
Permanent Mission of Canada to
the United Nations in Geneva

Julia Mayerhofer Secretary General Asia Pacific Refugee Rights Network
Kerry Maze Senior Policy Advisor IOM
John McArthur Senior Fellow, Global Economy and Development Brookings Institution
Rosemary McCarney Canada’s Ambassador and Permanent

Representative to the United Nations and the
Conference on Disarmament in Geneva

Government of Canada

Jozef Merkx Resident Representative UNHCR
Modest Jonathan Mero Permanent Representative Permanent Mission of the United

Republic of Tanzania to the UN
Joanna Meyer Media Member African View Organization
Vladislav Mijic Canadian Embassy, Berlin Government of Canada
Paul Mikongoti Program Officer Research, Legal and

Human Rights Center
Aaron Milner Research Associate, Project on Prosperity

and Development and Project on U.S.
Leadership in Development

Center for Strategic &
International Studies

Jasminka Milovanovic Advocacy and Communications Team Save the Children
Hamiton Misama Head of Program Community Environmental

Management and Development
Organization

Renatus K. Mkaruka Director of Disaster Management Tanzania Red Cross Society
Karen Mollica Counsellor (Head of Cooperation) Embassy of Canada in Jordan
Sister Teresa Monteiro Executive Secretary Fundación de Atención al Migrante
Juan Carlos Moreno Second Secretary Permanent Mission of Colombia

to the United Nations Office
and other international
organizations in Geneva

Irina Mosel Senior Research Fellow Overseas Development Institute
Robert Muggah Research Director Instituto Igarapé
Samar Muhareb Director/CEO Arab Renaissance for Democracy

and Development-Legal Aid
Theodosia Muhulo Executive Director Women Legal Aid Center
William Muhwava Chief, Population and Youth Section,

Social Development Policy Division
UN Economic Commission
for Africa (UNECA)

 A C A L L T O A C T I O N 97

NAME POSITION ORGANIZATION
Peter Mundala Special Assistant to the Deputy Executive

Secretary, Office of the Deputy Executive
Secretary and Chief Economist

UNECA

Diana Muñoz-Jiménez Development Officer-Analyst Embassy of Canada in Colombia
Faiyaz Murshid Kazi Minister Permanent Mission of the People’s

Republic of Bangladesh to the UN
Matthew Musgrave Parliamentary Research Assistant, Senate of Canada Government of Canada
Ian Myles High Commissioner for Canada in Tanzania,

Zambia, and Seychelles; Ambassador to Comoros
Government of Canada

Iffat Nawaz External Relations BRAC
Eunice Ndonga-Githinji Executive Director Refugee Consortium of Kenya
Jean Bosco Nduwimana Coordinator of the National Officer for

Refugees and Stateless (Office National
pour les refugies et les apatrides)

Interior Ministry, Burundi

Balázs Némethi Founder Taqanu
Hon. Agostinho Neto Member of Parliament and Co-Convenor of the

Kenya Parliamentary Human Rights Caucus
Government of Kenya

Alex Neve Secretary General Amnesty International Canada
Salma Nims Secretary General Jordanian National

Commission for Women
Elijah Okeyo Country Director, Tanzania IRC
Annamaria Olsson Founder and CEO Give Something Back to Berlin
Irene Omond Education Officer UNHCR Jordan
Phil Orchard Associate Professor; Research Director and

Program Leader, Global Issues; Asia Pacific
Centre for the Responsibility to Protect; School
of Political Science and International Studies

University of Wollongong

John Orlando Country Director Action Against Hunger
Juan Ricardo Ortega Operations Principal Advisor Inter-American Development Bank
Katharina Pachmayr Associate Friedrich-Ebert-Stiftung
John Packer Associate Professor of Law and Director of the

Human Rights Research and Education Centre
University of Ottawa

Roya Pakzad Research Associate Stanford’s Global Digital
Policy Incubator

Sara Pantuliano Managing Director Overseas Development Institute
Aspasia Papadopoulou Senior Policy Officer European Council on

Refugees and Exiles
Rafael Paredes Proaño Ambassador of Ecuador Embassy of Ecuador in Colombia
Monique Pariat Director General, Humanitarian

Aid and Civil Protection
European Commission

Champa Patel Head of Asia-Pacific Programme Chatham House
Lina Peña Migration Program Manager Caritas Colombiana
Luis Fernando Pérez Program Officer The Ford Foundation

