
IOM RESETTLEMENT

2

IOM MOVEMENTS
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

IOM RESETTLEMENT

The opinions expressed in the report are those of the authors and do not necessarily reflect the
views of the International Organization for Migration (IOM). The designations employed and the
presentation of material throughout the report do not imply expression of any opinion whatsoever
on the part of IOM concerning legal status of any country, territory, city or area, or of its authorities,
or concerning its frontiers or boundaries.

IOM is committed to the principle that humane and orderly migration benefits migrants and society.
As an intergovernmental organization, IOM acts with its partners in the international community
to: assist in the meeting of operational challenges of migration; advance understanding of migration
issues; encourage social and economic development through migration; and uphold the human dignity
and well-being of migrants.

International Organization for Migration
17 route des Morillons
P.O. Box 17
1211 Geneva 19
Switzerland
Tel.: +41 22 717 9111
Fax: +41 22 798 6150
Website: www.iom.int

Resettlement and Movement Management – RMM : RMM@iom.int
Migration Health Division – MHD : mhddpt@iom.int
Labour Mobility and Human Development – LHD : LHD@iom.int

Cover photo: The Syrian refugee family prepares to be resettled to France. © IOM 2019
__

© 2020 International Organization for Migration (IOM)
__

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system,
or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or
otherwise without the prior written permission of the publisher.

PUB2020/060/R

http://www.iom.int
mailto:RMM%40iom.int?subject=IOM%20Resettlement%20Booklet%202020
mailto:mhddpt%40iom.int?subject=IOM%20Resettlement%20Booklet%202020
mailto:LHD%40iom.int?subject=IOM%20Resettlement%20Booklet%202020

33

CONTENTS
PURPOSE AND PARTNERSHIP ..4

RESETTLEMENT AND RELOCATION ...5

COMPLEMENTARY PATHWAYS FOR REFUGEES ..5

OVERVIEW OF RESETTLEMENT, RELOCATION AND HUMANITARIAN ADMISSION ...7

PATHWAYS FOR MIGRANTS IN VULNERABLE SITUATIONS ...9

ENHANCED INTERNATIONAL COMMITMENT TO SAFE MIGRATION ...10

SUSTAINABLE DEVELOPMENTS GOALS... 10

NEW YORK DECLARATION FOR REFUGEES AND MIGRANTS ..11

GLOBAL COMPACT ON REFUGEES ..11

CORE AREAS OF WORK ...12

PRE-DEPARTURE CASE MANAGEMENT ... 16

PRE-MIGRATION HEALTH ACTIVITIES ...20

MOVEMENT MANAGEMENT AND OPERATIONS ..24

ADDRESSING INTEGRATION PRE-DEPARTURE AND POST-ARRIVAL ...28

SUSTAINABLE RESETTLEMENT AND COMPLEMENTARY PATHWAYS INITIATIVE ...32

TWO PRINCIPLES FOR PROGRAMMING ...34

REFUGEE-CENTRED PROGRAMMES ..34

LINKING PRE-DEPARTURE AND POST-ARRIVAL TO FACILITATE THE INTEGRATION PROCESS ...35

ANNEXES ..36

FLOW CHART OF ACTIVITIES ...36

OVERVIEW OF ACTIVITIES IN 2019 BY RESETTLEMENT COUNTRY ..38

DESCRIPTION OF ACTIVITIES PER CORE AREA .. 42

ONE DAY OF INTERNATIONAL AIR MOVEMENTS FOR RESETTLEMENT ..44

RESOURCES...46

ACRONYMS ..47

OUR TRAVEL INDUSTRY PARTNERS..47

The International Organization for Migration (IOM) was founded
in 1951 to ensure the safe and dignified movements of vulnerable
migrants and refugees. IOM has since grown into the UN
Migration Agency with 173 Member States and its global presence
has expanded to around 400 field locations. Article 11 of IOM’s
Constitution states.
 “The purposes and functions of the Organization shall be:

• to make arrangements for the organized transfer of migrants,
for whom existing facilities are inadequate or who would
not otherwise be able to move without special assistance, to
countries offering opportunities for orderly migration; and

• to concern itself with the organized transfer of refugees,
displaced persons and other individuals in need of international
migration services for whom arrangements may be made
between the Organization and States concerned, including
those States undertaking to receive them.

• to provide at the request of and in agreement with the States
concerned, migration services such as recruitment, selection,
processing, language training, orientation activities, medical
examination, placement, activities facilitating reception and
integration, advisory services on migration questions.”

In the aftermath of World War II, no government alone could
help the many displaced survivors to resume their lives and
IOM was created to assist with the resettlement of Europeans
displaced by the war. To this day, moving people to safety to start
a new life remains a core function of the Organization.

4

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

4

PURPOSE AND PARTNERSHIP

PURPOSE AND PARTNERSHIP

The safe and dignified resettlement of refugees and other humanitarian entrants requires a comprehensive, humane and protection-
oriented approach – one which recognizes the interdependencies of travel, health and integration as integral components of the
resettlement process. Certain essential elements of IOM’s support in the field of resettlement benefit both the beneficiaries and the
States undertaking to receive them. IOM believes that this holds true regardless of the type of scheme, the destination country or the
profile of the migrants and refugees being assisted.

 ICEM chartered QANTAS flight to New Zealand. © IOM 1969

At the earliest opportunity prior to departure, it is
important that each beneficiary is well informed and
empowered, proper attention is given to their health and
well-being, and necessary arrangements are in place for
their safe travel and meaningful integration. These equally
important and specialized areas of work support people
with significant vulnerabilities who have fled from conflict,
violence and disaster and who may have been living in exile
for years with interrupted health care, work and education.
Though their life, liberty and livelihood are at risk, forcibly
displaced persons have also expressed how daunting it can
be to begin life anew, especially in another country far away.

1) IOM Constitution, resolution adopted on 5 December 1951.

55

PURPOSE AND PARTNERSHIP

COMPLEMENTARY PATHWAYS FOR REFUGEES

2) UNHCR Resettlement Handbook, UNHCR, 2011.
3) UNHCR, Projected Global Resettlement Needs 2020 (2019).
4) Relocation sometimes includes the involvement of associated countries as well.
5) UNHCR definition of complementary pathways from “Solutions for Refugees” in the 10 Point Action Plan (pp. 176, 195).

RESETTLEMENT VERSUS RELOCATION WITHIN EUROPE

Resettlement in the European Union (EU) forms a core aspect of the external dimension of the EU’s asylum policy. In the EU
context, resettlement involves the selection and transfer of eligible refugees from a country outside the EU to an EU Member
State.

Resettlement should not be confused with intra EU relocation. Relocation within the European Union enables those who
requested asylum in one EU Member State to travel to another EU Member State, where their asylum application will be further
processed.4 Intra-EU relocation is an expression of internal EU solidarity and responsibility sharing. In particular, it supports those
countries at the external borders of the European Union that are most affected by sudden increases in the arrival of persons
who seek international protection.

RESETTLEMENT AND RELOCATION

Resettlement is an international protection tool to meet the specific
needs of refugees. Resettlement is also a durable solution for
refugees as well as a demonstration of international solidarity and
responsibility-sharing with those countries hosting large numbers of
refugees. It gives a chance to begin life anew to many who would
otherwise have neither home nor country to call their own.

The United Nations High Commissioner for Refugees (UNHCR)
defines resettlement as “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".2 The status protects against refoulement, provides for rights
similar to those enjoyed by nationals, and establishes a pathway
towards citizenship in the receiving country. Nevertheless, the status

and rights extended to resettled refugees and other humanitarian
entrants varies depending on the resettlement country.

Of the 25.9 million refugees worldwide, UNHCR estimates
that 1.44 million refugees need resettlement in 2020.3 However,
resettlement is not an option for the vast majority of refugees as
global resettlement opportunities are in decline and only reach
around 100,000 places each year. When other solutions for
refugees – return in safety and dignity, voluntary repatriation and
local integration – are unattainable, resettlement may be the only
feasible option to provide effective protection and meet the needs
of refugees whose life, liberty, safety, health or other fundamental
rights are at risk.

While resettlement remains a vital protection tool, there is a
widening gap between the number of refugees in need of a
third-country solution and the number of resettlement places
available which is gravely inadequate. Therefore, complementary
pathways for the admission of refugees serve to increase the
range of safe and legal means to achieving a third-country
solution for those in need of international protection.5 Examples
of complementary pathways include humanitarian admission

programmes, humanitarian visas, community-based private
sponsorship, academic scholarships, family reunification and
labour mobility schemes. The development of these avenues
helps to provide legal alternatives to perilous irregular secondary
movements by land and sea, which are currently affecting
several countries around the Mediterranean and other locations
in Africa, Asia, and the Americas.

6

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISIONPURPOSE AND PARTNERSHIP

TYPE OF COMPLEMENTARY PATHWAYS FOR REFUGEES AND PATHWAYS FOR MIGRANTS IN VULNERABLE SITUATIONS

HUMANITARIAN
ADMISSION

A process offering a pathway for admission into a country on a temporary or permanent basis to
persons or groups of persons with protection needs. Humanitarian admission is often an expedited
process used for persons in need of protection, including but not limited to refugees, persons with
urgent protection needs, migrants in vulnerable situations, extended family members, or persons in need
of medical assistance and care.7

HUMANITARIAN VISA A visa granting access to and temporary stay in the issuing State to a person on humanitarian grounds
for a variable duration as specified in the applicable national or regional law, often aimed at complying
with relevant human rights and refugee law. 8

Note: Humanitarian visas can be granted by the visa-issuing authority of the State in the applicant’s country
of origin or in country of destination, and exceptionally also at the border of the visa-issuing State or
to persons who are already within the State.

COMMUNITY-BASED
PRIVATE SPONSORSHIP

In general, private sponsorship refers to a public–private partnership whereby the government facilitates
legal admission for refugees and private actors provide financial, social and/or emotional support to
welcome and receive refugees in their local community. Such programmes add to the capacity of
governments to meet increased needs for resettlement and help to ensure a more sustainable and
holistic integration of refugees into their new host societies. Established and new actors include individual
citizens or family members of refugees, community and volunteer organizations, faith-based groups,
private companies, NGOs, as well as local authorities and small municipalities.9

ACADEMIC
SCHOLARSHIP

Higher education enables displaced people to pursue productive and meaningful lives, while providing
a safe, stable environment during study and into the future. Access to higher education is not only a
right enshrined in the Universal Declaration of Human Rights, but it also represents an important way
in which refugees can establish a secure future for themselves and their families. Among other vital
considerations, it is of crucial importance that higher education initiatives do not jeopardize the legal
status, protection or psychosocial well-being of refugees, and that they ensure that students do not find
themselves in situations of expired residency, destitution or forced return to their countries of origin
as a result of pursuing studies abroad.10

FAMILY REUNIFICATION Family reunification is the right of non-nationals to enter into and reside in a country where their family
members reside lawfully or of which they have the nationality in order to preserve the family unit.11 It
provides an additional safe and regular pathway for refugee situations or mixed movements of migrants
by protecting them from unscrupulous visa brokers, unsurmountable fees, and other factors that lead
migrants to seek unsafe and irregular channels.12

MEDICAL EVACUATION Medical evacuation provides for the admission of humanitarian entrants with urgent medical needs for
treatment in a third country. As a complement to resettlement, other pathways for the admission of
persons with international protection needs that can facilitate access to protection and/or solutions,
including medical evacuations.13

LABOUR MOBILITY Labour mobility schemes allow for a person to enter or stay in another country for the purposes of
employment with the right to either permanent or temporary residence. Labour mobility can help
refugees realize their human right to work, recognized in many international and regional human rights
instruments, and in the 1951 Refugee Convention. It provides opportunities for refugees to re-establish
an independent, productive life in safety and security through employment, attain an adequate standard
of living and contribute to their host country. Labour mobility schemes may be part of traditional
immigration or migration systems, which could be modified to be accessible to refugees, and they can
also include temporary and permanent skilled entry arrangements.14

 7) Glossary on Migration, International Migration Law Series Nº 34, p. 92, InternationalOrganization for Migration, 2019.
 8) Glossary on Migration, International Migration Law Series Nº 34, p. 93-95, InternationalOrganization for Migration, 2019..
 9) Description is paraphrased from the European Resettlement Network.
10) Ibid.
11) Glossary on Migration, International Migration Law Series Nº 34, p. 68, InternationalOrganization for Migration, 2019.
12) UNHCR Statement for the 6th thematic discussion on the Global Compact for Safe, Orderly and Regular Migration.
13) Glossary on Migration, International Migration Law Series Nº 34, p. 30 InternationalOrganization for Migration, 2019.
14) Description is from a forthcoming publication by UNHCR and IOM on “Establishing Resettlement Programmes: A Short Guide”, Unit 1, 2019. Content is subject to change until its publication.

