
The IntegratIon
of resettled refugees
essentials for establishing a Resettlement Programme and fundamentals
for Sustainable Resettlement Programmes

GUIDE

Resettlement gives refugees - whose lives have been shattered
and futures placed on hold - renewed hope, and the opportunity to
rebuild their lives. UNHCR encourages States to establish formal
resettlement programmes to increase the number of refugees
who can benefit from this durable solution. However, resettling
refugees requires advance preparation, planning, and long- term
commitment.

This guide provides an overview of the essential elements a State
must put in place in order to establish a resettlement programme,
and the fundamentals that should be developed over the longer-
term to ensure that their resettlement programme is sustainable.

ICRIRR Principles, in UNHCR, Refugee Resettlement:
An International Handbook to Guide Reception and Integration, 2002,
p. 12-13. http://www.unhcr.org/refworld/docid/405189284.html

Integration is a mutual, dynamic, multifaceted and ongoing
process. “From a refugee perspective, integration requires a
preparedness to adapt to the lifestyle of the host society without
having to lose one’s own cultural identity. From the point of
view of the host society, it requires a willingness for communities
to be welcoming and responsive to refugees and for public
institutions to meet the needs of a diverse population.”

This document is for general distribution. All rights reserved.
Reproductions and translations are authorised, except for
commercial purposes, provided the source is acknowledged.

© UNHCR 2013
Cover photos © UNHCR

Layout & Design: BakOS DESIGN

CONTENTS

A. Resettlement .. 4

 Ensuring that Resettlement Offers a Durable Solution 5

 What is Integration? .. 8

 Resettlement as a State Commitment ..11

 Establishing and Sustaining Resettlement Programmes13

B. Essentials for Establishing
a Resettlement Programme ..14

� � Legislative and Policy Instruments ...15

 � Stakeholder Consultation and Collaboration16

 � Integration Programme ...18

C. Fundamentals for a Sustainable
Resettlement Programme ... 22

� � Resettlement Entrenched in Legislation and Policy Instruments ..24

 � A Responsive Integration Programme ... 26

 � Supportive, Hospitable and Welcoming Communities 28

3

Resettlement gives refugees - whose lives have been shattered
and futures placed on hold - renewed hope, and the opportunity to
rebuild their lives. Resettlement goes far behind the relocation of
refugees to a third state; it involves a process of being received and
integrated within a new society. Governments, NGOs, volunteers,
the local population, and the refugees themselves all contribute to
the integration process. With the support of receiving communities,
resettled refugees are able to begin a new life with dignity and
respect.

Refugee resettlement is a partnership activity. UNHCR identifies
refugees in need and submits their cases, but resettlement is
dependent on States to voluntarily admit refugees and support

	 a. Resettlement

U
SA

 /
©

 U
N

H
C

R
/ J

. R
ae

4

them to integrate. States that have made the formal commitment to
offer resettlement on a regular basis are considered resettlement
States by UNHCR.

ensuring	that	resettlement	
offers	a	durable	solution

For some refugees, permanent resettlement in a third country is the
most appropriate, or the only, durable solution. The 1951 Refugee
Convention lists a range of socioeconomic and legal rights to be
accorded to all refugees to allow them and their families to integrate
and eventually to naturalize. While resettlement itself is not a right,
the very definition of resettlement stresses that permanent status
and rights are to be accorded to refugees voluntarily selected
by a State. Ensuring that refugees have access to these rights is
essential to the durability of resettlement.

UNHCR seeks solutions for each and every person of concern
as part of its mandate, and has a responsibility to ensure that a
solution is viable before it is promoted. Refugees remain of concern
to UNHCR until they benefit from the effective protection of a State.
UNHCR therefore has a responsibility to assess the readiness
and capability of a State to resettle refugees, and has a role to
play in integration issues.

Resettlement involves the selection and transfer of refugees from
a State in which they have sought protection to a third State
which has agreed to admit them – as refugees – with permanent
residence status. The status provided ensures protection against
refoulement and provides a resettled refugee and his/her family
or dependants with access to rights similar to those enjoyed by
nationals. Resettlement also carries with it the opportunity to
eventually become a naturalized citizen of the resettlement country.”

UNHCR, UNHCR Resettlement Handbook, 2011, p. 3,
http://www.unhcr.org/resettlementhandbook

5

http://www.unhcr.org/resettlementhandbook

The measure of effective resettlement is not only how many
refugees in need of resettlement have access to this solution each
year, but also how well they are received and supported in the
process of becoming full participants in their new communities.