98 W O R L D R E F U G E E C O U N C I L

NAME POSITION ORGANIZATION
Stephanie Perham Donor Relations Officer UNHCR
Eleni Petraki Head of Public Relations and

Communications Office
Greek Asylum Service

Kate Philips-Barrasso Director, Humanitarian Policy InterAction (Humanitarian
Financing)

Karen Pierce UK Permanent Representative to the UN UK Government
Surin Pitsuwan WRC Councillor, 2017
Eileen Pittaway Council Member Asian Women’s Human

Rights Council
Mark Plant Director of Development Finance,

Senior Policy Fellow
Centre for Global Development

Lev Plaves Senior Portfolio Manager, Middle East Kiva
Father Angelo Plodin Scalabrinian Order, New York
Jennifer Poidatz Vice President, Humanitarian Response Catholic Relief Services
Fabrizio Poretti Managing Director Swiss Agency for Development

and Cooperation
Lauren Post Policy and Advocacy Advisor International Rescue Committee
John Prendergast Founding Director Enough Project
Jonathan Price Director for International Partners Aspen Institute
Kaitlyn Pritchard Second Secretary, Human Rights

and Humanitarian Affairs
Permanent Mission of Canada
to the United Nations

Rafael Quintero Coordinator, Minister Counsellor Internal Working Group for the
Determination of Refugee Status

Steven Rahman Secretariat Member InterAction
Marta Lucía Ramírez Vice President-Elect of Colombia Government of Colombia
Lucia Ramirez Bolivar Researcher Dejusticia
Lubna Rashid Doctoral Candidate Technical University of Berlin

Center of Entrepreneurship
Killashandra Rashid Program Officer, Global Affairs Canada Government of Canada
Michael Ray Executive Vice President, Chief

Legal Officer and Secretary
Western Digital

Nathaniel Raymond Lecturer at the Jackson Institute for Global
Affairs; Founding Director of the Signal
Program on Human Security and Technology

Yale University; Harvard
Humanitarian Initiative

Manyang Reath Kher Founder 734Coffee (https://734coffee.com/)
Vanessa Redgrave Actress and political activist
Sarnata Reynolds Policy Lead, Humanitarian

Campaigning (Rights in Crisis)
Oxfam International

Anne Richard Former Assistant Secretary of State for
Population, Refugees and Migration

Obama Administration (2012–2017)

Ariel Rivera Solari Programme Development Manager Norwegian Refugee Council
Maria Clara Robayo Leon Researcher Universidad del Rosario/

Observatori de Venezuela

 A C A L L T O A C T I O N 99

NAME POSITION ORGANIZATION
Ivan Roberts Minister-Counsellor and Senior Director,

Embassy of Canada in Ethiopia
Government of Canada

Maria Paula Rojas Program Associate The Ford Foundation
Liza Romanow Communications Assistant for ASG

Chair Madeleine Albright
Albright Stonebridge Group

Marco Romero Silva Director CODHES
Ben Roswell Founder; Canada’s Ambassador to Venezuela Perennial Software; Global

Affairs Canada
Janemary Ruhundwa Country Director Asylum Access Tanzania (AATZ)
Jannik Rust Senior Project Manager Robert Bosch Stiftung
Bonaventure Rutinwa Secretary to Council and Corporate Counsel University of Dar es Salaam
Bushrah Sabra Youth Representative Amman
Osama Salem Founder Network of Refugee Voices
Ana Caridad Sanchez Program Associate, Latin America

and Caribbean Program
The Carter Center

Elina Sarkisova Consultant IF4D and Kois Invest
Karina Sarmiento Regional Director for Latin America Asylum Access
Anna Sauerbrey Editor; Opinion Writer Der Tagesspiegel; New York

Times International Edition
Jason Schmaltz International Development Officer

of the Embassy of Canada
Government of Canada

Jamie Schnurr Deputy Director — Operations,
Bilateral Development Program,
Embassy of Canada in Ethiopia

Government of Canada

Cornelia Schu Managing Director of the Expert Council of
German Foundations on Integration and Migration,
Director of the Expert Council’s Research Unit

