
UNHCR
Policy on AlternAtives

to cAmPs

contents

PurPose

scoPe

rationale

objectives

relationshiP to unhcr’s
urban refugee Policy

imPlementation

terms and definitions

2

3

4
6

8
12

unhcr Policy on alternatives to camPs

Cover page:
From top: Tanzania / UNHCR / Brendan Bannon / 2009;
Lebanon / UNHCR / S. Baldwin / 2013

Graphic Design: Alessandro Mannocchi / Rome

3

Purpose
UnHcr’s policy is to pursue alternatives to camps,
whenever possible, while ensuring that refugees are
protected and assisted effectively and are able to
achieve solutions.

scope
the Policy on Alternatives to camps applies in all
UnHcr operations for refugees and in all phases
of displacement from contingency planning and
preparedness to emergency response to stable
and protracted refugee situations and the pursuit
of durable solutions. refugees have a distinct legal
status and rights under international law which guide
UnHcr’s response under this policy. many aspects
of the rationale, policy objectives and key elements
for implementation are nevertheless relevant to and
should inform UnHcr’s engagement in situations of
internal displacement.

the policy is directed primarily towards UnHcr staff
members engaged in strategic and operational
planning, the design and delivery of activities in the
field and those responsible for the development
of protection, programme and technical policies,
standards, guidance, tools and training that support
such activities. successful implementation will also
require engagement with and by host government
authorities at all levels and the full spectrum of
UnHcr’s partners and stakeholders. compliance
with this policy is mandatory.

UNHCR/HCP/2014/9
Date of entry into force: 22 July 2014

4

rationale
UnHcr is accountable for ensuring that refugees are
able to access protection and assistance wherever
they are living. millions of refugees have settled
peacefully outside of camps in both rural and urban
areas, living on land or in housing that they rent, own
or occupy informally or in hosting arrangements
within communities or families. refugee camps
nevertheless remain an important feature of the
humanitarian landscape. some forty percent of all
refugees live in camps, most often because they have
no alternatives.

refugee camps are diverse. they include planned or
self-settled camps and settlements or other facilities,
such as collective centres. camps are locations
where refugees reside and where, in most cases,
host governments and humanitarian actors provide
assistance and services in a centralised manner. the
defining characteristic of a camp, however, is typically
some degree of limitation on the rights and freedoms
of refugees and their ability to make meaningful
choices about their lives.

Pursuing alternatives to camps means working to
remove such restrictions so that refugees have the
possibility to live with greater dignity, independence
and normality as members of the community, either
from the beginning of displacement or as soon
as possible thereafter. the possible alternatives to
camps are also as diverse as the refugees and the
communities, cultures and laws and policies of the
countries where they reside. they will be defined by
the degree to which refugees are able to exercise
their rights, such as the ability to move freely, choose
where to live, work or open a business, cultivate land
or access protection and services.

Host governments may insist upon the establishment
of camps for reasons of public order or security.
camps may be seen as providing better control over
the presence and movement of refugees and as a
way easing the potential for tension between them
and local communities. Policies restricting refugees
to camps may also be motivated by concerns that
refugees will compete with nationals for limited
economic opportunities and scarce resources, such
as water or land. Host governments may also consider
that allowing refugees to settle in communities and

participate in the economy makes it less likely that
they will return home in the future.

camps can also be an essential part of UnHcr’s
operational response, particularly during emergencies.
camps can facilitate the rapid provision of protection
and life-saving assistance in the event of a large-scale
refugee influx. the establishment of camps can also
facilitate the identification of people with specific
needs and the delivery of services to them. UnHcr
may at times agree to support the establishment of
a camp, in order to ensure admission to territory and
access to asylum. While camps are an important tool
for UnHcr, they nevertheless represent a compromise
that limit the rights and freedoms of refugees and
too often remain after the emergency phase and the
essential reasons for their existence have passed.