7

PURPOSE AND PARTNERSHIP

The Syrian refugee family resettled to Switzerland with the hope of being able to study and achieve their dreams in their new home country. © IOM 2019

IOM Uganda assisted a father to reunite with his daughter in Brussels, Belgium. © IOM 2018 A quick smile of a refugee departing from Chad. © IOM 2019

OVERVIEW OF RESETTLEMENT, RELOCATION AND HUMANITARIAN ADMISSIONS

8

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISIONPURPOSE AND PARTNERSHIP

IOM works closely with governments, UNHCR, non-governmental
organizations and other partners such as airlines and airport
authorities, to enable solutions for refugees and migrants. In the
last decade alone, IOM has organized the resettlement movements
of well over 1.19 million refugees and other vulnerable persons of
concern from 166 locations around the world.

During 2019, IOM supported 30 countries to conduct resettlement,
relocation and humanitarian admissions for 107,347 refugees
and other vulnerable persons, with significant operations out of
Afghanistan, Egypt, Ethiopia, Iraq, Jordan, Kenya, Lebanon, Turkey,
Uganda, Ukraine and United Republic of Tanzania. Of the above-
mentioned figure, 30,264 persons in need of international protection
were resettled to 18 different European countries, representing
30 per cent of the global resettlement and humanitarian admission

caseload assisted by IOM. Furthermore in 2019, more than 1,000
persons in need of international protection were relocated between
European countries. The majority of these individuals departed from
Malta and Italy, with smaller operations out of Greece and France.
Moreover, the Emerging Resettlement Countries Joint Support
Mechanism (ERCM) helped strengthen resettlement to South
America. During 2019, a total of 56 refugees were resettled to
Argentina and Brazil through the ERCM.

IOM supports its Member States to implement a variety of
resettlement, relocation and other humanitarian admission schemes,
many of which are well-established programmes, while others are
ad hoc responses to specific forced migration crises.

This map is for illustration purposes only. The boundaries and names shown and the designations used on
this map do not imply official endorsement or acceptance by the International Organization for Migration.

ARGENTINA

AUSTRALIA

BELGIUM

BRAZIL

CANADA

CROATIA

ESTONIA

FINLAND

FRANCE

GERMANY

ICELAND

IRELAND

ITALY

JAPAN

LITHUANIA

LUXEMBOURG

NETHERLANDS

NEW
ZEALAND

NORWAY

PERU

PORTUGAL

REPUBLIC OF
KOREA

SLOVENIA

SPAIN

SWEDEN

SWITZERLAND

UNITED
KINGDOM

UNITED STATES
OF AMERICA

URUGUAY

GLOBAL OVERVIEW OF RESETTLEMENT COUNTRIES IN 2019

TOP 10 COUNTRIES OF DEPARTURE IN 2019 FOR RESETTLEMENT, RELOCATION AND HUMANITARIAN
ADMISSION BY NUMBER OF BENEFICIARIES WHO TRAVELLED UNDER IOM AUSPICES

TURKEY

LEBANON

AFGHANISTAN

JORDAN

UGANDA

ETHIOPIA

EGYPT

KENYA

UNITED REPUBLIC OF TANZANIA

UKRAINE

13,382

12,154

7,141

7,057

5,826

5,331

4,829

4,231

4,080

4,029

9

PURPOSE AND PARTNERSHIP

6) Glossary on Migration, International Migration Law Series Nº 34, p. 150, InternationalOrganization for Migration, 2019.

PATHWAYS FOR MIGRANTS IN VULNERABLE SITUATIONS

IOM defines pathways for migrants in vulnerable situations as
“pathways for admission to countries of destination, building on
existing national and regional practices for admission and stay of
appropriate duration based on compassionate, humanitarian or
other considerations for migrants compelled to leave their countries
of origin…”.6 One example of such pathways can be programmes
established to protect family members of already resettled
refugees or holders of other forms of protection, dissuading them
from seeking life threatening journeys and protecting them from
misinformation and exploitation. For example, the IOM Family
Assistance Programme (FAP) is funded by the German Federal
Foreign Office to facilitate the reunification of vulnerable migrant
families, compelled to leave their country of origin/residence, with

a person with protection status in Germany. Between 2016 and
2019, the programme has assisted over 390,000 beneficiaries in
the reunification process. Families that have been separated face
many obstacles in the reunification process leading to prolonged
separation which negatively affects the ability to integrate and
thrive within a community. Obstacles to timely reunification include
restrictive eligibility criteria, onerous financial and evidentiary
requirements, lack of information and support as well as logistical
obstacles – all of which, IOM and the German authorities seeks to
alleviate through FAP. Resettlement countries should make more
effective use of programmes and instruments that facilitate family
reunification.

IOM’s commitment to enhancing pathways for
migrants in vulnerable situations is also illustrated in the
establishment of the Brazil Visa Application Centre in
Haiti. The Centre facilitates humanitarian and family
reunification visa applicants with enhanced information
services and visa application assistance in their native
languages, protecting them from migrant smugglers,
trafficking networks and unscrupulous visa brokers.

The FAP centre in Gaziantep. © IOM 2017

Brazil Visa Application Centre in Porte-au-Prince. © IOM 2018

The FAP centre in Gaziantep © IOM 2017

10

ENHANCED INTERNATIONAL
COMMITMENT TO SAFE MIGRATION

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

ENHANCED INTERNATIONAL
COMMITMENT TO SAFE MIGRATION

IOM's mandate on the organized transfer of migrants and refugees
aligns with the Sustainable Development Goals (SDGs), in particular
10.7 focused on reducing inequalities by “facilitating orderly, safe,
and responsible migration and mobility of people, including through
implementation of planned and well-managed migration policies.”15

Being and staying healthy is a fundamental precondition for migrants
to work, be productive and contribute to the social and economic
development of communities of origin and destination. Accordingly,
SDG 3 on good health and well-being is another important area of
alignment with IOM’s mandate, particularly target 3.8 on universal
health coverage and target 3.d on increasing the capacity of countries
for early warning, risk reduction and management of national and
global health risks. IOM’s pre-migration health activities adhere to
public health principles and international standards of care, including
migrants and mobile populations in disease prevention and control
programmes and addressing public health risks associated with
migration and population mobility.

 Moreover, when families are forced to leave their homes, schooling
and skills-building opportunities are frequently interrupted or
curtailed and access to learning and critical information can be
agonizingly limited. In support of SDG 4, quality education and
information are essential elements to successful and safe migration,
and benefit host countries and communities of origin as well as
refugees themselves. Informed refugees are also less likely to fall
victim to exploitation and are better equipped to stay safe while on
the move. Because knowledge speeds integration, IOM implements
a range of assistance to resettling refugees and beneficiaries of
humanitarian admission and family migrants prior to departure and
upon arrival in receiving countries. IOM pre-departure and post-
arrival courses provide refugees with realistic and useful information
on culture, laws, obligations, rights, living and working conditions
and available services like language learning, vocational training and
job-matching.

SUSTAINABLE DEVELOPMENTS GOALS

15) Sustainable Development Goals, Department of Economic and Social Affairs, United Nations.

IOM medical staff and British medics treat a young Rohingya refugee with suspected diphtheria at an IOM clinic in Cox’s Bazar. © IOM 2018

11

ENHANCED INTERNATIONAL
COMMITMENT TO SAFE MIGRATION

NEW YORK DECLARATION FOR
REFUGEES AND MIGRANTS

States renewed their commitment to resettlement and other safe
and legal pathways at the United Nations Summit for Refugees
and Migrants in September 2016. The New York Declaration
committed signatory States to strengthening and enhancing
mechanisms to protect people on the move and has also led to the
creation of two international frameworks adopted in December of
2018: the Global Compact on Refugees and the Global Compact
for Migration.

Three paragraphs of the New York Declaration directly concern
access to admission:

• “We intend to expand the number and range of legal pathways
available for refugees to be admitted to or resettled in third
countries. In addition to easing the plight of refugees, this has
benefits for countries that host large refugee populations and
for third countries that receive refugees.” (paragraph 77)

• “We urge States that have not yet established resettlement
programmes to consider doing so at the earliest opportunity.
Those which have already done so are encouraged to consider
increasing the size of their programmes. It is our aim to provide
resettlement places and other legal pathways for admission on a
scale that would enable the annual resettlement needs identified
by the Office of the United Nations High Commissioner for
Refugees to be met.” (paragraph 78)

• “Consider the expansion of existing humanitarian admission
programmes, possible temporary evacuation programmes,
including evacuation for medical reasons, flexible arrangements
to assist family reunification, private sponsorship of individual
refugees and opportunities for labour mobility for refugees,
including through private sector partnerships, and for education,
such as scholarships and student visas.” (paragraph 79)

The New York Declaration also promotes “broadening the criteria
for resettlement and humanitarian admission programmes in
mass displacement and protracted situations”.16 Building on IOM’s

experience in resettlement, transition and recovery, labour mobility
and border management expertise, and comprehensive health
assistance, the UN Migration Agency has enhanced opportunities
through family reunification and explored options for displaced
populations to progress towards achieving solutions using migration
pathways.17

With forced displacement levels at an all-time high, the search for
solutions is of paramount concern. IOM continues to urge States
to exercise leadership with compassion and generosity toward
refugees and vulnerable migrants in need of protection.18 Ultimately,
resettlement and access to other safe and legal pathways is not
about programming, processes or procedures; it is about providing
life-changing international protection to fellow human beings.

GLOBAL COMPACT ON REFUGEES19

In December 2018, the United Nations General Assembly affirmed
the Global Compact on Refugees after extensive consultations
led by UNHCR with Member States, international organizations,
refugees, civil society, the private sector and experts. The Global
Compact on Refugees is a framework for more predictable and
equitable responsibility-sharing, recognizing that a sustainable
solution to refugee situations cannot be achieved without
international cooperation. It provides a blueprint for governments,
international organizations, and other stakeholders to ensure that
host communities get the support they need and that refugees
can lead productive lives. Its four key objectives are to: ease the
pressures on host countries; enhance refugee self-reliance; expand
access to third-country solutions; and support conditions in
countries of origin for return in safety and dignity.

With the signing of the New York Declaration for Refugees and
Migrants in September 2016, UN Member States committed
to increase their efforts to find new homes for all refugees
identified by UNHCR as needing protection and solutions to
third countries.

16) United Nations, New York Declaration for Refugees and Migrants (2016), Annex 1, CRRF paras 14 a) and c).
17) Progressive Resolution of Displacement Situations (PRDS).
18) Forced Migration Review, Issue 54, February 2017.
19) This paragraph is from UNHCR's website, section on the Global Compact on Refugees, www.unhcr.org/the-global-compact-on-refugees.html.

Assistance at Kotoka International Airport. © IOM 2019

https://www.unhcr.org/the-global-compact-on-refugees.html

p

12

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISIONCORE AREAS OF WORK

CORE AREAS
OF WORK

Providing essential support to States resettling refugees and
other humanitarian entrants is a fundamental purpose of the
Organization and among its largest ongoing activities. Along
the resettlement continuum from identification to integration,
IOM provides comprehensive resettlement activities which
broadly fall under four areas: case management; pre-migration
health activities; movement management and operations; and
addressing integration pre-departure and post-arrival. IOM
supports refugees and counterparts across the resettlement
continuum, contributing to safe and dignified migration.

To prepare refugees for resettlement and to prepare States to receive them, IOM works closely with governments on the design
and implementation of their resettlement programmes. At the earliest opportunity prior to departure, States should ensure that
each refugee is well informed, appropriate attention is given to their health and well-being, and by extension to host and receiving
communities to ensure necessary arrangements are in place for their safe travel and meaningful integration. Comprehensive
resettlement and humanitarian admission programmes are planned well in advance and adequately resourced in order to provide
beneficiaries with a path to sustainable integration.

