
 Democratic Republic of the Congo Regional Refugee Response Plan

1
REG IO NAL RRP 2020- 2021

THE DEMOCRATIC REPUBLIC OF THE CONGO
REGIONAL REFUGEE
RESPONSE PLAN
January 2020-December 2021

 Democratic Republic of the Congo Regional Refugee Response Plan

2
REG IO NAL RRP 2020- 2021

CREDITS
UNHCR wishes to acknowledge the contributions of partners and staff in the Southern Africa and Great Lakes regions
in Africa and at Headquarters who have participated in the preparation of the narrative, financial and graphic components
of this document.

CONCEPT DESIGN
UNHCR, Office of the Bureau for Southern Africa in Pretoria, South Africa. The maps in this publication do not imply the
expression of any opinion on the part of UNHCR concerning the legal status of any country or territory or area, of its
authorities, or the delimitation of borders or boundaries. All statistics are provisional and subject to change. Except
where otherwise indicated, all population figures provided in this report are as of 31 December 2019.

WEB PORTAL
For more information on the DRC situation go to: https://data2.unhcr.org/en/situations/drc

PHOTOGRAPHS
Front Cover:
Refugee women from the Democratic Republic of the Congo (DRC) walk to a market at the Mantapala settlement in
Zambia. © UNHCR/Will Swanson

Angola Chapter:
Refugee girls from the DRC enjoy a game of skipping in Lóvua Settlement. © UNHCR/Omotola Akindipe

Burundi Chapter:
Congolese refugee children gather in Musasa refugee camp in northern Burundi. © UNHCR/Georgina Goodwin

Republic of the Congo Chapter:
A refugee woman from the DRC carries wood, manioc and vegetables back to the Gouga Route refugee site where she
lives. © UNHCR/Frederic Noy

Rwanda Chapter:
A young Congolese refugee boy from the DRC attends a class at the Gasaka School in Nyamagabe. Over 2,000 primary
school children enrolled in that district are refugees from the DRC. © UNHCR/Paddy Dowling

Uganda Chapter:
A refugee from the DRC, talks with his sons in front of his shop in Rwamwanja refugee settlement. © UNHCR/Vincent
Tremeau

United Republic of Tanzania Chapter:
Congolese students attend a literature class at Fraternity Secondary School in Nyarugusu refugee camp. The school
has a shortage of schoolbooks so the students must group together to share. © UNHCR/Georgina Goodwin

Zambia Chapter:
"Thanks to this business, I can take care of my kids,” says this refugee woman from the DRC at a market stall in
Mantapala Settlement. © UNHCR/Will Swanson

Annex:
Congolese refugees stand outside their shops at a market in Mantapala Settlement, Zambia. © UNHCR/Will Swanson

Back Cover:
A Congolese refugee who weaves traditional mats from dried palm leaves to make a living in Rwamwanja settlement,
Uganda. © UNHCR/Duniya Alam Khan

 Democratic Republic of the Congo Regional Refugee Response Plan

3
REG IO NAL RRP 2020- 2021

Contents

Foreward.. 5
Regional Overview ... 6

2020 Planned Response ... 6
Introduction ... 7
Beneficiary Population ... 8
Regional Protection and Population’s Needs ... 8
Global Compact on Refugees ...10
Regional Response Strategy and Priorities ...11
Planning Assumptions ..14
Coordination ...15
Regional Financial Requirements ...16

Angola ..18
2020 Planned Response ..19
Background and Achievements ..20
Needs and Vulnerabilities ...20
Response Strategy and Priorities ..20
Partnership and Coordination ...21
Planned Response for 2020 and 2021 ..22
2020 Financial Requirements Summary ...24

Burundi ..25
2020 Planned Response ..26
Background and Achievements ..27
Needs and Vulnerabilities ...27
Response Strategy and Priorities ..27
Partnership and Coordination ...28
Planned Response for 2020 and 2021 ..29
2020 Financial Requirements Summary ...30

Republic of the Congo ..31
2020 Planned Response ..32
Background and Achievements ..33
Needs and Vulnerabilities ...33
Response Strategy and Priorities ..34
Partnership and Coordination ...34
Planned Response for 2020 and 2021 ..35
2020 Financial Requirements Summary ...36

Rwanda ..37
2020 Planned Response ..38
Background and Achievements ..39
Needs and Vulnerabilities ...40
Response Strategy and Priorities ..40
Partnership and Coordination ...41
Planned Response for 2020 and 2021 ..41
2020 Financial Requirements Summary ...43

Uganda ...44
2020 Planned Response ..45
Background and Achievements ..46
Needs and Vulnerabilities ...46
Response Strategy and Priorities ..46
Partnership and Coordination ...47
Planned Response for 2020 and 2021 ..47
2020 Financial Requirements Summary ...49

United Republic of Tanzania ...51
2020 Planned Response ..52
Background and Achievements ..53
Needs and Vulnerabilities ...53
Response Strategy and Priorities ..54

 Democratic Republic of the Congo Regional Refugee Response Plan

4
REG IO NAL RRP 2020- 2021

Partnership and Coordination ...54
Planned Response for 2020 and 2021 ..55
2020 Financial Requirements Summary ...57

Zambia ...58
2020 Planned Response ..59
Background and Achievements ..60
Needs and Vulnerabilities ...60
Response Strategy and Priorities ..61
Partnership and Coordination ...62
Planned Response for 2020 and 2021 ..62
2020 Financial Requirements Summary ...64

ANNEX ..65

 Democratic Republic of the Congo Regional Refugee Response Plan

5
REG IO NAL RRP 2020- 2021

Foreword

The Democratic Republic of the Congo (DRC) remains one of the most complex
and long-standing humanitarian crises in Africa. As of the end of 2019, countries in
the Southern and Great Lakes regions in Africa generously host some 905,573
Congolese refugees and asylum-seekers. The on-going armed conflicts across
much of eastern DRC, as well as intercommunal violence continue to cause internal
and external displacement of populations, tragic loss of human life and destruction
of communities. Although a peaceful transition of power followed the presidential
elections in December 2018, concerns remain over the deterioration of the security and
humanitarian situation, mainly in the eastern part of the country.

The situation has become even more complex in recent years with ongoing displacement in parts of the DRC, while the
government pursues efforts to promote returns for refugees, asylum-seekers and those who have been internally
displaced. Recently displaced Congolese continue to arrive into neighbouring countries, requiring assistance and
protection who have been in a protracted situation of forced displacement – many for over a decade. Given the
constantly growing needs and increasing strain on resources in the host countries, the Regional Refugee Response
Plan (RRRP) continues to be an essential tool to rally support and provide immediate humanitarian assistance and a
strategic direction towards medium and long-term solutions in the countries of asylum for Congolese refugees
neighbouring the DRC: Angola, Burundi, Republic of the Congo, Rwanda, Tanzania, Uganda and Zambia.

UNHCR values the partnership of the agencies engaged in the DRC RRRP 2020-2021, and together we have developed
interventions through close consultations with the affected populations and host governments in order to improve
protection space for Congolese refugees and asylum-seekers, while ensuring there is preparedness in the event of new
influxes. A key factor to mitigate dependency on humanitarian assistance is to foster and strengthen self-reliance in a
conducive environment. This can be accomplished through education, skills training and supporting livelihood
opportunities for the refugee and host communities. Mainstreaming access for Congolese refugees and asylum-seekers
to government services will ensure much needed structures and resources are not devoted to creating parallel systems.
Rather, services and programmes are strengthened for the benefit of everyone, adding to improved development and
a shared social wellbeing. In addition, as refugees and host communities share the same land and resources, it is
important to promote conservation activities that mitigate the impact that hosting refugees has on the environment.

UNHCR and RRRP partners urge States to provide favourable conditions towards integration, and we support efforts
that promote viable integration. More refugees are considering repatriation from all countries in the region, and UNHCR
is also ready to support where returns are entirely voluntary and come about through informed decisions and can be
conducted in a safe and dignified manner. To this end we are engaging in tripartite agreements which take refugee
concerns into consideration and promote the sustainability of returns. Resettlement must also remain an option for the
most vulnerable, and we continue to seek the support of the international community to provide much needed space for
these special cases.

Throughout the RRRP process, we have placed great importance on data and analysis in order to clearly articulate
evidence-based needs of the Congolese refugees and align our responses with the UN Sustainable Development Goals.
This RRRP also follows pledges made during the first ever Global Refugee Forum (GRF) held in December 2019. The
GRF pledges provide an opportunity to bring on board tradition and non-traditional partners as well as regional actors
to strengthen the commitment to the DRC situation and to spark new pledges. Through this RRRP, let us renew our
commitment to continue to work together in the pursuit of comprehensive solutions for Congolese refugees.
.

Valentin Tapsoba

Director, UNHCR Regional Bureau for Southern Africa

Lake
Malawi

Lake
Tanganyika

Lake
Victoria

Atlantic
Ocean

KINSHASA

BANGUI

JUBA

KAMPALA

LILONGWE

BUJUMBURA

KIGALI

BRAZZAVILLE

D E M O C R AT I C
R E P U B L I C O F
T H E C O N G O

U G A N D A

R W A N D A

B U R U N D I

Z A M B I A

M A L A W I

A N G O L A

R E P U B L I C O F
T H E C O N G O

G A B O N

C E N T R A L A F R I C A N
R E P U B L I C

O T H E R C O U N T R I E S * S O U T H S U D A N

S O U T H E R N A F R I C A* *

Refugees

Refugee camp

Host population
Planned assisted for 2020

Urban refugee location

Refugee settlement

Refugee crossing

Refugee locations

Refugee Population Trends

0

200,000

400,000

600,000

800,000

1,000,000

end-2018 end-2019 end-2020 end-2021

| in millions US$Requirements

15.4

29.4

51.3

73.2

74.7

98

279

Republic of the Congo

Angola

Burundi

Rwanda

Zambia

United Republic of
Tanzania

Uganda

2020 PLANNED RESPONSE

FUNDING REQUIREMENTS
FOR 2020

US$ 621.2M
HOST POPULATION
TARGETED

1.4M
PARTNERS PARTICIPATING
IN 2020

66
PLANNED ASSISTED REFUGEE
POPULATION BY END OF 2020

912,069

R E G I O N A L O V E R V I E W

18,000

50,000

21,000

4,000

80,797

20,000

69,393

369,500

426,000

775,933

125,000

76,900

69,979

25,000

26,000

6,000

92,000

50,000

Planned assisted for 2020

* Southern Africa includes Botswana, Indian Ocean islands, the Kingdom of eSwatini, Lesotho, Madagascar, Malawi, Mozambique, Namibia, South Africa and Zimbabwe
** Other countries include Central African Republic, Chad, Kenya and South Sudan.

U N I T E D
R E P U B L I C O F

T A N Z A N I A

 Democratic Republic of the Congo Regional Refugee Response Plan

7
REG IO NAL RRP 2020- 2021

Regional Overview

Introduction

The 2020-2021 Regional Refugee Response Plan (RRRP) for the Democratic Republic of the Congo (DRC) validates
the earlier RRRP, launched in December 2018 and revised in June 2019, covering the inter-agency response in the
countries of asylum for Congolese refugees neighbouring the DRC: Angola, Burundi, Republic of the Congo, Rwanda,
Tanzania, Uganda and Zambia. By the end of 2020, RRRP partners aim to provide life-saving humanitarian assistance
and protection to 912,069 Congolese refugees. The planning figures are based on scenarios reflecting a deteriorating
situation within the DRC characterized by ongoing conflict in the east and other parts of the country targeting civilians,
where serious and frequent violations of human rights continue to be perpetrated by various actors notably in North,
South Kivu and Iturbi.1 Interventions will also be provided for 1,393,433 people in the host communities also affected by
the refugee crisis. This will ensure access for all to better quality services, promote development and strengthen social
cohesion among the refugee and host communities.

In the DRC, recent military operations have focused on North Kivu, while intercommunal conflicts persist in Ituri between
Hema and Lendu communities. An estimated 360,000 people were displaced as a result of generalized violence that
erupted in Ituri Province in June 2019.2 Armed groups killed at least 100 civilians in Beni territory in North Kivu in
November 2019 and humanitarian access to affected persons remains a serious challenge. As a result of violence, tens
of thousands of new refugees have fled across borders since the beginning of 2019. Although countries in the Southern
and Great Lakes regions in Africa generously host some 905,573 Congolese refugees and asylum-seekers, resources
have been decreasing in recent years and do not adequately meet protection, shelter, food security, health and other
basic needs or minimum standards. In many countries of asylum, refugee settlements and camps are already at full
capacity. Support for livelihood interventions are limited, prolonging refugees’ dependence on humanitarian assistance.

According to the United Nations Office for the Coordination of Humanitarian Affairs (OCHA), there are some 15.6 million
people in need of assistance in the DRC, 8.1 million of which will be targeted by the Humanitarian Response Plan in
2020.3 There are an estimated 5.01 million persons internally displaced in the DRC;4 some repeatedly. More than two
million internally displace persons (IDPs) have been newly displaced in North Kivu, South Kivu and Ituri provinces in the
last 18 months. Internal displacement in the DRC is typically related to old and unresolved inter-community conflicts,
primarily due to deep-rooted and long-standing tensions over identity issues, access to power, control of natural
resources, including land conflict. The presence and activity of armed groups, national and foreign groups, especially in
the east of the country, who are fighting against the government’s armed forces in order to maintain their control over
resources such as mining and wood also contribute to displacement. There are as many as 120 active militias as well
as numerous informal armed groups in the Great Lakes region, able to cross porous borders between the DRC and
neighbouring states. As one group is dislodged, others fill the vacuum and there is also a general distrust of security
forces among the civilian population due to security incidents. The majority of IDPs in the DRC live with host families
and there is increasingly limited humanitarian access due to security restrictions and dwindling resources. Previously
several actors were present and providing a full response in South Kivu (Baraka and Uvira) as well as Beni, Bunia and
Dungu; this has ceased although the needs persist.

A further challenge to the humanitarian situation in the DRC has been the outbreak of Ebola since August 2018, in
response to which an international public health scale-up protocol was declared and extended until February 2020.
According to WHO, Ebola has taken more than 2,000 lives so far. In addition, a measles epidemic has led to the loss of
a further 2,700 lives. At the same time, the DRC continues to host over 500,000 refugees from Burundi, the Central
African Republic, Rwanda and South Sudan, who fled their countries in search of international protection.

1 Position on Returns to North Kivu, South Kivu, Ituri and Adjacent Areas in the Democratic Republic of the Congo Affected by Ongoing Conflict and
Violence – Update II, https://www.refworld.org/country,,,,COD,,5d6d794a4,0.html
2 https://data2.unhcr.org/en/documents/download/73537
3 https://www.humanitarianresponse.info/fr/operations/democratic-republic-congo/document/rd-congo-aper%C3%A7u-des-besoins-humanitaires-
d%C3%A9cembre-2019
4 https://reliefweb.int/sites/reliefweb.int/files/resources/factsheet_movpop_2019.pdf

 Democratic Republic of the Congo Regional Refugee Response Plan

8
REG IO NAL RRP 2020- 2021

Beneficiary Population

Refugee
population as of
31 December

2019

Planned
assisted refugee

population by
the end of 2020

Planned
assisted host
population by

the end of 2020

Planned
assisted refugee

population by
the end of 2021

Planned
assisted host
population by

the end of 2021
Angola 23,419 26,000 6,000 21,000 3,600
Burundi 84,469 92,000 50,000 75,000 50,000
Republic of the Congo 20,658 21,000 4,000 16,355 3,000
Rwanda 76,266 76,900 125,000 77,200 125,000
Uganda 397,638 426,000 775,933 415,000 560,928
United Republic of Tanzania 75,842 80,797 20,000 85,000 20,000
Zambia 50,661 50,000 18,000 68,000 18,800

Southern Africa* 113,673 69,979 25,000 100,939
25,00

0
Other Countries** 62,947 69,393 369,500 73,201 385,691

Total 905,573 912,069 1,393,433 931,695 1,192,019
* Southern Africa includes Botswana, Indian Ocean islands, the Kingdom of eSwatini, Lesotho, Madagascar, Malawi, Mozambique,

Namibia, South Africa and Zimbabwe.
 ** Other countries include Central African Republic, Chad, Kenya and South Sudan.

Updated population figures are available at: https://data2.unhcr.org/en/situations/drc

Regional Protection and Population’s Needs

The humanitarian situation in the region remains highly complex, illustrated by the different groups of refugees and IDPs
in countries where Congolese refugees are hosted. Although most of the countries hosting Congolese refugees have
maintained open borders for Congolese seeking refuge and international protection, many face restrictions on the
freedom of movement, the right to work, housing, land and property rights, and access to education and justice. The
current refugee settlements and camps in many host countries are full and the available basic services are stretched to
the limits. Meanwhile, there is a need to accommodate the growing Congolese refugee population and organize the
relocation to safe places away from border areas, and the establishment of new settlements. There have also been
increasing incidents of discrimination and xenophobia in some countries. Given their situation of displacement, refugees
are especially vulnerable, specifically women, children, and other persons with specific needs, or disabilities.

Increased humanitarian needs in the Southern and Great Lakes regions in Africa because of recent climate shocks may
have an adverse impact on the ability and willingness of countries to welcome refugees. A destructive drought in 2019
affecting Angola and Zambia among other countries in the region has led to rising humanitarian needs. Some 2.3 million
people in Zambia and over one million people in Angola are estimated to be severely food insecure.5

Therefore, it is important to strengthen collaboration between states, humanitarian and development actors to provide
adequate protection and provide legal safeguards to create an environment conducive to local integration and social
cohesion. Given that prospects of voluntary repatriation and resettlement are limited, it is necessary to strengthen self-
reliance and integration initiatives for refugees and the communities that host them. In this regard, livelihood
opportunities for refugees in rural hosting areas where there are few opportunities for income-generating activities
remains crucial, as well as increasing vocational and skills training for refugees living in urban areas.

In Angola, access to documentation remains one of the largest concerns for Congolese refugees. Since 2013, the
Government has not been issuing legal documents to refugees or asylum-seekers. Police harassment and lack of
understanding of refugees’ rights and responsibilities among police officers and refugees themselves, create
vulnerabilities for the urban caseload primarily congregate in and around the capital, Luanda. Refugee households in
Lóvua settlement located in Lunda Norte lack livelihood opportunities and are largely reliant on humanitarian assistance
and, along with the host community, are vulnerable to economic shocks and disruptions in the availability of food. Sexual
gender-based violence (SGBV) has been a persist threat for refugee women and girls, rampant incidences child
protection incidents, mostly related to neglect and physical abuse, and occasionally early marriages and sexual abuse.
There is an increasing demand for formal education for children and adolescents, as well as for adults. In the health
sector, there has been a chronic shortage of qualified medical personnel, equipment and medicines.

5 https://www.unocha.org/story/zambia-prolonged-drought-increases-food-insecurity; https://www.unocha.org/southern-and-eastern-africa-
rosea/angola

 Democratic Republic of the Congo Regional Refugee Response Plan

9
REG IO NAL RRP 2020- 2021

Burundi has been facing a long-standing humanitarian crisis, which affects the protection of Congolese refugees in
terms of security, freedom of movement, access to basic social services such as education, health and local integration.
For decades the country has been experiencing a shortage of available land, making it difficult to start building new
camps for refugees and in case of an influx, the capacity of existing transit centres and camps will need to be increased.
Focus is on ensuring access to territory, identifying accommodation for all new influxes, and providing protection and
multi-sectoral assistance to refugees in need. In the current socio-political environment, there is a lack of capacity within
host communities to assist refugees and addressing shared needs among the communities is essential toward
promoting co-existence and social cohesion. Livelihoods opportunities for refugee also need to be further supported as
an effective alternative to the lack of opportunities for local integration. Presidential elections planned in 2020 may
present additional risks for both Burundians and refugees in the country in the event of movement restriction which limit
people's access to livelihoods and basic services including primary healthcare, markets, and employment.

In the Republic of the Congo, there is a high percentage of children at risk in the population that require continuous
attention. Children are victims of harmful practices such as labour, exploitation, SGBV including child marriage. There
have also been reported cases of SGBV; most commonly rape, physical abuse, sexual assault, psychological abuse,
denial of resources and family abandonment. Case identification and reporting remains a challenge due to cultural
barriers and the lack of judicial sanctions for perpetrators of violence who benefit from out-of-court settlements or victims'
refusal to prosecute in most cases. The legal response to acts of SGVB remains a huge challenge in the area. Efforts
have been underway to establish links with local judicial authorities and the police to set up a complaints’ mechanism
and increase awareness of victims on the possibility of lodging complaints against the perpetrators. In addition, the care
of people living with mental disabilities remains a challenge due to lack of structures and specialized staff.

In Rwanda, land scarcity remains a challenge to promote livelihood activities. While refugees enjoy a generally
favourable protection environment, the poor situation of the refugee camps and lack of livelihood opportunities mean
that most refugees are still highly dependent on humanitarian assistance to meet their basic needs like shelter, WASH,
food, health, education, nutrition and energy for cooking. There is a need for greater freedom of movement of camp-
based refugees who risk arrest and detention if they move outside the camp without required documents. Challenges
and concerns also continue to exist for children at risk, care arrangements for unaccompanied children, family
reunification, and limited friendly spaces for children and youth. While refugee children who are residing in camps
continue to be enrolled in national schools, most of the schools’ lack necessary infrastructure, teachers and supplies.
As most of the shelters in Congolese camps are very old and camps are congested with no proper access roads or fire
break points, there is a need for better site layouts and rehabilitation of existing structures and infrastructure; most
access ways to sanitation facilities need to be adapted for people with disabilities.