UnHcr’s experience has been that camps can have
significant negative impacts over the longer term
for all concerned. living in camps can engender
dependency and weaken the ability of refugees
to manage their own lives, which perpetuates the
trauma of displacement and creates barriers to
solutions, whatever form they take. camps can also
distort local economies and development planning,
while also causing negative environmental impacts in
the surrounding area. in some contexts, camps may
increase critical protection risks, including sexual
and gender-based violence (sGBv), child protection
concerns and human trafficking. camps may not
either contribute to security, where they become
venue for the forced recruitment or indoctrination of
refugees.

Faced with these risks and challenges, many refugees
decide to settle outside of camps or designated
areas. Where this violates national laws and policies,
refugees may face serious consequences, such as the
risk of detention or the confiscation and destruction
of property or businesses. refugees in these
circumstances may avoid registering with UnHcr or
even making contact altogether, placing them beyond
the effective reach of UnHcr’s protection.

enabling refugees to reside in communities lawfully,
peacefully and without harassment, whether in
urban or in rural areas, supports their ability to take

unhcr Policy on alternatives to camPs

responsibility for their lives and for their families
and communities. refugees bring personal skills
and assets, as well as the qualities of perseverance,
flexibility and adaptability demonstrated through
their flight and survival. refugees who have
maintained their independence, retained their
skills and developed sustainable livelihoods will be
more resilient and better able to overcome future
challenges than if they had spent years dependent
on humanitarian assistance, whatever solutions are
eventually available to them.

refugees can better contribute to the communities
where they are living when they are supported in
achieving self-reliance in a way that is adapted to
local conditions and markets. in many situations, the
presence of refugees has stimulated local economies
and development. moreover, community-based
protection activities and livelihoods and education
programmes that also involve local people can
promote social cohesion, reduce xenophobic attitudes
and create a better protection environment. Where
people work, study and play together, they are better
equipped to resolve differences and live peacefully.

When setting up a refugee camp, UnHcr, host
governments and partners also make significant
investments in infrastructure and systems for the

delivery of basic services. the running costs for
maintaining and operating these dedicated facilities
and systems are also considerable and often must
be sustained for many years or even decades. these
investments are typically lost when refugees go home,
particularly where camps are located in isolated areas
far from local communities, so that facilities cannot be
handed over to them.

Building upon and seeking synergies with national
development planning, by contributing to local
infrastructure and bringing refugees within national
structures, such as for education and healthcare, can
be a more sustainable and efficient approach. this
avoids the duplication and inefficiencies arising from
the creation of dedicated, parallel structures to serve
refugees, while also have greater lasting positive
impact for host communities. UnHcr will always
retain its accountability for ensuring that the needs of
refugees are met, but camps are not the only, or often,
the best mechanism for the delivery of services.

Government in many countries hosting refugees have
concluded that the disadvantages of camps outweigh
the justifications. they have decided not to establish
camps. Alternatives to camps exist today and the
purpose of the policy is to build upon and expand
such good practices.

5

 Chad / UNHCR / H. Caux / March 2008

objectives
UnHcr’s policy is to avoid the establishment of
refugee camps, wherever possible, while pursuing
alternatives to camps that ensure refugees are
protected and assisted effectively and enabled to
achieve solutions. Although many governments
require that refugees reside in camps and, at the onset
of an emergency, UnHcr may also find it necessary
to set up camps to ensure protection and save lives,
camps should be the exception and, to the extent
possible, a temporary measure.

Where camps must be established or where they
already exist, UnHcr will plan and implement the
operational response in a way that enables camps to
be phased out at the earliest possible stage. Where
this is not possible or practical, UnHcr will pursue
the progressive removal of restrictions on the ability
of refugees to exercise their rights and seek to build
linkages between the camp and host communities
and anchor the camp within the local economy,
infrastructure and national social protection and
service delivery systems, in order to transform them
into sustainable settlements.

relationship to
the Urban refugee
Policy
the 2009 UNHCR policy on refugee protection and

solutions in urban areas (the “urban refugee policy”)
had two principal objectives: ensuring that cities
are recognised as legitimate places for refugees
to reside and exercise their rights and maximising
the protection space available to urban refugees
and the humanitarian organisations that support
them. the urban refugee policy responded to the
reality that more than half of all refugees today
are living in urban areas and recognised a shift
away from giving primary attention to refugees
accommodated in camps.