Expert Council of German
Foundations on Integration
and Migration

Gesine Schwan President Humboldt Viadrina
Governance Platform

Eric Schwartz President of Refugees International Refugees International
Tenzin Seldon Co-Founder and CEO Kinstep
Claudie Senay Political Counsellor The High Commission of Canada

in the United Kingdom
Stefano Severe UNHCR Representative, Jordan UNHCR
Emmanuel Shangweli Executive Director Tanganyika Christian

Refugee Services
Jake Sherman Director of the Brian Urquhart

Center for Peace Operations
International Peace Institute

Michael Shifter President Inter-American Dialogue
Ambassador Yahya Simba Deputy Permanent Secretary of Home Affairs Ministry of Home Affairs, the

United Republic of Tanzania
Hardeep Singh Puri Union Minister of State, Independent Charge

in the Ministry of Housing & Urban Affairs
Indian Government

100 W O R L D R E F U G E E C O U N C I L

NAME POSITION ORGANIZATION
Selene Soto Senior Attorney Women’s Link Worldwide
Dominique Souris CIGI Graduate Fellow Balsillie School
Sanj Srikanthan Executive Director International Rescue Committee UK
Susan Stigant Director of Africa Programs US Institute of Peace
Laura Strömpel Project Manager Robert Bosch Stiftung
Ambassador William Swing Director General IOM
Sarah Taylor Research Fellow International Peace Institute
Frank Teeuwen UN Senior Liaison ADRA International
Yewbzaf Tesfaye Private Secretary to the Commissioner of

Social Affairs, Department of Social Affairs
African Union Commission

Sonya Thissen Minister Counsellor The High Commission of Canada
in the United Kingdom

Alice Thomas Climate Displacement Program Manager Refugees International
Nadine Thwaites Political Affairs Officer Mission of Canada to the

European Union
Shewaye Tike Child and Youth Protection and

Development Coordinator
International Rescue Committee

Leila Toplic Lead, No Lost Generation Tech Taskforce Net Hope
Cynthia Tregillis Vice President, Global Brand Protection &

Trademarks, Western Digital Corporation
Western Digital

Al Trenk Chair Exodus Institute
Andres Triviño Program Officer Directorate-General for

European Civil Protection and
Humanitarian Aid Operations

Carlos Holmes Trujillo Ambassador of Colombia and
Foreign Minister-designate

Government of Colombia

Volker Turk UNHCR Assistant High
Commissioner for Protection

UNHCR

Christine L.Turner Head, Global Policy WhatsApp
Paul Twomey Distinguished Fellow CIGI
Radoslaw Tyszkiewicz Counsellor, Economic and Social Affairs Permanent Mission of the

Republic of Poland to the UN
Hamdi Ulukaya Founder; Founder and CEO Tent Partnership for

Refugees; Chobani
Dar Vanderbeck Chief Innovation Officer CARE USA
Mandana Varahrami Volunteer Techfugees HQ
Roberto Vidal Director and Professor Group on Political & Legal

Theory, Faculty of Law, Pontificia
Universidad Javeriana

Caitlyn Vito Political Officer The High Commission of Canada
in the United Kingdom

 A C A L L T O A C T I O N 101

NAME POSITION ORGANIZATION
H.E. Michael Freiherr
von Ungern-Sternberg

Ambassador and Permanent Representative
of the Federal Republic of Germany

Permanent Mission of the
Federal Republic of Germany
to the United Nations Office
and other international
organizations in Geneva

Peter Walsh Country Director, Tanzania Save the Children
Michael Watts Immigration Manager Embassy of Canada in Colombia
Najeeba Wazefadost Chairperson Australian National Committee

On Refugee Women
Elisabeth Wilde Deputy Permanent Representative of Australia Permanent Mission of Australia

to the United Nations Office
and other international
organizations in Geneva

Christian Wolff Programme Manager, Migration & Displacement ACT Alliance
Brenda Woods Program Manager, Global Security & Politics CIGI
Maha Yahya Director Carnegie Middle East Center
Mark Yarnell Senior Advocate, UN Liaison Refugees International
Leah Zamore Senior policy analyst Centre for International Cooperation
Greta Zeender Adviser on Internal Displacement OCHA
H.E. Valentin Zellweger Ambassador and Permanent

representative of Switzerland
Permanent Mission of Switzerland
to the United Nations Office
and to the other international
organizations in Geneva

Tamar Ziff Program Assistant, Peter D. Bell
Rule of Law Program

Inter-American Dialogue

Berthe Zinga Ilunga Permanent Secretary Commission Nationale pour
les Réfugiés, République
Démocratique du Congo

H.E. Mr. Omar Zniber Ambassador and Permanent Representative
of the Kingdom of Morocco

Permanent Mission of the Kingdom
of Morocco to the United Nations
Office and other international
organizations in Geneva

In addition, the WRC gratefully acknowledges the advice and support given by the Friends of Europe and the Canadian
House of Commons Standing Committee on Citizenship and Immigration.