In Uganda, despite Uganda’s favourable protection environment, refugees are faced with numerous protection
challenges due to the magnitude of displacement and growing vulnerabilities, compounded by diminishing resources
and strained social services in refugee-hosting districts. Among the most vulnerable populations are unaccompanied
and separated children, women, adolescents, older persons at risk, persons with disabilities and serious medical
conditions, and persons suffering from trauma. Low enrolment and attendance, and high dropout rates among children
and the youth can be attributed to language barriers. Also, early marriage and pregnancy lead to girls dropping out of
school, unlikely to ever return. For SGBV incidents that occurred before or during flight, survivors have limited
opportunities to effectively pursue legal redress. Emotional and psychological trauma is common among refugees who
have experienced violence or have witnessed violence perpetrated against family or community members. Tensions
exist between the host communities, long-term refugees and new arrivals due to competition over decreasing resources
(mainly firewood, water and land) and the real or perceived belief of unequal access to services. Refugees and hosts
are mostly dependent on natural resources to meet their basic needs for cooking energy, materials for shelter and
agricultural land. Some also generate income by selling biomass and non-wood forest products. While reforestation and
afforestation efforts are underway, dedicated woodlots for fuel and agroforestry interventions are needed in all
settlements at a much larger scale, including deliberate planning for management of planted trees for at least a year to
improve survival rates. Access to sustainable energy for clean cooking, lighting and power remain key challenges in the
refugee settlements and in Uganda at large. Most refugees in Uganda receive food assistance in settlements either
through in-kind packages or cash transfers. There is a need to standardize general food assistance across the refugee
response and increasingly roll out cash-based transfers for general food assistance and livelihood and food-for-assets
interventions

In the United Republic of Tanzania, the closure of refugee reception and transit centres across north western Tanzania
has made access to territory more difficult. Administrative instructions restricting refugees’ movement inside and outside
the camps have also severely limited refugees’ coping mechanisms, while at the same time the high rejection rate of
refugee claims exposes many asylum-seekers to a variety of protection risks. Persons with specific needs in Nyarugusu
camp continue to receive targeted assistance and support. Refugee children face serious protection risks such as
separation from families, psychosocial distress, abuse and exploitation, including child labour and sexual exploitation.

 Democratic Republic of the Congo Regional Refugee Response Plan

10
REG IO NAL RRP 2020- 2021

Tanzania’s refugee policy supports the principle of education for repatriation and the country of origin curriculum is
taught in all schools in the camps. RRRP partners are working with education authorities in the DRC in order to ensure
that pupils receive certification upon completing their courses. For children with learning difficulties, due to a lack of
qualified special education teachers as well as learning and reference materials they attend regular schools and do not
get the special attention that they need. The encampment policy also restricts children with special education needs
from accessing public schools which cater to their needs outside the camps. In addition, strengthening the delivery of
essential services such as adequate health care, physical and psychosocial support, material assistance and referrals
through community structures and services is needed.

In Zambia, reception facilities along the various border entry points, as well as those in refugee settlements and in urban
areas including Lusaka, barely meet the minimum reception conditions and standards to address basic and psychosocial
needs for new arrivals in a dignified manner. Overcrowding and provision of basic services such as water supply and
sanitation are insufficient. Populations with specific needs including unaccompanied children, SGBV survivors, persons
living with disabilities and the elderly require a more comprehensive national response. However, given the limited
resources and institutional capacity to address the needs of vulnerable population groups, coupled with the lack of safety
social nets, protection challenges persist for these groups. Zambia’s encampment policy remains one of the major
protection challenges. Restriction on freedom of movement is the primary concern as it limits their access to essential
goods, sources of income, education and social services, including health and higher education. As a result of the
limitation imposed on freedom of movement, many refugees reside in urban areas without authorization, exposing them
to risks, including detention.

The Southern Africa region (excluding Angola, ROC and Zambia) hosts some 113,673 refugees and asylum-seekers
from the DRC (198 in Botswana, 683 in Eswatini, 153 in Lesotho, 13 in Madagascar, 27,778 in Malawi, 9,903 in
Mozambique, 4,365 in Namibia, 59,480 in South Africa, and 11,100 in Zimbabwe).6 The increasing number of refugees
and asylum-seekers from the DRC has placed a strain on the capacity of local authorities to provide protection and
assistance to new arrivals. Many Congolese experience difficulties in accessing asylum procedures or obtaining
documentation. Some have been detained for lengthy periods. Women and unaccompanied children are particularly
vulnerable to exploitation and abuse, including SGBV. Despite some successful livelihood interventions in the region,
most Congolese refugees depend on assistance and services provided by humanitarian and development actors.

Congolese refugees and asylum seekers are hosted in other countries in Africa, with 2,770 Congolese refugees in the
Central African Republic, 251 in Chad, 43,576 in Kenya and 16,350 in South Sudan.7 The Kenyan Government remains
welcoming to Congolese asylum-seekers despite Kenya not sharing a border with the DRC. However, Congolese do
not enjoy prima facie status and must undergo individual Refugee Status Determination (RSD). The Central African
Republic hosts a protracted caseload of Congolese refugees enjoy a prima facie status.

6 https://data2.unhcr.org/en/situations/drc as of 31 December 2019
7 ibid

In 2016, all 193 Member States of the United Nations adopted the New York Declaration for Refugees and Migrants,
and its Comprehensive Refugee Response Framework (CRRF), to strengthen international responsibility sharing in
situations of large movements of refugees and protracted refugee situations. The New York Declaration set in motion
preparations for the Global Compact on Refugees, informed by the practical application of comprehensive responses
and a broad range of consultations, which the General Assembly adopted on 17 December 2018.

With the CRRF as an integral part, the Global Compact on Refugees proposes a range of global and context-specific
measures for applying comprehensive responses in more systematic and sustainable ways, as outlined in its
programme of action. As with the CRRF itself, the objectives of the Compact are to: (i) ease pressures on host
countries; (ii) enhance refugee self-reliance; (iii) expand access to third country solutions; and (iv) support conditions
in countries of origin for return in safety and dignity.

RRPs contribute to the implementation of the global compact by articulating prioritized multi-stakeholder responses
for the benefit refugees and host communities, as identified with governments and partners. The first ever Global
Refugee Forum (GRF) held in December 2019 led to meaningful pledges and commitments by governments, partners
and the private sector from the countries affected by the DRC situation. These pledges will be used to leverage
financial, technical and political support for the DRC RRRP in 2020 and 2021. The pledges made at the GRF also
provide an opportunity to bring on board non-traditional partners and regional actors to strengthen the commitment to
the DRC situation and to spark new pledges.

THE GLOBAL COMPACT ON REFUGEES AND THE APPLICATION OF COMPREHENSIVE RESPONSES

 Democratic Republic of the Congo Regional Refugee Response Plan

11
REG IO NAL RRP 2020- 2021

Regional Response Strategy and Priorities

Regional Protection Framework

RRRP partners have identified and agreed upon activities that address protection and multi-sectoral needs, and which
strengthen the self-reliance and resilience of Congolese refugees in the countries neighbouring the DRC. Specific
interventions will also assist other refugee populations in the same hosting areas as well as local communities in these
countries. Partners will also engage in preparedness activities in other countries receiving Congolese refugees such as
the Central African Republic, Chad, Kenya and South Sudan, and countries in Southern Africa which are experiencing
secondary and mixed migration movements.

The activities and interventions included in the 2020-2021 RRRP aim towards responding efficiently and with long-
lasting contributions to the increased needs of Congolese refugees. Regional objectives as well as country objectives,
indicators and targets will be reviewed regularly based on a systematic evaluation of the situation in the DRC and the
host countries to ensure that identified gaps and challenges are being addressed.

The potential for voluntary returns to specific areas in the DRC is limited and displacement continues. However, in line
with the Global Compact on Refugees (GCR), for the areas where returns are possible, UNHCR and RRRP partners
are working with governments to support voluntary repatriation when refugees are ready. Also, the government in the
DRC has been making some inroads to welcome back refugees. The government has also been reviewing provincial
development plans in order to improve governance and services. These are directed in part at getting refugees and
IDPs home and giving those who are already there a reason to stay, although long-term sustainable reintegration
remains a challenge.

Voluntary returns of refugees from the DRC are ongoing from Angola, and planning is underway for returns from the
Republic of the Congo, Tanzania and Zambia. Voluntary repatriation tripartite agreements will be important avenues to
raise concerns of refugees, create conducive conditions in return areas, and to highlight any barriers to sustainable
return and reintegration, such as security, governance, social cohesion and services.

The immediate needs of new arrivals will continue to be addressed, while long-term solutions and improved opportunities
will be developed and implemented to empower communities and strive for solutions to the refugee crisis. There will be
continued advocacy for the inclusion of refugees in national development plans and labour markets. Response activities
will reflect the whole of society approach of the GCR which encompass the Comprehensive Refugee Response
Framework (CRRF). In countries where the application of the CRRF has not yet been initiated, a strong protection and
solutions framework will be developed and implemented in accordance with the objectives of the GCR.

The response plan will be guided by the following strategic objectives:

Maintain equal and unhindered access to territorial asylum and international protection,
promoting the full enjoyment of rights.

Advocacy with governments will continue to allow for safe access to territory for asylum-seekers and promoting prima
facie recognition of refugee status based on the 1951 Refugee Convention and the 1969 Organization of African Unity
(OAU) Convention governing the specific aspects of refugee problems in Africa. Efforts will be made to advocate for the
lifting of specific country reservations to some articles of the 1951 Convention. Against this objective, and to ensure
dignified treatment of persons in need of international protection, RRRP partners will work together with governments
and national authorities to strengthen relevant mechanisms for effective border and protection monitoring. This will entail
continued strengthening of the capacity of security forces and border officials by training and sensitization on key
international protection and human rights standards and obligations, such as the principles of non-refoulement and the
best interests of the child.

RRRP partners will continue to support governments in the region in ensuring that national law and policies are applied
consistently in line with international standards and regional cooperation frameworks relating to refugees, returnees,
IDPs and preventing statelessness. This includes the 2009 Kampala Convention for the Protection and Assistance of
IDPs in Africa and the 1954 and 1961 Conventions on Statelessness. With a view to strengthening the protection
environment in countries of asylum, response partners together with respective governments and national authorities,

Strategic
Objective
1

 Democratic Republic of the Congo Regional Refugee Response Plan

12
REG IO NAL RRP 2020- 2021

will seek to improve and empower reception capacities, including by increasing the number of RSD facilities and
strengthening capacity in RSD procedures. Efforts will continue to strengthen the systematic issuance of birth certificates
for new-borns, and to strengthen specialized child protection systems and programmes. The verification of new arrivals
and biometric registration will be further enhanced. The issuance of refugee identity cards, to enable refugees to enjoy
the right to free movement and access to quality services and livelihood opportunities will also enhanced.

Support all efforts to maintain the civilian and humanitarian character of refugee camps and
settlements.

Response partners will work closely with relevant national authorities to ensure that refugee camps and settlements
maintain their civilian and humanitarian character, in order to deliver effective protection for those in need of international
protection. Advocacy and awareness-raising campaigns will be carried out for refugees and other people of concern in
refugee hosting-areas, as well as for the host communities, regarding the importance of maintaining the civilian and
humanitarian character of displacement sites and to prevent incidents of SGBV and forced child recruitment. RRRP
partners will continue the identification and registration of persons with specific needs, advocating for specific attention
to children and women who have been associated with armed forces or armed groups, as well as for the identification
and separation of armed elements.

Civil-military cooperation will be further promoted, including through engagement in protection dialogues, ensuring
appropriate distinctions between the roles of humanitarian actors and security forces. Capacity building for military and
police personnel, and camp-based security staff, will continue so that the physical safety of displaced populations is
secured in camps and settlements.

Achieve minimum standards in the provision of multi-sectoral assistance to refugees and host
communities with a view to anchor the response in government systems, development plans,
multi-year strategies and regional protection frameworks and policies – paying attention to the
needs of children, youth and women.

RRRP partners, in cooperation with the respective national authorities, will continue to provide multisectoral assistance
to refugees and host communities, ensuring access to basic, essential services including food, health, nutrition, shelter,
WASH and education. With a view to integrate refugee responses into national protection and development plans, and
in line with regional protection frameworks and policies, efforts will be focused on improving the management of
population movements, and infrastructure development that would reinforce community resilience in refugee-hosting
areas. This will include enhancing community-based mechanisms and promoting participation of people of concern in
developing and implementing area-based interventions, interdisciplinary and inter-organizational cooperation, and
collaboration and coordination.

Particular attention will be paid to identifying and assisting children, the youth and women, usually the most vulnerable
category of persons in displacement settings, and persons with specific needs including those persons with disabilities
living in refugee sites and host communities. Child protection will be enhanced, including through monitoring and
referrals to services to address cases of grave violations that may have occurred in the country of origin, or during flight.
In preventing and responding to SGBV, the protection strategy will promote a range of approaches enhancing the
capacities of people of concern and their communities in raising awareness about SGBV and ensuring access to justice.

Response partners will seek to ensure access to quality education for all school-aged refugee children and promote the
integration of education for refugees into national education systems, with priority on primary education. The learning
environment will be improved through the construction and rehabilitation of infrastructure and the provision of equipment
and learning materials. Wherever feasible, innovative forms of teaching with the use of technology will be developed.
Awareness-raising campaigns will be conducted to promote the importance of education for children, and training
programmes for adolescents and adults in safe learning environments, which will enable them to be better equipped to
engage in income generating activities.

Advocacy efforts are designed to ensure that primary health care, including sexual and reproductive health and health
care for SGBV survivors are integrated into national and local systems. Medical services for all persons of concern will
be maintained and improved, prioritizing construction and rehabilitation of health facilities in camps and the surrounding
areas, while health workers will receive training in the provision of quality standard care.

Strategic
Objective
2

Strategic
Objective
3

 Democratic Republic of the Congo Regional Refugee Response Plan

13
REG IO NAL RRP 2020- 2021

Among other important aspects within this refugee response, attention will be paid to effectively supporting persons with
disabilities. This includes people with physical, intellectual, psychosocial and sensory impairments, for whom existing
barriers may hinder their full and effective participation in society on an equal basis with others8. Partners will work
together to identify and address these barriers to accessing assistance and solutions; and engage persons with
disabilities as actors in the response.

Dedicated efforts will be prioritized to ensure that the required response is provided to enhance the nutritional status of
refugees and host populations, and above all for children, and pregnant and lactating women. Interventions aimed at
enhancing refugee contributions to their own food consumption and promoting nutrition education and capacity building
for food security will help to address food insecurity and support dietary diversity.
RRRP partners will pursue in-kind distributions of unconditional and conditional food assistance. Where feasible, a joint
targeted approach to food assistance will be implemented, alongside livelihoods and self-reliance projects. Shelter
assistance, through cash transfers or in-kind assistance, will strengthen shelter structures. Basic infrastructures will be
improved in refugee settlements and refugee-hosting areas. Water and sanitation facilities will be rehabilitated or
constructed with emphasis on separated toilets for males and females, ensuring gender-sensitive WASH interventions
and access for persons with specific needs. Preventive campaigns against communicable and parasitic diseases will
be implemented.

Promote social cohesion and peaceful co-existence between refugees and host communities
through the implementation of targeted self-reliance and resilience programmes and respect for
the natural environment.

Response partners will strengthen efforts to achieve peaceful coexistence and social cohesion within refugee
communities and between refugees and host communities. These efforts will aim to achieve the integration of services
and facilities, including aligning services in the camps with those already existing in the surrounding communities. RRRP
partners will promote peacebuilding initiatives, alongside other humanitarian and development interventions in refugee-
hosting areas in such a way that encourages opportunities, for refugees and local populations to engage with each
other, building positive encounters and ensuring self-reliance and independence.

Due to the relatively limited infrastructure in many refugee hosting areas, public services and institutions will be
supported with development, resilience and self-reliance activities. These will include better management of energy
services and the environment and raising risk awareness as well as the mitigation of risks to the environment. Training
programmes in sustainable farming, fishing, non-farming income generation, small-scale trading and enhanced
agricultural productivity, will help improve access to markets. To prevent tensions and conflict between refugees and
host communities related to the use of land and possible environmental degradation resulting from the presence of
refugees, partners will increase awareness-raising and campaigns on environmental protection. Wherever possible,
activities will include plant production, use of energy-saving stoves, solid waste recycling/re-use and distribution of
alternatives to wood.

Foster economic self-reliance for refugees, and host communities, by expanding the use of cash-
based interventions, to reduce dependency on humanitarian aid and promote socio-economic
growth in line with national development plans.

RRRP partners will seek to foster the economic self-reliance of refugees, including through sustainable livelihood
opportunities with a view to enabling long term solutions. Refugees will help contribute to the development of their host
countries and be in a better position to make meaningful contributions when they return to their country of origin.
Freedom of movement and the right to work will be key elements to implement such plans to ensure that refugees enjoy
their basic rights. In line with this objective, response partners will identify more opportunities to strengthen and increase
the use of cash-based interventions (CBIs), to allow people of concern to meet their purchasing needs in a dignified
manner, thus, reducing dependency on humanitarian aid.

Together with host governments, humanitarian and development partners will seek to promote the socioeconomic local
integration of refugees, aligned with national development plans, the “multi-stakeholder” approach embedded within the
CRRF, and based on the commitments made by UN Member States at the Global Refugee Forum (GRF) in December
2019, and in keeping with the Sustainable Development Goals (SDGs). Response partners will continue to conduct joint

8 UN Convention on the Rights of Persons with Disabilities (2006), Article 1.

Strategic
Objective
4

Strategic
Objective
5

 Democratic Republic of the Congo Regional Refugee Response Plan

14
REG IO NAL RRP 2020- 2021

assessments and analysis in line with the “New Way of Working”9 to understand the challenges on the ground, and
identify priority projects, actions and sectors for interventions.

Promote policies and conditions that facilitate durable solutions, through support to voluntary
repatriation for an increasing number of refugees wishing to return home, and efforts to locally
integrate persons who lack the prospect of return. Advocacy will also continue for resettlement
but is increasingly an option only for a very limited number of the most vulnerable refugees.

RRRP partners will support voluntary repatriation, the implementation of local integration strategies in the countries of
asylum and resettlement to third countries. Governments will be supported in ensuring that refugee returns are voluntary,
safe, carried out in conditions of dignity, and based on well-informed decisions. Facilitated returns will be within the
framework of tripartite agreements and respect the principle of non-refoulement. Detailed information on the areas of
return is required, given that these areas continue to be volatile or returnees may have to be transported through volatile
areas to reach their area of origin. Organizations are encouraged to budget for returnees to be included in ongoing
assessments in DRC, such as the justice perception survey, which directs rule of law and governance programming.
Protection and logistical planning for facilitated repatriation will be required to enable forward planning and engagement
of actors in a community-based approach. Some returnees can self-organize while others will not be able to manage
without support. Support is also necessary for entrepreneurship so that returnees can bring jobs and contribute to
development once they return.

Given that prospects for resettlement remain limited, partners will focus on advancing opportunities for voluntary
repatriation and local integration through advocating for socioeconomic and legal inclusion, as well as enhancing
education, self-reliance and livelihood programmes in cooperation with host governments and other relevant
stakeholders. Access to livelihood enables refugees to live active, productive and dignified lives. By building stronger
ties with host communities and a sense of shared interest, livelihoods activities contribute to a favourable protection
environment in which refugees are better prepared for durable solutions, in order to successfully integrate in areas of
displacement or return.

Planning Assumptions

1. Despite optimism following a peaceful political transition, concern remains over ongoing violations of human

rights and international humanitarian law, the Ebola outbreak, the measles epidemic, and the precarious
humanitarian situation. Insecurity may become more widespread, affecting urban areas and leading to further
displacement inside and outside the DRC.

2. There has been an improvement in the security situation in the Kasais and Tanganyika provinces in the DRC.

However, with the continued presence of various non-state actors in the eastern region of the DRC and
intercommunal fighting (mainly in the of Ituri, North Kivu, and South Kivu provinces), there is a high risk of further
population displacement within the DRC and further outflows of refugees to neighbouring countries.

3. Should the situation deteriorate, it is estimated that during 2020 over 157,000 new refugees from the DRC could

arrive in countries of asylum.

4. Although resettlement will continue to be pursued as a durable solution, this option will only be available for a
few individuals with specific vulnerabilities and protection risks.

5. It is difficult to predict the number of possible returns of refugees due to the still existent political and socio-
economic uncertainties, continued insecurity and health epidemics. Presently, voluntary repatriation to the DRC
has not received much enthusiasm from Congolese refugees residing in the region but RRRP partners are
committed to facilitating voluntary and informed returns.

6. For many of the neighbouring countries to the DRC, it is expected that borders will remain open to refugees
seeking protection.

7. If the elections planned for 2020 in Burundi and Tanzania are contested there will likely be implications on the
RRRP planning assumptions.

9 https://www.un.org/jsc/content/new-way-working

Strategic
Objective
6

 Democratic Republic of the Congo Regional Refugee Response Plan

15
REG IO NAL RRP 2020- 2021

Coordination

Governments have a lead role in line with the Refugee Coordination Model (RCM). UNHCR coordinates the Congolese
refugee response in close collaboration and consultation with relevant government counterparts, and with the support
of UN Country Teams, NGOs, and partners, including humanitarian and development partners, as well as the civil
society in the region. Following the regionalization and decentralization of UNHCR from Headquarters to the field, the
Director of the Regional Bureau for Southern Africa, based in Pretoria, assumed the functions of Regional Refugee
Coordinator and will continue to ensure an overarching vision and coherent engagement for Congolese refugees in the
seven countries involved in the response plan for Congolese refugees. UNHCR will also maintain regular linkages with
humanitarian and development partners in DRC and neighbouring countries to ensure regular monitoring and sharing
of analysis. This will ensure that planning is based on strong data and analysis and responses are well targeted.