IDENTIFICATION SELECTION PRE-DEPARTURE
ASSISTANCE TRAVEL RECEPTION INTEGRATION

PRE-DEPARTURE CASE MANAGEMENT

PRE-MIGRATION HEALTH ACTIVITIES

MOVEMENT MANAGEMENT AND OPERATIONS

IOM PROVIDES SUPPORT THROUGHOUT THE PROCESS FROM IDENTIFICATION TO INTEGRATION

ADDRESSING INTEGRATION: PRE-DEPARTURE AND POST-ARRIVAL

AREAS OF WORK ALONG THE RESETTLEMENT CONTINUUM

CORE AREAS OF WORK

1313

Another cross-cutting area of cooperation is the facilitation and logistical support provided by IOM to various missions and
visits of Member States carried out throughout the resettlement process. The logistical support provided by IOM includes but
is not limited to: assisting with internal and domestic transportation – ground and air movements – from far flung or difficult to
reach areas; providing office space for interviews in IOM premises or external venues with appropriate security measures and
provision of interpreters; organizing transport for government officials and cargo in order to carry out selection missions; arranging
accommodation for the refugees in order to attend a necessary appointment; assistance with document verification and general
support in appointment scheduling and travel itineraries for refugees and humanitarian entrants.

Refugees from Sudan and the Central African Republic are departing from Chad on a flight chartered by IOM through France's resettlement programme.
© IOM 2019

IOM staff is conducting a PDO session where refugees are learing about their travel to the resettlement country. © IOM 2019

14

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISIONCORE AREAS OF WORK

Jasem, 24, and Jumana, 25, are starting the next phase of their life in
France with their son and newborn twins. “My wife gave birth a few
months ago. I did not have money to pay for the hospital. So, I borrowed
money from someone. Life is not as easy as it used to be in Syria. The
day we received the news that we will be resettled we were very happy.
We were excited to leave this difficult life. I am looking forward to start
a new life with my family.”

For these nine years, IOM in Lebanon has worked alongside the UN
Refugee Agency (UNHCR) to resettle refugees to 25 countries, including
Canada, Australia and European Member States, among others. These
efforts accelerated in 2014, and then again at the end of 2015, when
the Government of Canada made its commitment to admit 25,000
Syrian refugees from the three Middle Eastern countries of Turkey,
Jordan and Lebanon.

MARKING A MILESTONE
100,000 REFUGEES RESETTLED FROM
LEBANON SINCE THE ERUPTION OF
THE SYRIAN CRISIS IN 201120

107,699 refugees resettled
from 2011 to 2019

20) Marking a Milestone: 100,000 Refugees Resettled from Lebanon Since Eruption of Syrian Crisis, IOM June 2019.

Syrian refugees are preparing to depart to Canada from
Lebanon. In 2015, the Government of Canada announced their
decision to resettle 25,000 Syrians to Canada. IOM offices in
Lebanon, Jordan and Turkey have all been involved in movement
operations. © IOM 2015

in 2013, IOM assisted 106 Syrian refugees to fly from Beirut
to Hanover, Germany. This is the second of approximately
25 flights that IOM will charter over the next year to assist
approximately 4,000 Syrian refugees to reach Germany.
© IOM 2013

https://www.iom.int/news/marking-milestone-100000-refugees-resettled-lebanon-eruption-syrian-crisis

15

CORE AREAS OF WORK

As a result of the novel COVID-19 pandemic, an increased
number of States have approached the Resettlement
and Movement Management (RMM) Division of IOM for
assistance in supporting embassy efforts to return their
citizens always requires careful planning and consideration.
Given the sudden and widespread impact of the pandemic
on global international airlines, border closures and
lockdowns, limiting movement, planning and support to
returns has never been more challenging. While RMM
would normally be able to provide full-service movement
management and operational support to States, we are
now faced with an unprecedent level of obstacles. However,
RMM is prepared to review and consider each request on
a case by case basis to assist Member States, to ensure
that all efforts are made to facilitate the repatriation of
citizens and provide safe and orderly migration.

Since it was initially reported on 31 December 2019, the
virus known as Coronavirus Disease 2019 (COVID-19)
has spread rapidly across the globe, leading the World
Health Organization (WHO) to declare it a pandemic on
11 March 2020. The current outbreak of COVID-19 is
– first and foremost – a health issue. However, it is also
having an unprecedented impact on mobility both in terms
of border controls and restrictions and the situation of all
people on the move, including those displaced by conflict
or disaster. IOM’s 14,000+ staff is working to respond
to this public health emergency from the perspective of
mobility. In doing so, the Organization is drawing on its
experiences from previous emergencies – notably the most
recent Ebola outbreak in the Democratic Republic of the
Congo – and is working closely with the WHO and other
UN Migration Network member agencies and partners to
ensure the integration of migration health concerns across
the UN system.

Due to the significant impact of COVID-19 on the
movement of people, airline operations, public health
and border controls and restrictions, non-urgent IOM
Movement Operations for Resettlement and Relocation
were temporarily placed on hold as of 17 March. The
temporary hold was the first of its kind in the history of
resettlement though necessary given the closure of borders,
stoppage of airlines, lockdowns and health considerations.
The hold delayed the departures of some 10,000 refugees
to resettlement countries. Throughout this period, the
UNHCR, IOM and partners continued to process and
counsel refugees and resettled scores of emergency and
urgent cases. In addition, numerous resettlement countries
established or expanded their capacities to apply flexible
processing modalities, to adapt and ensure the continuity
of their resettlement in unpredictable circumstances. On
18 June UNHCR and IOM released a joint statement
announcing the resumption of resettlement departures for
refugees, allowing movement operations to move forward
where feasible. Nevertheless, global mobility continues to
be severely impacted by the COVID-19 pandemic with
sustained border closures, restrictions on air travel and
limitations on internal mobility across the globe. As travel
restrictions begin to lift in many resettlement countries
more refugee departures can be anticipated.

IMPACT OF COVID-19 ON RESETTLEMENT AND
RELOCATION OPERATIONS

FEBRUARY – JUNE 2020

21) IOM Covid-19.
22) Joint Statement: IOM Director General António Vitorino and UN High Commissioner for Refugees Filippo Grandi Announce Resumption of Resettlement Travel for Refugees, June 2020.

All photos © IOM 2020.
Extraction's date of figures as of 29 June 2020.

1,337 movements cancelled

106 urgent movements
departed under
Resettlement

https://www.iom.int/covid19

https://www.iom.int/news/joint-statement-iom-director-general-antonio-vitorino-and-un-high-commissioner-refugees-0

16

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

PRE-DEPARTURE CASE MANAGEMENT

CASE PROCESSING

In certain contexts, IOM assists governments with case processing
which is sometimes a requirement for a State’s determination. These
case processing activities are informed by pre-screening interviews
with refugees consisting of gathering information on their profile,
family relationships, education and employment, and reason for
fleeing their country and applying for refugee status. The goal is
to ensure that accurate and detailed information is captured and
presented to governments to facilitate the determination of cases.

IOM case processing support is designed to:

• Help refugees in lodging correct and complete visa applications
for resettlement;

• Assist governments by providing selection authorities with
accurate, detailed and objective information in standard formats
in order to streamline the interview and selection process;

• Maintain open channels of communication with refugees to
ensure consistent, timely and accurate information about the
case process as well as information that will empower refugees
to make independent decisions.

For refugees, the identification and referral process typically begins
with UNHCR. UNHCR identifies, interviews and submits refugee
cases to countries for resettlement consideration; subsequently,
under agreements with those same countries, IOM resettlement
operations takes place. However, not all resettlement cases who
move under IOM auspices are referred by UNHCR. For non-
UNHCR referrals the process can vary and referrals may be received
directly from embassies or regional government authorities.

IOM caseworkers are trained to conduct thorough non-adversarial
interviews and case assessments to ensure the case application
meets programme requirements, verify the identity of each refugee
applicant, obtain biographic and demographic information required
by governments and resettlement agencies and accurately chronicle
each applicant’s claim for refugee status. A focus on intensive initial
case preparation is aimed at reducing the number of times each
case must be reviewed or deferred by selection authorities pending
further information.

Through the use of its proprietary case management tools, IOM
tracks refugee applicants through each stage of the resettlement
process, including pre-migration health activities, pre-departure
orientation (PDO) and movement operations to ensure that
approved refugee cases are ready to travel in the timely manner
required by the resettlement countries.

Hallmarks of IOM case processing activities are adherence to
standard operating procedures, strict confidentiality and data
protection standards, multi-level quality assurance controls at each
stage of processing and robust anti-fraud measures to ensure
programme integrity

Case processing may include any or all of the following elements:

• Conducting in-depth personal interviews with refugee
applicants to elicit complete case information and an accurate
record of testimony;

• Gathering all required bio-data and document verification;

• Providing on-site assistance during selection missions, including
scheduling refugee appointments, managing case files,
distributing government decision letters at the conclusion of
interviews, providing and supervising interpreters, requesting
and receiving reception and placement information for all
approved cases;

• Referring approved applicants to designated panel or IOM
physicians for pre-migration health activities;

• Receiving completed migration health assessments for each
case member;

• Notifying relevant government authorities and/or resettlement
agencies of health conditions requiring special travel assistance
and/or follow-up care in receiving countries;

• Sharing information with refugees about the case process,
their individual cases as well as providing feedback mechanism
that contribute their empowerment and independence in
decision-making.

FACILITATING SELECTION MISSIONS AND VISA
PROCESSING
Selection missions to the field are an important opportunity
for States to consider resettlement cases through face-to-face
interviews with refugees, while gaining familiarity with the asylum
and protection context of the refugee population in the host
country. Once each resettlement State has determined the size
and composition of its resettlement programme, and as part of
its collaboration with UNHCR and IOM, the timing and selection
missions are determined. Planning and follow-up of a resettlement
selection mission will generally be divided into three phases,
namely, pre-mission, during the mission and post-mission.

CORE AREAS OF WORK

17

IOM case processing improves the efficiency of country selection missions. © IOM 2019

CORE AREAS OF WORK

IOM facilitates selection missions and visa processing by
providing on-site logistical assistance such as: scheduling refugee
appointments; arranging transportation to the place of interview;
providing childcare, security and interpretation. Moreover, IOM
also assists with obtaining travel documents (visa issuance/
processing) for refugees, and in some cases, may pick up or deliver
refugee travel documents from/to embassies. States contact IOM
for a briefing to confirm the logistical and operational support that
is required by governments during a selection mission and other
relevant information. Assistance for visa processing and during
selection missions may include:

• Visa processing including application, support at embassies,
transportation and collection;

• Accommodation for refugees during selection mission and/or
visa processing;

• Transportation of refugees from place of residence to interview
site or Embassy for visa processing, including processing travel
reimbursements;

• Interview facilities and technical equipment;

• Interpreters for selection mission and/or visa processing;

• Security arrangements for selection mission and/or visa
processing;

• Childcare arrangements for selection mission and/or visa
processing when parents are being interviewed;

• Catering during interview;

• Photographing and/or form filling of visa application forms.

• Support provided to government officers such as domestic
transport and vehicles, security, arrangement of accommodation,
etc.

18

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

10 BEST PRACTICES FOR CASE PROCESSING

3
PROTECT

REFUGEES FROM
ADVERSITY

4
ADVOCATE

FOR
REFUGEES

2

BETTER SERVE
REFUGEES

THROUGH STAFF
TRAINING

1

MAINTAIN A
REFUGEE-CENTRED

APPROACH

10
CHAMPION THE

MOST VULNERABLE
AMONG THE MANY

9
DEVELOP ROBUST

TECHNICAL
CAPACITY

8
LINK REFUGEES WITH

RESETTLEMENT
PARTNERS

6
PROTECT REFUGEES

FROM FRAUD
AND ABUSE

5
PROTECT
REFUGEE

DATA

7
CREATE A SAFE

AND WELCOMING
SPACE

CORE AREAS OF WORK

19

1. Maintain a refugee-centred approach within a
systematic process.
The centre of case processing is a person. All interaction
with refugees and all efforts on their behalf must be done
with a mind to their unique challenges and concerns. Where
possible, interviews should be conducted in the refugee’s
native language and an effort should be made to understand
the social, cultural and religious context of the refugee’s
background. Examples of good practice include conducting
multiple case processing interviews, individual counselling,
and maintaining information centres to respond to phone,
email and walk-in inquiries.

2. Better support refugees through staff training.
Training on current procedures and new requirements
keeps staff engaged and invested in the programme within
and beyond their routine assignments. Cross-training, as well
as targeted training for working with vulnerable refugees
(e.g. LGBTI refugees or minors) provides a platform for
awareness building, motivating staff and innovating practices.

3. Protect refugees from the adversity of a complex
and dynamic process through standardized
procedures.
Even minor programme changes can affect the status of
an applicant’s case. In order to ensure a consistent level
of support and programme integrity, each step in the
process as well as possible outcomes and actions need to
be documented and updated on a continual basis.

4. Advocate for refugees using multi-level quality
assurance controls.
Being vigilant about the quality of our work is the best way
to advocate for refugees. Putting in place assurance controls
at various stages in the process and by multiple actors helps
us to minimize errors and enhance our value of service.