102 W O R L D R E F U G E E C O U N C I L

 A C A L L T O A C T I O N 103

EXECUTIVES

Lloyd Axworthy, Chair
The Honourable Lloyd Axworthy
is the chair of the World Refugee
Council and one of Canada’s leading
voices on global migration and refugee
protection. After a 27-year political
career, where he served as Canada’s
minister of Foreign Affairs and minister
of Employment and Immigration,
among other postings, Mr. Axworthy
has continued to work extensively on
human security, refugee protection
and human rights in Canada and
abroad. He was presented with the
Pearson Peace Medal by the Governor
General of Canada in May 2017. In his
term as president and vice-chancellor
of the University of Winnipeg,
Mr. Axworthy initiated innovative
programs for migrant and aboriginal
youth communities, and has also done
a great deal of work on refugee reform
as a Richard von Weizsäcker fellow at
Germany’s Robert Bosch Academy.

Paul Heinbecker, Deputy Chair
Paul Heinbecker is a retired career
diplomat and a former Canadian
ambassador to Germany and
permanent representative of Canada to
the United Nations in New York City.

biographies
ABOUT THE MEMBERS OF THE WRC

Paul was the first director of the Centre
for Global Relations of Wilfrid Laurier
University. He is a distinguished
fellow in international relations at
CIGI and also affiliated with the
Balsillie School of International Affairs.
He is author of Getting Back in the
Game: A Foreign Policy Playbook for
Canada. His opinions are published
frequently in The Globe and Mail
and he also comments regularly
on radio and television. He has
advised three successive Canadian
governments on foreign policy.

Hina Jilani, Co-chair
Hina Jilani is an internationally
respected activist on human rights and
democracy. She led the establishment
of the first Human Rights Commission
of Pakistan and has served as
the Special Representative of the
UN Secretary-General for Human
Rights Defenders. She currently
serves as a lawyer and advocate of
the Supreme Court of Pakistan.

Jakaya Kikwete, Co-chair
His Excellency Jakaya Kikwete, former
President of Tanzania, is a regional
leader on migration and refugee
policy. As Tanzania’s President, he
led the naturalization of 162,156

Opposite page:
Councillor Aya
Chebbi (standing)
and research
associate Bushra
Ebadi (seated, far
right) speak with
youth in Berlin
about co-creating
solutions for the
refugee system.
(CIGI/Anita Back)

104 W O R L D R E F U G E E C O U N C I L

refugees from Burundi. To this day
this is considered the highest number
of refugees to be naturalized at
once, and one of the most powerful
precedents of state-driven generosity
towards refugees in the region.

Fen Osler Hampson, Executive
Director
Fen Osler Hampson is a CIGI
distinguished fellow and the director
of CIGI’s Global Security & Politics
Program. Most recently, he served
as director of the Norman Paterson
School of International Affairs
and as co-director of the Global
Commission on Internet Governance.
Fen currently serves as chancellor’s
professor at Carleton University and
continues to provide leading research
and insight to policy makers in the
areas of Canadian foreign policy and
international and regional security.

Rita Süssmuth, Co-chair
Rita Süssmuth is a German politician
and scholar. She has served as president
of the German Federal Parliament
(1988–1998) and as federal minister
for Family Affairs, Women, Youth
and Health (1985–1988). Before
that, she was professor at different
universities. Her main topics are HIV,
education, woman and society. An
expert on migration, she has chaired
several advisory councils, such as
the Independent Commission on
Migration in 2000, and was a member
of the UN-Global Commission on
International Migration (2003–
2005). At present, she is a member
of the Transatlantic Council on
Migration at the Migration Policy
Institute in Washington, DC.