Through this RRRP, there will be a strengthened focus on building constructive linkages with regional bodies in the
region, including the African Union (AU), Southern African Development Community (SADC), Common Market for
Eastern and Southern Africa (COMESA) and other regional bodies. In Uganda, the response will benefit from the CRRF
approach adopted by the Government and all stakeholders. Also, Zambia and Rwanda have endorsed the CRRF and
is implementing its approach to solutions. This follows commitments made by several States that are part of the DRC
situation during the General Assembly’s sessions on refugees and migrants at the end of 2016. In countries piloting the
CRRF approach, strategic partnerships are being established to include developments actors (the World Bank, the
African Development Bank, bilateral donors and UN development agencies), civil society and the private sector in the
refugee response.

The pledges made at the first Global Refugee Forum in December 2019 will also support the successful implementation
of the planned response, including in areas from employment, to places in schools for refugee children, solutions like
resettlement, clean energy, infrastructure and better support for host communities and countries. Substantial support
came from governments, civil society, refugee groups, sports associations, faith groups and the private sector.
Partnerships continue to be key in deriving successful outcomes for refugees and often under-resourced host countries.

A young refugee girl from the DRC arrives at Rumonge port on the Burundi side of Lake Tanganyika, after fleeing militia attacks
with her family. © UNHCR/Bernard Ntwari

 Democratic Republic of the Congo Regional Refugee Response Plan

16
REG IO NAL RRP 2020- 2021

Regional Financial Requirements by Agency

Appealing Agencies Abbr. Total Requirements
(in USD) for 2020

Estimated requirements
(in USD) for 2021

Action Africa Help International AAH 1,150,000 1,270,000

Action Against Hunger ACF 2,900,000 1,500,000

Adventist Development and Relief Agency ADRA 1,494,956 394,956

African Initiative for Relief and Development AIRD 100,000 1,644,403

African Women and Youth Action for Development AWYAD 300,000 -

Agency for Technical Cooperation and Development ACTED 1,000,000 -

Ajuda de Desenvolvimento de Povo para Povo ADPP 200,000 195,000

Alight (formerly American Refugee Committee) ALIGHT 3,508,578 6,650,000

Association for Aid and Relief Japan AAR - 1,000,000

Association of Volunteers in International Service AVSI 7,340,000 10,327,950

Building Resources Across Communities BRAC 200,000 700,000

Care and Assistance for Forced Migrants CAFOMI 571,557 967,660

CARE International CARE 892,588 659,258

CARITAS CARITAS 1,858,032 1,839,032

Catholic Organization for Relief and Development Aid CORDAID 1,563,000 540,541

Catholic Relief Services CRS 3,895,881 2,500,000

Church World Service CWS 7,383 -

Community Environmental Management and Development Organization CEMDO 383,165 383,165

Danish Refugee Council DRC 14,500,000 3,251,855

Dignity Kwanza DK 834,284 65,9166

Finn Church Aid FCA 1,800,000 2,200,000

Finnish Refugee Council FRC 240,000 -

Food and Agriculture Organization FAO 31,614,930 39,775,138

Global Initiatives GI - 942,351

Good Neighbours Tanzania GNT 154,100 154,100

Gruppo di Volontariato Civile GVC 520,000 400,000

Handicap International HI - 1,728,720

HelpAge International HELPAGE 815,350 1,020,468

Humane Africa Mission HAM 450,000 -

Humanitarian OpenStreetMap Team HOT 500,000 -

Humanity and Inclusion H&I 1,715,000 600,000

IMPACT IMPACT 220,969 -

International Aid Service IAS - 483,687

International Organization for Migration IOM 26,213,189 22,101,489

International Rescue Committee IRC 6,058,351 7,460,506

Internews Internews 400,000 942,351

Jesuit Refugee Services JRS 2,287,896 2,742,651

 Democratic Republic of the Congo Regional Refugee Response Plan

17
REG IO NAL RRP 2020- 2021

Johanniter International Assistance JIA 255,000 500,000

Kabarole Research and Resource Center KRC 795,688 -

Legal Aid Forum LAF 345,946 345,946

Lutheran World Federation LWF 3,385,438 5,131,000

Lutheran World Relief LWR 200,000 -

Médecins du monde MDM 980,000 850,000

Medical Teams International MTI 1,210,800 2,630,000

Msamizi Training Institution Social Development MTISD - 6,957,050

Norwegian Church Aid NCA 1,658,126 1,447,510

Norwegian Refugee Council NRC 8,348,342 7,100,000

OXFAM OXFAM 2,907,338 5,133,941

Peace Winds Japan PWJ - 333,941

People in Need PIN 540,000 500,000

Plan International PI 440,564 1,100,000

Practical Action PA 1,847,390 -

Prime Skills Foundation PSF - 68,000

Programme Against Malnutrition PAM 280,000 230,000

Samaritan’s Purse SP 620,000 667,492

Save the Children International SCI 4,811,837 11,477,250

Self Help Africa SHA 1,655,901 -

Tutapona Tutapona - 112,500

Uganda Down's Syndrome Association UDSA 10,000 -

Uganda Red Cross Society URCS 1,424,533 -

Uganda Women for Water and Sanitation UWWS 132,000 -

United Nations Capital Development Fund UNCDF 140,000 140,000

United Nations Development Programme UNDP 7,256,362 5,685,000

United Nations High Commissioner for Refugees UNHCR 279,315,580 283,480,406

United Nations International Children's Emergency Fund UNICEF 34,478,550 40,506,100

United Nations Population Fund UNFPA 7,065,180 5,202,293

UNWOMEN UNWOMEN 150,000 1,880,000

War Child Canada WCC - 400,000

War Child Holland WCH 350,000 615,560

Water Mission Water
Mission 600,000 600,000

Windle International Uganda WIU 378,000 500,000

Women's Legal Aid Centre WLAC 59,982 -

World Food Programme WFP 132,612,548 121,121,899

World Health Organization WHO 2,991,340 3,178,219

World Vision international WVI 8,224,423 6,865,469

TOTAL 621,160,077 629,794,023

 Democratic Republic of the Congo Regional Refugee Response Plan

18
REG IO NAL RRP 2020- 2021

ANGOLA

319,000

Atlantic Ocean

D E M O C R AT I C
R E P U B L I C O F
T H E C O N G O

Z A M B I A

R E P U B L I C O F
T H E C O N G O

A N G O L A

N A M I B I A

LUANDA

KINSHASABRAZZAVILLE

Refugee camp

Urban refugee location

Refugee settlement

Refugee crossing

Refugee locations

Refugee Population Trends

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

end-2018 end-2019 end-2020 end-2021

| in millions US$Sector Requirements in 2020

Shelter and CRIs

WASH

Logistics, Telecoms and
Operational Support

Livelihoods and Resilience

Education

Food Security

Health and Nutrition

Protection

1.1

1.6

1.7

1.9

3.6

3.9

5.1

10.5

Planned Refugee Population in 2020

26,000

2020 PLANNED RESPONSE

FUNDING REQUIREMENTS
FOR 2020

US$ 29.4M
HOST POPULATION
TARGETED

6,000
PARTNERS PARTICIPATING
IN 2020

12
PLANNED ASSISTED REFUGEE
POPULATION BY END OF 2020

26,000

A N GO L A

 Democratic Republic of the Congo Regional Refugee Response Plan

20
REG IO NAL RRP 2020- 2021

Background and Achievements

The outbreak of violence in the Kasai region of the DRC in March 2017 triggered the internal displacement of some 1.4
million persons and the flight of over 35,000 refugees into the north-eastern province of Lunda Norte in northeast Angola.
From August 2017 onwards, however, the number of new arrivals decreased sharply and the refugee population in
Lunda Norte has only increased as a result of births and family reunification.

As of the end of 2019, Angola hosts 23,419 Congolese refugees. Most of the refugee population live in urban areas in
Lunda Norte province, while some 9,467 refugees reside in Lóvua Settlement 95 kilometres west of the provincial capital,
Dundo. The non-implementation of the 2015 Asylum Law in Angola has resulted in arbitrary detention, lack of access
to public services including health and education, limits on their ability to engage in business ventures, and vulnerability
to SGBV, particularly for asylum-seekers living in the urban areas.10 UNHCR has been working with the Government of
Angola on a registration exercise to issue documentation to those who have not been previously registered biometrically
and whose documents are expiring.

Since August 2019, the needs and vulnerabilities of Congolese refugees in Angola are mostly focused on voluntary
repatriation to the DRC. A Tripartite Agreement containing provisions to support organized repatriation was signed
between the Angola and DRC governments and UNHCR on 23 August 2019. The organized voluntary repatriation
officially started on 4 October 2019, and by the end of the year 2,590 refugees repatriated to the DRC in convoys to
Kasai and Kasai Central provinces in the DRC. A further 14,757 refugees engaged in self-organized returns to the DRC;
the Government of Angola provided transportation and RRRP partners supported health, food and WASH interventions.

Needs and Vulnerabilities

Most Congolese refugees in Lóvua Settlement celebrated the election in 2018 of the new President of the DRC with
whom they share ethnic and cultural ties. An intentions survey in May 2019 indicated that 85 per cent of refugees in
Lóvua Settlement were willing to return. UNHCR staff in the DRC and Angola conducted a cross border mission between
22-26 July 2019 to assess important aspects of voluntary repatriation such as road conditions, transit centres and return
packages, and have worked together with the Governments of Angola and the DRC in preparing a voluntary repatriation
plan as well as a Tripartite Agreement to establish the legal framework for voluntary repatriation.

The Tripartite Meeting took place in Luanda on 22 and 23 August, after months of follow up with authorities in Angola
and the DRC, resulting in a Tripartite Agreement containing provisions to support organized voluntary repatriation that
officially started on 4 October. Up to the end of 2019, some 1,439 refugees repatriated to DRC in convoys that went to
Nachiri, Kasai Province and Kalamba Mbuji, Kasai Central Province in the DRC.

Response Strategy and Priorities

Overall Strategy

The key priority for 2020 and 2021 is to work on the local integration of refugees who opt to stay in Angola, especially
through livelihoods opportunities to increase self-reliance. Based on an intention survey conducted by partners during
the General Food Distribution in November 2019 in Lóvua Settlement, out of 7,344 refugees almost 61 percent
expressed a willingness to remain in Angola followed by slightly more than 39 percent who were committed to returning
to the DRC. Residual refugees from Lunda Norte are expected to opt for living in the settlement, largely dependent on
humanitarian assistance. At the same time, some 14,500 Congolese asylum-seekers and refugees residing in the urban
areas need documentation and access to services.

Strategic priorities for Congolese asylum-seekers and refugees in Angola are:

• To continue to provide support for the voluntary repatriation of refugees expressing willingness to return to their
countries of origin, if conducive conditions are in place;

• Strengthen protection networks in border areas as a mechanism to ensure referral and initial humanitarian
assistance;

• Provide legal advice and counselling services, appeal, claim and representation of refugees in relevant
institutions and courts;

• Enhancing access and quality to education services;

10 The 2015 Asylum law, although approved by the Parliament, has not been fully implemented.

Democratic Republic of the Congo Regional Refugee Response Plan

21
REG IO NAL RRP 2020- 2021

• Support of services and opportunities that also benefit host communities in order to foster coexistence between
refugees and host communities;

• Building capacity and providing technical assistance to the CNR (National Commission for Refugees) to process
the backlog of 14,500 Congolese asylum-seekers and refugees with expired documentation in urban areas;

• Ensure refugees can meet their basic food and nutrition requirements, focusing more on self-reliance/agriculture
projects;

• Improve access to sexual reproductive health services, enabling the provision of dignity kits and safe clean
delivery kits in order to help the most vulnerable people maintain their health, seek opportunities and reach their
full potential;

• Offer direct support to adolescent girls and women of reproductive age, pregnant women including those at risk
of complications of pregnancy that could end up in life-threatening, persons with disabilities and persons living
with HIV/AIDS. Sexual and reproductive health care services will be integrated into primary health care
interventions, both preventive and curative;

• Improve access to safe water, sanitation and hygiene practices within the settlement and nearby.

Strengthening Livelihoods and Resilience

As estimated 4,700 refugees are expected to opt to remain in Lunda Norte and be locally integrated in the host country,
in addition to the 14,500 refugees and asylum-seekers from the old caseload in Luanda. As a result, the focus of the
activities will shift from a temporary character to a more permanent one, with prioritization on livelihoods activities for
the refugee and host communities in the 2019-2020 RRRP for the DRC situation. This focus will contribute to reaching
the SDGs and implementing the GCR, and is built around three inter-connected strategic objectives: (1) to improve food
security and nutrition among the populations affected by crisis and shocks, including refugees in Lunda Norte province;
(2) to strengthen economic inclusion opportunities and building self-reliance of targeted refugees and host communities
in Lunda Norte province through a multi-partner approach; and (3) to provide technical assistance to local government
institutions to better deliver sustainable results by the government and include refugees and asylum-seekers into
national systems and services in Lunda Norte and Luanda.

The implementation of the strategy will be based on the following interventions:

1. Agriculture and value chain development: Protecting and promoting household livelihood food security and
nutrition at all levels through agriculture interventions that includes cropping (subsistence farming-agribusiness
and home/kitchen gardening) using conservation and organic farming methodology, raising animals, apiary, and
fishery.

2. Self-employment: Increased availability of and access to diversified income sources through business and
vocational skills enhancement by strengthening local markets and service delivery, promoting agribusiness,
market linkages, value chain promotion, private sector partnership development and institutional capacity
building. Formation of community saving and lending groups, establishing vocational training centre to
strengthen theoretical knowledge, adult literacy as well as offering upgrading courses to craftsmen and trainees
with business kits and/or grants to establish or boost their businesses.

3. Advocacy: Increasing advocacy and partnership with government departments, development actors and the
private sector in order to promote economic inclusion, access to labour markets, finance services,
entrepreneurship and economic opportunities for refugees and host community in Lóvua, and urban areas of
Angola.

Partnership and Coordination

Humanitarian and development partners are actively supporting the Government of Angola to ensure adequate and
effective response to the needs of Congolese refugees through monthly inter-agency coordination meetings held in
Luanda. In Dundo, bi-weekly inter-agency meetings ensure a comprehensive and integrated operational response to
the refugee situation. Sectoral working group coordination meetings are also organised on a weekly basis in Dundo.
During spontaneous and organized returns, RRRP partners have coordinated to provide essential needs such as water,
medical assistance and latrines construction.

With various agencies implementing across sectors, coordination is essential to ensure that the most efficient, cost
effective and inclusive interventions are put in place. For that reason, partners will continue to ensure that coordination
is not limited to humanitarian and development agencies, but will also include elected community leaders, government
representatives, local business communities, law enforcement agencies, and other actors in Lunda Norte.

Democratic Republic of the Congo Regional Refugee Response Plan

22
REG IO NAL RRP 2020- 2021

Planned Response for 2020 and 2021

Protection

• Maintain four Women Friendly Spaces and two Adolescent Friendly Spaces to
provide quality information on Sexually transmitted infections and HIV prevention;

• Develop sexual and reproductive health response with emphasis on Minimum Initial
Service Package for reproductive health to include capacity building, provision of
life-saving medical supplies and equipment, and support to emergency obstetrical
care and clinical care for rape survivors;

• Protect all boys and girls within the Lóvua Settlement from harm in the places they
live, learn and play;

• Enhance awareness raising of protection issues amongst children, with a focus on
school going children, so they can identify their own protection needs;

• Enhance access to child friendly procedures within the Lóvua Settlement;
• Offer support for all boys and girls within the Lóvua Settlement to access legal

documentation;
• Offer targeted support for boys and girls with specific needs;
• To issue and renew personal identity documents of refugees who are either

undocumented or in possession of expired ones to establish their legal identity and
facilitate inclusion;

• Ensure access to services and rights to all refugees in Angola.

WASH

• Assist 5,000 refugees and 1,135 members of the host communities with a water
system;

• Maintain boreholes;
• Ensure the availability of 20 litres of potable water per persons per day;
• Construct 100 household sanitary facilities/ latrines;
• Carry out 200 cleaning campaigns;
• Train 1,000 persons in basic hygiene practices through sessions in schools and

communal areas.

Education

• 2- 5 years old in the refugee and host communities to be in pre-school by 2021;
• 6-12 years old to be in primary education by 2021;
• At least 50 per cent of 12-18 years old to continue their education via literacy training,

vocational training in the camp, or integrated into the Angolan school system;
• Advocate for refugee children to attend schools regularly in Luanda.

Livelihoods
and
Resilience

• Provide livelihood support to refugee and host communities to improve self-reliance;
• Increase availability of diversified income sources through business and vocational

skills trainings;
• Increase advocacy and partnership with government departments, development

actors and the private sector in order to promote economic inclusion, access to
labour markets, finance services, entrepreneurship and economic opportunities for
refugees and host community in Lóvua Settlement and Luanda.

Food
Security

• Improve household food security for refugee households;
• Provide food and/or cash-based transfers (CBTs) to refugees and other crisis-

affected populations. In-kind food assistance is planned for 2020 followed by cash-
based transfers through vouchers in 2021 after a reassessment of market prices
and the cost of CBTs in Lunda Norte, considering the stabilization of exchange rates
and the diminished difference between the official and parallel rates, and gender,
age and protection analyses;

• Protect and promote household food security and nutrition at all levels through
agriculture interventions in Lunda Norte;

• Provide technical assistance to the Government of Angola to strengthen national
systems, in line with SDG 2 (ending hunger);

• Provide dedicated technical support to the Government of Angola and explore
South-South cooperation opportunities in the areas of school feeding, vulnerability
analysis and mapping, and nutrition.

Health and
Nutrition

• Provide access to quality primary health care services to the refugee population in
Lóvua Settlement, including sexual reproductive health services and mental health
assistance;

• Ensure the establishment of a referral system to secondary and tertiary health care
services;

Democratic Republic of the Congo Regional Refugee Response Plan

23
REG IO NAL RRP 2020- 2021

• Maintain a community-based approach with community health agents playing a
pivotal role in the monitoring, screening and prevention of public health threats in
Lóvua Settlement;

• Facilitate access to treatment for refugees living with HIV/AIDS;
• Maintain a family planning programme;
• Ensure surveillance of nutrition situation in Lóvua Settlement and provide access to

targeted services for severe and moderate acute malnutrition;
• Improve nutritional wellbeing of all children <5 years old;
• Provide specialized psychosocial support and psychological care to persons

identified with special needs (SGBV survivors, chronic patients, unaccompanied
minors, caregivers etc.);

• Improve access of host community to primary health care services provided in
refugee facilities;

• Train Lóvua municipal staff by involving them in the settlement’s sexual reproductive
health and nutrition surveillance services, and assist similar efforts in the host
community;

• Improve the access, integration and alignment of host and refugee health services
in Lunda Norte;

• Provide safe delivery clinical services and new-born cares for 850 pregnant women
and babies;

• Provide emergency obstetric care for at least 450 pregnant women and girls;
• Provide information materials on behavioural change communication, knowledge of

danger signs and where/when to go for services;
• Conduct refresher training for humanitarian actors and government bodies on clean

and safe normal delivery, emergency obstetric care and on the Minimum Initial
Service Package for reproductive health;

• Ensure that at least 8,000 adolescents have access to information on sexual and
reproductive health and HIV and prevention services;

• 45 peer educators trained through mutual support groups;
• Provide reproductive health kits to clinics.

Logistics,
Telecoms
and
Operational
Support

• Customs clearance and transportation of supplies to the field;
• Support operation partners with finance, administration, procurement and human

resource needs;
• Improve coordination and partnerships between humanitarian agencies at the field

level;
• Improve community awareness creation through the existing refugee management

committee.

Shelter and
Core Relief
Items (CRIs)

• Displaced population in Lóvua Settlement have enough individual and general
household support items to ensure their health, dignity, safety and well-being;

• At least 25 per cent of households in Lóvua Settlement have access to the
necessary tools to repair shelters;

• Ensure that refuges have access to CRIs.
• 100 transitional shelters (Refugee Housing Units) will be provided;
• 300 long-term/permanent Compressed Stabilized Earth Block shelters provided and

sustained;
• Refugee households and host communities have access to electricity/lighting;
• Refugee households and host communities trained on energy saving equipment;
• 25 per cent of refugee households and host communities using alternative and/or

renewable energy.

