JOINT COMMUNIQUE OF THE FIRST MEETING OF THE 
TRIPARTITE COMMISSION ON VOLUNTARY REPATRIATION 
OF SUDANESE REFUGEES LIVING IN KENYA 
26-27 FEBRUARY 2007 
NAIROBI, KENYA 

1. In accordance with the Tripartite Agreement for the repatriation of Sudanese refugees, signed between the Government of Sudan, Government of Kenya and UNHCR on 12 January 2006, the Ministry of Immigration and Registration of Persons in the Office of the President, Government of Kenya, called for and organized the 1st Meeting of the Tripartite Commission in Nairobi, Kenya on 26-27 February 2007. 

2. The Government of Kenya delegation was led by Mr. Emmanuel Kisombe, Permanent Secretary, Ministry of Immigration and Registration of Persons. 

3. The Government of Sudan delegation was led by Dr. Mohamed Ahmed M. Alaghbash, Commissioner for Refugees. 

4. The UNHCR delegation was led by Mr. Chrysantus Ache, Representative UNHCR Sudan and Field Coordinator for the South Sudan Repatriation Operations. 

5. In their opening statements, the Heads of Delegation: 

i) Noted with satisfaction that the 1st Meeting of the Tripartite Commission was taking place in Nairobi, Kenya to discuss repatriation of refugees from Kenya in safety and dignity. It further noted that convening of the Tripartite Commission was timely given the serious desire by the Government of Sudan and Government of Kenya to accelerate the return of Sudanese nationals to their country of origin to participate in the nation building process. 

ii) Recognized that the signing of the Comprehensive Peace Agreement (CPA) between the Government of Sudan and the Sudan People’s Liberation Movement/Army (SPLM/A) on 09 January 2005 had created an unprecedented opportunity to realize the aspirations of millions of Sudanese, including those Sudanese internally displaced persons and refugees in neighbouring countries to return home in safety and dignity. 

iii) Noted that two years after signing the CPA, steady progress has been made and more than 100,000 refugees and 900,000 IDPs have returned home, mostly spontaneously, to contribute to recovery, development and peace building, yet much more remains to be achieved in the implementation of the CPA, rebuilding the infrastructure, restoring normal economic, social and political life. 

iv) Applauded the people and Government of Kenya in providing refuge to more than 70,000 Sudanese refugees for more than 15 years. 

1 

v) Noted with satisfaction the good collaboration between the Government of Kenya, Government of Sudan and UNHCR for the repatriation of Sudanese refugees. 

vi) Appreciated UNHCR’s efforts in facilitating voluntary repatriation amidst the desire of refugees to repatriate. 

vii) Noted with concern the impediments to voluntary repatriation affecting the pace of return from Kenya which is not meeting the expectations of the refugees and parties to the Tripartite Agreement. 

viii) Recognised the need to expedite the pace of voluntary repatriation in a voluntary, orderly, phased, humane, and dignified manner, and find effective and timely solutions to outstanding questions. 

ix) Noted with concern continued arrival of asylum seekers from South Sudan to Kakuma for reasons unrelated to refugee status at a time when Government of Sudan, Government of Kenya and UNHCR were actively facilitating voluntary repatriation of Sudanese to their country of origin. 

x) Agreed on the need to collectively address the aspects contributing to the continued arrival of asylum seekers from South Sudan to Kakuma. 

Designation of members of Tripartite Commission 
6. In accordance with article 10 clause 3 of the Tripartite Agreement, the Tripartite Commission on Repatriation in its 1st meeting appointed Head of Delegation of Kenya as the Chairperson, Head of Delegation of Sudan as Vice Chairperson and Head of Delegation of UNHCR as Secretary to conclude its business. 

7. The Commission further agreed that as this was the 1st Meeting of the Tripartite Commission, it will examine major aspects of voluntary repatriation in much detail and make far reaching recommendations to upscale repatriation in safety and dignity, reinforce reintegration in areas of return and to take measures to deter continued arrival of asylum seekers from South Sudan for reasons other than those stipulated in the 1951 Convention Relating to the Status of Refugees. 