the Policy on Alternatives to camps refocuses
attention on refugees living in camps and extends
the principal objectives of the urban refugee
policy to all operational contexts. the urban
refugee policy noted that it is usually taken for
granted that camp-based refugees will receive
indefinite assistance if they are unable to engage
in agriculture or other economic activities. the
policy on alternatives to camps challenges this
assumption and calls for UnHcr to work decisively
toward the removal of obstacles to the exercise
of rights and achieving self-reliance, with a view
to making what UnHcr historically called “care
and maintenance” programmes increasingly rare
exceptions.

6

unhcr Policy on alternatives to camPs

Burundi / UNHCR / A. Kirchhof / March 2009

Syria / UNHCR / December 2010

7

the key principles underpinning the urban
refugee policy inform UnHcr’s efforts to pursue
alternatives to camps. importantly, under both
policies, UnHcr will be guided at all times by
accountability to refugees, protection from sexual
exploitation and abuse, and considerations of
age, gender and diversity, including ethnicity,
religion, sexual orientation, gender identity and
other personal attributes, which play a central role
in shaping and influencing individual needs and
protection risks.

UnHcr’s Policy on Alternatives to camps
incorporates the urban refugee policy’s
commitments to refugee rights, state
responsibility, partnership, needs assessment,
equity, community orientation, interaction with
refugees and, importantly, self-reliance. many of
the comprehensive protection strategies that
UnHcr set out in the urban refugee policy will also
be relevant when pursuing alternatives to camps.

since the urban refugee policy was issued in 2009,
UnHcr and partner agencies have developed and
adapted strategies, operational guidance, tools
and good practices to respond to displacement
in cities, most of which can be utilised to support
alternatives to camps in other operational contexts.

As with the urban refugee policy, UnHcr can only
achieve the objectives of the policy on alternatives
to camps with the engagement and support of all
partners and stakeholders, including refugee and
host communities, government authorities at all
levels, non-governmental and community-based
organisations and other civil society actors, Un
agencies and other international organisations and
development partners.

Lebanon / UNHCR / S. Baldwin / October 2013

the urban refugee policy highlights several
challenges that are also important in the broader
context of alternatives to camps and must be
reflected in UnHcr’s strategic and operational
planning. the urban refugee policy, for example,
recognises the considerable pressures that large
refugee populations may place on resources and
services that already strain to meet the needs
of local people. in both urban and non-urban
environments, making contact with dispersed
populations and understanding and responding
to their needs presents challenges that must be
overcome.

As with the urban refugee policy, building
refugee self-reliance and access to sustainable
livelihoods activities is a cornerstone of the policy
on alternatives to camps and will be a key factor in
successful implementation. UnHcr operations will
need to bear in mind the call in the urban refugee
policy for a level of realism regarding the potential
for refugees to become independent in situations
where legal restrictions and social, economic and
racial discrimination impact on their ability to
access economic opportunity.

implementation
the Policy on Alternatives to camps establishes an
accountability for UnHcr operations in the field to
make strategic and determined best efforts to pursue
alternatives to camps, under the overall strategic
direction of the regional Bureaux and with the
support of the relevant Divisions at Headquarters.
the policy also calls for UnHcr to adapt systems,
procedures and approaches and develop new skills,
capacities, competencies and partnerships across
the protection, programme management and
emergency response functions.