Democratic Republic of the Congo Regional Refugee Response Plan

24
REG IO NAL RRP 2020- 2021

2020 Financial Requirements Summary
By Organization & Sector

Organization Education Food
security

Health
and

Nutrition

Livelihoods
and

Resilience

Logistics,
Telecoms

and
Operational

Support

Protection Shelter and
CRIs

WASH Total

ADPP 200,000 200,000
FAO 400,000 400,000
IOM 500,000 500,000
JRS 150,000 937,896 1,087,896
MDM 980,000 980,000
NCA 351,597 239,733 319,286 910,616
UNDP 287,362 28,7362
UNFPA 600,000 500,000 800,000 1,900,000
UNHCR 1,484,188 489,958 3,004,290 758,759 271,489 8,207,959 785,498 763,496 15,765,637
UNICEF 200,000 550,000 450,000 2,800,000 4,000,000
WFP 2,885,000 2,885,000
WVI 220,000 38,000 150,000 88,500 496,500
Total 1,884,188 3,594,958 5,134,290 1,596,121 1,661,086 10,545,855 1,113,731 3,882,782 29,413,011

* figures and totals pending

2020-2021 Financial Requirements Summary
By Organization & Planning Year

Organization 2020 2021 Total

ADPP 200,000 195,000 395,000
FAO 400,000 400,000 800,000
IOM 500,000 500,000 1,000,000
JRS 1,087,896 800,000 1,887,895
MDM 980,000 850,000 1,830,000
NCA 910,616 700,000 1,610,616
UNDP 287,362 300,000 587,362
UNFPA 1,900,000 950,000 2,850,000
UNHCR 15,765,637 11,439,883 27,205,520
UNICEF 4,000,000 4,000,000 8,000,000
WFP 2,885,000 2,885,000 5,770,000
WVI 496,500 292,800 789,300

Total 29,413,011 23,312,683 52,725,694

Democratic Republic of the Congo Regional Refugee Response Plan

25
REG IO NAL RRP 2020- 2021

BURUNDI

Lake
Victoria

Lake
Kivu

Lake
Tanganyika

BUJUMBURA

KIGALI

D E M O C R AT I C
R E P U B L I C O F
T H E C O N G O

R WA N DA

U N I T E D
R E P U B L I C O F

TA N Z A N I A

B U R U N D I

Refugee camp

Urban refugee location

Refugee settlement

Refugee crossing

Refugee locations

Planned Refugee Population in 2020

92,000

2020 PLANNED RESPONSE

FUNDING REQUIREMENTS
FOR 2020

US$ 51.3M
HOST POPULATION
TARGETED

50,000
PARTNERS PARTICIPATING
IN 2020

10
PLANNED ASSISTED REFUGEE
POPULATION BY END OF 2020

92,000

B U R U N D I

Refugee Population Trends

0

20,000

40,000

60,000

80,000

100,000

end-2018 end-2019 end-2020 end-2021

| in millions US$Sector Requirements in 2020

1.7

2.8

3.1

3.4

6.1

7.0

7.5

9.2

10.6

Energy and Environment

Logistics, Telecoms and
Operational Support

Education

WASH

Shelter and CRIs

Livelihoods and Resilience

Health and Nutrition

Protection

Food Security

Democratic Republic of the Congo Regional Refugee Response Plan

27
REG IO NAL RRP 2020- 2021

Background and Achievements

At the end of 2019, Burundi hosts 84,469 Congolese refugees (with around 38,000 residing in urban areas and the rest
in Bwagiriza, Kavumu, Kinama and Musasa camps) and 9,338 asylum-seekers. Due to the spike in armed conflict and
criminal activity in eastern DRC, the influx of asylum-seekers increased throughout 2019 – reaching as much as many
as 1,200 new arrivals per month. These increased numbers have put an additional strain on already limited resources
available for refugee assistance in Burundi. Elections in 2020 could lead to a deterioration of humanitarian conditions
in the country and restrictions on movement that may also affect refugees.

Burundi respects the 1951 Refugee Convention and maintains an open-door policy, offering refugees including new
arrivals from the DRC access to its territory and protection. Persons fleeing the DRC are generally granted prima facie
recognition as refugees through accelerated RSD procedures conducted by the Commission Consultative pour
Étrangers et Réfugiés (Consultative Commission for Aliens and Refugees), while the Office National de Protection des
Réfugiés et Apatrides (National Office for the Protection of Refugees and Stateless Persons) operates as the Secretariat
of the Commission. Burundi has ratified the main international refugee instruments, and since 2008 has a new law on
asylum, which includes most of the relevant provisions.

However, the country is facing the consequences of a long-standing political, socio-economic and humanitarian crisis,
which escalated in 2015 and has exacerbated the vulnerability of the local and refugee populations. Peacebuilding
attempts made by the international community since 2015, including by the African Union and the United Nations, aimed
at reconciling the Government and opposition parties, have not been able to produce positive results.

Burundi organized a referendum on changes to the Constitution in June 2018 and launched the new Constitution a few
days after the referendum. This was followed by the signing of a roadmap for the 2020 general elections by various
political parties in Burundi and the appointment of new members of the National Independent Electoral Commission –
Commission Electorale Nationale Independente (CENI). Both have been contested by some of the opposition.
Meanwhile, the EAC facilitation continued its efforts to convene a fifth session of the inter-Burundian dialogue early
November in Arusha.

Most of the Burundian population lives in poverty, especially in rural areas. The economy is heavily reliant on agriculture
despite the paucity of arable land and employs 80 per cent of the population. Poverty is mainly rural and overwhelmingly
affects small farmers. Although Burundi integrates refugees into its public services system, Congolese refugees are
unable to fully locally integrate as there are still many obstacles to freedom of movement, access to paid employment,
public education and health systems. UNHCR and partners aid Congolese refugees in the camps and carry out other
activities such as advocacy for greater social inclusion, legal assistance and detention monitoring.

Needs and Vulnerabilities

RRRP partners continue to focus on ensuring access to territory, identifying accommodation for all who seek
international protection and providing protection and multi-sectoral assistance to the refugees in need. Burundi is one
of the most densely populated countries on the continent; according to the World Bank there are 470 inhabitants per
square kilometre. It is therefore difficult to identify locations where new camps for refugees can be established. Advocacy
for obtaining new sites upon which to erect refugee camps will remain a top priority. At the same time, 2020 will be an
electoral year in Burundi, in which public attitudes towards refugees may emerge, and which may in turn lead to
increased violations of their rights and impact their capacity to locally integrate in urban areas.

Response Strategy and Priorities

Overall Strategy

Despite the political and humanitarian situation in Burundi since 2015, the asylum space in the country remains open
and conducive to the reception and provision of protection to persons seeking asylum, particularly for refugees arriving
from the DRC. A comprehensive protection strategy has been defined in collaboration with the governmental technical
structure in charge of the management of refugees. This strategy is flexible and focuses on reception, registration, RSD,
and the documentation of refugees and persons seeking asylum, their transfer to camps in case of refugees in need,
the sensitisation of refugees about self-reliance, as well as on the coordination of different humanitarian actors involved
in the provision of services to refugees and asylum-seekers.

Democratic Republic of the Congo Regional Refugee Response Plan

28
REG IO NAL RRP 2020- 2021

The 2020-2021 response will focus on ensuring access to the territory, identifying accommodation for all influxes, and
providing protection and multi-sectoral assistance to those in the refugee and host communities in need. In 2019, the
refugee population was registered with a biometric identification system. Updating the data with new arrivals and
departures will ensure the continued accuracy of this new and efficient biometric system and help lead to better
understanding of refugee movements in the region more effective planning and targeted protection and assistance of
the refugee populations.

Particular attention will be given to the protection of groups with specific needs, including persons with disabilities,
prevention of and response to SGBV and child protection will remain of a great importance, and RRRP partners will
extend the use of the Gender-Based Violence Information Management System for SGBV cases. Child protection
coordination with relevant actors will be a permanent focus and will consider as well as the cross-border family
reunifications.

While RRRP partners continue to seek opportunities for alternatives to camps, under the current political and socio-
economic environment this will not be promoted as a comprehensive solution. Instead, efforts will be made to strengthen
RSD procedures, provide legal aid, increase the monitoring of detentions and advocate for solutions to the chronic
overcrowding in the Cishemeye Transit Centre. Response partners will advocate for the inclusion of the Congolese
refugees and asylum-seekers in the existing national strategy, as well as in the United Nations Sustainable Development
Cooperation Framework, so that humanitarian and development assistance can target the refugee and host
communities to promote coexistence. RRRP partners will continue to advocate with key authorities for the provision of
spaces for the establishment of new camps in line with minimum standards in terms of WASH, putting in place
appropriate coordination mechanisms/structures with the authorities.

The response strategy in Burundi focuses on:

• Ensuring access to the territory;
• Identifying accommodation for all influxes;
• Providing protection and multi-sectoral assistance to refugees in need;
• Identifying appropriate durable solutions for refugees in the country;
• Advocating to remove obstacles to freedom of movement and access to public services;
• Developing new strategic partnerships and resource mobilization.

Strengthening Livelihoods and Resilience

RRRP partners will seek opportunities to enhance livelihoods, reduce vulnerability, increase self-reliance and build
conditions for peaceful co-existence between the refugee and host populations. Some of the main actions proposed for
young and adult refugees are vocational training and internships in local enterprises, training and financial support of
income generating activities, and support in agriculture techniques and materials. The innovative actions proposed to
develop a new business ecosystem to address the needs of refugees in camps are soft skills trainings, upshift
methodologies and business labs.

Partners will seek alternative and innovative solutions to assist refugees, improve their livelihoods and reduce
dependence and idleness in the camps. Assessments will be carried out to identify which sectors have potential and
provide real economic opportunities. In addition, the unrealized economic potential and underutilized natural resources
(lowlands, marsh, waste etc.) can be used to help refugees and host communities achieve their self-reliance through
improvements in enterprises and market access (international and regional markets), food security, energy production,
and environmental conservation. Strengthening resilience requires a multisector approach, where risk-informed social
protection interventions, including cash transfers, can become a critical component. Strategic capacity building, training,
investments and broader strategic partnerships with UN agencies, NGOs as well as the government are needed to
support livelihoods programmes focused on refugees needs.

Partnership and Coordination

The Government of Burundi works closely with UNHCR and other UN agencies present in the United Nations Country
Team (UNCT), particularly UNDP, UNFPA, UNICEF and WFP in aiding and responding to the needs of Congolese
refugees and other persons of concern, including returnees. The Government of Burundi has maintained an open-door
policy towards refugees and people seeking asylum. It plays an important role in the set-up and operation of camps as
well as the RSD and refugee registration processes. International NGOs such as IRC, JRS and World Vision are strongly
engaged in the refugee response. Special emphasis will be placed on the development of new strategic partnerships
and resource mobilization with the assistance of humanitarian and development actors in the region.

 Democratic Republic of the Congo Regional Refugee Response Plan

29
REG IO NAL RRP 2020- 2021

Planned Response for 2020 and 2021

Protection

• Border monitoring is conducted year-round between Burundi and South Kivu;
• All refugees undergo RSD with respect to minimum procedural standards;
• All people with a profile of combatants are identified and separated from other refugees;
• Refugees identified in need of resettlement are processed;
• People in need of voluntary repatriation are processed in dignity and security through the

framework of the Tripartite agreement;
• Establishment of referral and response mechanisms (set up of foster families, psycho-

social services and support);
• Unaccompanied minors and separated children are identified, and best interest

determination is conducted;
• All children under 12 months are provided birth certificates by authorities;
• SGBV survivors receive appropriate support;
• New refugees are registered individually with full biometrics;
• All refugees in need receive legal assistance;
• All leadership/management structures are composed by 50 per cent of active female

participants;
• 50 per cent of refugees with disabilities receive services for their specific needs;
• People living with HIV have access to appropriate services;
• 90 per cent of rape survivors receive post-exposure prophylaxis within 72 hours following

the incident.

Education

• Primary-aged children have access to primary school;
• Secondary-school aged young persons have access to secondary school;
• Children between 3 and 6 years old have access to early childhood education;
• Construction and rehabilitation of classrooms to reduce the ratio of students per class to

60:1 in all camps in order to create a safe and productive school environment
• Vocational trainings;
• Inclusion in national education strategy and curriculum.

Livelihoods
and
Resilience

• Socio-economic assessment and livelihoods market/value chain analysis;
• Institutional mapping (identify existing programmes, potential partners and services);
• Developing innovative income generating activities
• Explore underutilized natural resources (lowlands, marsh, waste, etc.) to help refugees and

host communities achieve self-reliance in areas such as food security, energy production,
and environmental conservation;

• Integrated community projects (multi-sectors, multi-agencies, multi-approaches);
• Promote trainings and apprenticeships;
• Support projects that enhance peaceful coexistence with host populations;
• Refugees between 19 and 59 years old own their own business/self-employment.

Energy and
Environment

• Distribution of improved stoves;
• Households have access to sustainable energy;
• Planting of trees in the vicinity of camps;
• Classify existing forests as protected natural areas for their protection;
• Sensitisation of refugees on the impact of deforestation.

Food
Security

• Food distribution;
• Post distribution-monitoring;
• Supplementary nutrition.

Health and
Nutrition

• People of concern have access to primary health care;
• All camps are equipped with at least one ambulance;
• All camps have appropriate medical material.

Shelter and
Core Relief
Items (CRIs)

• Continued advocacy and search for appropriate sites for construction of new camps;
• Explore feasibility of the establishment of refugee settlements as an alternative to camps;
• Monetization of certain core relief items through cash-based intervention to improve

assistance and grant the refugees more flexibility and autonomy;
• Rehabilitation of infrastructures in camps;
• Camp coordination and management;
• Camp security;
• Household receive domestic items;

 Democratic Republic of the Congo Regional Refugee Response Plan

30
REG IO NAL RRP 2020- 2021

• Refugees receive at least 450 grams of soap per month;
• Women in need receive sanitary pads.

WASH

• Provision of at least 20 litres of potable water per person per day;
• Refugees have access to bathing facilities;
• Improved sanitation in camps and Cishemeye Transit Centre;
• WASH interventions to be extended to neighbouring host communities to foster social

integration across communities.
Logistics,
Telecoms
and
Operational
Support

• Transport;
• Fleet maintenance;
• Warehouse maintenance;
• Purchase of spare parts.

2020 Financial Requirements Summary

By Organization & Sector

Organization Education Energy &

Environment
Food

security
Health and
Nutrition

Livelihoods
and

Resilience

Logistics,
Telecoms

and
Operational

Support

Protection

Shelter
and CRIs

WASH Total

GVC 100,000 20,000 400,000 520,000
IOM 2,763,360 207,2000 800,000 860,000 2,290,000 8,785,360
IRC 935,000 500,000 380,700 1,815,700
JRS 700,000 500,000 1,200,000
UNDP 2,500,000 2,500,000
UNFPA 600,000 600,000
UNHCR 1,800,000 1,700,000 200,000 3,500,000 950,000 2,000,000 7,600,380 3,800,000 1,850,000 23,400,380
UNICEF 500,000 200,000 200,000 600,000 1,500,000
WFP 10,400,000 10,400,000

WVI 600,000 600,000

Total 3,100,000 1,720,000 10,600,000 7,463,360 6,957,000 2,800,000 9,160,380 6,090,000 3,430,700 51,321,440

2020-2021 Financial Requirements Summary
By Organization & Planning Year

Organization 2020 2021 Total

GVC 520,000 400,000 920,000

IOM 8,785,360 8,785,360 17,570,720

IRC 1,815,700 1,815,700 3,631,400

JRS 1,200,000 1,200,000 2,400,000

UNDP 2,500,000 2,500,000 5,000,000

UNFPA 600,000 600,000 1,200,000

UNHCR 23,400,380 23,249,313 46,649,693

UNICEF 1,500,000 1,500,000 3,000,000

WFP 10,400,000 13,000,000 23,400,000

WVI 600,000 600,000 1,200,000

Total 51,321,440 53,650,373 104,971,813

 Democratic Republic of the Congo Regional Refugee Response Plan

31
REG IO NAL RRP 2020- 2021

REPUBLIC OF
THE CONGO

Atlantic
Ocean

LIBREVILLE

YAOUNDÉ

KINSHASA

BANGUI

BRAZZAVILLE

G A B O N

E Q UATO R I A L
G U I N E A

D E M O C R AT I C R E P U B L I C
O F T H E C O N G O

A N G O L A

C A M E R O O N

C E N T R A L A F R I C A N
R E P U B L I C

R E P U B L I C O F
T H E C O N G O

Refugee camp

Urban refugee location

Refugee settlement

Refugee crossing

Refugee locations

Planned Refugee Population in 2020

21,000

2020 PLANNED RESPONSE

FUNDING REQUIREMENTS
FOR 2020

US$ 15.4M
HOST POPULATION
TARGETED

4,000
PARTNERS PARTICIPATING
IN 2020

6
PLANNED ASSISTED REFUGEE
POPULATION BY END OF 2020

21,000

R E P U B L I C O F T H E C O N G O

Refugee Population Trends | in millions US$Sector Requirements in 2020

0.3

1.2

1.4

2.2

2.4

3.5

4.5

Shelter

WASH

Education

Livelihoods and Resilience

Protection

Logistics, Telecoms and
Operational Support

Health and Nutrition

0

5,000

10,000

15,000

20,000

25,000

30,000

end-2018 end-2019 end-2020 end-2021

 Democratic Republic of the Congo Regional Refugee Response Plan

33
REG IO NAL RRP 2020- 2021

Background and Achievements

As of the end of 2019, the Republic of the Congo (RoC) hosts some 20,658 refugees and asylum-seekers from the
DRC. Ethnic clashes between the Banunu and Batende in Yumbi, Mai-Ndombe Province in DRC resulted in an influx of
approximately 10,000 asylum-seekers in 2019. They were received in Makotimpoko, Bouemba and Mpouya villages
along the Congo river. It is expected that the situation will remain stable in 2020-2021, thus allowing for the repatriation
of 5,000 refugees, and a slow-down in arrivals. Therefore, the estimated refugee population will be between 21,000 and
23,000 individuals in 2020, and 18,000 to 20,000 in 2021. UNHCR and its partners will ensure that refugees and asylum-
seekers from DRC have access to education, healthcare, nutrition, shelter, CRIs and water and sanitation in line with
the strategy of inclusion of humanitarian response into the national system of services. Through various needs
assessments during 2019, partners have identified and assisted 2,463 persons with specific needs and 52 survivors of
SGBV. Partners have also identified and provided adequate response and follow up to separated and unaccompanied
children. As part of the livelihoods programme, 81 young and adult refugees are currently enrolled in vocational training
in Betou and Brazzaville and 123 persons have benefited from the support of income generating activities. Even though
the situation in DRC remains volatile, some asylum-seekers have expressed their intention to return (1,500 in Bouemba
and 3,500 in Betou).

In 2020 and 2021, RRRP partners plan to provide or promote:

• Protection and essential services;
• Refugee empowerment to reduce their dependency on humanitarian assistance; and
• Refugee access to durable solutions.

Response partners will pursue efforts to respond to the needs of the refugee and asylum-seekers, with a focus on
inclusion into the national health and education systems. They will also explore opportunities in the livelihood sector to
promote the empowerment through vocational training, income-generating activities, literacy and agricultural and market
gardening activities. This will strengthen the local integration and promote peaceful coexistence between refugees and
the host population. In accordance with security developments in DRC, response partners will facilitate the voluntary
return of some families who express their intentions to return.

Needs and Vulnerabilities

Priorities in 2020 and 2021 will be to keep on providing tailored assistance to people with special needs, including
women at risk, elderly people, single parents, separated and unaccompanied children, persons with disabilities,
survivors of SGBV as well as people with severe medical conditions. In addition, the care of people living with mental
disabilities remains a challenge due to lack of structures and specialized staff.

The number of children at risk is very high and requires continuous action. The most common forms of reported SGBV
are early marriage, rape, physical abuse, sexual assault, psychological abuse, denial of resources and family
abandonment. Case identification and reporting remains a challenge due to cultural barriers and the lack of judicial
sanctions for perpetrators of violence who benefit from out-of-court settlements or victims' refusal to prosecute in most
cases. The legal response to acts of SGBV remains a huge challenge in the area. Partners have initiated discussions
with local judicial authorities and the police to set up a complaint mechanism, but the biggest challenge is that most
victims are not in favour of lodging complaints against the perpetrators.

Most Congolese refugees and asylum-seekers in the RoC are settled in Likouala and Plateaux Departments.
Makotimpoko District in Plateaux Department hosts the largest number of refugees; some 6,000 refugees which is also
about the same size as the host population. The area lies in a flood plain and access is difficult, with WFP only able to
conduct food distributions by boat on the Congo river. The Government together with humanitarian actors identified a
site in Bouemba that UNHCR together with its partners developed. However, many refugees have been reluctant to
relocate to Bouemba and only 1,609 persons settled in the site since the beginning of the exercise in April 2019. The
few resources available in Makotimpoko are not enough for the increased number of inhabitants. In Likouala
Department, the humanitarian aid was for a while, mainly for refugees. However, the host population was struggling to
meet the same basic needs as the refugees. All these factors created frustrations and a climate of tension between the
refugee and host communities. To resolve the tension and promote peaceful coexistence, partners have identified
interventions that address the needs of both communities. Local authorities have also been trained on conflict resolution
and have been playing an important role in fostering coexistence.

Democratic Republic of the Congo Regional Refugee Response Plan

34
REG IO NAL RRP 2020- 2021

Response Strategy and Priorities

Overall Strategy

The response plan will be guided by the following strategic objectives:

• Reinforce national capacities to provide basic services and improve the protection environment
o Support Government issuance of IDs to refugees and temporary residence attestation to asylum-seekers,

as well as issuance of birth certificates to children;
o Increase health care access coverage rate for refugees and host communities;
o Provide support to health, water and education projects that promote peaceful coexistence between the

refugee and host communities;
o Support Government efforts to improve access to education for refugee and host communities (facilities

and equipment);
o Support SGBV survivors and strengthen complaints mechanisms with the police services;
o Manage child protection cases with existing national and local entities.

• Refugee empowerment to reduce dependency on humanitarian assistance

o Support vocational training programmes for youth and adults and strengthen networking for internship and
employment opportunities for the laureates;

o Through the Safe from the Start project, women at risk of using survival sex as a negative coping
mechanism will benefit from vocational trainings and support in buying the materials needed to launch small
businesses;

o Support programmes for income-generating activities and vocational training;
o Continued advocacy with local authorities for additional farmland for refugees to engage in agricultural

projects;
o Support and prioritize assistance for persons with special needs.