8. The Commission noted that while the planning of repatriation focuses on recognized Sudanese refugees in Kakuma, there was a need to consider the possibility of formulating a policy on repatriation of Southern Sudanese settled in Kenya outside Kakuma refugee camp. The Commission tasked the Technical Working Committee to assess the magnitude of non-camp based Sudanese refugees and exiles in Kenya who would require to be covered by the work of the Tripartite Commission. 

2 

Responsibilities of the Government of Kenya, Government of Sudan & UNHCR 
9. The three parties reaffirmed their commitment to the respective and collective obligations and responsibilities stated in the Tripartite Agreement. 

Establishment of the Technical Working Committee 
10. Considering the need to reinforce coordination for voluntary repatriation of Sudanese refugees living in Kenya the parties established a Technical Working Committee in accordance with article 10 clause 6. The composition of the Technical Working Committee in accordance with article 10 clause 7, were agreed as Annex-1. 

11. The Commission mandated the Technical Working Committee to elaborate operational plans, undertake missions to Kakuma refugee camp and to areas of return and make recommendations to address, inter alia impediments and guide the acceleration of voluntary repatriation. 

Development of calendar of works 
12. The Commission adopted a calendar of activities, attached herewith as Annex-2, leading up to the second Tripartite Commission meeting, for coordinated planning in addressing impediments, accelerating repatriation and in finding durable solutions for Sudanese refugees living in Kenya. 

Review of the situation in South Sudan 
13. The Commission reaffirmed its commitment to the implementation of the Comprehensive Peace Agreement. 

14. The Commission recognized in general the security situation in most parts of the South Sudan has improved considerably, yet there remain some areas of insecurity to where refugees from Kenya have to repatriate. In this regard the Commission recommended that the Government of Sudan make all efforts to create a conducive security environment in South Sudan to support expeditious repatriation movements from Kenya in safety and dignity. 

15. The Commission recommended that UNHCR Sudan should use its good offices and work closely with the World Food Programme and reassess food aid needs, pending harvest in the areas of return as currently three month food assistance in food deficit areas is insufficient. 

16. The Commission noted with satisfaction that among other states, Eastern Equatoria, Jonglei and Upper Nile have been prioritized by the Government of Sudan and UN for various reintegration, rehabilitation and resettlement efforts. It however, urged the Government of Sudan to ensure that repatriation is made sustainable through early recovery and development works. The Commission also encouraged UNHCR to continue playing its role for early reintegration in partnership with other UN agencies and NGOs in areas of return. 

17. The Commission urged the parties to undertake financial resource mobilization jointly. It also urged the Government of Sudan to extend the financial assistance it provides to for the return of internally displaced persons to repatriation of refugees from Kenya and other refugee hosting countries. 

3 

Protection concerns and issues related to voluntary repatriation 
18. The Commission deliberated on the protection concerns arising out of voluntary repatriation operations and agreed to the following: 

i) Land and other property rights 
The Commission took note of the Government of Sudan’s reaffirmation of the right of all returning refugees to be provided with land and in this connexion tasked the Government of Sudan and UNHCR to provide feedback information to the Commission on land allocation issues and traditional conflict resolution mechanisms in order to better inform refugees on this issue. 

ii) Documentation for Kenyans married to Sudanese 
The Commission reaffirmed its commitment to facilitate repatriation of mixed marriages and access to documentation in Sudan confirming lawful residence of non-Sudanese family members. The Commission underscored the need of refugees to be informed of their rights and guarantees provided under the Tripartite Agreement and relevant laws and regulations. The Government of Kenya confirmed that marriage certificates will be issued to facilitate repatriation of mixed marriages. 

iii) Personal identification documents for returnees and recognition of personal status and equivalency 
The Commission reaffirmed that the Voluntary Repatriation Declaration Form (VRDF) is a valid identification document entitling returnees to protection and assistance enroute and in areas of return in South Sudan. It further agreed that matters relating to returnee documentation shall be further addressed by the Technical Working Committee, which will report back to the Tripartite Commission with recommendations. 