COUNCILLORS

Pamela Aall
Pamela Aall is a senior fellow with
CIGI’s Global Security & Politics
program. She is currently leading
a project that examines Africa’s
regional conflict management
capacity. Pamela is also a senior
adviser for conflict prevention and
management at the United States
Institute of Peace (USIP), where
she was founding provost of USIP’s
Academy for International Conflict
Management and Peacebuilding.
Pamela’s research interests include
conflict management, mediation,
reconciliation, capacity-building, and
education. In addition to her research
and management work, she has
directed conflict transformation and
capacity-building programs for Sudan,
Iraq, Israel/Palestine, Afghanistan, Sri
Lanka, the Philippines and Bosnia.

Shaima Al Zarooni
Her Excellency Shaima Al Zarooni is
the founder and president of Camp01,
a US-based public benefit corporation,
which enables partners and clients to
plan and manage humanitarian and
development projects worldwide for
vulnerable populations. She is also the
vice-president and a board member of
the August Medical Foundation, which
provides services and grants in health
care and education. She also serves on
the board of trustees of the UK Start
Network, comprised of 42 aid agencies,
whose aim is to enable members to
deliver aid in crises. Previously, she
was the director of Special Initiatives
for HRH Princess Haya Bint Al
Hussein and the chief executive officer
of the International Humanitarian
City, the largest worldwide
logistics hub of humanitarian
aid and emergency response.

Alexander Betts
Alexander Betts is professor of Forced
Migration and International Affairs,
and director of the Refugee Studies
Centre, at the University of Oxford.
His research focuses mainly on the
political economy of refugee assistance,
and he has also written on migration
and humanitarianism. He has given
TED talks on refugees and Brexit,
with combined views in excess
of three million. In 2016, he was
named by Foreign Policy magazine
as one of the world’s top 100 global
thinkers, and was honoured as a
World Economic Forum Young
Global Leader. He has written for
The New York Times, The Guardian
and Foreign Affairs. He is the author
of 10 books, including, with Paul
Collier, Refuge: Transforming a Broken
Refugee System. He previously worked
for the UNHCR and is the founder of
the Humanitarian Innovation Project.
He is a former European Universities
Debating Champion and has run
the London Marathon in 2:38.

Aya Chebbi
Aya Chebbi is an award-winning
pan-African feminist and renowned
blogger. Her blogs were published
at Al Jazeera, OpenDemocracy and
Foresight Africa, among other media.
Aya is the co-founder of the Voice of
Women Initiative (feminist collective)
and founding chair of Afrika Youth
Movement, one of Africa’s largest
pan-African youth-led movements.
She previously worked as Africa and
Middle East Programs Director at
World Peace Initiative Foundation
and currently sits on the board of
directors of CIVICUS World Alliance
for Citizen Participation and the
Advisory Committee of FRIDA
Young Feminist Fund. Over the
span of seven years, Aya supported,
mentored and worked with hundreds

 A C A L L T O A C T I O N 105

of youth on empowerment and
peace-building projects, blogging,
advocacy and mobilization. In
recognition to her achievements,
Aya received Women4AfricaAward
in London and appeared on top lists
of people to watch, including at the
Huffington Post and 100 under 40 Most
Influential Africans. As Mo Ibrahim
Foundation Scholar, Aya holds her
master’s degree in African politics
from SOAS, University of London.

Sarah Cliffe
Sarah Cliffe is the director of
New York University’s Center on
International Cooperation (CIC).
Prior to this, she was the special
representative for the World Bank’s
World Development Report: Conflict,
Security and Development, and the
special adviser and assistant secretary-
general of civilian capacities to the
United Nations. Sarah has worked for
the last 20 years in countries emerging
from conflict and political transition.
For the past two years, CIC has been
supporting new ways of working in
humanitarian crises, publishing two
UN interagency think pieces, entitled
Addressing Protracted Displacement:
A Framework for Development-
Humanitarian Cooperation and
After the World Humanitarian
Summit: Better Humanitarian-
Development Cooperation for
Sustainable Results on the Ground.

Jérôme Elie
Jérôme Elie is the senior policy
officer forced displacement for the
International Council of Voluntary
Agencies (ICVA). He is the lead on
topics and issues related to forced
displacement and also manages
ICVA’s work promoting civil society
engagement in the development
of a “Refugee Compact.”

Jonathan Fanton
Jonathan Fanton currently serves as the
president of the American Academy
of Arts and Sciences. Previously, he
served as the president of the John
D. and Catherine T. MacArthur
Foundation and the New School for
Social Research. He has served as
board chair for several organizations,
including Human Rights Watch,
the Security Council Report and
the New York State Commission on
Independent Colleges and Universities.
He currently serves on the boards of
Scholars at Risk, the Asian Cultural
Council and the Benjamin Franklin
House, and chairs the advisory board
of the Newman’s Own Foundation.