5. Protect refugee data and maintain confidentiality.
Collecting accurate and honest testimony from refugees
obliges us to manage information in a way that reinforces
programme integrity along with the dignity of the refugees
who share their stories.

6. Protect refugees from fraud and abuse.
Examples of anti-fraud measures include monitoring contact
with refugees and providing channels for feedback, filming
interview areas, providing information on the process as
well as informing refugees that our work is voluntary and
free of charge.

7. Create a safe and welcoming space for all refugees.
Case processing staff are trained to interview refugees in
a respectful manner. Specialized training is given based on
the needs of refugees with special protection concerns,
including women at risk, LGBTI refugees, victims of domestic
and gender-based violence, disabilities, etc. Safe space signs
posted in processing centres and/or transit centres let
applicants know that they can request to be interviewed
by a staff member of a particular gender

8. Link refugees with resettlement partners and
receiving communities.
Resettlement impacts the lives of refugees, partner
agencies and receiving communities. To facilitate a positive
resettlement experience, case processing efforts must
include information sharing with all stakeholders involved
as well as counselling refugees on the entire process and
importance of providing an accurate account of their skills,
capacity and potential contacts in the receiving communities.
Such information may help the resettlement agency to place
refugees in a location where they have a better chance
of successfully integrating. Examples of good practice
include regular partner meetings, programme material for
refugees, individual case counselling/orientation and ad hoc
correspondence with resettlement agencies concerning
specific applicants.

9. Develop robust technical capacity.
Case processing requires a sophisticated data management
system in order to document activity, report to stakeholders
and conduct quality control. Data management is an integral
part of the process. Proper utilization of technology also
paves the way to more efficient use of staff resources,
accountability and innovation. In current programmes, staff
run hundreds of daily reports, use technology to track
documents, integrate biometric tools with the database,
and monitor correspondence.

10. Champion the most vulnerable among the many.
Refugees face real harm. There must be mechanisms in
place to recognize needs, whether protection- or health-
related, as they appear and with clear procedures for
intervention and action. Current policies include a case
expedite process whereby staff and partner agencies can
raise urgent concerns and request accelerated processing
on behalf of an applicant.

CORE AREAS OF WORK

20

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

 PRE-MIGRATION HEALTH ACTIVITIES

IOM pre-migration health activities in the context of refugee
resettlement constitute one of IOM’s most established activities.
Refugees are a vulnerable population, with health profiles that
vary according to the displacement experience, pre-existing health
conditions and epidemiological profiles, among other factors. Pre-
migration health activities including travel health assistance, ensure that
refugees’ health needs are addressed prior to departure, that they
are fit to travel, and that appropriate arrangements can be made for
reception and continuity of care, when needed.

Pre-migration health activities for refugees admitted for resettlement
to third countries are funded and carried out at the request of
resettlement countries such as Argentina, Australia, Belgium, Brazil,
Canada, Croatia, Estonia, Finland, France, Germany, Iceland, Ireland,
Italy, Japan, Luxembourg, the Netherlands, New Zealand, Norway,
Portugal, Republic of Korea, Spain, Sweden, Switzerland, United
Kingdom and the United States . Migration health assessment protocols
are based on the legislation of resettlement country governments and/
or best practices and are performed prior to a refugee’s departure for
resettlement. Pre-migration health activities are intended to ensure
that refugees’ health needs are identified and addressed, they are
fit to travel, and receive appropriate assistance when required, to

minimize or mitigate public health risks of mobility. By confidentially
sharing information on health needs with receiving country health
authorities prior to the refugees’ arrival, pre-migration health activities
also serve to enable proper reception preparations and ensure that
the continuum of care is maintained.

Traditional components of pre-migration health activities conducted
by IOM’s Migration Health Division (MHD) include medical history
taking and physical exam, mental health evaluation, radiological and
laboratory investigations, pre- and post-test counselling, pre-departure
treatment for certain conditions, immunizations, referrals for follow-up
and/or pre-travel stabilization, and pre-embarkation checks. Individuals
in need of travel health assistance (such as wheelchairs, supplemental
oxygen or medical escorts,) during travel are identified at the time of
the migration health assessment to ensure that they travel safely and
to avoid in-flight medical emergencies or flight deviations.

Migration health assessment protocols can be tailored to the
epidemiological context and receiving country requirements. Migration
health assessments are recognized as an important tool for public
health promotion and prevention in the pre-departure resettlement
phase.

A nurse at the IOM clinic in Rwanda performs medical testing on a refugee prior to resettlement.© IOM 2015

CORE AREAS OF WORK

21

An IOM nurse provides pre-departure vaccinations. © IOM 2018

Preparing blood samples for testing in an IOM laboratory. © IOM 2017

CORE AREAS OF WORK

22

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

22

3
EMPOWER

REFUGEES TO
ADVOCATE FOR
THEIR HEALTH

4
ENSURE CULTURALLY

COMPETENT
SUPPORT

2

PROVIDE REFUGEE-
CENTRED HEALTH

ASSISTANCE

1

UPHOLD
ACCOUNTABILITY

TO ALL
STAKEHOLDERS

10

LINK WITH
BROADER

MIGRATION
HEALTH GOALS

9

FACILITATE
NATIONAL AND

LOCAL CAPACITY-
BUILDING

8

EMPLOY EVIDENCE-
AND RISK-BASED
APPROACHES TO

PROTECT REFUGEES

6

ADDRESS HEALTH
THROUGHOUT

TRAVEL

5
EMPLOY PUBLIC

HEALTH
APPROACHES

7

FOSTER
REFUGEE

INTEGRATION

10 BEST PRACTICES FOR PRE-MIGRATION HEALTH
ACTIVITIES

CORE AREAS OF WORK

2323

1. Uphold accountability to all stakeholders: refugees,
government partners, the Organization and the
international health community.
IOM is accountable for the delivery of pre-migration health
activities that are comprehensive, uphold national and
international health legislation, are delivered in a timely and
efficient manner, and are beneficial, accessible and equitable
for migrants. Qualified personnel adhere to ethical standards
that respect the dignity and self-determination of migrants
as well as global health standards and strategies.

2. Provide refugee-centred health assistance.
The refugee is at the centre of the migration health
assessment process. Migration health assessments are carried
out by technically competent professionals who adhere to
a deontological code based on respect for the dignity and
expectations of the individual, confidentiality of medical
information and documents, and the appropriateness of
service delivery.

3. Empower refugees to advocate for their health through
health education and pre- and post- test counselling.
Migration health assessments promote positive health-
seeking behaviours through pre-departure health education
and awareness-raising campaigns. Refugees are empowered
to take preventative or curative actions to improve their
health. The counselling offered is confidential, language-,
gender- and age-sensitive and is carried out by trained
counsellors.

4. Ensure culturally competent support.
Physicians are culturally competent and provide health
assessments that respect the individual’s gender, age and
cultural context.

5. Employ public health approaches to address the health
of refugees.
IOM aims to protect the health of refugees and communities
across the resettlement continuum. Services such as
outbreak surveillance and management, immunizations
and early detection and treatment for both target and
hosting populations identify and address health needs and
avert health-related delays in resettlement. Pre-departure
treatment, vaccinations and other public health interventions
are also tailored to meet the needs of refugees and
immigration authorities.

6. Address health throughout travel.
Travel health assistance addresses the refugee’s health and
safety and manages conditions of public health concern
as people move across geographical, health system and
epidemiological boundaries. Pre-migration health activities,
including pre-embarkation checks, assess refugees’ fitness
to travel and any travel requirements, and provide last-
minute medical support, when indicated. Refugees who
need medical assistance and care during travel are escorted

by health professionals. These measures help to prevent
any adverse effects of the movement process on refugees’
health outcomes and ensure that refugees are referred to
appropriate medical services upon arrival.

7. Foster refugee integration through early detection,
early treatment and information-sharing.
Pre-migration health activites promote the health of
refugees through the provision of preventive and curative
health interventions for conditions that, if left untreated,
could have a negative impact on the refugees’ overall health
status and on the public health of receiving communities.
In addition, the collection and analysis of aggregate data
from migration health assessments provide resettlement
countries with valuable information on the health profiles
of refugees and enable resettlement countries to better
prepare for the sustainable integration of resettled refugees.
With the refugee’s consent, health-care providers in the
receiving community can obtain information on conditions
that require follow- up treatment or specialized investigation.
Bridging health management systems between source, transit
and receiving communities enables resettlement countries
to properly prepare for migrants’ arrivals and facilitates
continuity of care. Pre-migration health activities adhere to
the IOM goal of “healthy migrants and refugees in healthy
communities” and, as such, positively impact refugees’
capacity to successfully integrate into receiving societies.

8. Employ evidence-based and risk-based approaches.
In its pre-migration health practices, IOM advocates for
evidence- and risk-based protocols adapted to refugees’
profiles and exposures to risk. Evidence- and risk-based
approaches address particular concerns and foster post-
arrival integration while enhancing both health promotion and
overseas health initiatives. Wherever possible, technological
advances in diagnostics and treatment should be applied for
improved quality.

9. Facilitate national and local capacity-building within the
health sector.
IOM integrates its assistance with existing national disease
control and prevention programmes by aligning with local
health systems. IOM collaborates locally with partners
through confidential data sharing, and by outsourcing services
locally, training providers and employing local personnel.
Health promotion services are extended to local populations
whenever applicable.

10. Link with broader migration health goals.
IOM contributes to global migration health priorities by
delivering comprehensive health services for refugees,
through researching and communicating the determinants
of migrants’ health, by advocating for policy revisions and
providing technical expertise to support the capacity of local
health systems, and by promoting and strengthening inter-
country dialogue and coordination.

CORE AREAS OF WORK

24

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

24

Migration implies movement. For 69 years, moving refugees and
other migrants at risk in a safe, orderly and dignified manner
has been and continues to be a fundamental purpose of the
Organization.

IOM’s international movement operations continue to grow in
scope and complexity, with over 60 nationalities represented
among global refugee admissions, often from far-flung or difficult
to reach locations posing significant logistical challenges including
transportation, accommodation and security arrangements. In
2019, large-scale resettlement operations were organized out
of Afghanistan, Ethiopia, Iraq, Jordan, Kenya, Lebanon, Sudan,
Turkey, Uganda and the United Republic of Tanzania with smaller
operations taking place in over 113 other countries. Organizing
resettlement, humanitarian admission and evacuation from several
locations with high security risks such as Afghanistan, Iraq, Libya,
the Syrian Arab Republic and Yemen is now a regular rather than
intermittent part of movement operations.

This complex undertaking requires close coordination in house
and strong partnerships within the travel industry. IOM has over 40
agreements in place with leading airlines including agreements with
charter operators to respond in a timely manner and effectively
to the mobility dimensions of humanitarian crises at the request
of States.23 While most refugees travel by scheduled commercial
air service, through unique network of agreements with airlines;
certain operations need tailor made arrangements for which air
charter operators are used. Donor requirements as well as a level
of urgency might warrant a charter. To this end, global agreements
with most major airlines and air charter operatives are negotiated
to ensure the availability and cost-effective transport options
worldwide.

In some circumstances, alternative forms of transportation may
be organized in very difficult and potentially dangerous locations
such as by air or land bridges. For example, vulnerable populations
of Yemenis in-country have been transported out by boat to
Djibouti for onward travel to the resettlement State. In other
cases, refugees may travel outside of their country of origin by land
bridges to a country where diplomatic relations exist for onward
air travel to the resettlement State such as Syrians to Lebanon.

Moving individuals or groups, especially from remote and
sometimes dangerous locations, require a large network of IOM
offices with experienced, trained and dedicated staff during
departure, transit and arrival phase of movement. Well-versed
movement procedures and professional staff are required for
international travel to ensure a smooth journey.

Real-time information management and monitoring of refugee
movements and established communication protocols ensure that

passengers under IOM auspices travel safely and that all partners
are kept informed of their progress from take-off to landing.