• Refugee access to durable solutions

o A return intention survey conducted at the end of 2019 revealed that some 5,000 refugees and asylum-
seekers wish to be repatriated in 2020. RRRP partners are working together with the ROC and DRC
governments to support voluntary repatriation where conditions are conducive for safe. dignified and
sustainable return. The RRRP partners are also pursing increased awareness and support for local
integration. For the most vulnerable case, UNHCR will continue advocate for resettlement slots.

Strengthening Livelihoods and Resilience

In 2020 and 2021, partners plan to increase awareness and support for local integration for DRC refugees who wish to
do so. Emphasis will be placed on support for income generating projects which enable self-reliance. The DRC refugees
with income generating activities and wishing to locally integrate will be supported mostly in groups to ensure the
reduction of dependency on the food distribution. Agencies will also fund the income generating activities of mixed
groups (host population and refugees/asylum-seekers) in order to promote peaceful coexistence amongst the two
populations. Partners will continue to organize capacity building workshops on how to start up and run a business.

The existence of a community mechanism between refugees and local population makes it possible to maintain a
continuous dialogue between the two populations and to prevent conflicts. This mechanism will be strengthened to
resolve certain civil conflicts between communities and to promote a culture of peace in refugee reception areas.

Partnership and Coordination

UN Agencies, NGOs and the Government work together in order to provide protection and assistance for basic needs
with a focus on livelihoods activities (one of the top priorities of the operation in 2020 and 2021) to empower the DRC
refugee population. ROC has signed the 1951 Convention Relating to the Status of Refugees and its 1967 protocol.
The Refugee Determination process is managed by the National Committee for Assistance to Refugees.

RRRP partners and the Government organize joint assessment missions to monitor the situation and activities. The
Government has played in major role in hosting refugees and asylum-seekers, providing farmland for some refugees to
accommodate agriculture activities, fishing, and recently provided land for the Bouemba site. The registration of refugees
and asylum-seekers is also done in close collaboration with the Government of RoC through the National Commission
for Assistance to Refugees.

Democratic Republic of the Congo Regional Refugee Response Plan

35
REG IO NAL RRP 2020- 2021

Planned Response for 2020 and 2021

Protection

• Refugees and asylum-seekers over the age of 16 receive identity documents
(Provisional Residence Certificate) to facilitate the free movement and enjoyment
of fundamental rights and freedom;

• Weekly protection monitoring missions are organized on the site, one mission per
week;

• 70 per cent of persons with specific needs are identified through a physical
verification and needs assessment exercise;

• At least 15 capacity-building sessions are organized per year for partners and
community structures in the identification and protection of persons with specific
needs;

• At least 10 assessments of the best interests of the child are conducted;
• 4,000 children 3-5 years old (including refugees and asylum-seekers) receive

protection services through community mechanisms (including five child friendly
spaces) through a child protection system in Betou and Ikpemgbele in Likouala
Department, and in Makotipko and Bouemba in the Plateaux Department;

• 20 training and deployment SGBV assistants and 12 community relays;
• At least 10 awareness-raising campaigns and training on SGBV;
• 9,000 women and 8,500 children will be reached with key SGBV risk mitigation

measures. In addition, 95 per cent girls and women victims of violence will be
provided SGBV services including psychosocial support. In coordination with local
(decentralised) health structures;

• Training on international protection of refugees for government counterpart, NGO
and refugee leaders;

• Support for the delivery of the birth certificate to DRC refugee children through the
civil registry services;

• Reinforcement of peaceful coexistence activities between refugees and local
population.

Education

• 16,000 refugee girls and boys aged 3 to 17 affected will access formal or non-formal
basic education and provided with school kits, uniforms and coverage of insurance
costs;

• Organization of the school canteen for children;
• Payment of didactic material for 90 teachers, payment of the premiums of 90

teachers and refreshments courses;
• Literacy programme for adult refugees to strengthen their self-help capacities.

Livelihoods
and
Resilience

• At least 100 students enrolled in vocational training programmes in Betou and
Brazzaville and supported with kits to help them start a business;

• Continued advocacy for refugees and asylum-seekers to acquire farmlands;
• 85 per cent of approved Integrated Governance Activities are funded;
• Two trainings on financial education, saving, management and monitoring tools to

the beneficiaries of projects, as well as training on management of cooperatives and
entrepreneurial culture.

Food
Security

• Food distribution;
• Cash transfer to DRC refugees.

Health and
Nutrition

• 90 per cent of refugees, asylum-seekers and others of concern have access to
primary, secondary and tertiary health care;

• Capacity building of 80 health workers from 6 health facilities and 3 health districts
on Basic Obstetric and Neonatal Emergency Care (SONUB), Integrated
Management of Malnutrition (PCIMA) and Infant and Young Child Feeding (IYCF)
in Bouemba;

• Live births attended by skilled personnel;
• Women access to reproductive health services;
• All children under 5 will be nutritionally screened, and all malnourished children

receive assistance;
• Refugees and asylum-seekers have access to HIV/AIDS and TB services;
• New arrivals from DRC screened for Ebola and other contagious disease;
• Immunization coverage for 95 per cent of refugees and asylum-seekers;
• Support supervision and monitoring activities in 15 health facilities each month;

Democratic Republic of the Congo Regional Refugee Response Plan

36
REG IO NAL RRP 2020- 2021

• Supplementation of pregnant and lactating women and host, children and refugees
with micronutrients from fortified foods, supplements or multiple micronutrient
preparations;

• Capacity building for the Ministry of Health toward integrating refugees into the
national health system;

• Strengthening the health information system by introducing the Integrated Refugee
Health Information System in 8 health facilities;

• Support of mental, neurological and substance use disorders;
• SGBV survivors who present themselves at health centres receive medical

assistance.
Shelter and
Core Relief
Items (CRIs)

• Distribution of core relief items to all new arrivals;
• Construction of 600 RHUs for asylum-seekers in Bouemba and refugees in Betou;
• Construction of community shelters in Bouemba and Betou;

WASH

• Rehabilitation and/or construction of four water points – two in Makotimpoko in
Plateaux Department and two in Bétou in Likouala Department for refugee and host
communities;

• Provision of hand washing devices in schools, health centres, child-protection
facilities and public areas;

• Households with malnourished and vulnerable children receive hygiene kits;
• Distribution of 400 jerrycans;
• Capacity building of 15 water management committees and community leaders in

water management and ending open defecation in Likouala and Plateaux
departments.

2020 Financial Requirements Summary
By Organization & Sector

Organization Education Health and
Nutrition

Livelihoods and
Resilience

Logistics,
Telecoms and
Operational

Support

Protection Shelter
and CRIs

WASH Total

UNDP 350,000 350,000
UNFPA 400,000 350,000 750,000
UNHCR 696,796 2,470,763 1,846,508 947,407 1,724,836 318,593 158,373 8,163,276
UNICEF 662,000 1,235,000 300,000 1,020,000 3,217,000
WFP 2,520,000 2,520,000
WHO 420,000 420,000
Total 1,358,796 4,525,763 2,196,508 3,467,407 2,374,836 318,593 1,178,373 15,420,276

2020-2021 Financial Requirements Summary
By Organization & Planning Year

Organization 2020 2021 Total

UNDP 350,000 400,000 750,000

UNFPA 750,000 750,000 1,500,000

UNHCR 8,163,276 8,163,275 16,326,551

UNICEF 3,217,000 1,134,000 4,351,000

WFP 2,520,000 2,520,000 5,040,000

WHO 420,000 490,000 910,000

Total 15,420,276 13,457,275 28,877,551

Democratic Republic of the Congo Regional Refugee Response Plan

37
REG IO NAL RRP 2020- 2021

RWANDA

Lake
Victoria

Lake
Kivu

Lake
Edward

Lake
Tanganyika

D E M O C R AT I C
R E P U B L I C O F
T H E C O N G O

U G A N DA

U N I T E D
R E P U B L I C O F

TA N Z A N I A

B U R U N D I

R WA N DA

KIGALI

BUJUMBURA

Refugee camp

Urban refugee location

Refugee settlement

Refugee crossing

Refugee locations

Planned Refugee Population in 2020

76,900

2020 PLANNED RESPONSE

FUNDING REQUIREMENTS
FOR 2020

US$ 73.2M
HOST POPULATION
TARGETED

125,000
PARTNERS PARTICIPATING
IN 2020

15
PLANNED ASSISTED REFUGEE
POPULATION BY END OF 2020

76,900

RWA N DA

Refugee Population Trends | in millions US$Sector Requirements in 2020

5.1

6.0

8.7

9.1

10.0

10.1

11.5

12.7

Energy and Environment

WASH

Education

Livelihoods and Resilience

Shelter and CRIs

Protection

Food Security

Health and Nutrition

0

20,000

40,000

60,000

80,000

100,000

end-2018 end-2019 end-2020 end-2021

Democratic Republic of the Congo Regional Refugee Response Plan

39
REG IO NAL RRP 2020- 2021

Background and Achievements

Rwanda has been hosting refugees from the DRC for around 23 years. The Congolese refugee population in Rwanda
lives in a protracted situation, including those who fled DRC in the mid-1990s, as well as more recent arrivals to Rwanda
during the hostilities that occurred during 2012 and 2013.

The Government of Rwanda and UNHCR conducted a joint verification exercise in all the Congolese camps and urban
areas in 2018 and 2019. As of the end of 2019, Rwanda hosts 76,266 Congolese refugees. Most are in Gihembe,
Kigeme, Kiziba, Mugombwa and Nyabiheke refugee camps. Only around 1,000 refugees live in urban areas. Since the
beginning of 2019, only 22 Congolese asylum-seekers have arrived from the DRC to Rwanda. As the number of the
newly arrived asylum-seekers is low, the response has focused on the already existing refugee population in the country.
Moreover, a Contingency Planning has been prepared for new arrivals in the event of an emergency in the DRC.

In 2019, efforts were made to strengthen the protection environment and advocate for services such as registration,
documentation and prevention of refoulement. Refugees who reside in the camps receive cash-based interventions in
lieu of food and core relief items. The supplementary feeding is provided to all children under-five years and other
vulnerable groups. Response partners provide health services to those in need with prioritized attention to the most
vulnerable including children and the elderly. Primary health services are provided by humanitarian actors inside the
camps through health centres, which are also accessible to the host communities. Refugees are referred to local health
facilities for secondary and tertiary health care. Refugee children have been integrated into national primary and
secondary schools alongside host community students. Campaigns promoting schooling have resulted in a slight
increase in enrolment among the 18,000 school-age Congolese refugees. The capacity of local schools has been
expanded through the construction of additional classrooms, provision of school equipment and materials, and the hiring
and training of additional teachers. However, most schools lack necessary infrastructure, like libraries and laboratories,
teachers and supplies.

The poor situation of the refugee camps and lack of livelihood opportunities has resulted in a high dependency on
humanitarian assistance. In 2019, WFP faced recurrent challenges to maintain the food pipeline and if the funding levels
do not increase in 2020 and 2021, ration cuts will occur and trigger tensions. Refugees who are registered in camps
face risks of arrest and detention if they move outside the camp without the requisite documents such as refugee IDs
or proof of registration and a letter authorizing their absence from the camp. Thus, there is need for legal assistance
and detention monitoring, as well as advocacy for a greater freedom of movement of camp-based refugees.

Care arrangements for unaccompanied children, family reunification, friendly spaces for children and youth at risk
remain limited. SGBV is one of the biggest protections concerns for refugee women and children. With the ongoing
Ebola outbreak in North Kivu and Ituri Provinces of the DRC, the risk of spill over to Rwanda and other neighbouring
countries is high. Strengthening the epidemic preparedness and response at the different transit/reception centres and
camps, including medical screening, appropriate health staff trainings, prepositioning of equipment and supplies and
community surveillance is critical.

As most of the shelters in Congolese camps are very old and camps are congested with no proper access roads or fire
break points, focus should be given to establishing better site layouts and re-arranging the camp as some of the shelters
are situated in high risk areas and need to be relocated to safer zones. Supply of water is below standards in Nyabiheke,
Kigeme and Gihembe camps. Advocacy efforts and investments are needed to upgrade and improve the reliability of
water supply systems. Meanwhile, most of the access ways to sanitation facilities need to be adapted for people with
disabilities.

RRRP partners have prioritised access to core protection services such as registration, legal assistance, community-
based protection, prevention of and response to SGBV, child protection, and support to persons with specific needs,
including persons with disabilities. Also, UN agencies and partners are working on the activation of community centres
in all locations, camps and urban settings to strengthen community engagement and effective communication with
refugees.

The strategy also aims to mainstream refugees into the national justice system in order to access legal aid through the
training of lawyers and jurists. Finding durable solutions will remain an important element of the response plan. UNHCR
is working with the Governments of Rwanda and the DRC to reactivate existing tripartite agreements to support the safe
and dignified return of refugees who wish to go home. The reduction of resettlement slots globally, will further limit the
availability of resettlement as a durable solution for vulnerable refugees.

Considering existing funding shortages and the protracted character of the Congolese situation in Rwanda, humanitarian
agencies plan to profile the refugee population in order to shift from blanket assistance to a targeted approach alongside
promotion of self-reliance and the phasing out of dependency on humanitarian aid.

Democratic Republic of the Congo Regional Refugee Response Plan

40
REG IO NAL RRP 2020- 2021

The planned refugee response is also based on a comprehensive approach to solutions including socioeconomic
integration so that refugees can contribute to the local economy, as well as complementary pathways and resettlement.
In 2020-2021, livelihoods interventions and further socio-economic inclusion of refugees in national systems will
continue to be prioritized in line with the four commitments of the Government of Rwanda at the Leaders’ Summit on
Refugees in 2016. In close consultation with UNHCR, the Government of Rwanda has reframed the existing four
commitments and added one commitment on energy and environment which were presented at the 2019 Global
Refugee Forum.

According to the government’s long-term vision, by 2030 “all refugees, including potential new influx, are living safe,
dignified and have productive lives across Rwanda outside of camps and supported by Government-led services and
programmes.” Through a shift towards alternatives to camps and self-reliance, refugees will be able to contribute to the
economy and development of the country.

Needs and Vulnerabilities

Given that Rwanda is very densely populated, land scarcity remains a challenge to promote livelihood activities. Most
refugees are still highly dependent upon assistance to meet their basic needs like shelter, WASH, food, health,
education, nutrition and cooking energy. The current livelihood support only reaches a small portion of the refugee and
host communities because of resource constraints. Using a prioritized targeting approach, during this 2020-2021 period,
there is need to strengthen livelihoods and economic inclusion interventions; particularly for 11.6 per cent of the
registered refugee population in Rwanda which have specific needs (such as child-headed households, female-headed
households, persons living with HIV/AIDS, older persons, and persons with disabilities, older persons and persons with
mental disorders).

Late reporting especially for girls among the SGBV survivors, results in unwanted pregnancies, drop out of school,
punishment, rejection and stigmatization by the families and communities, that further put them at risk of being exposed
to negative coping mechanisms like survival sex and begging. In addition, programmatic gaps and challenges in other
sectors like overcrowding of shelters, lack of safe energy and livelihood interventions contribute to a heightened risk of
SGBV.

With the government restriction on the use of plastic sheeting, the operation is unable to repair more than 3,000 family
shelters in plastic sheeting and needs to transform the roofing structure to corrugated iron sheets in Kiziba, Gihembe
and Nyabiheke camp as well as in Kigeme camp where more than 1,000 shelters have very old roofing structures. Most
of the shelters in Congolese camps are very old and some are situated at high risk zone areas. The camps are congested
with no proper access roads or fire break points, and a lack of proper drainage systems. There is a need to establish
better site layouts and advocate with the Government on the extension of the camps.

Response Strategy and Priorities

Overall Strategy

After more than 23 years living as refugees in Rwanda and no foreseeable possibility of safe, dignified return, the
response strategy for the protracted Congolese is focused on inclusion of refugees in national systems and scaling up
livelihoods so they can become self-reliant, reduce their dependency on humanitarian assistance and contribute to the
local economy.

Key strategic areas for the 2020-2021 refugee response are:

• Continue to ensure reception, protection and assistance for all persons of concern, including new arrivals, with
targeted assistance for vulnerable persons with specific needs and a community-based approach;

• Advocacy and strategic development partnerships for socio-economic inclusion of all refugees in national
health, education and livelihood systems in line with Government policy;

• Increase refugee livelihood opportunities through targeted assistance based on needs, vulnerabilities and
capacities;

• Increase access and quality of education in refugee-hosting areas.
• Provide support to service that benefit the refugee and host communities to promote social cohesion and

coexistence.

Democratic Republic of the Congo Regional Refugee Response Plan

41
REG IO NAL RRP 2020- 2021

A key focus will be on the promotion of socio-economic growth and access to livelihoods opportunities for urban and
camp-based refugees and the strengthening of partnerships with the private sector. Assistance will be targeted based
on needs, vulnerabilities and capacities of refugees, rather than the provision of blanket assistance. A key avenue to
provide refugees with greater choice in meeting their self-identified needs will be shifting to cash-based interventions
for food assistance. Cash transfers will be expanded whenever it is suitable and appropriate to address the basic needs
of refugees, through sectoral or multipurpose assistance. This will be done based on feasibility studies and response
analysis, with the objective of making gains in efficiency, effectiveness and refugee self-reliance, while assessing the
impact on local markets and communities and mitigating protection risks.

In line with the Government policy of integrating refugees into national systems, a key priority will be to ensure integration
of services for refugees within the host community, especially at the district level. Interventions will be designed to avoid
parallel systems and respond to the needs of the host community and refugees. With an objective of advocating for the
inclusion of refugees in national systems aligned with the concept of Leave No One Behind in the SDGs, a priority will
be to support the Government’s domestication of the SDGs and messaging and awareness raising activities to ensure
that people in Rwanda are aware of the importance of addressing issues relating to refugees in the national development
agenda. Focus will be given on conducting research analysis, policy dialogues, capacity building activities and
awareness raising on SDGs.

Strengthening Livelihoods and Resilience

The key priority will be strengthening livelihoods and self-reliance of refugees and their host communities by scaling up
the interventions which are more sustainable and cost effective. There is also a need for an integrated approach to
enhance sustainable livelihoods for many refugees who have either not yet received livelihoods support or have
benefited from on-going self-reliance activities.

To make this happen, response partners together with the Government will implement the Economic Inclusion Strategy,
which is currently under review. This key instrument will focus on the implementation of market-based livelihoods
interventions in farming and business as well as creating more wage employment. According to government statistics
and other partners’ assessment, agriculture remains the main livelihood option and key economic activity for most of
the rural population in Rwanda. Although the access to agricultural land and farming (including crop, livestock, fishery
and forestry) is still limited for refugees, supporting agriculture activities for refugees and host community has been
fruitful and the Government is willing to expand such interventions in different districts hosting refugee camps.

Moreover, RRRP partners’ have been looking into alternative ways of enhancing access to land in and outside of camps,
with plans to enhance agriculture related interventions further through better market linkage. There is also a move to
strengthen joint UN programming under ‘Delivering as One’ in Rwanda by partnering with other UN development
agencies. On the other hand, assessment and scoping studies have indicated strong business potential for many of the
refugees if they are adequately supported through training and have access to financial services. Wage employment is
another potential area which will require further support in terms of policy and programme interventions.

Partnership and Coordination

The Government of Rwanda has been generously hosting refugees for over two decades and coordinates the refugee
response with partners while also making significant contributions such as providing land to establish refugee camps
and ensuring camp management and security. The Refugee Coordination Model in Rwanda is co-coordinated by the
Government (MINEMA) and UNHCR. It includes a range of UN Agencies, NGOs, operational and development partners.

Planned Response for 2020 and 2021

Protection

• Refugees registered at the individual basis;
• Refugees and asylum-seekers have access to valid identity documents;
• Identified SGBV survivors receive appropriate support;
• Community members active in SGBV prevention and survivor centred protection;
• Unaccompanied and separated children receive targeted assistance;
• All new-borns receive birth certificates by the authorities;
• 50 per cent of active female participation in leadership and management structures;
• Refugees and asylum-seekers have access to legal assistance;
• Persons disabilities receive services for their specific needs;

Democratic Republic of the Congo Regional Refugee Response Plan

42
REG IO NAL RRP 2020- 2021

• Refugees and asylum-seekers enjoying freedom of movement;
• Local communities supporting continued presence of refugees and asylum-seekers;

Education

• All children have access to primary and secondary education;
• Refugee children accessing national education system.

Livelihoods
and Resilience

• 15 per cent of refugees (18-59 years) with their own business;
• 60 per cent of refugees using banking services (e.g. savings, loans, transfers).

Energy and
Environment

• Environmental risks mitigated;
• 80 per cent households have access to sustainable energy.

Food Security • Refugees in need of food assistance in camps receive full food ration.

Health and
Nutrition

• 0.4 crude mortality rate (per 1,000 population/month);
• Refugees and asylum-seekers have access to primary health care;
• 98 per cent measles vaccination coverage;
• 0.4 under-5 mortality rate (per 1,000 population/month);
• 20 per cent prevalence of anaemia in children (6-59 months);
• 10 per cent prevalence of chronic malnutrition (stunting) (6-59 months);
• All livebirths attended by skilled personnel;
• Persons have access to HIV services.

Shelter and
Core Relief
Items (CRIs)

• Multi-purpose cash grants or vouchers provided to targeted households to help them
meet their basic needs;

• Women provided with sanitary suppliers;
• Older persons receive services for their specific needs.
• Households living in adequate dwellings;
• Average 5 persons of concern per shelter.