Leymah Gbowee
Leymah Gbowee is a recipient of the
2011 Nobel Peace Prize. A long-time
Liberian peace activist, social worker
and women’s rights advocate, Leymah
is the founder and president of the
Gbowee Peace Foundation Africa,
based in Monrovia. Leymah is best
known for leading a nonviolent
movement that brought together
Christian and Muslim women to
play a pivotal role in ending Liberia’s
devastating, 14-year civil war in 2003.
This historic achievement paved the
way for the election of Africa’s first
female head of state, Liberian President
Ellen Johnson Sirleaf. It also marked
the vanguard of a new wave of women
emerging worldwide as essential and
uniquely effective participants in
brokering lasting peace and security.

Per Heggenes
Per Heggenes is the CEO of the
IKEA Foundation, the philanthropic
arm of IKEA, the home furnishing
company. For years, he has led IKEA’s
philanthropic work in areas such as
migration and humanitarian relief, as

well as in development work focused
on helping children and youth in poor
communities to better opportunities
in life. Prior to joining the foundation,
he held various international leadership
roles in private sector organizations
such as Burson-Marsteller and
Wallenius Wilhelmsen Logistics.

Susan Martin
Susan Martin is the Donald G.
Herzberg Professor Emerita of
International Migration at Georgetown
University. She was the founder of the
Institute for the Study of International
Migration in the School of Foreign
Service at Georgetown University,
and currently serves as chair of
the Thematic Working Group on
Environmental Change and Migration
in the Knowledge Partnership on
Migration and Development at the
World Bank. Previously, Susan served
as the executive director of the US
Commission on Immigration Reform,
established by legislation to advise
Congress and the US president on
immigration and refugee policy.

Marwan Muasher
Marwan Muasher is a vice president for
Studies at the Carnegie Endowment
for International Peace, where he
oversees research in Washington and
Beirut on the Middle East. He served
as foreign minister (2002–2004) and
deputy prime minister (2004–2005)
of Jordan, and his career has spanned
the areas of diplomacy, development,
civil society and communications.

Devota Nuwe
Devota Nuwe is a lawyer who currently
works with HIAS Refugee Trust of
Kenya (Uganda office). In this position,
Devota manages the operations and
acts as the focal person for HIAS in
Uganda. She has also worked with the

106 W O R L D R E F U G E E C O U N C I L

UN High Commissioner for Refugees
and the Office of the UN High
Commissioner for Human Rights
on forced migration issues. Devota
received a Bachelor of Law degree from
Makerere University, Uganda, and a
master’s degree in criminal justice from
the University of Kent, England.

Ratna Omidvar
Senator Ratna Omidvar is an
internationally recognized voice on
migration, diversity and inclusion. In
April 2016, she was appointed to the
Senate of Canada as an independent
senator representing Ontario, and she
also serves as co-chair of the Global
Future Council on migration hosted by
the World Economic Forum. Senator
Omidvar is a Member of the Order of
Canada and a recipient of the Cross
of the Order of Merit from Germany.
She continues to work on issues of
inequality and immigration in Canada.

George Papandreou
George A. Papandreou is a former
prime minister of Greece (2009–2011).
First elected as a member of Parliament
in 1981, he has served at many
governmental posts. As the minister of
education (1988-1989), he founded
the Open University in Greece and
promoted multicultural programs.
As the minister of foreign affairs
(1999–2004), he promoted peace
building and European integration in
the Eastern Mediterranean and the
Balkans and managed a breakthrough
in Greek-Turkish relations. In 2015, he
founded, with Ipek Cem, the Cem-
Papandreou Peace Award. He is the
leader of the Movement of Democratic
Socialists, one of the members of the
Democratic Alignment, a coalition of
Greek progressive parties. He is the
president of the Socialist International,
which brings together 150 political
parties and groups from all continents.

Nirupama Menon Rao
Nirupama Menon Rao is a retired
Indian diplomat, foreign secretary
and ambassador. She was educated
in India and joined India’s foreign
service in 1973. She was the first
woman in India to be a spokesperson
for the Ministry of External Affairs,
New Delhi, as well as the first woman
to serve as high commissioner to
Sri Lanka and to represent India as
ambassador to the People’s Republic
of China. She served as India’s
foreign secretary from 2009 to
2011. At the end of that term, she
was appointed India’s ambassador
to the United States, where she
served from 2011 to 2013.