To assist those in need IOM provides comprehensive movement
assistance that includes in-country and international transportation
by land, air or sea. It requires:

• Validating travel requests by reviewing beneficiary’s
identification details, expected travel dates, destination address
including the nearest airport where refugees will be met, and
health-related travel requirements;

• Tracing of the refugees and initiation of the necessary exit
procedures which in certain first countries of asylum may be
very lengthy, requiring up to a month before the travel;

• Recording bio-data of beneficiaries in IOM’s proprietary tools;

• Obtaining, collecting and distributing travel documents;

• Creating domestic and international flight bookings for
individuals and groups in proprietary systems. Issue tickets and
perform online check-ins when possible;

• Coordination of travel plans with the authorities and
stakeholders in the departure, transit (including transit visa
waivers) and destination countries;

• Accommodation and catering arrangements during departure,
transit and arrival (IOM transit centres);

• Pre-embarkation session focused on departure, transit and
arrival procedures;

• Point of travel observation (PTO) by non-clinical officers
aiming to recognize travellers who are visibly unwell and
potentially require a more comprehensive assessment or
health intervention by a medical officer;

• Passenger assistance at departure (immigration, customs and
check-in);

• Transit assistance;

• Operational and/or medical escorts during travel;

• Reception upon arrival and handover to responsible authorities
or partner organizations for further assistance;

• Real-time information sharing;

• Monitoring movements;

• Reporting to donors, governments and partners;

• Arrival assistance at POE (arrival, admissions, domestic travel).

23) Migration Governance Framework (MiGOF) Objective 2.

CORE AREAS OF WORK

MOVEMENT MANAGEMENT AND OPERATIONS

25

© IOM 2015

25

24) Text in this section is from a forthcoming publication by UNHCR and IOM on Establishing Resettlement Programmes: A Short Guide, Unit 3, 2019. Content is subject to change until its publication.

The Emergency Transit Facility (ETF) concept was inspired by
a number of ad hoc experiences where UNHCR was required
to provide urgent or emergency protection to refugees in need
of resettlement at short notice. A more predictable, systematic
and swift mechanism was established to supplement resettlement
under the emergency and urgent priority and which allows the
transfer to safety of refugees who would otherwise not receive
the protection they need in a timely manner.

Since the inception of the ETFs, the use of these facilities has
expanded to include situations which are not an emergency as such,
but where resettlement countries have difficulties with accessing
the refugees concerned, whether due to security reasons in the
country of asylum, or for political reasons, thereby requiring the
refugees to be moved for purpose of further processing.

Two models of emergency transit facilities have been established–
an Emergency Transit Centre (ETC) model, as set up in Romania
which has physical facilities available for housing evacuated
refugees, and an Emergency Transit Mechanism (ETM) such as

those in Philippines, the Niger and Rwanda, where refugees are
accommodated throughout cities in a variety of urban housing
arrangements rather than one central facility.

Evacuation to an ETF/ETM offers benefits and advantages to all
involved. While enabling refugees a chance to live in a safe and
secure environment in a location where services and assistance
are available while awaiting resettlement, it also offers resettlement
countries a stable location in which resettlement procedures such
as interviews, PDO courses and language classes may be carried
out in optimal conditions. In addition, it allows UNHCR, IOM, and
other partners an opportunity to provide needed assistance to
refugees coming from the most precarious situations.

The complexity of the transfer process varies from one situation to
the next, and may involve a greater or lesser number of partners.
Consequently, active coordination of the overall transfer process is
required on the part of all stakeholders to ensure that emergency
transfer movements take place efficiently and in a predictable
manner, minimizing unintended negative consequences.

USE OF EMERGENCY TRANSIT FACILITIES24

Syrian children arriving to the Netherlands from Turkey with parents. © IOM 2019

CORE AREAS OF WORK

26

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

3
MAINTAIN
GLOBAL

AGREEMENTS

4
SUPPORT REFUGEES

IN OBTAINING
PROPER TRAVEL

DOCUMENTATION

2

MAINTAIN
HIGH QUALITY

ASSISTANCE

1

ARRANGE FOR
THE SAFE AND

DIGNIFIED
MOVEMENT

10
REMAIN

INSTITUTIONALLY
FLEXIBLE AND ADEPT

FOR EMERGENCY
RESPONSE

9
BUILD ROBUST
PROPRIETARY
TOOLS AND

TECHNOLOGY

8
PROVIDE

OPERATION AND
MEDICAL ESCORTS

6
FIND THE MOST
SUITABLE AND
SAFE TRAVEL

ROUTE

5
PREPARE

REFUGEES
FOR TRAVEL

7
ASSIST REFUGEES

BEFORE DEPARTURE,
DURING TRANSIT
AND UPON THEIR

ARRIVAL

10 BEST PRACTICES FOR MOVEMENT MANAGEMENT
AND OPERATIONS

CORE AREAS OF WORK

27

1. Arrange for the safe, orderly and dignified
movement of refugees and other vulnerable
persons.
A network of experienced operations staff, supported by
global airline agreements along with proprietary movement
management applications and protocols, all help to ensure
that refugees are transported smoothly from remote, often
far-flung locations to their final resettlement destinations.
For example, clothing and hygiene packages are provided
when needed.

2. Maintain high quality assistance to refugees
through IOM staff training on latest programme
requirements and standard operating procedures.
Providing refugees with safe and orderly travel requires
the Organization to continuously adjust to the complex
and evolving transportation environment. Movement
specialists offer beginning to advance training programmes
in effective movement management ensuring expert staff
in field missions uphold quality assistance to beneficiaries,
partners, and governments. Informed and qualified staff
monitors, tracks, and compiles movement information,
arranges charter agreements, and maintains quality control
by providing the rules and regulations for transport.

3. Maintain global agreements with airline partners
for reduced fares, wide geographical coverage, and
flexible access.
IOM moves most migrants and refugees by scheduled
commercial air service using its unique negotiated
agreements with leading airlines; however, the Organization
also maintains agreements with air charter operators to
conduct movement operations in remote locations or for
large caseloads. It is a priority of RMM staff to negotiate
cost effective fares and access to carriers whose network
and partnerships, through airline alliances, offer the largest
possible destinations and routes worldwide.

4. Support refugees in obtaining proper travel
documentation.
IOM informs applicants on visa application procedures
and stands by to support them in properly preparing
documents required for exit permits, transit and entry
visas, etc.

5. Prepare refugees for travel through pre-
embarkation session.
Before taking a plane, IOM informs refugees about the
requirements for international air travel and explains what
refugees can expect at the airport, during take-off and
landing and onboard the flight.

6. Find the most suitable and safe travel route.
Orderly transportation is in the details. Informed and
qualified staff arrange agreements, book international
and domestic flights, issue ticketing, monitor, track, and
compile movement information, and adhere to rules and
regulations essential for safety and quality control.

7. Assist refugees before departure, during transit
and upon their arrival.
Many migrants and refugees are new travellers and require
guided assistance through formal procedures in preparation
for travel, in-flight, during transit, and upon arrival at their
final destination. IOM staff meet and assist migrants and
refugees throughout their journey with regard to check-in,
immigration formalities, meals and accommodation, flight
connections, adjustments, notification and handover to
reception authorities, IOM staff also provide guidance at
connection points and travel orientation.

8. Provide operation and medical escorts for those in
need.
Where required, IOM helps passengers with special
needs by monitoring and attending to their health needs
en route and liaising with flight staff and other authorities.
IOM employs well-developed standard protocols using
customized tools to better advise assisted passengers
and partners, track cost reduction, provide real time
notifications, and train escorts and inform migrants who
have travel requirements to ensure the passenger is
comfortable and well cared for during their journey.

9. Build robust proprietary tools and technology.
Real-time information management and monitoring of
refugee movements, alongside established communication
protocols, ensure that passengers under IOM auspices
travel safely and that all partners are kept informed of
their progress from take-off to landing. IOM standardizes
processes and integrates data systems to connect a global
network of offices allowing for staff to focus on the quality
of service delivered.

10. Remain institutionally flexible and adept for
emergency response.
IOM has the agility to deploy movement experts to
work in crisis situations around the world, in difficult and
sometimes dangerous conditions, providing emergency
evacuation and rapid response to humanitarian need.

CORE AREAS OF WORK

28

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

28

Integration can be understood as a two-way process that occurs
in a continuum: the process of integration begins long before a
refugee leaves his or her country of first asylum, and continues
well past their arrival in the country of resettlement as they forge
new connections and begin to thrive in their new communities.
There is a growing consensus on the value of addressing integration
at the earliest possible stage of a refugee’s resettlement journey.
This includes providing refugees with accurate, timely and relevant
information at multiple points by multiple actors along their
integration journey.

A starting point is pre-departure orientation where refugees
receive practical information on the resettlement country and
have an opportunity to reflect upon their upcoming resettlement,
raise questions regarding the integration process, and express
any concerns they may have. Strong partnerships between
PDO programmes and post-arrival reception and orientation
programmes are the cornerstone of an integration continuum
ensuring a successful transition of refugees towards integration.

Linking the various integration stages through standardized
messaging and through culturally appropriate methodology
contributes to positive learning experiences, and facilitates trust
and long-term integration outcomes. IOM has done the following
to promote integration and ensure linkages between pre-
departure and post-arrival settlement:

• Designed pre-departure orientation curricula and supporting
handbooks and activities. Key priority messages are developed
in close collaboration with receiving countries. The topics
addressed in the orientation include housing, health,
employment and money management, role of settlement
service providers, education, cultural adaptation, rights and
responsibilities, and others.

• Delivered training of trainers’ courses to both PDO and
post-arrival trainers focusing on participatory and learner-
centred methodology.

• Engaged bicultural or cross-cultural trainers with a keen
linguistic familiarity and cultural understanding of the concerned
refugee populations.

• Provided cultural background information through needs
assessments, cultural profiles and through focus group sessions
with refugees prior to departure and post-arrival.

• Held information sessions for municipalities, including teachers,
law enforcement officials, health workers and service providers
on refugee groups.

• Developed and compiled social intake forms that capture
information on educational and linguistic skills, as well as
vocational and employment experience to facilitate labour
market access.

• Held video-conferencing with receiving communities to
connect refugees and local authorities prior to arrival to
promote mutual understanding of settlement priorities and
expectations.

• Conducted trainings on skills development specifically focusing
on employment, soft skills (CV writing, interviewing skills, and
identification of transferable skills).

• Carried out capacity-building for local authorities and
settlement service providers, specifically focusing on
methodology, intercultural competency and cross-cultural
communication.

• Organized conferences in host countries to discuss integration
challenges and successes and ways of improving information
dissemination and management of expectations of all parties
involved.

• Disseminated information and awareness-raising campaigns
in destination countries to highlight the positive contributions
of migrants to their host communities and counter anti-
immigrant sentiment.

• Assisted migrant organizations in developing volunteer
programmes to bring together members of the community
and newcomers into various practical activities.

• Assisted various member states in establishing and managing
migrants resource centers to help empower refugees and
other migrants with post-arrival information and trainings.

Spotlight on Pre-Departure Orientation

IOM provides PDO training courses for refugees accepted for resettlement to a third country. Over the past 25 years,
IOM has conducted courses for over 600,000 refugees in over 70 refugee processing locations around the world. PDO
is an integral component of successful resettlement programmes and is most effective when linked closely to post-arrival
stakeholders and related assistance.

ADDRESSING INTEGRATION PRE-DEPARTURE AND POST-ARRIVAL

CORE AREAS OF WORK

2929

Spotlight on Innovative Practices

Pre-departure Interviews to Facilitate Placement and Matching at Destination

IOM assists government authorities to conduct pre-departure interviews using videoconferencing and telephone facilities
to identify the needs of refugees selected for resettlement. The feedback received from the refugees selected for interview
has been overwhelmingly positive they are pleased to have had direct contact with government authorities and they
comment on the care and sensitivity with which the interviewers responded to concerns they raised. IOM provides this
technical and implementation support to better match refugees to specific local authority areas in the receiving country
and tailor integration support provided to refugees upon their arrival.

Tailoring Pre-departure Information to Meet the Needs of Children in Resettlement

PDO programmes can be developed with tailored curriculum for children that includes child-centred methodologies to
convey the key priority messages. The information is communicated to children in age-appropriate ways. It aims to provide
children with practical information about their resettlement journey, help them develop realistic expectations, prepare
them for cultural differences, and introduce them to their responsibilities. Resources developed will include child-friendly
material that gives then an early insight into life in the receiving country aimed at reducing some of the fears and anxieties
associated with resettlement. The EU-funded COMMIT project has produced a handbook for PDO for children/youth
and forthcoming gender guidelines that can be found in the following website : https://eea.iom.int/commit.

Addressing Gender-Based Violence

With a view to ensuring that refugees are well informed on their rights and responsibilities in the receiving country, pre-
departure programmes can be designed with a specific module addressing the gendered dimensions of violence be it
domestic violence, honor crimes or female genital mutilation. The entire focus of the module is aimed at victim protection
and the various options of legal and community support that is available to individuals who might experience gender-
based violence upon resettlement. The key priority messages that are delivered in this module should be re-emphasized
in post-arrival orientation sessions thereby ensuring a continuum of information provision.