WASH • Average 20 litres of potable water available per person per day;
• 20 persons per drop-hole in communal latrine.

A young Congolese refugee races across Gihembe refugee camp, Rwanda. © UNHCR/Georgina Goodwin

Democratic Republic of the Congo Regional Refugee Response Plan

43
REG IO NAL RRP 2020- 2021

2020 Financial Requirements Summary
By Organization & Sector

Organization Education Food
security

Health and
Nutrition

Livelihoods
and

Resilience

Energy and
Environment

Protection Shelter and
CRIs

WASH Total

ADRA 394,956 394,956
ALIGHT 800,000 500,000 1,300,000
FAO 735,000 735,000
H&I 1,715,000 1,715,000
IOM 1,000,000 1,000,000 2,000,000
LAF 345,946 345,946
PA 1,847,390 1,847,390
PI 373,564 67,000 440,564
UNDP 1,309,000 1,309,000
UNFPA 600,000 340,000 940,000
UNHCR 6,026,582 7,473,953 3,857,174 3,216,339 6,791,721 10,019,148 4,425,830 41,810,747
UNICEF 250,000 300,000 375,000 925,000
UNWOMEN 100,000 50,000 150,000
WFP 746,043 11,496,515 2,830,847 1,714,772 16,788,177
WVI 1,316,833 1,183,167 2,500,000
Total 8,734,414 11,496,515 12,704,800 9,089,510 5,063,729 10,109,667 10,019,148 5,983,997 73,201,780

2020-2021 Financial Requirements Summary
By Organization & Planning Year

Organization 2020 2021 Total

ADRA 394,956 394,956 789,912
ALIGHT 1,300,000 1,650,000 2,950,000

FAO 735,000 735,000 1,470,000

HI - 1,728,720 1,728,720

H&I 1,715,000 - 1,715,000

IOM 2,000,000 2,000,000 4,000,000

LAF 345,946 345,946 691,892

PA 1,847,390 - 1,847,390

PI 440,564 100,000 540,564

UNDP 1,309,000 - 1,309,000

UNFPA 940,000 621,000 1,561,000

UNHCR 41,810,747 48,827,311 90,638,058

UNICEF 925,000 675,000 1,600,000

UNWOMEN 150,000 130,000 280,000

WFP 16,788,177 16,048,977 32,837,154

WVI 2,500,000 2,000,000 4,500,000

Total 73,201,780 75,256,910 148,458,690

Democratic Republic of the Congo Regional Refugee Response Plan

44
REG IO NAL RRP 2020- 2021

UGANDA

Lake Victoria

Lake
Kivu

Lake
Tanganyika

Lake
Albert

Lake
Edward

B U R U N D I

R WA N DA

U N I T E D
R E P U B L I C O F

TA N Z A N I A

D E M O C R AT I C
R E P U B L I C O F
T H E C O N G O

U G A N DA

KAMPALA

KIGALI

BUJUMBURA

Refugee camp

Urban refugee location

Refugee settlement

Refugee crossing

Refugee locations

Planned Refugee Population in 2020

426,000

2020 PLANNED RESPONSE

FUNDING REQUIREMENTS
FOR 2020

US$ 279M
HOST POPULATION
TARGETED

775,933
PARTNERS PARTICIPATING
IN 2020

41
PLANNED ASSISTED REFUGEE
POPULATION BY END OF 2020

426,000

U G A N DA

Refugee Population Trends

0

100,000

200,000

300,000

400,000

500,000

end-2018 end-2019 end-2020 end-2021

| in millions US$Sector Requirements in 2020

20.7

24.6

26.5

29.6

30.3

37.4

46.7

63.0

Energy and Environment

Shelter and CRIs

WASH

Education

Protection

Livelihoods and Resilience

Health and Nutrition

Food Security

Democratic Republic of the Congo Regional Refugee Response Plan

46
REG IO NAL RRP 2020- 2021

Background and Achievements

Over 1.3 million refugees and asylum-seekers have fled to Uganda in the last three years making it the largest refugee-
hosting country in Africa. As of the end of 2019, Uganda hosts 397,638 refugees from the DRC. Twelve of Uganda’s
128 districts host most of the refugees. About 94 per cent live in settlements alongside the local communities, mainly in
northern Uganda or West Nile (Adjumani, Arua, Koboko, Moyo, Lamwo and Yumbe) with smaller numbers in central
Uganda or Mid-West (Kiryandongo and Hoima) and in the south and south west (Kyegegwa, Kamwenge and Isingiro).
Urban centres are home to about 6 per cent of the refugee population, especially Kampala. Based on the prevailing
situation, 40,000 new arrivals are expected in 2020 and 10,000 in 2021.
Uganda’s favourable protection environment for refugees is grounded in the 2006 Refugee Act and the 2010 Refugee
Regulations. These legislations allow refugees freedom of movement, the right to work, establish a business, own
property and access national services, including primary and secondary education and health care. Through its
Settlement Transformative Agenda (STA), Uganda pursues a non-encampment policy. Refugees are provided with a
plot of land for housing and cultivation and can settle alongside the host communities. In the Mid-West and South-West,
the lands belong to the Government while in the North and West Nile belong to the communities.

Needs and Vulnerabilities

Despite Uganda’s favourable protection environment, ongoing conflicts in the DRC has created pressure on the
environment and natural resources the refugee and host communities are reliant on in Uganda. Refugees are faced
with numerous protection challenges due to the magnitude of displacement and growing vulnerabilities, compounded
by diminishing resources and strained basic social services in refugee-hosting districts and the continued arrival of new
refugees. As well, robust efforts are underway in Albertine, South Western Region, Rwenzori and West Nile to screen
for cases of Ebola at health facilities and border crossing points (formal and informal). The level of trauma is high among
the current refugee population and additional psychosocial assistance is needed. Some families have been displaced
three or four times thereby leading to the continuous cycle of displacement in settlements. Furthermore, maintaining the
civilian character of asylum is an ongoing challenge with so many armed non-states actors operating in the region.

Refugees also face significant challenges in accessing justice, especially in some remote areas where the presence of
the judiciary and police are limited or non-existent. Refugees with specific needs will require targeted for protection
services and support. Among them are unaccompanied and separated children, women, children and older persons at
risk, persons with disabilities and serious medical conditions, and persons carrying trauma. Additional funding in the
face of daily new refugee arrivals coupled with the current protection challenges may help address some of these
problems.

Response Strategy and Priorities

Overall Strategy

RRRP partners continue to advocate for the preservation of equal and unhindered access to asylum space and for the
government to progressively strengthen its emergency preparedness and response capacity. The Government of
Uganda protection processes promote the full enjoyment of rights, and international protection standards throughout
the displacement cycle are efficient and fair.

In 2020, the refugee response paradigm in Uganda will progressively shift from care and maintenance to inclusion and
self-reliance through development of individual capacities and the promotion of a conducive environment for livelihoods
opportunities. Refugees benefit from access to basic social services provided by national authorities in refugee hosting
districts, including health, education, child protection, water and sanitation. Many Congolese refugees are well on their
path to access durable solutions, including attaining socio-economic opportunities and exercising their full range of
rights.

The RRRP will focus on ensuring that:

• Uganda’s asylum space is maintained, with equal and unhindered access to territory and that government’s
emergency preparedness and response capacity is progressively strengthened;

• The government’s protection processes promote the full enjoyment of rights, and that international protection
standards are provided in an efficient and fair manner throughout the displacement cycle;

Democratic Republic of the Congo Regional Refugee Response Plan

47
REG IO NAL RRP 2020- 2021

• The refugee response paradigm in Uganda progressively shifts from care and maintenance to inclusion and
self-reliance through development of individual capacities and the promotion of a conducive environment for
livelihoods opportunities;

• Services and opportunities are also extended to host communities to promote social cohesion and coexistence.
Efforts will also be promoted to mitigate impact on the environment and resources in refugee hosting area;

• Refugees progressively benefit from inclusion in basic social services, including health, education, child
protection, water and sanitation, provided by national authorities in refugee hosting districts.

Strengthening Livelihoods and Resilience

Despite the progressive approach to refugee management in Uganda, both refugees and host communities remain
vulnerable and at risk of recurring shocks. According to the 2018 joint inter-agency Multi-Sector Needs Assessment
(MSNA), 26 per cent of refugee households reported relying on humanitarian aid as a coping strategy to support family
members in the 30 days prior to data collection. FAO’s Resilience Index Measurement Analysis found that refugee
households are less resilient than host community households due to low education levels, poor diversification of income
sources, limited number of crops cultivated and productive assets. Moreover, a vulnerability study found that the time
refugees have spent in Uganda is not closely correlated with levels of vulnerability. The MSNA also found that 51 per
cent of refugee and 14 per cent of the host community households need livelihood support.

To stabilize livelihood and overcome the socio-economic empowerment disconnect, geographic and population
differences need to be considered in the provision of livelihood support. When exploring different livelihood strategies,
key factors linked to productive assets, knowledge, skills and aspirations need to further be considered as do market
linkages and opportunities.

Partnership and Coordination

The refugee response in Uganda is led by the Office of the Prime Minister (OPM) which provides the over-arching policy
and coordination framework with the CRRF serving as a holistic approach to pursue and achieve an all-inclusive
response. The coordination is at different levels:

1. Leadership level: co-led by the Uganda Government (OPM), and UNHCR;
2. Inter-agency, country level (UN and development partner operational focal points, NGO country directors): co-led

by the Uganda Government (OPM and MoLG) and UNHCR;
3. Technical sector level: co-led by Government, UN and NGO partners for each sector;
4. District/settlement level (inter-agency and sector structures): OPM, DLGs, and UNHCR co-chair.

Planned Response for 2020 and 2021

Protection

• Registration conducted on an individual basis with minimum set of data required;
• Adequate and quality child protection services for children, including case

management services, are provided in refugee and host communities;
• Effective and safe child protection systems that prevent and respond to child

protection concerns in refugee and host communities are strengthened;
• Protection of and accountability to all refugees are strengthened through meaningful

engagement with communities, with attention to at-risk groups;
• Peaceful co-existence among communities strengthened;
• Protection systems are strengthened, and refugee women and girls are aware of

the existing referral pathways with the aim of ensuring their full enjoyment of rights,
reduction of SGBV risks and reinforced multi-sectoral response including through
mainstreaming of SGBV across all sectors;

• Physical safety, access to justice, rule of law and civilian character of the refugee
settlements is assured, and protection of human rights promoted in refugee settings.

Education

• Equitable access and inclusive relevant learning opportunities increased;
• Delivery of quality education and training improved;
• Systems for effective delivery strengthened.

Livelihoods
and
Resilience

• Emergency livelihood support to complement basic household needs is provided;
• Household livelihood strategies are strengthened to support household self-

reliance;
• Enabling environment is reinforced to support resilient livelihoods;

Democratic Republic of the Congo Regional Refugee Response Plan

48
REG IO NAL RRP 2020- 2021

• Financial inclusion and access to financial services promoted;
• Access to cash and voucher assistance for basic needs expanded.

Food
Security

• Refugees have access to adequate nutritious food to meet their basic food and
nutrition needs;

• Targeted food assistance provided to the most vulnerable refugee households
based on assessed needs;

• Food Assistance to refugees progressively linked to livelihood and self-reliance
interventions to enhance resilience.

Health and
Nutrition

• Provide emergency life-saving health and nutrition interventions for new refugee
arrivals and strengthen outbreak preparedness and response;

• Strengthen the health care system to cope with the increased demand for health
services by refugees and host population.

Energy and
Environment

• Environment and natural resources protected and restored, and green livelihoods
promoted using a catchment-based approach

• Access to enough sustainable basic energy services for lighting, power and cooking
increased and climate change drivers mitigated with reduced reliance on wood and
fossil fuels

• Energy, environment and climate action programming and coordination
strengthened and mainstreamed across all sectors

WASH

• Access to water supply for refugees and hosting populations improved;
• Access to sanitation and hygiene services for refugees and hosting population

improved;
• Institutions for effective management and provision of water and sanitation at

national, regional and lower levels considering refugee settlements and host
communities strengthened.

Shelter and
Core Relief
Items (CRIs)

• Ensure the minimum CRI standards for all refugees are met;
• Access to improved and sustainable shelters for refugee households is increased;
• Sustainable settlement land use is maximised to optimal mutual benefit for refugees

and hosts through the integration of settlement plans with local government plans
and labour-intensive public works.

These Congolese refugees who were trained in mechanical repair in the Rwamwanja refugee settlement in south-west
Uganda now rent a small repair shop and earn a decent living. © UNHCR/Vincent Tremeau

Democratic Republic of the Congo Regional Refugee Response Plan

49
REG IO NAL RRP 2020- 2021

2020 Financial Requirements Summary
By Organization & Sector

Organization Education Energy and
Environment

Food
security

Health and
Nutrition

Livelihoods
and Resilience

Protection Shelter and
CRIs

WASH Total

ACF 500,000 1,000,000 1,400,000 2,900,000

ACTED 1,000,000 1,000,000
ALIGHT 953,995 1,117,212 137,371 2,208,578
AVSI 7,340,000 7,340,000
AWYAD 300,000 300,000
BRAC 200,000 200,000
CAFOMI 235,950 138,407 197,200 571,557
CARE 139,081 195,574 164,528 499,183
CORDAID 1,134,000 429,000 1,563,000
CRS 1,174,629 1,156,386 659,495 905,371 3,895,881
DRC 1,500,000 2,000,000 3,000,000 2,000,000 5,000,000 13,500,000
FAO 7,529,930 7,529,930
FCA 1,800,000 1,800,000
FRC 240,000 240,000
HAM 300,000 150,000 450,000
HOT 500,000 500,000
IMPACT 220,969 220,969
Internews 400,000 400,000
IOM 650,000 3,000,000 650,000 736,700 1,950,000 6,986,700
IRC 210,000 561,407 771,407
JIA 255,000 255,000
KRC 552,068 243,620 795,688
LWF 340,200 580,000 1,175,238 340,000 950,000 3,385,438
LWR 200,000 200,000
MTI 1,000,000 1,000,000
NRC 1,948,500 1,068,500 200,000 2,479,291 1,252,051 6,948,342
OXFAM 1,162,935 290,734 1,453,669 2,907,338
SCI 1,570,441 450,000 1,300,000 414,146 3,734,587
SP 150,000 130,000 100,000 240,000 620,000
UDSA 10,000 10,000
UNDP 740,000 1,290,000 280,000 2,310,000
UNFPA 1,012,000 832,000 1,844,000
UNHCR 17,670,791 16,419,907 28,165,192 3,808,293 17,181,453 16,086,642 8,686,872 108,019,150
UNICEF 3,512,581 5,009,091 1,673,869 3,761,009 13,956,550
URCS 147,591 145,000 349,023 150,000 476,919 156,000 1,424,533
UWWS 132,000 132,000
WCH 350,000 350,000
WFP 170,000 62,872,524 6,527,502 2,446,490 72,016,516
WHO 2,571,340 2,571,340
WIU 378,000 378,000
WVI 1,000,000 350,000 750,000 1,125,000 3,225,000
Total 29,404,942 20,984,797 63,004,524 46,735,699 37,415,552 30,262,614 24,634,016 26,518,543 278,960,687

2020-2021 Financial Requirements Summary
By Organization & Planning Year

Organization 2020 2021 Total

AAR - 1,000,000 1,000,000
ACF 2,900,000 1,500,000 4,400,000
ACTED 1,000,000 - 1,000,000
AIRDI - 1,544,403 1,544,403

Democratic Republic of the Congo Regional Refugee Response Plan

50
REG IO NAL RRP 2020- 2021

ALIGHT 2,208,578 5,000,000 7,208,578
AVSI 7,340,000 10,327,950 17,667,950
AWYAD 300,000 - 300,000
BRAC 200,000 700,000 900,000
CAFOMI 571,557 967,660 1,539,217
CARE 499,183 246,183 745,366
CORDAID 1,563,000 540,541 2,103,541
CRS 3,895,881 2,500,000 6,395,881
DRC 13,500,000 2,251,855 15,751,855
FAO 7,529,930 15,690,138 23,220,068
FCA 1,800,000 2,200,000 4,000,000
FRC 240,000 - 240,000
GI - 942,351 942,351
H&I - 600,000 600,000
HAM 450,000 - 450,000
HOT 500,000 - 500,000
IAS - 483,687 483,687
IMPACT 220,969 - 220,969
Internews 400,000 942,351 1,342,351
IOM 6,986,700 2,875,000 9,861,700
IRC 771,407 2,000,000 2,771,407
JIA 255,000 500,000 755,000
JRS - 742,651 742,651
KRC 795,688 - 795,688
LWF 3,385,438 5,131,000 8,516,438
LWR 200,000 - 200,000
MTI 1,000,000 2,400,000 3,400,000
MTISD - 6,957,050 6,957,050
NRC 6,948,342 5,000,000 11,948,342
OXFAM 2,907,338 5,133,941 8,041,279
PI - 1,000,000 1,000,000
PSF - 68,000 68,000
PWJ - 333,941 333,941
SCI 3,734,587 10,000,000 13,734,587
SP 620,000 667,492 1,287,492
Tutapona - 112,500 112,500
UDSA 10,000 - 10,000
UNDP 2,310,000 1,985,000 4,295,000
UNFPA 1,844,000 1,342,920 3,186,920
UNHCR 108,019,150 111,415,808 219,434,958
UNICEF 13,956,550 26,697,100 40,653,650
UNWOMEN - 1,750,000 1,750,000
URCS 1,424,533 1,424,533
UWWS 132,000 - 132,000
WCC - 400,000 400,000
WCH 350,000 615,560 965,560
WFP 72,016,516 57,446,567 129,463,083
WHO 2,571,340 2,688,219 5,259,559
WIU 378,000 500,000 878,000
WVI 3,225,000 3,080,000 6,305,000

Total 278,960,687 298,279,868 577,240,555

Democratic Republic of the Congo Regional Refugee Response Plan

51
REG IO NAL RRP 2020- 2021

UNITED REPUBLIC
OF TANZANIA

Lake Victoria

Lake
Kivu

Lake
Edward

Lake
Tanganyika

Lake
Albert

D E M O C R AT I C
R E P U B L I C O F
T H E C O N G O

R WA N DA

B U R U N D I

U G A N DA

BUJUMBURA

KIGALI

KAMPALA

Refugee camp

Urban refugee location

Refugee settlement

Refugee crossing

Refugee locations

Planned Refugee Population in 2020

80,797

U N I T E D
R E P U B L I C O F

TA N Z A N I A

2020 PLANNED RESPONSE

FUNDING REQUIREMENTS
FOR 2020

US$ 98M
HOST POPULATION
TARGETED

20,000
PARTNERS PARTICIPATING
IN 2020

21
PLANNED ASSISTED REFUGEE
POPULATION BY END OF 2020

80,797

U N I T E D R E P U B L I C O F T A N Z A N I A

Refugee Population Trends

0

20,000

40,000

60,000

80,000

100,000

end-2018 end-2019 end-2020 end-2021

| in millions US$Sector Requirements in 2020

7.1

7.2

7.7

8.7

9.3

13.6

19.9

24.5

Energy and Environment

Livelihoods and Resilience

Health and Nutrition

WASH

Education

Shelter and CRIs

Food Security

Protection

Democratic Republic of the Congo Regional Refugee Response Plan

53
REG IO NAL RRP 2020- 2021

Background and Achievements

As of the end of 2019, the United Republic of Tanzania hosts 75,842 Congolese refugees and asylum-seekers,
predominantly residing at the Nyarugusu refugee camp in the northwest part of the country. There are approximately
17,000 individual asylum-seekers pending RSD. The current national RSD process requires greater capacity and
political will to ensure that persons of concern can access a credible and fair determination processes. In addition to the
pending asylum claims, there are about 5,886 Congolese nationals from the 2013/14 post verification status confirmation
who qualify as prima facie, but their legal status is pending.

Following reports of an outbreak of Ebola in August 2018 in eastern DRC, the Government of Tanzania enhanced its
general country-wide preparedness with thermo scanners in all ports of entry to the country, especially along its border
with the DRC. Given that Kigoma, Kagera and Mwanza have been identified as high-risk regions, health screening for
all persons entering Tanzania could further restrict access to territory for Congolese asylum-seekers. New administrative
instructions further restricting refugees’ movement inside and outside camps have also severely limited refugees’ coping
mechanisms. Despite an unpredictable protection environment and limited capacity and resources to stabilize and
strengthen existing programmes, RRRP partners in Tanzania continue to provide protection and assistance to refugees
while also prioritising targeted interventions which address the humanitarian and development needs of the refugee and
host communities.

In 2019, in conjunction with the Government of Tanzania, UNHCR concluded a population validation of all persons of
concern living in the refugee camps as well as the main urban centres. The validated dataset emerging from this exercise
will be the baseline for planning and implementation of protection, documentation and assistance interventions, and will
also support the identification of appropriate durable solutions. RRRP partners will continue to engage with authorities
at various levels and advocate for unrestricted access to territory, fair and dignified treatment of refugees and asylum-
seekers, and fair and efficient RSD processes. Given the security and political situation in the DRC, RRRP partners will
continue engagements on early-warning and contingency preparedness for potential or escalating refugee emergencies
from the DRC through a comprehensive preparedness contingency plan.