iv) Repatriation of Un-accompanied Minors & persons with special needs 
The Commission reaffirmed its commitment to address specific challenges of refugees with special needs (pregnant women, newborn infants, the elderly, the mentally and/or physically impaired and all refugees requiring special medical attention). In particular, the provision of protection and tracing for unaccompanied minors and separated children require careful and timely collaborative intervention in both Kenya and Sudan so as to ensure their safe return. In this regard the Commission noted with satisfaction community participation to address the needs. It further noted that until such time that facilities exist in South Sudan to address special needs of chronically ill, treatment in Kakuma should continue. 

v) Preservation of family unity 
The Commission noted with concern that limited education facilities and the absence of an examination council in South Sudan contribute to the separation of families as Heads of Households repatriate, leaving their family members to complete their education in asylum. It urged the Government of Sudan to take appropriate measures to address some of the urgent gaps. 

4 

Status of the voluntary repatriation program 
19. The Commission noted with concern the impediments, challenges and constraints to voluntary repatriation from Kenya including: security concerns; clarity in messages on prospects for return and reintegration; limited absorption capacity; logistical constraints affecting secondary movement and weather patterns. 

20. In this regard the Commission reaffirmed its commitment to play a more effective and coordinated role to address impediments and constraints. The Commission took a number of decisions during this meeting and further tasked the Technical Working Committee to jointly undertake mission to Kakuma and areas of return and make recommendations to address impediments and accelerate voluntary repatriation. 

21. The Commission, notwithstanding the challenges and constraints, urged the parties to spare no efforts to maximize numbers of voluntary repatriation to South Sudan to enable Sudanese returnees to take part in the upcoming population census. 

Assisted self-repatriation through Voluntary Repatriation Declaration Form (VRDF) 
22. The Commission noted that refugees continue to return spontaneously without informing camp authorities, UNHCR or partners, and without carrying necessary documentation, exposing themselves to hardships. Furthermore, returnee monitoring in Sudan is constrained at times due to security and access issues, as well as limited capacity given the enormity of geographical areas. This notwithstanding, UNHCR and partners maintain presence and verify the status of those returnees who report to the offices, thereby ensuring immediate registration and distribution of a returnee package. 

23. The Commission recognized that an information campaign is critical in this regard and must be enhanced in Kakuma camp to encourage refugees to seek a VRDF prior to departure. The VRDF, which attests to their status, provides the opportunity for receiving information on safe routes and way stations en route, border formalities to exit Kenya, information on UNHCR and partner offices en-route and in areas of origin. The VRDF also serves as a travel and identity document. 

24. The Commission concluded that organized return is the safest mode of repatriation but also acknowledged that, as transportation for refugees cannot always be organized as and when desired by the refugees, those who wish to return home under the self-repatriation arrangements should receive a VRDF, information and assistance to facilitate their return in safety and dignity. All refugees’ return is therefore made safer, more predictable, and enabling better exit and entry formalities as well as timely reception and dispersal arrangements in areas of origin. 

25. The Commission endorsed the proposal for assisted self-repatriation. 

Border formalities and security arrangements 
26. The Commission adopted the simplification of border formalities facilitated by the Immigration Officials of Government of Kenya and Government of Sudan on the basis of the UNHCR departure manifest for group repatriation and VRDF for individual repatriation following verification of the identity of persons. The Commission 

5 

recognized the importance of documentation in ensuring organized and dignified repatriation operations. 

27. The Commission recommended the enhancement of capacity of immigration officials in South Sudan to enable the authorities to expedite the formalities at border crossings. 

28. The Commission agreed that the VRDF form issued by UNHCR will be accepted as identification and travel document for the purposes of repatriation and reintegration as per the Tripartite Agreement and will be endorsed by the Government of Kenya during border formalities. The Commission further agreed that travel other than repatriation will be dealt separately by the Immigration Officials of the Government of Sudan and Government of Kenya. 

29. The Commission reaffirmed that the Government of Kenya and Government of Sudan were responsible for the safety and security of returnees in their respective countries. 

30. The Commission acknowledged that community leaders are involved in the registration and fingerprinting process in Kakuma refugee camp. The Commission further recommended that UNHCR will provide the list of persons registered for voluntary repatriation to the Government of Sudan in advance of the voluntary repatriation movements. 