States also have an obligation to facilitate the integration of
refugees recognized in their country, and integration programming
should largely be accessible to all refugees. However, States have
the opportunity to make advance preparations for refugees selected
for resettlement, and to establish specialized plans to meet the
specific needs of individuals and groups identified before arrival.

Refugees generally have a high level of motivation not only to
rebuild their own lives, but also to make a meaningful contribution
to the receiving society. However, resettlement States must
offer refugees the support and opportunities they require to
facilitate their integration into their new community. Facilitating
their integration requires a sustained government commitment to
establish and implement the legislation, policies, resources and
expertise to enable resettled refugees to reach their potential as
productive citizens.

UNHCR’s Agenda for Protection calls upon states to put in place
policies to ensure that resettlement runs in tandem with a vigorous
integration policy. Language training, education, vocational
training, employment, support for family reunification – these and
many other activities are the building blocks of integration. And
while resettlement is a way of protecting refugees and a tangible
sign of responsibility sharing by states, there is no doubt that
refugees also make important contributions to their new societies.”

Ruud Lubbers, United Nations High Commissioner for Refugees,
Forward, Refugee Resettlement: An International Handbook to Guide
Reception and Integration, 2002,
http://www.unhcr.org/refworld/docid/405189284.html

6

http://www.unhcr.org/refworld/docid/405189284.html

C
an

ad
a

/ ©
 U

N
H

C
R

/ B
. D

en
ne

hy

7

What	is	Integration?
Integration is a dynamic two-way process that places demands on
both the refugee and the receiving community. Integrating refugees
goes beyond ensuring that they are provided with basic needs and
access to services. Integration requires that receiving States and civil
society create a welcoming environment which supports refugees to
achieve long-term economic stability and adjust to the new society,
including fostering a sense of belonging, and encouraging participation
in their new communities. Vigorous integration programmes enable
refugees and their families to enjoy equality of rights and opportunities
in the social, economic, and cultural life of the country.

Integration is multi-dimensional in that it relates both to
the conditions for and actual participation in all aspects of
the economic, social, cultural, civil and political life of the
country of resettlement as well as to refugees’ own perceptions
of, acceptance by and membership in the host society.”

ICRIRR Principles, in UNHCR, Refugee Resettlement: An
International Handbook to Guide Reception and Integration, 2002,
p.12, http://www.unhcr.org/refworld/docid/405189284.html

There is no exact measurement to determine at what point a newcomer
is fully integrated, and there is no single, set prescription for the
establishment and delivery of an integration programme. Integration
occurs within a specific cultural context and social and economic
environment. These vary widely among resettlement countries, as
do systems of governance, and divisions of responsibility between
national, State, provincial, territorial, district, regional, and municipal
authorities in established and prospective resettlement states.

While UNHCR recognizes and affirms each State’s need to approach
resettlement in a manner appropriate to its particular context,
UNHCR also advocates that the legal and socio-economic needs
of resettled refugees be met in a manner that ensures a durable
solution has been achieved. Although there is no global standard

8

http://www.unhcr.org/refworld/docid/405189284.html

on resettlement and integration outcomes, States have developed
instruments to measure refugees’ economic and social outcomes,
and there is ongoing collaboration to establish benchmarks and
criteria to evaluate integration. The European Union, for example,
has established integration standards, and through concerted
national and regional efforts, is developing indicators to measure
integration outcomes of refugees in EU States.

Refugees integrate themselves. The responsibility of the public, private
and community sectors is to work alongside refugees as facilitators
to create an environment in which people can be empowered.”

While integration occurs within a framework of national policy
and in a particular cultural context, it is fundamentally a personal
process through which refugees develop a sense of belonging,
make friendships, and enjoy mutual respect in their new society.”

ICRIRR Principles, in UNHCR, Refugee Resettlement: An
International Handbook to Guide Reception and Integration,
2002, p.12, http://www.unhcr.org/refworld/docid/405189284.html

Preamble, ICRIRR Principles, in UNHCR, Refugee Resettlement:
An International Handbook to Guide Reception and Integration,
2002, p.12, http://www.unhcr.org/refworld/docid/405189284.html

Since the late 1990’s, States, NGOs and UNHCR have devoted
considerable efforts to assessing integration practices, and
sharing guidance and good practices on building the foundation
for resettlement programmes, establishing policies and
procedures, delivering essential services, and preparing the host
society. Distributing guidelines on good practices and organizing
trainings, conferences, and twinning exchanges are all invaluable
to supporting the efforts of new, prospective and established
resettlement countries.