As part of the resettlement process, IOM staff provide information about life in the United Kingdom to refugees before they travel. © IOM 2019

CORE AREAS OF WORK

30

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

3
CONSIDER THE

TIMING OF
COURSES

4
DEVELOP

PARTICIPATORY AND
LEARNER-CENTRED

TRAININGS

2

FACILITATE
INTEGRATION
ACROSS THE
CONTINUUM

1

DEVELOP
CURRICULA

AND SUPORTING
ACTIVITIES

10

REAFFIRM
THE DIGNITY
AND POSITIVE

CONTRIBUTIONS
OF REFUGEES

9

PROMOTE
GENDER

EQUALITY

8

CREATE A NON-
THREATENING

LEARNING
ENVIRONMENT

6

TRAIN IN
REFUGEES’

NATIVE
LANGUAGE

5
ADDRESS

KNOWLEDGE,
SKILLS AND
ATTITUDES

7

ADDRESS
PSYCHOSOCIAL
ISSUES IN PRE-
DEPARTURE
TRAINING

10 BEST PRACTICES FOR PRE-DEPARTURE ORIENTATION

CORE AREAS OF WORK

31

1. Develop curricula and supporting activities with
destination country.
Key messages should be identified in consultation with
receiving countries, and include the cultural, linguistic and
socioeconomic challenges that refugees will face.

2. Facilitate integration activities across the
resettlement continuum.
Pre-departure and post-arrival activities need to be aligned
through consistent messaging, standardized information
and enhanced coordination between service providers at
the different ends of resettlement continuum.

3. Consider the timing of courses.
IOM recommends that the PDO be carried out over a
period of minimum three days, though ideally more, to
allow for sufficient time for the beneficiaries to reflect
on the content and the life- changing event of moving
to another country as well as gives them the chance to
address their concerns, worries and expectations. Courses
should be scheduled within two-weeks prior to refugees
departure to destination country in order to increase
relevancy of the lessons, and maximize refugees’ focus
and retention.

4. Develop trainings that are participatory and
learner centred.
Refugees learn best and the lessons are more meaningful
when the course is experiential and highly participatory.
One example is for refugees to teach one another, an
approach that increases retention and builds self-esteem
and self-confidence and in order to achieve the best
learning outcomes for beneficiaries, classroom sizes should
be kept under 25 participants per session.

5. Address knowledge, skills and attitudes.
While accurate information about the country of
destination is relevant, it is equally important to build
productive attitudes for successful adaptation, including
pro-activity, self-sufficiency and resourcefulness.

6. Train in refugees’ native language.
Whenever possible, pre-departure orientation courses
should be conducted in refugees’ native language, ideally by
trainers who share refugees’ cultural background. Both of
these points are particularly relevant when working with
pre-literate and or vulnerable refugees.

7. Address psychosocial issues in pre-departure
training.
Pre-departure orientation goes beyond dispensing
information about receiving countries; it should also
address the psychosocial well-being of participants, taking
into account the social, anthropological, cultural and the
psychological aspects of resettlement. As such, it is vital
to develop pre-departure courses which are holistic and
address the concerns of all participants, including youth,
children and elderly. Topics include cultural adaptation,
culture shock, communication, family dynamics, gender,
and cross-generational issues among others.

8. Create a non-threatening learning environment.
A welcoming training atmosphere of inclusion – in which
all participants are shown respect – fosters a greater sense
of belonging and encourages risk-taking and learning. Many
refugees have little or no formal education, and therefore
it is critical that trainers consider both the educational
and cultural backgrounds of their participants in planning
lessons.

9. Promote gender equality.
It is important to provide an open and secure learning
environment in which gender equality is promoted. This
sends an important message that the destination country
values the role that both men and women play, and
paves the way for future social interaction and learning
opportunities where participation of all genders is not
only encouraged but expected.

10. Reaffirm the dignity and positive contributions of
every refugee.
Refugees should be made to feel valued for their rich
cultural background and experiences and, conversely,
receiving communities should be made aware of the
positive contributions that refugees offer, including social,
economic and cultural contributions.

CORE AREAS OF WORK

32

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISIONCRISP

In 2019, the Emerging Resettlement Countries Joint Support
Mechanism (ERCM) concluded its 3-year project period. The
Mechanism was an innovative humanitarian endeavor born out of
the New York Declaration and the Leaders’ Summit for Refugees
at the UN General Assembly in 2016.

During its final year, the ERCM focused on consolidating
achievements made in Argentina, Brazil and Chile. All three ERCM
countries have, over the three years of operation, been impacted
by broader contextual issues, both internal and external. Internal
issues have related to economic crises, changes in political leadership
and civil unrest/security issues and the external issue has been the
impact of the Venezuelan Crisis. These specific national, regional
and global circumstances were substantial enough to impact the
delivery of the ERCM. Nevertheless, they provided substantive
insights when taking stock of the ERCM and the potential challenges
that need to be navigated when establishing refugee resettlement
programmes in new and emerging countries.

Overall, at the end of the project period the objectives of the ERCM
have been met by enabling more resettlement opportunities for
those refugees in need, as well as fostering responsibility sharing.
These objectives were met by:
1. Supporting governments through a joint mechanism;

2. Identifying needs and contributing to sustainable programmes
in new and emerging resettlement countries;

3. Channeling and sharing technical expertise on resettlement.

The key lessons learned from the Mechanism after three years
of implementation that can be used to assist in informing future
capacity-building initiatives and provide insights to establishing
resettlement programmes in new and emerging countries are:

• Political will is key to ensure the sustainability of resettlement
programmes;

• Sustainability of programmes requires a strong investment in
capacity and systems building;

• Taking stock of national capacities and resources is key to
planning a successful programme;

• Supporting new and emerging resettlement countries is a
process that takes place over a number of years;

• Partnership is at the core of bottom-up and top-down systems
building;

• Solid reception and integration frameworks are essential and
includes upfront planning and resourcing;

• It is essential that funding is flexible and fit-for-purpose;

• Agreements, including plans of action and timelines with
governments are necessary formalities;

• Monitoring and evaluation mechanisms should be built in from
the beginning, and ensure participation of all stakeholders,
including refugees.

SUSTAINABLE RESETTLEMENT AND
COMPLEMENTARY PATHWAYS
INITIATIVE (CRISP)

Portrait of a Syrian refugee resettled to Argentina through ERCM

Ammar (29) left the Syrian Arab Republic in 2017 and resettled to Resistencia, Argentina with the
assistance of Marcela, a community sponsor who helped him find a place to live, learn Spanish and
Argentinian customs. He is now continuing his studies in engineering while working for the Ministry of
Infrastructure.

"Argentina has a very nice history of welcoming people from all over the world – people from Germany, Italy,
France, and Japan. And now us Syrians. I’m grateful to Argentina as a country, and even more grateful to the
people. After living here for two years, I see they are very kind and have a great heart, they’re very generous.
They welcome you with love and respect…they treat you like a human being." © IOM 2019

33

CRISP

The ERCM aligned well with the development and
implementation of the Global Compact on Refugees, which
was affirmed by the United Nations General Assembly in
2018, as a strong signal of the international community’s
determination to strengthen solidarity with refugees and the
communities that host them. Recognizing that third-country
solutions demonstrate solidarity and responsibility sharing,
their expansion is one of the four objectives of the Global
Compact on Refugees.

The Global Compact on Refugees envisaged the development
of a Three-Year Strategy (2019–2021) on Resettlement
and Complementary Pathways as a key vehicle to increase
the number of resettlement spaces, expand the number
of resettlement countries and improve the availability and
predictability of complementary pathways for refugees.

Concurrently, IOM and UNHCR have applied the
lessons learnt from the ERCM in the development of the
Sustainable Resettlement and Complementary Pathways
Initiative (CRISP), which secured funding for a next phase
which is directly aligned to the Three-Year Strategy and is a
key driver for achieving its goals. The CRISP places emphasis
on capacity and systems building, quality and sustainability
of programmes and on enhancing coordination and
partnerships.

UNHCR and IOM, in coordination with key stakeholders,
will provide targeted and tailored support to countries
ranging from the mobilization of Champion States advocating
on a political level, to providing support for local initiatives
promoting welcoming and inclusive communities.

The Global Refugee Forum, which took place in December
2019, was an occasion for the international community to
advance the objectives of the GCR by mobilizing political
will, broadening the base of support, and implementing
arrangements that facilitate more equitable, sustained,
and predictable responsibility-sharing. States and other
stakeholders have the continued opportunity to announce
concrete pledges and contributions that will achieve tangible
benefits for refugees and host communities.

To date the CRISP has received confirmation from the
governments of Argentina and Brazil to continue to
expand and strengthen their resettlement programme. It is
anticipated that other new and emerging countries will also
join this initiative over the 3-year period.

An eight-year-old Syrian refugee has taken up roller-skating since resettling to the small,
rural town of Coronel Suárez in Argentina with her parents and two younger brothers.
© IOM 2019

CRISP ACTIVITIES
GROW RESETTLEMENT,
ADVANCE COMPLEMENTARY PATHWAYS,
INTEGRATION CAPACITY BULDING.

In line with Three-Year Strategy support,
States and key actors to grow resettlement and
advance complementary pathways.

Foster partnership and coordination among
stakeholders and galvanize Champion States.

Coordinate strategic twinning between States
and other stakeholders, including civil society.

Identify, refer and process refugees for
resettlement and complementary pathways
in accordance with international protection
principles.

Provide pre-departure orientation, health
assessments, and movement support to refugees
for resettlement.

Build capacity of States and key actors in a
targeted and tailored manner based on the
specific country context.

https://www.unhcr.org/the-global-compact-on-refugees.html
https://www.unhcr.org/protection/resettlement/5d15db254/three-year-strategy-resettlement-complementary-pathways.html
https://www.unhcr.org/protection/resettlement/5d15db254/three-year-strategy-resettlement-complementary-pathways.html

34

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISIONTWO PRINCIPLES FOR PROGRAMMING

TWO PRINCIPLES FOR
PROGRAMMING

On the basis of 69 years of experience, IOM advocates for two broad approaches as a foundation for any resettlement operation:
refugee-centred programmes and strengthening the link between pre-departure and post-arrival orientation and support. Movement
operations are complex and resource-intensive, involving the synchronized actions of many partners within and outside the State
therefore there is a need for close and regular consultation with concerned parties, as well as strong, informed partnerships.

Successful resettlement programmes are refugee-centred and have
protection as their main driver. Resettlement programming should
include comprehensive and well-coordinated pre-departure and
post-arrival assistance, and be designed and implemented to support
refugees and counterparts at every phase of the resettlement process
to maximize meaningful integration. This means caring for the health
and well-being of refugees’, arranging their safe and dignified travel,
ensuring they are well informed about resettlement and prepared
for integration into welcoming communities. The need to involve,
empower and prepare refugees applies whether States are resettling
one hundred people or one hundred thousand people.

Pre-migration health activities in the context of refugee resettlement
are increasingly recognized as an important tool for public health
promotion and disease prevention. Providing migration health
assessments prior to resettlement and addressing refugees’ health
needs early on can also be cost-effective in reducing the demand
for domestic health or social services in the destination country.
Health-related assistance before, during and after travel is a key
requirement to ensuring a safe and dignified journey and maintaining
continuum of care for refugees with medical conditions or other
health needs. Referrals for additional investigations or stabilization
treatment prior to departure, special travel arrangements and the
provision of medical escorts are important components in mitigating
risk during travel. The efficient, confidential exchange of medical
information over electronic platforms also allows health providers
and resettlement agencies to prepare adequately for the arrival of
refugees and ensure continuity of care.

Integration requires comprehensive and coherent policy approaches
across sectors based on partnerships between States and various
stakeholders, including intergovernmental organizations, civil society

organizations, private sector actors and migrants themselves.
Integration policies are more effective when they take a “whole-
of-community” approach, and when there is a clear understanding
of expectations and obligations from all involved – the refugees and
the receiving society, including authorities at the local, regional and
national levels. IOM believes that integration is continuum and occurs
across multiple dimensions: it begins before migrants set foot in the
receiving country and can extend well beyond the initial stages of
resettlement. Linking various integration stages through alignment
of activities and improved coordination between pre-departure
and post-arrival support facilitates trust and long-term integration
outcomes.

Refugees are eager to learn as much as they can about the resettlement
process and what awaits them in resettlement countries. Providing
refugees with accurate, objective information about the process
and the country of destination can help refugees make an informed
decision about resettlement. Moreover, providing settlement actors
with an accurate account of refugees’ skills, strengths and desires
can help place refugees in a location which offers a better chance
of successfully integrating.

