
CONCLUSION

42

1

MIGRANT
MINISTRY

IN AFRICA
2017 REPORT

MIGRANT MINISTRY
IN AFRICA:

2017 REPORT

SCALABRINI INSTITUTE FOR HUMAN MOBILITY IN AFRICA
(SIHMA)

FOR

MIGRANTS & REFUGEES SECTION
DICASTERY FOR PROMOTING INTEGRAL HUMAN DEVELOPMENT

VATICAN CITY, 2019

CONCLUSION

38

CONC LUSION

Despite many challenges and constraints, Catholic institutions and their
affi liates provide vital humanitarian and developmental aid to migrants, ref-
ugees, displaced, and traffi cked persons in Africa, where the increase in
the number of Catholics is signifi cant and in line with demographic growth.

It is, however, a diffi cult task to provide an exhaustive account refl ecting
the real magnitude of the work done by the Catholic Church in Africa. The
thousands of Catholic organizations spread throughout the continent are
involved in a multitude of projects ranging from education, livelihoods, psy-
chosocial, emergency, advocacy, healthcare, and shelter.

This study is a fi rst attempt to collect, classify, and analyse available infor-
mation on Catholic Migrant Ministry in Africa and reveals how cooperation
and collaboration through the provision of social and pastoral services en-
hance the dignity of migrants and refugees and promote their individual
and collective well-being.

TABLE OF CONTENTS

TABLE OF CONTENTS

INTRODUCTION 1

EXECUTIVE SUMMARY 3

MIGRANT MINISTRY IN AFRICA IN 2017 5
MINISTRY TO IDPS, ASYLUM SEEKERS, AND REFUGEES 5
MINISTRY TO INTERNAL AND INTERNATIONAL MIGRANTS 7
MINISTRY TO VICTIMS OF HUMAN TRAFFICKING 9

TO WELCOME: BEST PRACTICES 11
BIENVENU SHELTER, SCALABRINI SISTERS, SOUTH AFRICA 11
WELCOME PROGRAM, JESUIT REFUGEE SERVICE, MALAWI 13

TO PROTECT: BEST PRACTICES 14
MARATANE PROJECT, SCALABRINI MISSIONARIES, MOZAMBIQUE 14
GUMBO IDP CAMP, SALESIANS MISSIONS, SOUTH SUDAN 16

TO PROMOTE: BEST PRACTICES 18
TONGOGARA CAMP, JESUIT REFUGEE SERVICE,

MISEAN CARA, ZIMBABWE 18
RESILIENT ECONOMY AND LIVELIHOODS, ETHIOPIAN

CATHOLIC CHURCH (ECC-SDCO), ETHIOPIA 18
EDUCATION FOR CHILDREN IN PALABEK REFUGEE

SETTLEMENT, SALESIANS MISSIONS, UGANDA 20
YOUTH EDUCATION AND SOCIAL DEVELOPMENT

SERVICES, APOSTOLIC VICARIATE OF GAMBELLA, ETHIOPIA 22
EDUCATION AND PSYCHOSOCIAL SUPPORT TO

SOMALI REFUGEES, JESUIT REFUGEE SERVICE, ETHIOPIA 23
EDUCATION AND LIVELIHOODS IN CONGOLESE

REFUGEE CAMPS, JESUIT REFUGEE SERVICE, DRC 24
LIVELIHOODS PROJECT, SCALABRINI CENTRE OF CAPE

TOWN, SOUTH AFRICA 25

TABLE OF CONTENTS

TO INTEGRATE: BEST PRACTICES 28
GOOD PRACTICES FOR THE INTEGRATION OF

MIGRANTS AND REFUGEES, CEPAMI, ANGOLA 28
REFUGEE LIVELIHOODS PROJECT AT MANTAMPALA

REFUGEE SETTLEMENT, CARITAS MANSA, ZAMBIA 31
INTEGRATION PROJECT, JESUIT REFUGEE SERVICE,

SOUTH AFRICA 33
SUNRISE PROJECT, SALESIANS MISSIONS, EGYPT 33
SKILLS TRAINING FOR REFUGEES AT KAKUMA CAMP,

SALESIANS MISSIONS, KENYA 35

CONCLUSION 38

TO INTEGRATE: BEST PRACTICES

37

youth learn advanced farming skills. Still another is a technology-focused
centre that combines community technology access with computer train-
ing. The newest facility is off ering classes for adults in carpentry, welding,
sewing, and English.