9

http://www.unhcr.org/refworld/docid/405189284.html
http://www.unhcr.org/refworld/docid/405189284.html

©
 U

N
H

C
R

/ H
. D

av
ie

s

Providing focused integration support is a sound investment.
There is no evidence that refugees with the most education and
work experience are the most likely to integrate; however, there is
evidence that even the most vulnerable and disadvantaged can
successfully integrate with the right support. Promoting optimal
conditions for integration enables refugees to settle harmoniously
and achieve independence, using the skills and attributes they have
brought with them to benefit their new country.

N
et

he
rla

nd
s

/ ©
 U

N
H

C
R

/ P
. d

e
R

ui
te

r

10

Among the millions of refugees resettled, there may be a qualified
doctor working as a cab driver; or a shoemaker who has become
a multimillionaire. Neither is, however, an accurate reflection of
an entire population, nor particularly relevant to determining if
the needs that prompted resettlement were met. We cannot judge
resettlement’s value by isolated anecdotes on integration. Nobody
promises a refugee that resettlement will lead to a perfect life,
or even a happy one, just as no one can promise a refugee that
repatriation ends all ills. Through resettlement, or any durable
solution, we try to provide a fair chance to restart their lives.

UNHCR Dialogue; Spring 2006, p5, quoted in Measuring
resettlement outcomes by looking at integration indicators,
February 2009 Working Group on Resettlement

resettlement	as	a	state	Commitment
At the core of any sustainable resettlement programme is the
commitment of the State to offering refugees protection and a truly
durable solution. All other elements of a sustainable resettlement
programme flow from this commitment.

Establishing a formal resettlement programme is a generous
expression of a State’s commitment to sharing the responsibility for
addressing refugee situations with countries of first asylum. However,
in order for resettlement to truly be a durable solution, resettled
refugees must have the opportunity and support needed to integrate
into their new communities. Setting up a resettlement programme
requires advance preparation between levels of government and/
or non-governmental partners to ensure that required reception
services and integration supports are in place for refugees on arrival,
and are available throughout their integration period.

11

Reliable, predictable and committed State programmes are
needed for UNHCR to respond to protection needs through
resettlement, and to effectively manage resettlement processing.
Recent growth in the number of resettlement States has meant
that many programmes are still new or emerging, and their
resettlement programmes can be considered “in development.”
However, setting up and maintaining an effective reception and
integration programme for resettled refugees is not only a challenge
for new resettlement countries, but also an ongoing focus for all
resettlement countries and their partners.

Some resettlement States face significant challenges in establishing
their programmes, as commitments were made before the
required preparations were in place. Other resettlement States
who established their programmes years ago have yet to secure
domestic funding, but rather continue to rely on external financial
support to provide essential services to resettled refugees. Newer,
and even established resettlement countries must also contend
with serious difficulties in sustaining domestic support and funding
for their resettlement programmes. This range of challenges has led
some States to suspend their programmes or reduce their quotas,
undermining UNHCR’s ability to offer refugees a durable solution.

UNHCR encourages States to be predictable in terms of
admissions levels including multi-year commitments, budgets, and
eligibility criteria; diverse in terms of the refugee beneficiaries,
to include protection cases as well as refugees with specific needs;
responsive to urgent needs, emerging needs and appeals for
responsibility sharing; and non-discriminatory in selecting
refugees for resettlement on the basis of their needs, regardless
of nationality, ethnicity, religion, family size or other factors.”

UNHCR Resettlement Handbook, 2011, p.386,
http://www.unhcr.org/resettlementhandbook

A resettlement State’s relative “success” in facilitating effective
integration of all refugees directly affects the degree to which its
receiving communities continue to endorse and support national
resettlement policies.

12

establishing	and	sustaining	
resettlement	Programmes
While national administrative, political, cultural and economic systems
vary widely between States, there are standard essentials that must
be in place before resettlement can begin. These include legislative
and policy instruments ensuring status and rights; stakeholder
consultation and collaboration; and integration programmes to deliver
support and provide access to essential services. A State that does
not have these essentials in place is not considered ready to offer
refugees a permanent solution through resettlement.