31. The Commission noted that pending recommendations of the Technical Working Committee, UNHCR planning figure of 20,000 for voluntary repatriation from Kenya in 2007 will be maintained. Majority of the refugees will be returning to Jonglie, followed by Eastern Equatoria and Warrab and smaller numbers to other states. The planning figure will be a combination of organized, self-assisted and spontaneous repatriation movements as follows: 

i) Organized repatriation by road 4,400 

ii) Organized repatriation by air 5,600 

iii) Assisted self-repatriation 5,000 

iv) Spontaneous repatriation 5,000 

6 

Completed in Nairobi on February 27, 2007 in five originals. 

Mr. Emmanuel Kisombe 

Permanent Secretary, Ministry of Immigration 

and Registration of Persons 

For the Government Kenya: _________________________________ 

Dr. Mohamed Ahmed M. Al Aghbash 

Commissioner for Refugees 

For the Government of Sudan: _________________________________ 

Mr. Chrysantus Ache 

Representative and Field Coordinator for 

the South Sudan Repatriation Operations 

For UNHCR: _________________________________ 

7 

Annex-1 
The Technical Working Committee 
Government of Kenya 

1. District Commissioner, Turkana North 

2. Camp Manager, Refugee Department 

3. Immigration Officer, Lokichoggio 

4. District Health Officer, Lokichoggio 

Government of Sudan 

1. SSRRC, Juba 

2. COR Returns Coordinator/Embassy of Sudan Representative 

3. Assistant COR, Juba 

4. SSRRC Jonglei/SSRRC Eastern Equatoria 

UNHCR Kenya 

1. Assistant Representative, Protection, Branch Office Nairobi 

2. Head of Sub-Office, Kakuma 

3. Senior Programme Officer, Branch Office Nairobi 

4. Senior Operations Officer, Sub-Office Kakuma 

UNHCR Sudan 

1. Assistant Representative (Operations), Juba 

2. Protection Officer, Khartoum 

3. Head of Field Office, Bor 

4. Head of Field Office, Kapoeta 

The Technical Working Committee will also include representatives of local administration, WFP, IOM, NGOs and other partners in the capacity of observers. 

8 

Annex-2 
Calendar of Activities 
The Tripartite Commission acknowledged the importance of the coordinated planning in finding durable solutions for Sudanese refugees living in Kenya. A calendar of activities leading up to the 2nd Tripartite Commission meeting was endorsed by the Tripartite Commission. 

	Item 
	Activities 
	Responsibilities 
	Time Period 

	1. 
	Technical Working Committee to elaborate operational plans including missions to Kakuma and areas of return to guide acceleration of voluntary repatriation, inter alia with following specific tasks: 
	UNHCR, Government of Kenya, Government of Sudan TWC in consultations with partners 
	Mid-March 2007 

	
	• review impediments to repatriation in Kakuma, en route and in Southern Sudan and recommend practical solutions to expedite voluntary repatriation operations 


	End March 2007 

	
	• review timeline of repatriation in support of implementation of CPA and make recommendations to the Tripartite Commission 


	End March 2007 

	
	• review mass information strategy and related leaflets and suggest revisions as necessary 


	Mid-March 2007 

	
	• ensure procedures in place for documentation for mixed marriages and facilitation of repatriation and reintegration of couples and children of mixed marriages 


	Mid-March 2007 

	
	• review and make recommendations to the Tripartite Commission on repatriation of Southern Sudanese in Kenya residing outside the camps 


	End- April 2007 

	
	• review and make recommendations to Government of Sudan in attracting skilled persons from Kakuma and enhancing pull factors 


	End-March 2007 


9 

	2. 
	Cross-border missions to review situation and agree on practical modalities to accelerate volrep by air and by road 
	UNHCR, local authorities, major partners 
	March/April 2007 

	3. 
	Sensitization/information campaign 
	UNHCR, Government of Sudan, Government of Kenya with engagement of local administrations 
	Continuous 

	
	Go and See and Come and Inform Visits 
	Come and inform preferably by former refugees who have repatriated from Kakuma and other countries of asylum 
	As required 

	
	Visit of senior Government of Sudan to visit Kakuma and discuss matters directly with refugees 
	SSRRC Commissioner to identify senior Government Officers 
	As required 