88

unhcr Policy on alternatives to camPs

Lebanon / S. Mehan / UNHCR / October 2013

implementation of the policy requires UnHcr
operations to undertake an in-depth analysis of
the potential for pursuing alternatives to camps
when undertaking contingency planning and
emergency preparedness actions for a possible
future refugee influx and also in relation to existing
refugee camps or camp-like facilities or structures.
Programme design, including advocacy priorities,
will be determined by the particular circumstances
of each operation. the framework for analysis
must be comprehensive and should include the
following considerations:

�� the perspectives and intentions of both
refugee and host communities, the history of
displacement, political context and outlook
for solutions;

�� national laws, policies and practices in relation
to the protection of refugees, including
restrictions on the exercise of rights and
freedoms;

�� the protection situation in the area of
displacement, including security conditions
and specific needs and risks, such as child
protection and sGBv;

�� the scale of displacement, demographic
profile of the refugee and host populations
and current standards in the communities in
key areas, such as healthcare and education;

�� the national and local economy and the
opportunities for refugees to become self-
reliant, build sustainable livelihoods and
contribute to the community;

�� national and local social programmes and
service delivery structures and community-
based organisations and their capacity to
meet the needs of refugees;

�� national and local development planning in
the area of displacement and the potential
areas of alignment and opportunities for
synergies; and

�� the presence and activities of Un agencies
and other development and humanitarian
partners, non-governmental organisations,
community-based organisations and the
private sector and their potential to support
alternatives to camps.

the pursuit of alternatives to camps represents a
fundamentally important policy orientation for
UnHcr. At the same time, UnHcr works within the
framework of national law and policy in countries
hosting refugees, which in some cases will present
fundamental obstacles to implementation of the
policy. Avoiding the establishment of camps or
the early phasing out of existing camps will not be
possible or practical in all situations. implementation
of the policy will necessarily be progressive and will
proceed at different speeds in UnHcr operations
globally.

Alternatives to camps should ultimately be more
sustainable and cost-effective, because they harness
the potential of refugees, rationalise service delivery
and allow for more targeted assistance to those most
in need. Achieving these objectives, however, may
require greater early investments, in order to realise such
efficiencies later. making alternatives to camps work
also calls for strengthened protection outreach and
monitoring which may be more labour and resource-
intensive than in a camp setting. these increased costs,
however, should be offset by the reductions in direct
assistance, as more refugees become self-reliant and are
able to meet their own basic needs.

the policy on alternatives to camps is expected to
have a transformational impact. to implement the
policy, UnHcr must work along several lines of action,
including by:

Consulting with refugees and host
communities and taking the time needed to
understand their intentions, aspirations, conditions
and concerns through continuing, direct interaction
and structured participatory assessments using
the age, gender and diversity approach, adapted
as necessary to overcome the challenges that arise
when people are not consolidated in camps.

9

Promoting an enabling protection
environment where the legal, policy and
administrative framework of the host country
provide refugees with freedom of movement and
residence, permission to work and access to basic
services and social “safety nets” as members of the
communities where they are living.

Developing advocacy strategies that respond to
the perspectives and concerns of host governments
and communities and complement appeals to state
responsibility and a rights-based approach with policy
arguments, based upon research, data and evidence,
that alternatives to camps produce better outcomes
for both refugees and the host communities.

Reinforcing contingency planning and
emergency preparedness to facilitate alternatives
to camps, including an assessment of national legal
and policy frameworks, the capacity of communities
and the local economy, infrastructure, administrative
structures, service delivery systems, housing, land,
water and the key interventions that will be needed
to absorb a refugee influx, working together with
government authorities at all levels and the potential
of host communities.

Achieving synergies with national development
planning and international development
cooperation, through such processes as Delivering as
one, the Un Development Assistance Framework and
common country Assessments, Poverty reduction
strategy Papers and Joint Programmes, in order to
achieve efficiencies and greater lasting impact for
refugees and host communities, including in areas
such as education, healthcare, nutrition, water,
sanitation, housing, energy and employment.

Planning on the basis of data, information and
analysis related to refugees and host communities
obtained through protection monitoring, profiling
exercises, registration, including the systematic use of
biometrics, and vulnerability assessment, as well as
monitoring and surveillance of public health, nutrition
and sanitation conditions, supported by effective
information management systems, and the better use of
available macro-economic and community-level data.