However, ensuring these essentials are in place is just the
beginning, as resettlement States make the commitment to
resettle refugees on a regular basis. Ensuring that resettlement
programmes are effective and sustainable in the long term takes
time, as policies and systems must be put into place and adapted
based on experience, and communities must be engaged to
foster a welcoming environment. All resettlement States should
work towards the fundamentals of entrenching resettlement in
their legislation and policy instruments, securing stable funding,
developing responsive integration programmes, and fostering the
domestic support required to make multi-year commitments. By
working towards these fundamentals, States can ensure that
their resettlement programmes are sustainable in the long term.

N
et

he
rla

nd
s

/ ©
 D

ut
ch

 C
ou

nc
il

fo
r R

ef
ug

ee
s

/ G
oe

de
le

 M
on

ne
ns

13

Resettling refugees requires advance planning and preparation. The
following structures and processes must be in place before a State
is ready to receive resettled refugees:

� Legislation and policy instruments to ensure a secure legal
status and the allocation of rights;

� Stakeholder consultation and collaboration; and

� An integration programme to deliver required supports and
ensure access to essential services.

	 B. Essentials for Establishing
a Resettlement Programme

in
 tr

an
si

t t
o

Ja
pa

n
/ ©

 U
N

H
C

R
/ K

. M
cK

in
se

y

14

�	legislative	and	Policy	Instruments
Resettlement cannot begin without the effective implementation of
a legal and policy mechanism to establish the State’s resettlement
criteria and procedures, and to ensure that refugees are granted
basic rights, and are provided with a secure status and access to
naturalization.

Although permanent residence on arrival is the goal, the assumption
is that resettled refugees will, at a minimum, be given a status and
rights on arrival that is equivalent to refugee status, in accordance
with the applicable domestic legislation. The status provided must
offer long-term security including the possibility of acquiring
citizenship, and must not restrict access to certain rights.
Naturalization removes some of the final barriers to integration, and
deepens the bond between resettled refugees and their new country.

Family unity is a fundamental principle of refugee protection, and
States are encouraged to take the necessary measures to maintain
the unity of the family, and ensure that financial and administrative
barriers do not hamper family reunification.

States who commit themselves to a regular resettlement quota
will ideally have flexible and responsive selection criteria and
procedures. UNHCR recognizes, however, that creating support
for the legislative and policy changes required to entrench flexible
selection criteria and to offer permanent residence upon arrival may
be a long-term process.

Questions to be considered
by prospective resettlement States:

 Are the required legal and policy mechanisms to establish the
State’s resettlement criteria and procedures in place?

 Do resettled refugees have access to a secure legal status on
arrival and unrestricted access to basic rights?

 Do resettled refugees have access to eventual naturalization?

15

�		stakeholder	Consultation	
and	Collaboration

Resettling refugees requires advance consultation and collaboration
with stakeholders from various levels of government and civil
society. A commitment to resettlement must take into account that
resettled refugees must be able to access basic services in their
new communities, as well as specialized services.

Resettlement should not begin until the affected ministries,
departments, services and providers have been consulted, and have
developed a process for collaboration and evaluation throughout the
planning and implementation phases.

Key stakeholders include:

• The central government body responsible for refugee and
integration policies;

• The ministries and departments responsible for mainstream
services, including education, health, labour and social security;

• The regional and local authorities of towns and communities to
which refugees will be resettled;

• The providers of specialized reception and integration services to
be offered to resettled refugees, and the providers of mainstream
services in the destination communities: e.g. Health services,
housing agencies, employment services, education services

• And in some contexts, civil society representatives, including
members of the ethnic and/or linguistic group being resettled, and
prospective volunteers.

16

Questions to be considered by
prospective resettlement States:

 Has there been consultation and collaboration with key
stakeholders?

 Is the division of roles and responsibilities between various
stakeholders clear?

 Has a process for consultation and evaluation during the
integration period been established?

U
SA

 /
©

 U
N

H
C

R
/ J

. R
ae

17

�	Integration	Programme
Resettlement should only begin once an adequately resourced
basic integration programme with identified divisions of roles and
responsibilities between partners is in place. It must be clear who
will provide essential services, how they will be funded, and how
refugees will access them.

Investments need to be made at an early stage to ensure that sound
coordinating infrastructures and processes are established, that
cooperative relationships are fostered between players, and that
relevant personnel have opportunities to develop and share their
expertise in integration programme development and implementation.