Güven Sak
Güven Sak is the executive director
of the Economic Policy Research
Foundation of Turkey (TEPAV), and
a professor of public economics at
the TOBB University of Economics
and Technology. Previously, he
worked as a senior researcher at the
Capital Markets Board of Turkey,
taught in the Department of Public
Finance at the Faculty of Political
Sciences, Ankara University, and
was as an external founding member
of the Monetary Policy Council
of the Central Bank of Turkey. In
2004, Güven became the founding
managing director of TEPAV, the first
and only economic policy think tank
in Turkey. The Area Studies Program
of TEPAV, which he directed, has
been active in entrepreneurship
and private sector development
projects in the Middle East, North
Africa and Central Asia. Güven
co-chaired the Forced Migration
Task Force of the Think 20 during
the German presidency of the
Group of Twenty in 2016–2017.

Eduardo Stein
Eduardo Stein is a regional leader
on peace building and conflict
management. Eduardo has served
as the vice president of Guatemala
from 2004 to 2008 and as the foreign
minister of Guatemala from 1996
to 2000, and has since taken on a
leadership role in coordinating the
Central American network of think
tanks. Best known for his role in the
Guatemalan peace process, Eduardo
continues to work on issues of peace
building, governance and migration.
In September 2018, Eduardo was
appointed joint special representative
for Venezuelan refugees and migrants
by the UN Refugee Agency and
the UN Migration Agency.

Jessie Thomson
Jessie Thomson is a civil society leader
on international refugee protection.
She is currently the senior director
of CARE Canada’s Humanitarian
Assistance and Emergency Team and
has worked with CARE for the last six
years. She has worked as a protection
delegate with the International
Committee of the Red Cross in
Pakistan, and as a senior policy adviser
at the Department of Foreign Affairs
and International Trade Canada
and Citizenship and Immigration
Canada, leading policy development
related to refugees and Canada’s
relationship with the UNHCR.
Jessie is also co-chair of an Ottawa-
based private sponsorship of refugees
group supporting a newly arrived
Syrian refugee family and sits on the
board of the Ottawa Community
Immigrant Services Organization.

 A C A L L T O A C T I O N 107

ADVISERS

Elizabeth Ferris, Special Adviser
Elizabeth Ferris is a research
professor with the Institute for the
Study of International Migration at
Georgetown University’s School of
Foreign Service. She also serves as a
non-resident senior fellow in foreign
policy at the Brookings Institution.
From January to September 2016,
she also served as senior adviser to
the UN General Assembly’s Summit
for Refugees and Migrants in New
York. She is an expert in the areas
of migration, refugee protection
and humanitarian assistance, and
continues to conduct research
and lead projects in these areas.

James Milner, Research Director
James Milner is an associate professor
in the Department of Political Science
at Carleton University. His research
and publications over the past 20
years have examined the politics of
the global refugee regime, the history
of the UNHCR, protracted refugee
situations and the politics of asylum in
the Global South. James has worked
as a consultant for the UNHCR
in India, Cameroon and Guinea
and at its Geneva headquarters.

Allan Rock, Special Adviser
Allan Rock is the president emeritus
and a professor of law at the University
of Ottawa. A former trial lawyer, he
entered politics in 1993 and spent
10 years as a federal cabinet minister
in the Justice, Health, Industry and
Infrastructure portfolios. Allan was
Canada’s Ambassador to the United
Nations between 2003 and 2006
and the president of the University
of Ottawa from 2008 to 2016.

Andrew S. Thompson,
Special Adviser
Andrew S. Thompson is a CIGI
senior fellow, and adjunct assistant
professor of political science at the
University of Waterloo. His research
focuses on international human rights,
civil society movements and fragile
states. Along with numerous journal
articles and book chapters, he has
written two books, and co-edited
three others. He has testified before
the Canadian House of Commons
Standing Committee on Foreign
Affairs and International Development,
and the Canadian Senate Standing
Committee on Human Rights. From
2011 to 2017, he served on the board
of Amnesty International’s Canadian
Section. He holds a Ph.D. in history
from the University of Waterloo.