Over the past few years, Salesian technical programs in Kakuma have suc-
cessfully trained thousands of youth in viable trades to earn a living and
care for their families.

“The refugees usually come here with their skills and experience while
many others get their skills from here, so they can easily work in the coun-
try of asylum and can contribute to the local economy,” said Danya Kattan.
Kattan is a livelihood offi cer at UNHCR Kenya, who is responsible for the
livelihood of refugees at the Kakuma refugee camp, and who was quoted
in the Anadolu Agency article. He added,

The component of capacity building when it comes to vo-
cational training will help them to be economically inclu-
sive and also get them to work — not only in the country
of asylum, but also when they head back home to their
country of origin as they participate in the reconstruction
of their country.

Salesian missionaries have had an established presence in the Kakuma refu-
gee camp since 1993 as a UNHCR implementing partner in vocational train-
ing in Kakuma. The UNHCR notes that the camp was originally established in
1992 to host thousands of Sudanese refugees fl eeing from civil war.

TO INTEGRATE: BEST PRACTICES

36

our countries when we go back home,” said Soieso Fumba, a Congolese
refugee quoted in the Anadolu Agency article.

The article noted that Fumba watched as militants killed her family. She
fl ed and never looked back and has been afraid to return home because
the area is still too dangerous. During her time at Kakuma, she has made
the most of the opportunities at the Don Bosco Vocational Training Centre.
“When I came here, I was a student. I used to speak French — not even a
single word of English. Now I will leave this place a designer, a professional
one, if I may say. I design clothes, I make my own patterns, and I am sure
that once I leave this place for my home country, I will bring change.”

The article cites another story of 32-year old Kabat Hasafa, who ran away
from Ethiopia because he felt his life was in danger. Hasafa said,

I am learning at Don Bosco Technical School. I study carpen-
try and joinery. I am living at the Kakuma 3 Refugee Camp.
I fl ed from my country because of some political issues. You
know in our country there is ethnic federalism. Ethnic fed-
eralism is not supported by the majority. I can say that, so I
oppose that. Somehow, I have been harmed because of my
ideology so that is why I came.

He notes that the skills he has acquired at the Don Bosco centre will help
him provide for his family:

It is helping a lot because now I am a student. But after I
fi nish this course, I can use what I learn here so I can do
my business and survive. So I will start a family and then
life will continue as long as the UNHCR is alive.

Gashane Mulambo, a 23-year-old Congolese plumber who lost his parents
and sister to tribal war, said things have changed for refugees in Kenya.

Salesian missionaries operate four technical training facilities in the camp.
The main centre off ers training in technical trades as well as literacy and
mathematics. Another technical school off ers agriculture education where

INTRODUCTION

1

INTRODUCTION

This report was commissioned by the Migrants & Refugees Section of the
Dicastery for Promoting Integral Human Development and compiled by
the Scalabrini Institute for Human Mobility in Africa (SIHMA) from June 2018
to October 2018. SIHMA, a non-profi t organization and research centre, is
one of the projects run in South Africa by the Missionaries of St. Charles
Scalabrinians, a Congregation of the Catholic Church devoted to the care
of migrants, refugees, and seafarers.

This chapter will provide a detailed explanation of the methodology em-
ployed to complete this project. First, desk research was conducted to ex-
amine all available secondary data, including documents, annual reports,
and project reports on the work carried out by the Catholic community in
Africa (e.g., the Episcopal Commission, diocese, parishes, religious con-
gregations, migrant groups, etc.). Secondly, in June 2018, a letter from the
Migrants & Refugees Section was sent to all Bishops Conferences in Africa
requesting information about the services rendered by Catholic institutions
and organizations in Africa.