Adjusting to a new society is demanding for all migrants, including
resettled refugees. However, most refugees also need to redress
personal, social and economic disadvantages, and require
specialized supports after their arrival. Countries must review
the capacity and quality of available services, and supplement
mainstream services with specialized programmes to support the
integration needs of resettled refugees. They should determine where
the refugees will be settled, and ensure that the service providers in
these communities are prepared to receive and support them.

Questions to be considered by
prospective resettlement States:

 Has suitable funding been allocated to support the integration
programme? Are supplemental funds available?

 Are essential specialized services and support mechanisms
in place, and is access to required mainstream services
ensured? (Including initial reception and orientation,
interpretation, income support, housing, health care,
language training, education and training, services to meet
specific needs, employment support and social support)?

 Is the State committed to adapt its resettlement programme
over time with the goal of establishing a sustainable and
responsive programme, which supports resettled refugees to
reach their potential as productive citizens?

18

U
K

/ ©
 U

N
H

C
R

/ H
. D

av
ie

s

19

• Elementary and secondary

school registration for children

• Educational upgrading for adults

• Recognition of educational
and professional or vocational
qualifications

education	and	training

• Orientation brochures or courses

for refugees to inform them about
their new country

• Orientation of the receiving
community stakeholders

• Transmission of relevant case
details to service providers

Pre-departure	preparations
• Airport pick-up, provision of

documentation, food, initial
housing, required clothing, and
urgent health care

Initial	reception

• Accessible language courses

geared to the abilities and needs
of the refugees

language	training

• Assessment of skills, experience

and qualifications

• Employment readiness training

• Volunteer opportunities

• Counselling and job search
support

employment	support

• Counselling, mediation and

referral to relevant agencies

• Family reunification and legal
support

• Advocacy and community
outreach

• Transition to mainstream services

social	support

Essential services
for resettled

refugees include:

20

• During reception and orientation

sessions and appointments with
service providers

	Interpretation/translation

• Orientation to the community

including location of basic
services, transportation etc.

• Overview of the integration
programme or tailored integration
plan

• Overview of rights and
responsibilities, including the role
of police and other emergency
personnel

• Opening a bank account

• Registration for government
identification as appropriate

orientation	and	documentation

• Including screening, vaccinations,

preventative care, and access to
specialized health care providers
as required

Health	Care

• To cover food, clothing, transportation, furniture, household

supplies, and other basic needs

• Eventual transition to mainstream services as required

	Income	support	and/or	in-kind	support

• Specialized services as required

for survivors of violence and/
or torture, women and girls at
risk, children at risk, refugees
with disabilities, older refugees
and others not likely to enter the
workforce etc.

services	to	meet	specific	needs

• Considerations include safety,

affordability, accessibility, access
to public transport, and proximity
to services, employment,
education, interpreters, and
ethnic support networks

Housing

21

Although resettlement programmes can begin when the essentials
are in place, resettlement States must be committed to make
adaptations and improvements over time to ensure that their
programmes are sustainable and responsive, supporting resettled
refugees to reach their potential as productive citizens.

To be sustainable, resettlement programmes must be grounded
securely in legislation and policy, must have political and public
support, and must dedicate secure and stable funding to
resettlement processing and integration activities. To be as effective
as possible, integration programmes should be flexible, adapted to
address deficiencies identified through experience, and responsive
to changing needs and populations.

	 C. Fundamentals for a Sustainable
Resettlement Programme

N
et

he
rla

nd
s

/ ©
G

lo
ba

l H
um

an
 R

ig
ht

s
D

ef
en

ce
 /

M
ar

tij
n

va
n

D
am

22

The legislative, political, social and economic realities facing
States mean that even established resettlement States may not
yet meet the fundamentals for a truly sustainable programme. For
example, a number of States have a legislative framework in place
to support resettlement on an annual basis, but do not yet offer
a secure status to refugees on arrival. Others are not financially
self-sustaining, but rely on external funding or support. States
may find that their integration programmes are inadequate or have
implementation challenges. Local governments or communities
may be hesitant to accept refugees, or may even be directly hostile.
Furthermore, some States have restrictive selection criteria that
undermine their ability to respond to refugees most in need.

The long-term viability of independent, effective resettlement
programmes depends on the evolution of a State’s legislation,
policies and integration programmes, and on the openness of a
society to adapt to increasing diversity.