Pre-departure orientation goes far beyond simply sharing information
about the receiving country; it prepares refugees by helping them to
develop the skills and attitudes they will need in order to succeed
in their new environment. It also addresses the psychosocial well-
being of refugees, taking into account the social, anthropological,
cultural and psychological aspects of resettlement. Orientation must
address the real concerns of participants, and emphasize cultural
adaptation, intergenerational communication, gender roles, changing
family dynamics and other challenges

REFUGEE-CENTRED PROGRAMMES

35

An important policy development is the increasing involvement
in preparation process of both countries of origin and receiving
countries to ensure a continuum of care and services for refugees
and enable receiving communities to plan for the integration of
newcomers. This more joined up approach to preparing refugees
for resettlement builds on the recognition that integration supports
made available to migrants upon arrival are more likely to be effective
when they continue an integration process that started prior to
arrival. IOM developed a range of tools to strengthen the linkage
between these pre-departure and post-arrival assistance.

Recognizing the importance of informing and preparing receiving
communities for sustainable integration, IOM has developed a
number of specific tools to assist municipalities and service providers
better understand the profile and needs of the migrant population
they are serving. Through direct access to the refugee, IOM has
the unique ability to collect and mobilize rich data about specific
characteristics of refugee population (e.g. their history, experiences,

culture, psychosocial profile and skills) and tailor this information
to the needs of the post-arrival service providers to support their
planning of integration support. Tools include cultural and social
profiles, comprehensive needs assessments and skills profiles profile
to help inform post-arrivals measures in the area of social and labour
market integration. In addition, IOM supports active engagement of
local residents early on in the resettlement process through dialogue
and information sessions and awareness campaigns and strengthens
the capacity of front line officers in local administrations to cater for
needs of diverse communities.

To enable the best opportunities for people to settle well and be
productive requires comprehensive migration health assessments
and interventions to address health needs for the benefits of both
refugees and communities. Pre-migration health activities are an
effective public health instrument, and when non-discriminatory
and non-stigmatizing, benefit both the individual and community.

Language training for the refugee children. Refugee children from Southeast Asia learning the Japanese language, by coloring and cutting Japanese characters, before their
departure to Japan from Malaysia. © IOM 2019

TWO PRINCIPLES FOR PROGRAMMING

LINKING PRE-DEPARTURE AND POST-ARRIVAL TO FACILITATE THE

INTEGRATION PROCESS

36

ANNEXES

IOM RESETTLEMENT
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISIONANNEXES

This chart is indicative of the resettlement process, from the point before a case is selected by a resettlement country until arrival in that
country. Not all resettlement cases go through this exact process, and there may be some variation in the order of activities.

FLOW CHART OF ACTIVITIES

AFTER ARRIVAL

• Reception • Integration post-arrival

TRAVEL

• Assistance at departure, in transit and upon arrival

• Operational and/or medical escort and other health-related travel assistance

2 DAYS BEFORE DEPARTURE

• In-country transportation

• Transit centre accommodation

• Pre-embarkation check

• Pre-embarkation session

3 WEEKS BEFORE DEPARTURE

• Pre-departure evaluation of refugees with significant medical conditions

AFTER SELECTION

• Language/Literacy training
• Pre-departure orientation
• Physical examination
• Chest X-ray and interpretation

• Immunizations
• Treatment for selected conditions and referrals

as needed
• Laboratory diagnostics

BEFORE AND DURING SELECTION

• Interview cases
• Complete government forms

• Logistical support during selection missions

37

ANNEXES

Indo-Chinese refugees prepare to depart Hong Kong, China airport, en route to a new life in the United States. © IOM 1979

Eleven-year-old is the 1,000,000th European resettled abroad by the ICEM. A large crowd is gathered to farewell the young Latvian on his way. © IOM 1960

38

IOM MOVEMENTS
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

Countries with resettlement operations in 2019 Argentina Australia Belgium Brazil Canada Croatia Estonia

Note: Figures include predominantly persons with refugee status
but also other vulnerable persons of concern.26

Figures represent departures of individuals moving to the
following resettlement countries in the table. 32 9,997 239 24 26,050 98 7

PRE-DEPARTURE CASE MANAGEMENT

 1. Refugee interviews

 2. Completion of government forms ● ●

 3. Translation and interpretation ● ● ● ● ●

 4. Selection mission preparation, logistical
support and scheduling ● ● ● ● ●

 5. Case file management ●

 6. Database management, reporting and statistics ● ●

 7. Information campaigns ●

PRE-MIGRATION HEALTH ACTIVITIES

 8. Physical exam and medical history-taking ● ● ● ●

 9. Chest X-ray and radiologist interpretation ● ● ● ●

10. Diagnostic tests for TB ● ● ● ●

11. Other laboratory examinations ● ● ● ●

12. Immunizations ● ● ● ●

13. Pre-departure medical procedures ● ● ● ● ● ●

14. Pre-embarkation check ● ● ● ● ● ●

15. Medical escort/medical travel arrangement ● ● ● ● ● ●

16. Selected conditions treatment/stabilization ● ● ● ● ● ●

17. Refugee groups morbidity profiling

ADDRESSING INTEGRATION: PRE-DEPARTURE ORIENTATION AND POST-ARRIVAL

18. Needs assessments / social in-take

19. Cultural profiles of refugee populations ●

20. Curriculum development ● ● ● ●

21. Pre-departure orientation ● ● ● ●

22. Language and/or literacy training

23. Post-arrival integration ●

MOVEMENT MANAGEMENT AND OPERATIONS

24. In-country transportation ● ● ● ● ● ● ●

25. In-country transit arrangements or centres ● ● ● ● ● ●

26. Pre-embarkation flight orientation ● ● ● ● ● ● ●

27. International airline bookings ● ● ● ● ● ● ●

28. Passenger assistance at departure, transit and
arrival airports ● ● ● ● ● ● ●

29. Operational and/or medical escorts ● ● ● ● ● ●

30. Reporting ● ● ● ● ● ● ●

26) Who moved under resettlement and humanitarian admission programmes (excluding relocation, family reunification, special immigrant visas, etc.)

OVERVIEW OF ACTIVITIES IN 2019 BY RESETTLEMENT COUNTRY

ANNEXES
IOM RESETTLEMENT

39

Finland France Germany Iceland Ireland Italy Japan Luxembourg Netherlands

915 4,947 5,034 130 783 471 20 35 1,873

CASE MANAGEMENT

 1.

 2. ●

 3. ● ● ● ● ● ● ● ● ●

 4. ● ● ● ● ● ● ● ●

 5.

 6. ● ● ● ● ● ● ● ●

 7.

PRE-MIGRATION HEALTH ACTIVITIES

 8. ● ● ● ● ● ● ● ● ●

 9. ● ● ● ● ● ● ● ● ●

10. ● ● ● ● ● ● ● ● ●

11. ● ● ● ● ● ● ● ● ●

12. ● ● ● ●

13. ● ● ● ● ● ● ●

14. ● ● ● ● ● ● ● ● ●

15. ● ● ● ● ● ● ● ● ●

16. ● ● ● ● ● ● ● ● ●

17.

ADDRESSING INTEGRATION: PRE-DEPARTURE ORIENTATION AND POST-ARRIVAL

18. ● ●

19. ●

20. ● ● ● ● ● ●

21. ● ● ● ● ● ●

22. ● ● ●

23. ● ●

MOVEMENT MANAGEMENT AND OPERATIONS

24. ● ● ● ● ● ● ● ● ●

25. ● ● ● ● ● ● ●

26. ● ● ● ● ● ● ● ● ●

27. ● ● ● ● ● ● ● ● ●

28. ● ● ● ● ● ● ● ● ●

29. ● ● ● ● ● ● ● ● ●

30. ● ● ● ● ● ● ● ●

ANNEXES

40

IOM MOVEMENTS
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

OVERVIEW OF ACTIVITIES IN 2019 BY RESETTLEMENT COUNTRY

ANNEXES IOM RESETTLEMENT

New
Zealand Norway Portugal Republic of

Korea Romania Spain Sweden Switzerland
United

Kingdom
United States
of America

985 2,794 376 37 73 825 5,005 1,031 5,647 33,992

CASE MANAGEMENT

 1. ●

 2. ● ● ●

 3. ● ● ● ● ● ● ● ●

 4. ● ● ● ● ● ● ● ● ●

 5. ● ● ●

 6. ● ● ● ● ● ● ● ● ●

 7. ●

PRE-MIGRATION HEALTH ACTIVITIES

 8. ● ● ● ● ● ● ● ● ● ●

 9. ● ● ● ● ● ● ● ● ● ●

10. ● ● ● ● ● ● ● ● ● ●

11. ● ● ● ● ● ● ● ● ●

12. ● ● ● ● ● ● ●

13. ● ● ● ● ● ● ●

14. ● ● ● ● ● ● ● ● ● ●

15. ● ● ● ● ● ● ● ● ● ●

16. ● ● ● ● ● ● ● ● ● ●

17. ●

ADDRESSING INTEGRATION: PRE-DEPARTURE ORIENTATION AND POST-ARRIVAL

18. ●

19. ● ● ● ●

20. ● ● ● ● ● ● ● ●

21. ● ● ● ● ● ● ● ●

22. ● ●

23. ● ● ● ● ● ●

MOVEMENT MANAGEMENT AND OPERATIONS

24. ● ● ● ● ● ● ● ● ● ●

25. ● ● ● ● ● ● ● ● ● ●

26. ● ● ● ● ● ● ● ● ● ●

27. ● ● ● ● ● ● ● ● ● ●

28. ● ● ● ● ● ● ● ● ● ●

29. ● ● ● ● ● ● ● ● ●

30. ● ● ● ● ● ● ● ● ● ●

NOTE : Some of the listed activities are only carried out for part of the caseload, as required.

41

ANNEXES

The parents and their three childre are brought to the small, rural town of Coronel Suárez in Argentina after living in Lebanon for three years as Syrian refugees. They
came to Argentina with support of a church community who raised funds for their transportation and accommodation, and came together to help them find work, learn
Spanish and settle in their new home. © IOM 2019

42

IOM MOVEMENTS
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

1. Refugee interviews: Collection of biographical data and case
histories in the refugees’ native language and translated in
English.

2. Completion of government forms: Data entry of resettlement
country immigration forms, including application, Health
Assessment and biometric forms.

3. Translation and interpretation: Contracting, training and
supervision of interpreters for interviews and translation of
documents.

4. Selection mission preparation, logistical support and
scheduling: Accommodations, workspace, on-site clerical
support, ground transportation for selection mission officials
and refugees, arrangement of interview schedules.

5. Case file management: Creation, distribution and control of
physical case files in secure storage facilities equipped with
electronic inventory systems.

6. Database management, reporting and statistics: Maintenance
of resettlement country database systems and/or IOM
proprietary databases used to generate real-time statistics
and reports.

7. Information campaigns: In coordination with UNHCR and the
countries of resettlement, implement information campaigns
to promote resettlement or increase awareness of current
programme requirements or developments.

PRE-DEPARTURE CASE MANAGEMENT

PRE-MIGRATION HEALTH ACTIVITIES

8. Physical exam (PE) and medical history-taking: Detailed
physical examination, with pre- and post-test counselling,
mental health evaluation and review of medical and
immunization history. Counselling and provision of informed
consent is a pre-condition for the service.

9. Chest X-ray and interpretation: Systematic radiological
screening for those of a certain age (e.g. above 11 or 15 years);
Certified radiologist interpretation of the chest X-ray images.

10. Diagnostic tests for TB: Microbiological investigations of
sputum samples, including drug susceptibility testing (DST),
as well as molecular tests, performed in case of abnormal
chest X-rays or clinical determination.

11. Other laboratory examinations: Based upon resettlement
country requirements, e.g. syphilis, HIV, hepatitis B and C,
serology, urinalysis and stool parasitology.

12. Immunizations: Against a range of vaccine-preventable
diseases, including measles, mumps, rubella, polio, hepatitis
B, hepatitis A, Haemophilus influenzae type B, diphtheria,
tetanus, pertussis, meningitis and tuberculosis, among others.
Immunization programmes are administered overseas and
may differ from those offered in the country of resettlement.

13. Pre-departure medical procedures (PDMP): Array of
procedures implemented shortly before a migrant’s departure
and aimed at preparation for safe and dignified travel. Includes
provision of additional public health interventions, such as
vaccinations; health education and counselling; surveillance for
communicable diseases; testing and treatment for parasites; and
other public health interventions. Also includes pre-departure
evaluation (PDE), the physical reassessment of a migrant’s
physical and/or mental health condition with the potential
for deterioration and, if necessary, referral for stabilization
treatment to assist in the readiness and ability to travel.