Updating protection and programme
management policies, operational guidance and
tools to meet the challenges of assessment and
targeting assistance and establishing standards
and indicators for monitoring, measuring progress
and reporting on results when populations are not
consolidated in camps, as well as parameters for
UnHcr support to host communities and frameworks
for implementing multi-year strategies and area-based
approaches, where outcomes depend not only on
UnHcr but, importantly, upon the contributions of
host government and development partners.

10

Ecuador / UNHCR / B. Heger / September 2004

Strengthening community-based protection,
monitoring, outreach and case management, including
increased direct engagement with refugee and host
communities, through mobile monitoring teams,
community centres, the co-location of government,
UnHcr and partner services (“one-stop shops”) and the
use of virtual platforms to facilitate information sharing
and two-way communication, in order to overcome
the challenges that arise when refugees are not
consolidated in camps and to ensure that refugees with
specific needs and vulnerabilities, child protection risks
and sGBv issues do not remain hidden.

Adapting service delivery in areas such as
education, public health, nutrition, water and
sanitation to support alternatives to camps and
needs of refugees living in host communities
through mainstreaming within national, local
and community-based systems and structures
and the further development of new models and
approaches, such as the use of mobile teams,
enhanced referral mechanisms, enrolment of
refugees in health insurance schemes, expanded
access to distance learning programmes and the
greater use of cash-based interventions.

Developing settlement and shelter responses
that enable refugees to settle in communities
or facilitate the transformation of camps into
sustainable settlements that are anchored within
the framework of national development planning
and housing, land and property laws and are
linked to host communities and the local economy,
markets, infrastructure and service delivery systems,
such that they require only limited humanitarian
support.

Enabling refugees to build sustainable
livelihoods and achieve self-reliance, including food
security, through programmes that promote access
to land and agricultural production, and relevant
education, training and support that enable refugees
to access employment and self-employment
opportunities through market-based livelihoods
strategies that are informed by professional
assessments and analysis of the economy, markets
and the skills, assets and potential of refugees.

Maximizing mobility to allow refugees greater
access to employment and education and possibilities
to build their livelihoods assets and skills and to send
remittances, including through regional frameworks
that facilitate the movement of labour, in order to
promote dignity, the enjoyment of basic rights and to
ensure that refugees are better prepared to achieve
durable solutions.

Engaging with national authorities at all levels
to ensure that legitimate security issues can be
addressed effectively through alternatives to camps
and that protection concerns are addressed in a
manner that respects the specific status and rights
of refugees, as distinct from other non-nationals,
while also working closely with refugees to reinforce
understanding of their rights, responsibilities and
obligation to respect the laws of the host country.

Creating adapted partnership models that
expand collaboration with relevant national line
ministries, municipal and local government authorities,
national and international nGos, community-based
organizations and other civil society actors and the
private sector, as well as with development-oriented
Un agencies and other, including UnDP, WFP UniceF,
WHo, ilo, FAo, iFAD and the World Bank, both globally
and through their national programmes, within the
framework of UnHcr’s refugee coordination model
and with the objective of complementing, reinforcing
and creating synergies with UnHcr’s humanitarian
programmes.

11

Botswana / UNHCR / T. Ghelli / May 2010

terms
and Definitions

Camp
For the purposes of this policy, a camp is any
purpose-built, planned and managed location
or spontaneous settlement where refugees
are accommodated and receive assistance and
services from government and humanitarian
agencies. the defining characteristic of a camp, as
highlighted in paragraph 3.2 of the policy, is some
degree of limitation on the rights and freedoms
of refugees, such as their ability to move freely,
choose where to live, work or open a business,
cultivate land or access protection and services.

Alternatives to Camps
Alternatives to camps are achieved when UnHcr
is able to ensure that refugees are protected
and assisted effectively and are able to achieve
solutions without resorting to the establishment of
camps and when existing camps are phased out
or transformed into sustainable settlements. From
the perspective of refugees, alternatives to camps
means being able to exercise rights and freedoms,
make meaningful choices regarding their lives and
have the possibility to live with greater dignity,
independence and normality as members of
communities.

contact info: HQATC@unhcr.org

unhcr Policy on alternatives to camPs

12