To be sustainable, a resettlement programme
requires these fundamentals:

� Entrenching resettlement in legislation and policy
instruments, ensuring permanent residence, family
reunification, and equal access to rights, including access
to citizenship;

� A responsive integration programme supported by
consultation and collaboration with relevant stakeholders,
engagement with civil society, and the commitment of
adequate resources; and

� Supportive, hospitable and welcoming communities.

23

�		resettlement	entrenched	in	
legislation	and	Policy	Instruments

States may begin resettling refugees before entrenching
resettlement in their legislation and policy instruments, but
resettlement programmes may not be sustainable until this is done.

Ensuring that the State’s resettlement programme is defined in
legislation and that the budget allocation, decision-making and
processing steps are clearly defined in policy instruments helps
establish resettlement as a regular government programme. To
sustain support for international responsibility sharing, UNHCR
encourages States to establish flexible selection criteria and
procedures that are responsive to UNHCR submissions.

The rights, entitlements and duties of all resettled refugees must be
clearly defined within the State’s legislation and policy instruments,
at all administrative levels.

Permanent residence status leading to citizenship, and family
reunification are key to providing resettled refugees with security
and a truly durable solution. Permanent residence must be
provided on arrival, and resettled refugees should have access
to applying for citizenship without unreasonable barriers related
to cost or integration indicators. Family separation impedes
integration, and States are encouraged to take the necessary
measures to maintain the unity of the family, and ensure that
financial and administrative barriers do not hamper family
reunification.

UNHCR recognizes that it may take time to create support for the
legislative and policy changes required to entrench flexible and
responsive selection criteria and to offer permanent residence
upon arrival, but these are fundamental to sustainable resettlement
programmes.

24

Questions to be considered by resettlement States:

 Is resettlement entrenched in the State’s legislation and policy
instruments as a regular government programme?

 Are selected refugees provided with permanent residence on
arrival, ensuring access to rights?

 Are the selection criteria and procedures flexible enough to
respond to UNHCR submissions?

 Is the process for securing naturalization clarified in laws and
procedures, and accessible to resettled refugees? Are refugees
informed of the pathway to citizenship and supported in the
process?

 Do the resettlement provisions establish accessible family
reunification procedures?

C
an

ad
a

/ ©
 A

ss
oc

ia
tio

n
fo

r N
ew

 C
an

ad
ia

ns
 /

L.
 B

er
rig

an

25

�	a	responsive	Integration	Programme
An adequately resourced basic integration programme with
identified divisions of roles and responsibilities between partners
is essential to beginning resettlement, but to ensure sustainability,
the integration programme must engage stakeholders and civil
society, and be responsive to lessons learned.

Integration is a mutual, gradual and multi-faceted process, with inter-
related legal, socio-economic and cultural dimensions. Integration
programmes require coordination, collaboration, and secure
resources. There is no set prescription for effective integration,
and integration programmes must be adapted over time to respond
to deficiencies identified through experience and to changing
needs and populations. States must be committed to providing the
resources required to sustain their own resettlement programmes.

A responsive institutional framework is fundamental to supporting
resettlement. This includes a decision-making structure with
a division of responsibilities, allocation of resources, and also
information-sharing, training and evaluation processes for key
partners, including all levels of government, non-governmental
organizations, and other service providers. Refugee participation
in the development, implementation and evaluation of integration
programmes helps to identify and address challenges.
Cooperative relationships between players and opportunities for
personnel to develop their expertise in integration programme
development and implementation help ensure that systems are
responsive and that the resource needs are well understood.

At the local level, communities must be prepared to welcome
and support resettled refugees. Opportunities to bring newcomers
and their new community members together, and mechanisms to
identify and address issues are critical to the programme’s success.
New partnerships with civil society representatives such as
associations, volunteer networks, churches, ethnic community and
self-help groups, schools, businesses, universities and the media
can provide practical and financial support for resettlement.

Sharing integration experiences and best good practices among all
resettlement partners and between resettlement States supports
a deepening understanding of how to improve service delivery and

26

integration outcomes. Feedback and consultation mechanisms
that actively involve resettled refugees assist in identifying gaps in
services and barriers to access. Basic services can be adapted and
focused, and new partners drawn in to deliver services. For example,
public-private partnerships, loans to support entrepreneurship, and
employer incentives to provide on-the-job training are just some
examples of effective employment support services.

Countries should regularly review the capacity and quality of
available services, and supplement mainstream services with
specialized programmes to support the reception and integration
needs of resettled refugees. In order to ensure that a State is able to
respond effectively to requests to resettle diverse populations, these
specialized services must be responsive to the identified overall needs
of arriving refugees, and adapted to provide the support needed at an
individual level. Similarly, mainstream services should also be adapted
over time to reflect the changing character of the population.