14. Pre-embarkation check (PEC): A final action to assess refugees’
fitness-to-travel to ensure that the individual is fit for travel
and does not pose any health threat to themselves and/or to
other passengers on the aircraft, during transit or immediately
upon arrival in the country of resettlement. Consists of a
review of any previous migration health assessment, a medical
check, including brief history, review of vital signs and physical
examination by a medical practitioner, and is usually performed
within 24 to 72 hours before departure. Also provides the
opportunity for public health interventions, such as vaccination
and treatment for parasites, as well as stabilization of conditions
that might pose a threat to travel.

DESCRIPTION OF ACTIVITIES PER CORE AREA

ANNEXES IOM RESETTLEMENT

43

ADDRESSING INTEGRATION: PRE-DEPARTURE AND POST-ARRIVAL

18. Needs assessments: Designed to enhance integration
potential, these surveys are conducted through refugee
family interviews in collaboration with service providers in
the country of resettlement prior to arrival.

19. Cultural profiles: Comprehensive, detailed descriptions of
refugee groups designed to enhance integration. Contents
include: daily lives, livelihoods, education, language, culture,
religion, integration strengths/challenges.

20. Curriculum development: Tailored to refugees’ background.
Content determined by country of resettlement to include
priority messages.

21. Pre-Departure Orientation (PDO): 3–5 day courses taught
by cultural trainers in refugees’ native language for adults,
youth and children.

22. Language and/or literacy training: More recent language/
literacy trainings are conducted in Croatia, Finland and Iceland.

23. Post-arrival integration: Building capacity of local authorities,
delivering information sessions to service providers working with
refugee populations, conducting orientation for newcomers
and developing evaluation and feedback mechanisms to assess
the impact of pre-departure orientation programmed and
improve their effectiveness.

MOVEMENT MANAGEMENT AND OPERATIONS

24. In-country transportation: Ground and air charter
transportation from refugee-hosting sites to international
airports.

25. In-country transit arrangements or centres: the
accommodation for in-country transport is arranged for
refugees, sometimes through a network of vendors such as
hotels (for example in Latin America) and sometimes for larger
caseloads through Transit Centers (such as Ethiopia, Kenya,
Thailand and the United Republic of Tanzania).

26. Pre-embarkation flight orientation: Supplemental to the pre-
embarkation briefing, this orientation provides itinerary-specific
information.

27. International travel: IOM maintains an extensive network of
agreements with airlines providing preferential fares to refugees
travelling under the auspices of IOM.

28. Passenger assistance at departure, transit and arrival: IOM
assists refugees to complete immigration, customs and baggage
formalities and ensures that refugees board the assigned flights.

29. Operational and/or medical escorts: As required, IOM
provides appropriate escorts to accompany vulnerable
individuals or groups who require special assistance en route.

30. Reporting: Using its proprietary MiMOSA database and
other reporting protocols, IOM keeps internal and external
parties apprised of each movement in real time. The database
generates a variety of reports and statistics.

ANNEXES

15. Medical escort/health-related travel arrangements: The
provision of care for migrants with significant medical conditions
who need medical assistance during all phases of their journey
under IOM’s care, from pre-departure through to handover
upon arrival. Special arrangements may include stretchers,
ambulances, in-flight interventions, etc.

16. Treatment/referrals for select conditions and/or stabilization:
Conditions include active, infectious tuberculosis, syphilis and
other sexually-transmitted diseases (STDs), malaria, intestinal
parasites and conditions requiring stabilization before travel.

17. Morbidity profiling of refugee groups (other health data
processing): Presentation of health profiles of refugee groups
assisted by IOM. Data generated using IOM’s MiMOSA
database.

44

IOM MOVEMENTS
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

44

IOM MOVEMENTS
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

ONE DAY OF
INTERNATIONAL AIR MOVEMENTS
FOR RESETTLEMENT

On any given day, IOM staff are moving over a
thousand migrants by air, with tens of thousands more
receiving assistance through ground and sea assistance.

44

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
! !

!

!

!

!
!!

!

!
!

!
!

!

!
!

!

!

!

!

!

!

!

!
!

!

!

!

!

!
!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

! !

!

!

!

!

!

!
!

!

!

!

!

! !

!

!

!

!

!

!

!

! !

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

! !

!

!

!

!

!

!

!

!

!

!

!
!

!

! !!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!!

!
!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!!

!

!

!

!

!

!
!!

!

!

!!!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!!!

!

!

!

!!!!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!!

!!

!!

!!!

!!

!

!

!

!

!

!

!

!

!!!

!

!

!!

!

!

!

!

!

!

!

!
!

!

!

!

!

!!!!

!

!

!!!!!

!!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!
!

! !

!!

!!

!

!!!

!

!

!

!!!!

!

!

!

!
!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!!

!!

!

!

!

! Origin ! Destination

ANNEXES

BENEFICIARIES BY GENDER
AND BY AGE RANGE

IOM RESETTLEMENT

10 DECEMBER 2019

1,279 people transported

191
flight
sectors

21
passenger
nationalities

129
movements
by air

 Origin Destination! !

50%
male : 638

50%
female : 641

Number of people

0 20 40 60204060

Age group

0–4
5–10

11–14
15–19
20–24
25–29
30–34
35–40
41–45
46–50
51–56
57–60
61–72

> 73

BENEFICIARIES BY GROUP AGE FOR EACH GENDER

32%
15%

50%
3%

12%
34%

51%
3%

< 5 years old 5–17 years old
18–60 years old > 60 years old

MALE FEMALE

4545

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
! !

!

!

!

!
!!

!

!
!

!
!

!

!
!

!

!

!

!

!

!

!

!
!

!

!

!

!

!
!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

! !

!

!

!

!

!

!
!

!

!

!

!

! !

!

!

!

!

!

!

!

! !

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

! !

!

!

!

!

!

!

!

!

!

!

!
!

!

! !!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!!

!
!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!!

!

!

!

!

!

!
!!

!

!

!!!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!!!

!

!

!

!!!!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!!

!!

!!

!!!

!!

!

!

!

!

!

!

!

!

!!!

!

!

!!

!

!

!

!

!

!

!

!
!

!

!

!

!

!!!!

!

!

!!!!!

!!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!
!

! !

!!

!!

!

!!!

!

!

!

!!!!

!

!

!

!
!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!!

!!

!

!

!

! Origin ! Destination

45

This map is for illustration purposes only. The boundaries and names shown and the designations used on this
map do not imply official endorsement or acceptance by the International Organization for Migration.

ANNEXES

NUMBER OF PERSONS BY REGION

 Region of departure Region of destination

33
departure
countries

14
resettlement
countries

Asia and
the Pacific

Central America,
North America

and the Caribbean

Central and
Western

Africa

Eastern
and Horn
of Africa

Eastern and
Southern East
Europe and
Central Asia

European
Economic

Area

Middle East
 and North

Africa

Southern
Africa

0

200

400

600

119

113

603

129
169

237

557 571

3015 15

46

IOM MOVEMENTS
RESETTLEMENT AND MOVEMENT MANAGEMENT DIVISION

IOM RESETTLEMENT
RESOURCES

Principles of Humanitarian Action
The Principles of Humanitarian Action (PHA) is a policy that
clarifies IOM’s humanitarian identity, spells out its role and rules of
engagement in humanitarian action, and reaffirms its commitment
to the core humanitarian principles.

Protection Mainstreaming
Protection Mainstreaming is the process of incorporating key
protection principles in humanitarian response. IOM ensures that
do no harm, promoting non-discrimination, meaningful access,
safety, dignity, participation, empowerment and accountability
measures become integral part of every response to migration
crises.

Resettlement 2019
Providing essential support to States resettling refugees and
other humanitarian entrants is a fundamental purpose of the
International Organization for Migration (IOM) and among its
largest ongoing activities. This book outlines and details IOM’s
global role in the refugee resettlement continuum.

IOM Migration Crisis Operational Framework
The Migration Crisis Operational Framework (MCOF) sets out
measures at the individual, community and State levels across 15
sectors of assistance to be undertaken at the request and with
the consent of States to prepare for, respond to and recover
from different types of crises, including those that have triggered
mass movements of internally displaced persons.

IOM Framework for Addressing Internal Displacement
This framework outlines the main tenets of the Organization’s
response to internal displacement. Aligned with prevailing
external normative and legal instruments within the humanitarian
architecture and grounded within the Organization’s own
robust set of dedicated and evolving policies and frameworks, it
articulates IOM’s ongoing principles, commitments, approach and
operational objectives in relation to the changing and dynamic
global landscape of internal displacement.

IOM Migration Governance Framework
The Migration Governance Framework (MiGOF) establishes a
structure in which States and IOM can work together to address
migration issues. The framework presents the ideal version of
migration governance to which States can aspire and for which
IOM can provide support and assistance. It offers a concise view
of an ideal approach that allows a State to determine what it
might need to govern migration well and in a way that fits its
circumstances.

Progressive Resolution to Displacement Situations
This document frames IOM’s broad and inclusive approach,
which recognizes the increasingly protracted nature of crisis and
its associated impacts on displaced populations, as well as on
other migrants and affected communities.

Sustainable Development Goals
Migration in the 2030 Agenda: Sustainable Development Goals as
seen through the lens of IOM.

Gender Equity Policy
The Gender Equality Policy is designed to formalize and codify
IOM’s commitment to identifying and addressing the needs of
all beneficiaries of IOM projects and services and to ensuring
equal opportunity and treatment of all staff members within the
Organization.

Global Compact for Safe, Orderly and Regular Migration
The Global Compact for Migration is the first intergovernmentally
negotiated agreement, prepared under the auspices of the United
Nations, covering all dimensions of international migration in a
holistic and comprehensive manner. It is a non-binding document
that respects states’ sovereign right to determine who enters
and stays in their territory and demonstrates commitment to
international cooperation on migration. It presents a significant
opportunity to improve the governance of migration, to
address the challenges associated with today’s migration, and
to strengthen the contribution of migrants and migration to
sustainable development.

Please visit the IOM website for more detailed information on all IOM programmes, ethos and overarching frameworks.
www.iom.int

RESOURCES

http://www.iom.int

ANNEXES

CRISP Sustainable Resettlement and Complementary Pathways Initiative

ERCM Emerging Resettlement Countries Joint Support Mechanism

ETF Emergency Transit Facility

ETM Emergency Transit Mechanism

FAP Family Assistance Programme

IOM International Organization for Migration

MIMOSA Migrant Management Operational System Application

PDO Pre-departure Orientation

RMM Resettlement and Movement Management Division

SDGs Sustainable Development Goals

UNHCR United Nations High Commissioner for Refugees

The following companies composed of leading global Airlines, travel technology and travel management partners have been key partners
for many years and in this and other respects their assistance has contributed to helping hundreds of thousands of refugees begin life
anew.

OUR TRAVEL INDUSTRY
PARTNERS

Aegean Airlines
Air Algerie
Air Canada
Air Charter Service –
France
Air Contact
Air France
Air Libya
Alitalia
Amadeus
American Airlines

Austrian Airlines
Avianca
British Airways
Brussels Airlines
Buraq Air
Cathay Pacific
China Airlines
Customer Ground
Services
Delta Airlines
Egypt Air

Emirates
Ethiopian Airlines
Etihad
Everest Travel /
Deutsche SkyLink
Avaiation and Travel
GmbH
Hunt and Palmer PLC
Iberia
Japan Airlines
Kenya Airways

KLM Royal Dutch
Airline
Lufthansa
Norwegian Air
Qantas
Qatar Airways
Royal Air Maroc
Royal Jordanian
Scandinavian Airlines
South African Airways
Spot Reisen GmbH

Swiss International
Airlines
TAP Portugal
Turkish Airlines
Ukraine International
Airlines
United Airlines
WestJet Airlines
Yemen Airways

ACRONYMS

	Introduction
	Movement Mandate
	IOM evolution

	Movement response
	Responding to migration crisis
	Third Country Solutions
	Refugee resettlement
	Complementary Pathways
	Other Protection Pathways

	Relocation
	Assisted Voluntary Return and Reintegration

	The Movement Continuum
	Phase 1: Pre-departure
	Phase 3: Arrival

	Cross-cutting
	Migration Health
	Movement Partnerships
	Protection in movements
	Counter-trafficking of persons
	Gender in movement
	Migration data for movements and IOM proprietary tools

	Conclusion