Needs and Vulnerabilities

The closure of refugee reception and transit centres across north-western Tanzania has made access to territory more
difficult and could result in large numbers of asylum-seekers from the DRC crossing into Tanzania via Lake Tanganyika
by boat. The Congolese population in the country is not expected to increase in 2020 beyond a modest 5,000 individuals
due to some new arrivals and births. In terms of population reductions, a decision has been reached by the Governments
of Tanzania and the DRC to hold a Tripartite meeting in March 2020 to formalize arrangements with UNHCR for the
voluntary repatriation of Congolese refugees. The Government of Tanzania has already shared a list of over 700
Congolese who are willing to return (only 300 are active in the databases). Considering that a majority of the Congolese
population currently registered in Tanzania originate from the eastern part of the DRC, which is currently affected by the
ongoing conflict, armed activity as well as the Ebola outbreak, it is expected that very few refugees will show an interest
to return in 2020. In addition, with the recent restrictions on the number of resettlement opportunities, not more than
900 Congolese refugees are expected to be submitted for resettlement in 2020. It is estimated that approximately 1,500
Congolese already in the resettlement pipeline will depart in 2020.

Tanzania enforces a strict encampment practice and limits livelihood opportunities for refugees in the camps. Congolese
refugees remain highly dependent on humanitarian assistance. In addition, dwindling donor funding across all sectors
continue to hamper effective delivery of services, leading to overstretched health centres, overcrowded classrooms,
dilapidation of refugee shelters as well as limited services for unaccompanied children and survivors of SGBV. With
limited resources, humanitarian assistance will focus on interventions for some persons with specific needs and for life-
saving activities in the camps.

The continued lack of identity documents makes it difficult for refugees to access basic services and there is growing
concern for refugee children born in Tanzania without birth certificates. Child protection needs persist with inadequate
numbers of child friendly spaces, lack of capacity to monitor children in foster care and continued risks of SGBV and
forced early marriages. In the education sector, school dropout rates are high; less than 10 percent of secondary school-
aged children are enrolled and classrooms are overcrowded with a shortage of trained teachers. Major gaps in sanitation
and hygiene continue and soap distribution remains inadequately low at 250g/person/month. Strong investment in
alternative energy sources and prevention of environmental degradation is a critical need in order to address concerns
of local authorities on the preservation of national resources in order to promote social cohesion with host communities.

Democratic Republic of the Congo Regional Refugee Response Plan

54
REG IO NAL RRP 2020- 2021

Response Strategy and Priorities

Overall Strategy

In 2020, RRRP partners will continue to seek innovative, cost-effective and sustainable ways to meet basic needs and
deliver essential services and life-saving activities to Congolese refugees through a multi-layered response to the
complex and constantly changing protection environment in Tanzania. Priority areas will include development of
sustainable approaches, which address the Government concerns over the natural environment, security, health and
the host community, promotion of fair and efficient national RSD procedures and self-reliance.

• Preserve equal and unhindered access to territorial asylum and protection, promote the full enjoyment of rights,
and maintain the civilian character of asylum;

• Enable access to essential services according to minimum international standards and ensure protection
systems are strengthened and refugees and returnees can enjoy their full rights, specifically regarding safety
and security, child protection, protection from SGBV, and community-based protection;

• Enhance peaceful co-existence and social cohesion between host communities and refugees, including through
protection of the natural environment;

• Ensure refugees have access to comprehensive solutions.

Strengthening Livelihoods and Resilience

Tanzania’s long-term development goals are outlined in the Tanzania Development Vision 2025, which aims to achieve
middle-income-country status. However, the Kigoma Region, where the refugee camps are located, is one of the poorest
in Tanzania and is one of only two regions which have experienced increased poverty rates between 2001 and 2012.
According to the Human Development Index 2016, Kigoma Region has one of the lowest humanitarian development
rankings in Tanzania. The population increase in the region has exacerbated land pressures and heightened local
tensions and conflicts. In both cases, vulnerable groups in the refugee and host communities are disproportionally
affected. While there is a great need for socio-economic development in the Kigoma Region, refugees find themselves
faced with additional hardship arising out of the protection environment.

Strengthening livelihoods and resilience requires an integrated approach that includes refugees and host communities.
Although this approach has hit a few obstacles, including increased restrictions on livelihoods, bolstering livelihoods and
resilience remains critical for refugees and host communities. Refugees who are denied the opportunity to develop
resilience are unlikely to be resilient at the onset of repatriation. While voluntary repatriation is considered a durable
solution, returnees who remain vulnerable in the country of origin are often more likely to flee their country again and
return to Tanzania.

The United Nations Kigoma Joint Programme is a step in the right direction, linking the UN’s current humanitarian
response to refugees and migrants with an increased focus on supporting host communities. Moving beyond quick
impact projects (QIPs) to more long-term projects with broad-based benefits can help build resilience and shift the
perception of refugees as a burden. Improving host community resilience can also potentially strengthen the refugee
protection space by equipping them with tools to accommodate more refugees should a new influx occur. Developing
partnerships with non-traditional actors from the private sector such as mobile network companies and financial
institutions, would also open opportunities for both communities.

Most of the population in Tanzania’s rural and urban areas depends largely on wood-based fuel for cooking and lighting
due to the lack of affordable and suitable alternatives or the high costs of alternatives. The country’s energy profile for
the past decade indicates that 90 per cent of the total energy supply was derived from biomass and consumed mainly
in the form of wood energy. In Kigoma Region, that usage is 99 per cent livelihood activities related to energy provision
will continue to be pursued. However, with the restriction of livelihood activities, more emphasis will be placed on skills
training, business and financial management within Nyarugusu camp.

Partnership and Coordination

Cooperation and coordination follow the existing model in place concerning refugee management in the country. In
close collaboration with the Government, UNHCR maintains the overall coordination role in the refugee response. In
line with the Refugee Coordination Model (RCM), there is a dedicated camp management and designated coordination
structure in the camps that includes local authorities, UN bodies, INGOs, NGOs and representatives of affected

Democratic Republic of the Congo Regional Refugee Response Plan

55
REG IO NAL RRP 2020- 2021

communities. UNHCR will ensure effective participation and involvement of relevant stakeholders for effective
attainment of the operational objectives.

The Ministry of Home Affairs (MoHA) and UNHCR co-chair the Refugee Operation Working Group at national and field
level. There are also Inter-agency and Inter-Sector working groups that meet regularly and are chaired by UN agencies
and RRRP partners based on sectoral expertise. Field level coordination structures further ensure that the day-to-day
progress and challenges are shared and managed efficiently between Partners.

Planned Response for 2020 and 2021

Protection

• 2,040 persons receive legal services and representation;
• 300 host community members access legal services and representation;
• 14 advocacy interventions made for access to national justice systems;
• 8 advocacy interventions made for access to national justice systems for host

community members;
• 500 SGBV survivors provided with multisectoral services (psychosocial, legal,

medical and security);
• 12,050 men and boys trained and sensitized on SGBV;
• 75 refugees involved in community-based committees/groups working on SGBV

prevention and response;
• Unaccompanied and separated children receive targets assistance;
• All refugees reached through community awareness and sensitization campaigns;
• Recreational centre established to provide psychosocial and recreation activities for

older persons and persons with disabilities;
• Community self-management structures strengthened;
• 50 per cent of the leadership positions are women;
• 5,000 persons with specific needs receive support (non-cash);
• 3,580 host community members with specific needs receive support (non-cash);
• 305 persons with specific needs receive vocational and technical skills training;
• 170 host community members with specific needs receive vocational and technical

skills training;
• 829 persons with disabilities benefit from community-based rehabilitation services,

including provision of assistive devices, improving functional independence;
• 1,500 persons receive psychosocial support;
• 3,530 members of host community receive psychosocial support;
• 5,000 newly arrived refugees are registered and with civil documentation;
• 40 per cent of refugees accepted in RSD procedure;
• 300 persons assisted for voluntary repatriation.

Education

• 50, 835 refugee boys and girls have access to basic and secondary education;
• 85 per cent of boys and girls meet the required levels of learning achievement in

basic and secondary education;
• 1, 050 teachers and school administrators are trained;
• 20 teachers and school administrators in the host community are trained;
• 12,558 girls and boys have access to early childhood education;
• 33 per cent increase in access to tertiary education;
• 207 eligible youth participate in non-formal skills learning and digital education.
• 90 per cent of refugee children have access to learning and teaching materials.

Livelihoods
and
Resilience

• 70 per cent of household whose income is sustainable;
• 90 per cent of host community households whose income is sustainable;
• 60 per cent of household whose asset was either maintained or improved compared

to the beginning of the year;
• 80 per cent of host community households whose asset was either maintained or

improved compared to the beginning of the year;
• 5 per cent increase in households with sustainable income;
• 10 per cent increase of host community households with sustainable income;
• 5 per cent increase in households with access to harvested crop or purchased food;
• 10 per cent increase in host community households with access to harvested crop

or purchased food;
• 120 persons with special needs engage in sustainable income creating activities.

Democratic Republic of the Congo Regional Refugee Response Plan

56
REG IO NAL RRP 2020- 2021

• Households in the refugee and host communities enabled to sell or exchange the
crops produced in their kitchen gardens/fields;

• Members of the refugee and host communities trained in appropriate kitchen
garden/agricultural practices or agro-processing;

• Persons trained in life skills (adult literacy, business skills, IT literacy etc.);
• Persons receive technical and vocational education and training (TVET);
• 1,100 savings and loan associations in the host community.

Food
Security

• Refugees receive food assistance;
• Refugees receive average food entitlement (2100 kcal per person per day)’
• Pregnant and lactating women and children receiving blanket supplementary

feeding assistance;
• Targeted children, 24-59 months, receiving micronutrient powder to prevent

micronutrient deficiencies.

Health and
Nutrition

• Under five mortality rate of 0.8/1000/month;
• 104,130 malaria cases among refugees identified through rapid diagnostic tests;
• 6,000 malaria cases among host community members identified through rapid

diagnostic tests;
• 25,000 refugees undergo pre-embarkation medical checks;
• The proportion of delivery conducted at health facility is ≥97 per cent;
• The contraceptive prevalence rate is ≥45 per cent;
• Vulnerable persons, including pregnant and lactating women and children, receive

special nutritious food;
• 500 refugees provided with mental health and psychosocial interventions;
• Pregnant women tested for HIV in antenatal care clinics;
• Eligible children covered with measles vaccine. Vitamin A and deworming;
• Children under five years of age are screened for acute malnutrition
• Effective management of acute malnutrition

WASH

• 26 litres of potable water per person per day;
• 20 litres of potable drinking water per person per day among members of the host

community;
• Water quality tests at chlorinated water collection points with Free Residual Chlorine

in the range of 0.2-2mg/L and turbidity <5 NTU;
• Usable taps available to refugee and host communities;
• 95 per cent of refugee households with their own family latrines
• 60 per cent of host community households with their own family latrines;
• At least 65 per cent of WASH facilities are adapted for persons with specific needs;
• 500 persons per hygiene promoter;
• 1,000 persons per hygiene promoter in the host community;
• Refugee and host community households receive training on basic hygiene

practices.
• On average, 450 (g) of soap/person/month per person.

Shelter and
Core Relief
Items (CRIs)

• Households living in adequate dwellings;
• 9,292 transitional shelters provided;
• 20 kilometres of access road constructed and maintained;
• Need for basic items met;
• Refugees members of the host community receiving hygienic supplies.

Energy &
Environment

• Refugee and host community households provided with energy saving stoves and
equipment;

• 8,000 households are using alternative and/or renewable energy (e.g. solar, biogas,
ethanol, environmentally friendly briquette, wind);

• 750, 000 tree seedlings planted;
• 10 per cent of programmes for refugees and host community linked to national and

district-level development plans;
• 8,000 households have access to sustainable energy;
• 8,000 households in the host community have access to sustainable energy;
• 20 active community-based conflict resolutions mechanisms functional.

Democratic Republic of the Congo Regional Refugee Response Plan

57
REG IO NAL RRP 2020- 2021

2020 Financial Requirements Summary
By Organization & Sector

Organization Education Energy &
Environment

Food
security

Health
and

Nutrition

Livelihoods
and

Resilience

Protection Shelter and
CRIs

WASH Total

AIRD 100,000 100,000

CEMDO 383,165 383,165

CWS 7,383 7,383

DRC 106,000 303,600 394,500 195,900 1,000,000

DK 4,850 6,730 822,704 834,284

FAO 700,000 700,000

GNT 154,100 154,100

HELPAGE 815,350 815,350

IOM 3,741,129 3,741,129

IRC 2,137,325 559,775 774,144 3,471,244

MTI 210,800 210,800

NRC 850,000 550,000 1,400,000

SCI 200,000 200,000

UNCDF 140,000 140,000

UNDP 500,000 500,000

UNFPA 442,000 221,000 663,000

UNHCR 6,697,836 6,200,685 6,127,675 6,110,995 17,354,810 12,236,955 6,933,026 61,661,982

UNICEF 480,000 350,000 200,000 450,000 1,480,000

Water Mission 600,000 600,000

WFP 19,887,855 19,887,855

WLAC 59,982 59,982

Total 9,320,011 7,083,850 19,887,855 7,690,250 7,225,208 24,492,719 13,581,455 8,728,926 98,010,274

2020-2021 Financial Requirements Summary
By Organization & Planning Year

Organization 2020 2021 Total

AIRD 100,000 700,000 800,000

CEMDO 383,165 3,741,129 4,124,294

CWS 7,383 140,000 147,383

DRC 1,000,000 500,000 1,500,000

DK 834,284 663,000 1,497,284

FAO 700,000 60,771,153 61,471,153

GNT 154,100 1,500,000 1,654,100

HELPAGE 815,350 21,106,355 21,921,705

IOM 3,741,129 100,000 3,841,129

IRC 3,471,244 1,000,000 4,471,244

MTI 210,800 659,166 869,966

NRC 1,400,000 383,165 1,783,165

SCI 200,000 - 200,000

UNCDF 140,000 154,100 294,100

UNDP 500,000 1,020,468 1,520,468

UNFPA 663,000 3,644,806 4,307,806

UNHCR 61,661,982 230,000 61,891,982

UNICEF 1,480,000 2,100,000 3,580,000

Water Mission 600,000 600,000 1,200,000

WFP 19,887,855 600,000 20,487,855

WLAC 59,982 - 59,982

Total 98,010,274 99,613,342 197,623,616

Democratic Republic of the Congo Regional Refugee Response Plan

58
REG IO NAL RRP 2020- 2021

ZAMBIA

Lake
Malawi

Lake
Mweru

Lake
Tanganyika

Lake Kariba

Mozambique
Channel

HARARE

LILONGWE

LUSAKA

DODOMA

Z I M B A B W E

M O Z A M B I Q U E

M A L AW I
A N G O L A

B OT S WA N A

D E M O C R AT I C
R E P U B L I C O F
T H E C O N G O

U N I T E D
R E P U B L I C O F

TA N Z A N I A

Z A M B I A

Refugee camp

Urban refugee location

Refugee settlement

Refugee crossing

Refugee locations

Planned Refugee Population in 2020

50,000

2020 PLANNED RESPONSE

FUNDING REQUIREMENTS
FOR 2020

US$ 74.8M
PARTNERS PARTICIPATING
IN 2020

16
PLANNED ASSISTED REFUGEE
POPULATION BY END OF 2020

50,000
HOST POPULATION
TARGETED

18,000

Z AM B I A

Refugee Population Trends

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

80,000

end-2018 end-2019 end-2020 end-2021

| in millions US$Sector Requirements in 2020

1.3

3.7

5.1

6.3

8.0

9.1

10.0

31.5

Shelter and CRIs

Health and Nutrition

Logistics, Telecoms and
Operational Support

Education

Livelihoods and Resilience

WASH

Protection

Food Security

Democratic Republic of the Congo Regional Refugee Response Plan

60
REG IO NAL RRP 2020- 2021

Background and Achievements

Ever since attaining independence, Zambia has maintained an open border policy and has hosted refugees from
countries in the region and beyond. However, the humanitarian situation in Zambia rapidly deteriorated in 2019 due to
the devastating combination of prolonged and severe drought in the southern part of the country over the last two rainy
seasons and floods in the north. The unpredictable humanitarian situation in Zambia and its neighbouring countries
continues to require a scaling-up of preparedness to ensure access to asylum for new arrivals, dignified reception
conditions and centres, timely biometric registration, as well as provision of basic humanitarian interventions for the
most vulnerable. As of the end of 2019, Zambia hosts 50,661 refugees and asylum-seekers from the DRC. Most
refugees in Zambia live in three settlements, namely Mayukwayukwa (Western Province), Meheba (North-western
Province) and Mantapala (Luapula Province), and the rest living in urban across the country, as well as in urban areas
including Lusaka and Ndola. Mantapala settlement was established in early 2018 to host Congolese new arrivals from
Haut Katanga and Tanganyika provinces of the DRC entering through Luapula Province.

Needs and Vulnerabilities

Funding of the RRRP is essential to ensure support of lifesaving interventions as well as efforts towards self-reliance
within the community and a path towards integration. Without the RRRP interventions, refugees are at risk of negative
coping mechanisms and exploitation to survive, such as early marriages, school dropout as well as other numerous
detrimental activities for the population. Although Zambia maintains an open-door policy, allowing humanitarian
access/protection to asylum-seekers, ongoing arrivals challenge Zambia’s reception capacity. Reception facilities
country-wide barely meet minimum conditions for arrivals’ basic and psychosocial needs. Overcrowding and basic
services require continuous maintenance and upgrading.

Populations with specific needs, including persons with disabilities, require more dedicated national responses. As
Congolese arrivals increase, more cases of large, single-headed households with children, elderly, and survivors of
SGBV are settling in the country, requiring more comprehensive social protection. Similarly, humanitarian needs of
arrivals are often equally applicable to the needs of protracted populations, especially in Meheba and Mayukwayukwa
where many vulnerable protracted cases are far from reaching self-reliance levels due to prolonged dependency on
assistance and limited access to income generating activities. Given the limited resources and institutional capacity to
comprehensively address needs of vulnerable population groups, coupled with the lack of safety social nets which
refugees may rely upon, serious protection challenges persist.

Zambia’s encampment policy remains a major protection challenge. Restrictions on movement is the primary concern
and source of discontentment of refugee population, limiting access to essential goods, sources of income, education
and social services, including healthcare and higher education. Many refugees reside in urban areas without
authorization due to restricted movement. Nonetheless, over 12,314 refugees are officially registered. UNHCR and
partners continue advocating with the Government to implement the Presidential commitment made at the Leaders’
Summit in 2016, in line with the Global Compact on Refugees, to ease the encampment policy’s implementation.

UN development partners are supporting the Government to support the local integration process but these efforts hinge
on improved infrastructure and provision of services in (investment-limited) resettlement areas. Lastly, fear of
exacerbating xenophobia among the host populations challenge efforts to ensure peaceful coexistence.

Attempting to create a favourable protection environment conducive for refugees and host communities to thrive,
partners must ensure expansion of infrastructure and services in existing settlements to progressively transform them
into villages encompassing refugees and host communities, as is happening in Mantapala. The settlements’ road
networks require construction, repair, or upgrading to provide mobility. Similarly, creating and developing livelihood
opportunities will require access to energy and connectivity. This goal necessitates close working relations with
traditional leadership in refugee hosting areas.

Host communities generously continued to receive refugees, despite poverty and vulnerability. Limited resources in host
communities coupled with refugee influxes has opened them up to shocks, predominantly affecting WASH, health, land,
food and education facilities. Zambia, being a CRRF pilot country, intends to erect an integrated development plan in
all refugee-hosting provinces/districts by integrating refugees into national services. This will enable capacity-
strengthening and sustainable development of national systems by directing support to mainstreaming refugees in
existing/planned structures for host communities instead of erecting parallel systems; an inclusive improvement.

Democratic Republic of the Congo Regional Refugee Response Plan

61
REG IO NAL RRP 2020- 2021

Response Strategy and Priorities

Overall Strategy

In order to address protection needs, as well as identify the most appropriate solutions for refugees across the country,
RRRP partners have prioritized objectives to ensure that refugees and host communities are empowered and supported
adequately.

• Refugees, asylum-seekers and others of concern have effective access to international protection provided by
the Government of Zambia;

• The immediate humanitarian needs of refugees continue to be responded to, while progressively transitioning
towards Government-led responses (education, health, water, social services);

• Refugee settlements are transformed into integrated settlements and included into national development
programmes, as well as Government led services benefitting refugees and host communities;

• Refugees and host communities benefit from livelihoods opportunities which strengthen self-reliance and
promote socio-economic inclusion; and

• Opportunities for durable solutions such as local integration, voluntary repatriation/return and resettlement will
be explored for individuals and groups.

In Zambia, all services provided in the three settlements including schools, health clinics, water points, markets and
community centres are of equal access to refugees and host communities. This approach has been accepted among
host populations in Mantapala. Prior to the arrival of refugees to the area, people had to walk several kilometres to
access most of these amenities. In Meheba and Mayukwayukwa, where NGOs have a limited presence, all services
available to refugees and host communities are provided by relevant government departments. As per the 2017
Refugees Act, the Office of the Commissioner for Refugees has not only assumed its mandated role to fulfil its
responsibilities for the recognition of refugees, but also to ensure that adequate facilities and services for the reception
and care for refugees in the country are in place. As such, all line ministries working in the refugee settlements are now
working under one umbrella whereby the Office of the Commissioner for Refugees oversees and coordinates service
delivery in community-based protection, health, education, water, sanitation and hygiene, among others.