108 W O R L D R E F U G E E C O U N C I L

 A C A L L T O A C T I O N 109

ACAPS Assessment Capacities Project

ASEAN Association of Southeast Asian Nations

AU African Union

BAMF Federal Office for Migration and Refugees (Germany)

CHS Common Humanitarian Standard

CIGI Centre for International Governance Innovation

CRRF Comprehensive Refugee Response Framework

ECAP Equipo de Estudios Comunitarios y Acción Psicosocial

ECOWAS Economic Community of West African States

FIAA Foreign Illicit Assets Act

G20 Group of Twenty

GATT General Agreement on Tariffs and Trade

GCM Global Compact for Safe, Orderly and Regular Migration

GCR Global Compact on Refugees

GRSI Global Refugee Sponsorship Initiative

GSP Generalized System of Preferences

HAP Humanitarian Accountability Partnership

ICRC International Committee of the Red Cross

IDA International Development Association

IDPs internally displaced persons

IDRC International Development Research Centre

IGAD Intergovernmental Authority on Development

IMF International Monetary Fund

IOM International Organization for Migration

IPRDP intergovernmental panel on refugees and displaced persons

IRC International Rescue Committee

LIC low-income countries

LMIC low- and middle-income countries

acronyms and
abbreviations

Opposite page:
Launch of the WRC
at Global Affairs
Canada in May
2017. (CIGI/Chris
Roussakis)

110 W O R L D R E F U G E E C O U N C I L

Mercosur Southern Common Market

MFN most-favoured-nation

MSF Médecins Sans Frontières

NGOs non-governmental organizations

OCHA Office for the Coordination of Humanitarian Affairs (UN)

OECD Organisation for Economic Co-operation and Development

OIC Organisation of Islamic Cooperation

PEPs politically exposed persons

PKOs peacekeeping operations

PSR Private Sponsorship of Refugees

R2P Responsibility to Protect

SRSG special representative of the Secretary-General

UNCTAD UN Conference on Trade and Development

UNGA United Nations General Assembly

UNHCR UN High Commissioner for Refugees/UN Refugee Agency

UN OHCHR UN Office of the High Commissioner for Human Rights

UNRWA UN Relief and Works Agency

WRC World Refugee Council

WTO World Trade Organization

 A C A L L T O A C T I O N 111

ABOUT CIGI
We are the Centre for International Governance Innovation: an independent,
non-partisan think tank with an objective and uniquely global perspective.
Our research, opinions and public voice make a difference in today’s world
by bringing clarity and innovative thinking to global policy making. By
working across disciplines and in partnership with the best peers and experts,
we are the benchmark for influential research and trusted analysis.

Our research programs focus on governance of the global economy,
global security and politics, and international law in collaboration
with a range of strategic partners and support from the Government of
Canada, the Government of Ontario, as well as founder Jim Balsillie.

ABOUT THE WORLD REFUGEE COUNCIL
There are more than 21 million refugees worldwide. Over half are under the age
of 18. As a growing number of these individuals are forced to flee their homelands
in search of safety, they are faced with severe limitations on the availability and
quality of asylum, leading them to spend longer in exile today than ever before.

The current refugee system is not equipped to respond to the refugee crisis
in a predictable or comprehensive manner. When a crisis erupts, home
countries, countries of first asylum, transit countries and destination
countries unexpectedly find themselves coping with large numbers of
refugees flowing within or over their borders. Support from the international
community is typically ad hoc, sporadic and woefully inadequate.

Bold Thinking for a New Refugee System
The UNHCR led a consensus-driven effort to produce a new Global Compact
for Refugees in 2018. The WRC, established in May 2017 by the Centre for
International Governance Innovation, is intended to complement its efforts.

The WRC seeks to offer bold strategic thinking about how the international
community can comprehensively respond to refugees based on the principles
of international cooperation and responsibility sharing. The Council is
comprised of thought leaders, practitioners and innovators drawn from
regions around the world and is supported by a research advisory network.

For more about the Council’s work, visit www.worldrefugeecouncil.org.

A CALL TO

TRANSFORMING THE GLOBAL REFUGEE SYSTEM

action
67 Erb Street West
Waterloo, ON, Canada N2L 6C2
www.cigionline.org

 @cigionline

A CALL TO ACTION: TRANSFORM
ING THE GLOBAL REFUGEE SYSTEM

	Blank Page