	
	Cross border meetings 
	UNHCR, Government of Sudan, Government of Kenya and major partners 
	As required 

	4. 
	Completion of verification of population data and dissemination of results of remaining population; organized, assisted and spontaneous repatriation 
	UNHCR 
	Mid-March 2007 

	5. 
	Sharing and utilisation of the refugee profile resulting from the verification/fingerprinting exercise with the Government of South Sudan. 
	UNHCR 
	Mid-March 2007 

	6. 
	Technical Working Committee meeting 
	UNHCR, Government of Kenya, Government of Sudan in Juba [location to be confirmed] 
	3-4 May 2007 [dates to be confirmed] 

	7. 
	2nd Tripartite Commission Meeting in Sudan 
	Government of Sudan, Kenya and UNHCR in Juba [location to be confirmed] 
	5 May 2007 [dates to be confirmed] 


10 

Annex-3 
List of Participants 
Government of Sudan 
1. Dr. Al Aghbash Head of Delegation, COR Commissioner Khartoum 

2. Mr. Omer Abdeen Ibrahim Protection Officer COR Khartoum 

3. Mr. Robert Jobik Assistant COR – Juba 

4. Hon. Simon Kun Puoch Chairman SSRRC , 

5. Mr. William Deng Monga SSRRC Jonglei State Director 

6. Mr. Luka Acave SSRRC Eastern Equitoria State Director 

7. H.E. John Andruga Duku Head of Liaison Office, Government of Southern Sudan, Kenya 

8 H.E. Majok Guandong Ambassador of the Sudan to Kenya 

9. Mr. Mohammed Fadul Ali Counselor, Embassy of Sudan, Kenya 

10. Mr. Elsadig Abdalla Counselor, Embassy of Sudan, Kenya 

11. Mr. Omer Tatai First Secretary, Embassy of Sudan, Kenya 

Government of Kenya 
12. Mr. Emmanuel Kisombe PS, Ministry of State for Immigration and 

Registration of Persons 

13. Mr. Peter Kusimba Head, Refugee Affairs Department, Ministry of State for Immigration and Registration of Persons 

14. Mr. Joseph Ndathi Director, Immigration 

15. Mr. Edwin Ngetich Senior Asst. Secretary, Refugee Affairs Department 

16. Ms. Ann Mbugua Senior Asst. Secretary, Refugee Affairs Department 

17. Mr. William Naremo Asst. Secretary 1, Refugee Affairs Department 

18. Mr. Kepha Ombacho Chief, Public Health Officer, Ministry of Health 

19. Dr. Charles Nzioka Head, Comm. Diseases, Ministry of Health 

20. Mr. Daniel Wambura Principal State Counsel 

21. Mr. Alfred Mogere Under-Secretary, Ministry of Health 

UNHCR 
Sudan 
22. Mr. Chrysantus Ache Representative 

23. Mr. Bhairaja Panday Deputy Representative, South Sudan 

24. Mr. Sajjad Malik Senior Reintegration Officer 

25. Ms. Malar Smith Protection Officer Sudan, Bor 

Kenya 
25 Mr. Eddie Gedalof Representative a.i. 

26 Mr. Furio De Angelis Assistant Representative (Protection) 

27. Mr. Syed Hussain Head of Sub Office, UNHCR Kakuma 

28. Ms. Aissatou Dieng-Ndiaye Senior Programme Officer 

11 

29. Mr. Mohammad Arif Senior Operations Officer, UNHCR Kakuma 

Observers 
30. Ms. Rene McGuffin Refugee Operation, WFP 

31 Mr. David Derthick Senior Operations Officer, IOM 

32 Mr. Dimitri Dimitrenko Operations Officer, IOM 

33. Mr. Joseph Shihemi Country Program Manager, GTZ 

34. Ms. Kellie Williams Project Coordinator, IRC 

35. Mr. Tulasi Sharma Team Leader, LWF Kakuma 

36. Mr. Emmanuel Nyabera Associate Public Information Officer, UNHCR 

Secretariat 
37. Ms. Monique Van Es Associate Programme Officer, UNHCR Nairobi 

38. Mr. Hassan Dabar Field Assistant, UNHCR Kakuma 

12