RRRP partners are also working to institutionalize, expand and systemize the use of multi-purpose CBIs in order to
address diverse needs, reduce protection risks and contribute to solutions through rights-based and community-based
approaches, partners are in the process of identifying areas of support that can be included under CBIs. Cash support
could address food, core relief items, education and health needs, among others. With an ongoing CBI mobile money
project in Meheba and Mayukwayukwa, UNHCR, WFP and partners are seeking to expand CBIs to all settlements and
Lusaka. By combining support with new payment technologies, partners expect that financial inclusion will also be
improved and may also link refugees and host communities to national social protection and safety nets programmes.

Strengthening Livelihoods and Resilience

In line with the Global Compact on Refugees, the Government and partners continue to enhance refugees’ resilience
and self-reliance in order to achieve the objectives as outlined in the country’s comprehensive refugee response. Thus,
improving livelihoods through economic inclusion and building resilience is a key component of achieving protection and
solutions for refugees in the country. Inter-agency assessments and socio-economic surveys and studies highlight the
potential for integrating refugee and host community economies. Key livelihood activities for refugees in Zambia are
farming (subsistence and medium scale) including agro-forestry (beekeeping/ honey production) and general trading of
goods. Although these main activities represent a large amount of refugees’ source of income, findings indicate that
refugees possess a range of skills that could provide opportunity for greater and diversified development and targeted
interventions. Refugees have expressed the desire for training in entrepreneurship, improved agricultural technologies,
technical skills training, provision of livelihoods physical assets (e.g. agricultural tools), business start-up capital, among
other assistance. As such, support for income generation and resilience of refugees and host communities, livelihoods
programmes in all refugee settlements including Lusaka will be prioritized. In Meheba and Mayukwayukwa, refugees
and host communities in the past have benefitted from various livelihoods projects and interventions by government and
aid agencies.

Sustained livelihoods are largely attained through multi-year support. In addition to extending current interventions in all
refugee hosting areas and as per lessons learned from previous initiatives, there are several areas which partners in
the RRRP will seek to address as well.

1. Facilitating social behavioural change to enable self-reliance, especially for protracted refugee caseloads and former

refugees who have heavily relied on aid and in-kind assistance in the past;

Democratic Republic of the Congo Regional Refugee Response Plan

62
REG IO NAL RRP 2020- 2021

2. Youth tailored initiatives to enhance their human development and contribute to their physical and emotional well-
being. Also, to avoid negative coping mechanisms and reduce the increasing number of pregnancies among
teenage girls, youth-tailored livelihoods strategies will offer practical livelihoods options, essential skills and
knowledge;

3. Multi-Purpose Cash Based Initiatives which have the potential to provide a more dignified form of assistance, giving
refugees the ability to prioritise and choose what they need and boost the local economy.

Partnership and Coordination

A whole-of-government approach is being applied to the ongoing refugee response through linkages with national and
provincial development priorities and plans. Line ministries, UN agencies, NGOs and the private sector have been
engaged to respond to the recent influx. Based on the Congolese refugee emergency experienced during 2017 and
2018, Government and partners in Zambia are compelled to put in place adequate staffing and measures to respond to
the growing humanitarian and development needs of refugees and the communities that host them.

In 2020, partners will continue engaging the Government to ensure inclusion of the needs of refugee hosting areas in
local development processes and plans. Similarly, in view of a possible new influx of Congolese refugees, partners
continue to put in place measure for such an event. Space currently available in the three settlement should be enough
to accommodate new arrivals. However, as Meheba and Mayukwayukwa settlements have been in existence for more
than four decades, available infrastructures will no longer be adequate to receive refugees in dignity. The Government
and partners will be required to invest in rehabilitation and new infrastructure.

In order to complement Government and other partners’ ongoing efforts, the inter-agency refugee response builds on
existing programmes such as the Sustainable Resettlement Programme of Former Refugees, the legislative changes
in line with the 2017 Refugees Act and the pledges made at the Global Refugee Forum in December 2019. RRRP
partners continue to strengthen relations with Permanent Secretaries, relevant Line Ministries' Directors, and maintain
constructive dialogue with bilateral/multilateral development partners active in the country with the expectation that UN
development partners and Government will receive the adequate support to provide services to all refugees across the
country, including new arrivals.

Planned Response for 2020 and 2021

Protection

• Ensure gender parity within the leadership structures at a 50:50 ratio;
• Continue individual regular and biometric registration;
• Strengthen child protection networks and undertake case management, monitoring and

following up cases of unaccompanied and separated children, including facilitation of family
tracing and reunification where possible;

• Support the operation of youth friendly spaces providing psychosocial support, recreational
and life skills activities;

• Establish case management and referral systems for survivors of violence and torture,
unaccompanied elderly, persons living with physical and mental health disabilities, refugees
in conflict with the law, victims of human trafficking;

• Post exposure prophylaxis for HIV, psychosocial support specifically for women and girls,
and provision of dignity kits to women and girls of childbearing age;

• Provide safe spaces, promote/facilitate access to basic and specialised services, and work
to promote psychosocial well-being and positive coping mechanisms;

• Ensure community support and outreach for refugees and host communities in urban areas
and settlements through outreach centres, communal spaces and transit centres;

• Ensure social protection and support to the most vulnerable refugees through case-
management, cash-based interventions and targeted support for vulnerable refugees;

• Strengthen protection monitoring systems and provide legal advice services where required,
as well as continuing advocacy for refugees to be included in national services;

• Raise awareness amongst the refugee and host communities on human trafficking, ensuring
protection systems are in place for those vulnerable to trafficking;

• Promote peaceful co-existence among the refugees and their hosts;
• Ensure the safe, regular and orderly relocation of refugees from points of entry/ transit to

refugee settlements and other designated sites.

Democratic Republic of the Congo Regional Refugee Response Plan

63
REG IO NAL RRP 2020- 2021

Education

• Construct 80 additional classrooms for early childhood education, primary and secondary
education levels targeting at least 6,000 additional children between the ages of 4 and 18;

• Provide one teacher per classroom in double shifts and maintain student/teacher ratio at
1:50 for primary and secondary and 1:30 for ECE;

• Ensure gender parity in enrolment of school age children and encourage girl child enrolment
and attendance to school (50:50);

• Pilot accelerated education to support over-aged students;
• Technical and Vocational Education and Training as alternative education pathway;
• Enhance cooperation with higher learning institutions on refugee access to education and

research.

Livelihoods
and
Resilience

• Support enterprises start up and growth for refugees and host communities;
• Strengthen partnership with already identified financial institutions to enhance access to

financial services; financial literacy training, basic entrepreneurship skills training, business
capital provision and market information access to individuals and community micro savings
and lending groups;

• Support access to vocational and technical skills building opportunities for youth;
• Scholarships for enrolment in local trades training centres (Solwezi, Kaoma and Mwense);
• Establish and develop short skills training opportunities in the settlements;
• Through partnerships enhance access to employability skills opportunities; internships, on

job trainings, apprenticeship;
• Advocacy for eased freedom of movement and right to work;
• Develop a youth and women empowerment project supporting development of cottage

industry (artisanal skills), visual and vocal artistry in the settlements. Linkage with established
artisans in the Zambian Market and UNHCR MADE 51;

• Strengthen livelihoods opportunities through agro based interventions;
• Promote diversification of production and value chain;

Food
security

• New arrivals in settlements receive a standard food basket;
• Carry out post-distribution monitoring and provide technical support in food handling

(warehouse, distribution, fumigation and reporting);
• Unconditional cash-based assistance will gradually be provided to refugees on a monthly

basis.

Energy and
Environment

• Enhancement of stoves and pellets from agricultural waste for use in cost efficient stoves;
• Provision of renewable energy sources to enable business growth, environmental protection,
• Through partnerships establish solar based kiosk programme to provide basic solar energy

services, which include lighting, entertainment, information technology, cold storage and
recharging modular systems, and powering businesses such as barber shops, salons,
workshop.

Health and
Nutrition

• Refugees and host communities receive basic integrated health services;
• Integrated sexual and reproductive health services for 20,000 women of childbearing age,

adolescents and young people;
• Immunization, vitamin A, deworming and growth monitoring for children under 5;
• 20,000 women of childbearing age have access to integrated health information services,

including access to family planning, antenatal and postnatal care, skilled attendance at birth
including emergency obstetrics and new-born care, tested for HIV and those who are HIV
positive receive treatment;

• Establish and train an informal network of 30 caregivers in community-based management
of acute malnutrition;

• Support households with malnourished children with home gardens and food preservation.

Shelter and
Core Relief
Items (CRIs)

• Provide shelter materials to 4,000 new arrival households or housing units to families with
vulnerabilities, including support for low-cost housing construction with community
involvement for skills transfer and improved self-sufficiency;

• Develop a cash for shelter strategy for all refugee settlements;
• Provide CRIs (blanket, sleeping mats, jerrycans, solar lamps, mosquito nets, soap, bucket,

kitchen sets) to new arrivals;
• Ensure post-distribution monitoring and gradual replacement by multipurpose cash where

feasible and appropriate based on assessments;

WASH
• Drill and equip existing boreholes in the settlements with motorized water points with mini-

water schemes;
• Construct 4,500 household latrines in refugee settlements to meet government standards.

Democratic Republic of the Congo Regional Refugee Response Plan

64
REG IO NAL RRP 2020- 2021

2020 Financial Requirements Summary
By Organization & Sector

2020-2021 Financial Requirements Summary
By Organization & Planning Year

Organization
2020 2021

Total

AAH 1,150,000 1,270,000 2,420,000
ADRA 1,100,000 - 1,100,000
CARE 393,405 413,075 806,480
CARITAS 1,858,032 1,839,032 3,697,064
FAO 22,250,000 22,250,000 44,500,000
IOM 4,200,000 4,200,000 8,400,000
NCA 747,510 747,510 1,495,020
PAM 280,000 230,000 510,000
PIN 540,000 500,000 1,040,000
SCI 877,250 877,250 1,754,500
SHA 1,655,901 - 1,655,901
UNFPA 368,180 275,373 643,553
UNHCR 20,494,408 19,613,663 40,108,071
UNICEF 9,400,000 5,000,000 14,400,000
WFP 8,115,000 8,115,000 16,230,000
WVI 1,402,923 892,669 2,295,592
Total 74,832,609 66,223,572 141,056,181

Organization Education

Food
security

Health and
Nutrition

Livelihoods
and Resilience

Logistics and
Operational

Support

Protection Shelter and
CRIs

WASH Total

AAH 550,000 600,000 1,150,000
ADRA 70,000 80,000 950,000 1,100,000
CARE 393,405 393,405
CARITAS 641,969 1,216,063 1,858,032
FAO 22,250,000 22,250,000
IOM 2,200,000 2,000,000 4,200,000
NCA 747,510 747,510
PAM 30,000 230,000 280,000
PIN 200,000 340,000 20,000 540,000
SCI 250,000 350,000 277,250 877,250
SHA 1,655,901 1,655,901
UNFPA 368,180 368,180
UNHCR 3,000,000 1,000,000 1,500,000 4,500,000 2,000,000 5,744,408 1,250,000 1,500,000 20,494,408
UNICEF 2,200,000 1,250,000 450,000 5,500,000 9,400,000
WFP 8,115,000 8,115,000
WVI 250,000 1,062,923 90,000 1,402,923

Total 6,291,969 31,465,000 3,668,180 8,021,964 5,050,000 10,000,736 1,250,000 9,084,760 74,832,609

Democratic Republic of the Congo Regional Refugee Response Plan

65
REG IO NAL RRP 2020- 2021

ANNEX

Democratic Republic of the Congo Regional Refugee Response Plan

66
REG IO NAL RRP 2020- 2021

Organization Year Angola Burundi Republic of the

Congo

Rwanda Uganda United Republic

of Tanzania

Zambia Total

Action Africa Help International
(AAH)

2020 1,150,000 1,150,000

2021 1,270,000 1,270,000

Action Against Hunger (ACF) 2020 2,900,000 2,900,000

 2021 1,500,000 1,500,000

Adventist Development and Relief
Agency (ADRA)

2020 394,956 1,100,000 1,494,956

2021 394,956 - 394,956

African Initiative for Relief and
Development (AIRD)

2020 - 100,000 100,000

2021 1,544,403 100,000 1,644,403

African Women and Youth Action
for Development (AWYAD)

2020 300,000 300,000

2021 - -

Agency for Technical Cooperation
and Development (ACTED)

2020 1,000,000 1,000,000

2021 - -

Ajuda de Desenvolvimento de
Povo para Povo (ADPP)

2020 200,000 200,000

2021 195,000 195,000

Alight 2020 1,300,000 2,208,578 3,508,578

 2021 1,650,000 5,000,000 6,650,000

Association for Aid and Relief
Japan (AAR)

2020 - -

2021 1,000,000 1,000,000

Association of Volunteers in
International Service (AVSI)

2020 7,340,000 7,340,000

2021 10,327,950 10,327,950

Building Resources Across
Communities (BRAC)

2020 200,000 200,000

2021 700,000 700,000

Care and Assistance for Forced
Migrants (CAFOMI)

2020 571,557 571,557

2021 967,660 967,660

CARE International 2020 499,183 393,405 892,588

 2021 246,183 413,075 659,258

CARITAS 2020 1,858,032 1,858,032

 2021 1,839,032 1,839,032

Regional Financial Overview
Regional Summary by Organization & Country

Democratic Republic of the Congo Regional Refugee Response Plan

67
REG IO NAL RRP 2020- 2021

Organization Year Angola Burundi Republic of the

Congo
Rwanda Uganda United Republic

of Tanzania
Zambia Total

Catholic Organization for Relief and
Development Aid (CORDAID)

2020 1,563,000 1,563,000

2021 540,541 540,541

Catholic Relief Services (CRS) 2020 3,895,881 3,895,881

 2021 2,500,000 2,500,000

Church World Service (CWS) 2020 7,383 7,383

 2021 - -

Community Environmental
Management and Development
Organization (CEMDO)

2020 383,165 383,165

2021 383,165 383,165

Danish Refugee Council (DRC) 2020 13,500,000 1,000,000 14,500,000

 2021 2,251,855 1,000,000 3,251,855

Dignity Kwanza (DK) 2020 834,284 834,284

 2021 659,166 659,166

Finn Church Aid (FCA) 2020 1,800,000 1,800,000

 2021 2,200,000 2,200,000

Finnish Refugee Council (FRC) 2020 240,000 240,000

 2021 - -

Food and Agriculture Organization
(FAO)

2020 400,000 735,000 7,529,930 700,000 22,250,000 31,614,930

2021 400,000 735,000 15,690,138 700,000 22,250,000 39,775,138

Global Initiatives (GI) 2020 - -

 2021 942,351 942,351

Good Neighbours Tanzania (GNT) 2020 154,100 154,100

 2021 154,100 154,100

Gruppo di Volontariato Civile
(GVC)

2020 520,000 520,000

2021 400,000 400,000

Handicap International (HI) 2020 - -

 2021 172,8720 172,8720

HelpAge International (HELPAGE) 2020 815,350 815,350

 2021 1,020,468 1,020,468

Humane Africa Mission (HAM) 2020 450,000 450,000

 2021 - -

Humanitarian OpenStreetMap
Team (HOT)

2020 500,000 500,000

2021 - -

Democratic Republic of the Congo Regional Refugee Response Plan

68
REG IO NAL RRP 2020- 2021

Organization Year Angola Burundi Republic of the

Congo
Rwanda Uganda United Republic

of Tanzania
Zambia Total

Humanity and Inclusion (H&I) 2020 171,5000 - 171,5000

 2021 - 600,000 600,000

IMPACT 2020 220,969 220,969

 2021 - -

International Aid Service (IAS) 2020 - -

 2021 483,687 483,687

International Organization for
Migration (IOM)

2020 500,000 8,785,360 2,000,000 6,986,700 3,741,129 4,200,000 26,213,189

2021 500,000 8,785,360 2,000,000 2,875,000 3,741,129 4,200,000 22,101,489

International Rescue Committee
(IRC)

2020 1,815,700 771,407 3,471,244 6,058,351

2021 1,815,700 2,000,000 3,644,806 7,460,506

Internews 2020 400,000 400,000

 2021 942,351 942,351

Jesuit Refugee Services (JRS) 2020 1,087,896 1,200,000 - 2,287,896

 2021 800,000 1,200,000 742,651 2,742,651

Johanniter International Assistance
(JIA)

2020 255,000 255,000

2021 500,000 500,000

Kabarole Research and Resource
Center (KRC)

2020 795,688 795,688

2021 - -

Legal Aid Forum (LAF) 2020 345,946 345,946

 2021 345,946 345,946

Lutheran World Federation (LWF) 2020 3,385,438 3,385,438

 2021 5,131,000 5,131,000

Lutheran World Relief (LWR) 2020 200,000 200,000

 2021 - -

Médecins du monde (MDM) 2020 980,000 980,000

 2021 850,000 850,000

Medical Teams International (MTI) 2020 1,000,000 210,800 1,210,800

 2021 2,400,000 230,000 2,630,000

Msamizi Training Institution Social
Development (MTISD)

2020 - -

2021 6,957,050 6,957,050

Democratic Republic of the Congo Regional Refugee Response Plan

69
REG IO NAL RRP 2020- 2021

Organization Year Angola Burundi Republic of the

Congo
Rwanda Uganda United Republic

of Tanzania
Zambia Total

Norwegian Church Aid (NCA) 2020 910,616 747,510 1,658,126

 2021 700,000 747,510 1,447,510

Norwegian Refugee Council (NRC) 2020 6,948,342 1,400,000 8,348,342

 2021 5,000,000 2,100,000 7,100,000

OXFAM 2020 2,907,338 2,907,338

 2021 5,133,941 5,133,941

Peace Winds Japan (PWJ) 2020 - -

 2021 333,941 333,941

People in Need (PIN) 2020 540,000 540,000

 2021 500,000 500,000

Plan International (PI) 2020 440,564 - 440,564

 2021 100,000 1,000,000 1,100,000

Practical Action (PA) 2020 1,847,390 1,847,390

 2021 - -

Prime Skills Foundation (PSF) 2020 - -

 2021 68,000 68,000

Programme Against Malnutrition
(PAM)

2020 280,000 280,000

2021 230,000 230,000

Samaritan’s Purse (SA) 2020 620,000 620,000

 2021 667,492 667,492

Save the Children International
(SCI)

2020 3,734,587 200,000 877,250 4,811,837

2021 10,000,000 600,000 877,250 11,477,250

Self Help Africa (SHA) 2020 1,655,901 1,655,901

 2021 - -

Tutapona 2020 - -

 2021 112,500 112,500

Uganda Down's Syndrome
Association (UDSA)

2020 10,000 10,000

2021 - -

Uganda Red Cross Society
(URCS)

2020 1,424,533 1,424,533

2021 - -

Uganda Women for Water and
Sanitation (UWWS)

2020 132,000 132,000

2021 - -

Democratic Republic of the Congo Regional Refugee Response Plan

70
REG IO NAL RRP 2020- 2021

Organization Year Angola Burundi Republic of the

Congo
Rwanda Uganda United Republic

of Tanzania
Zambia Total

United Nations Capital
Development Fund (UNCDF)

2020 140,000 140,000

2021 140,000 140,000

United Nations Development
Programme (UNDP)

2020 287,362 2,500,000 350,000 1,309,000 2310,000 500,000 7,256,362

2021 300,000 2,500,000 400,000 - 1985,000 500,000 5,685,000

United Nations High Commissioner
for Refugees (UNHCR)

2020 15,765,637 23,400,380 8,163,276 41,810,747 108,019,150 61,661,982 20,494,408 279,315,580

2021 11,439,883 23,249,313 8,163,275 48,827,311 111,415,808 60,771,153 19,613,663 283,480,406

United Nations International
Children's Emergency Fund
(UNICEF)

2020 4,000,000 1,500,000 3,217,000 925,000 13,956,550 1,480,000 9,400,000 34,478,550

2021 4,000,000 1,500,000 1,134,000 675,000 26,697,100 1,500,000 5,000,000 40,506,100

United Nations Population Fund
(UNFPA)

2020 1,900,000 600,000 750,000 940,000 1,844,000 663,000 368,180 7,065,180

2021 950,000 600,000 750,000 621,000 1,342,920 663,000 275,373 5,202,293

UNWOMEN 2020 150,000 - 150,000

 2021 130,000 1,750,000 1,880,000

War Child Canada (WCC) 2020 - -

 2021 400,000 400,000

War Child Holland (WCH) 2020 350,000 350,000

 2021 615,560 615,560

Water Mission 2020 600,000 600,000

 2021 600,000 600,000

Windle International Uganda (WIU) 2020 378,000 378,000

 2021 500,000 500,000

Women's Legal Aid Centre (WLAC) 2020 59,982 59,982

 2021 - -

World Food Programme (WFP) 2020 2,885,000 10,400,000 2,520,000 16,788,177 72,016,516 19,887,855 8,115,000 132,612,548

 2021 2,885,000 13,000,000 2,520,000 16,048,977 57,446,567 21,106,355 8,115,000 121,121,899

World Health Organization (WHO) 2020 420,000 2,571,340 2,991,340

 2021 490,000 2,688,219 3,178,219

World Vision international (WVI) 2020 496,500 600,000 2,500,000 3,225,000 1,402,923 8,224,423

 2021 292,800 600,000 2,000,000 3,080,000 892,669 6,865,469

Total 2020 29,413,011 51,321,440 15,420,276 73,201,780 278,960,687 98,010,274 74,832,609 621,160,077

 2021 23,312,683 53,650,373 13,457,275 75,256,910 298,279,868 99,613,342 66,223,572 629,794,023

ZAMBIA ZAMBIA ZAMBIA

Democratic Republic of the Congo Regional Refugee Response Plan

71
REG IO NAL RRP 2020- 2021