Questions to be considered by resettlement States:

 Is the division of roles and responsibilities of government and
NGO partners in training and coordination structures clear and
supported?

 Are the ministries, agencies, and non-governmental partners
who play a role in the resettlement process fully engaged in
the process? Are there established feedback and consultation
mechanisms? Are resettled refugees engaged in the consultations?

 Is the integration programme responsive to feedback and
lessons learned?

 Have stable public funds been committed to support both the
resettlement processing and the integration programme? Are
supplemental funds available if required?

 Is innovation to improve the design and delivery of essential
specialized services and support mechanisms based on
experience with resettled refugees encouraged?

 Is service delivery responsive to the individual refugee’s
integration goals?

27

�		supportive,	Hospitable	and	
Welcoming	Communities

Although a resettlement programme can be established initially with
minimal public awareness, there must be informed public support
in order to sustain a State’s commitment to resettling refugees.
Fostering truly welcoming communities can be the most challenging
aspect of integrating refugees.

The environment that refugees encounter in the neighbourhoods,
workplaces, social venues and classrooms of the receiving society has
a significant impact on their well-being and capacity to rebuild their
lives. A welcoming environment not only helps refugees to restore
their faith in others, but also enables them to develop friendships
and build informal networks. These are important, not just for
day-to-day support, but also for enhancing access to employment
opportunities, recreation, and participation in public life. Refugees
have a responsibility to engage in integration efforts to the best of their
abilities. Overall, welcoming communities ease the way for refugees to
adjust to their new surroundings and move towards independence and
self-sufficiency.

Given the two-way nature of integration’s adjustments, garnering public
support for resettlement, and establishing welcoming communities
for refugees and other newcomers requires openness and flexibility
in institutions and the general society. Measures to support refugee
integration should be part of a broader national strategy that
actively combats racism, promotes equality, and seeks to transform
public institutions and the society at large by rendering them
responsive to the challenges of increasing diversity.

However, targeted information and local media campaigns
are crucial to dispelling myths and building support within the
receiving community. Pre-arrival awareness strategies to inform
the community about refugee situations, the role of resettlement in
providing protection and durable solutions, and the background of
refugee populations coming to their communities promote greater
understanding of refugees and their needs.

28

N
et

he
rla

nd
s

/
©

 U
N

H
C

R
/ P

. d
e

Ru
ite

r

29

Where they exist, established refugee and ethnic communities
can have an important role in preparing the community, and
also in extending hospitality and support to new arrivals. These
communities may serve as bridges between new arrivals and
the receiving community, interpreting practices and values and
promoting understanding.

Engaging civil society associations and networks in providing
practical support is also an effective means of fostering
understanding. Encouraging and facilitating interaction between
refugees and the receiving communities helps to break down
cultural barriers, and to motivate people to volunteer to help
refugees.

The long-term sustainability of any State’s resettlement programme
relies on the public’s openness to welcoming refugees into their
communities, and the flexibility of institutions and the general
society to adapt to diversity.

Questions to be considered by resettlement States:

 Is the public open to increasing diversity and informed and
supportive of offering resettlement places?

 Are local authorities involved in decision-making and
supported to prepare the community? Is there interest among
other communities to receive resettled refugees?

 Are existing populations, including ethnic communities and
resettled refugees, informed and engaged?

30

U
K

 /
 ©

 U
N

H
C

R
/ H

. D
av

ie
s

Resettlement Service
Division of International Protection
united	nations	High	Commissioner	for	refugees	
94, Rue de Montbrillant, 1202 Geneva, Switzerland

Guide available at: http://www.refworld.org/docid/51b81d9f4.html

		A.	Resettlement
	Ensuring that Resettlement Offers a Durable Solution
	What is Integration?
	Resettlement as a State Commitment
	Establishing and Sustaining Resettlement Programmes

		B.	�Essentials for Establishing
a Resettlement Programme
	�	Legislative and Policy Instruments
	�	�Stakeholder Consultation and Collaboration
	�	Integration Programme

		C.	�Fundamentals for a Sustainable Resettlement Programme
	�	�Resettlement Entrenched in Legislation and Policy Instruments
	�	A Responsive Integration Programme
	�	�Supportive, Hospitable and Welcoming Communities