A simple questionnaire was administered to collect information – referring to
the year 2017 – on three diff erent target groups: refugees and displaced peo-
ple, internal migrants, and victims of human traffi cking. Information on each
of the three target groups was classifi ed according to the diff erent types
of services off ered to them. SIHMA collected, classifi ed, and systematized
data on the following types of services: education, livelihoods, psychosocial,
emergency, advocacy, healthcare, and shelter.

Information regarding the number of staff and volunteers involved in the
diff erent activities was also collected, together with fi nancial information
about the total cost of the projects. In total, data was gathered from mul-
ti ple organizations in 29 of the 54 African countries: Algeria, Angola, Benin,
Botswana, Burundi, Cameroon, the Democratic Republic of Congo (DRC),
Djibouti, Ethiopia, Gambia, Ghana, Guinea Bissau, Côte d’Ivoire, Kenya, Ma-
lawi, Mauritius, Morocco, Mozambique, Niger, Nigeria, Rwanda, Senegal,
Sierra Leone, Somalia, South Africa, South Sudan, Uganda, Zambia, and
Zimbabwe.

INTRODUCTION

2

Th is study has some limitations. Firstly, it was carried out over a short pe-
riod of time and, despite numerous and repeated requests, some of the
regional and national Episcopal Conferences were not able to provide any
relevant information. In some cases, the information provided was incom-
plete or inaccurate. Moreover, the specifi c report of each best practice
merely reproduces what is reported by its sponsor, without independent
verifi cation, and so neither the Migrants & Refugees Section nor SIHMA
assumes responsibility for its accuracy; the references to such reports be-
gin with “*Source” (notes 27-39, 41-43). Another challenge relates to ‘dou-
ble counting’, referring to cases in which refugees and migrants accessing
more than one service were double counted, which aff ected the data on
the total number of individuals assisted and resulted in over-reporting.

This project is the fi rst of its kind aiming to coherently collect, analyse, and
present data on services rendered by the Catholic Church to refugees and
migrants on the African continent. However, due to its limitations, it is not
intended to provide an exhaustive picture of the work done by the Catholic
community in Africa whose magnitude goes well beyond the data reported
here. Therefore, in future, the methodology of the study will be fi ne-tuned
and the process of data collection perfected in order to provide a still more
comprehensive representation of Catholic Migrant Ministry in Africa.

TO INTEGRATE: BEST PRACTICES

35

vention training to help refugees build the skills needed to succeed in the
workplace and adjust in their new urban environments. Among the great
successes of the project are the additional social services, including trans-
portation vouchers for travel to and from courses that are fully funded for
participants. Those engaged in the training are also provided with vouchers
to purchase groceries and other essentials from a local store. This helps to
ensure that basic needs like nutrition are met.

Each participant also receives a voucher for a primary care checkup and
eye exam with a doctor who comes to the school. Some medicine pre-
scriptions are included, as are referrals for secondary care as needed.

SKILLS TRAINING FOR REFUGEES AT KAKUMA
CAMP, SALESIANS MISSIONS, KENYA44

Kakuma was established in 1992 near Kenya’s border with South Sudan
and was a place of refuge for unaccompanied minors fl eeing warring fac-
tions in what was then southern Sudan. Today, the Kakuma refugee camp
has more than 185,000 refugees, well over the 120,000-person capacity for
which it was built. Most of the refugees are from East African and Central
African countries, including Ethiopia, Eritrea, Somalia, South Sudan, Uganda,
Burundi, Rwanda, and the DRC. Kakuma is operated by the UNHCR in col-
laboration with Salesian missionaries in the country as well as several other
humanitarian organizations. The camp off ers refugees safety, security, and
life-saving services such as housing, healthcare, clean water, and sanitation.

Salesian missionaries at Kakuma refugee camp operate the Holy Cross Par-
ish and the Don Bosco Vocational Training Center where young men and
women receive critical employment and life skills. There are many courses
available and those studying welding, carpentry, and bricklaying often utilize
their new skills to help build infrastructure within the camp.

As noted in a recent Anadolu Agency article, refugees are able to take
classes at the Don Bosco Vocational Training Centre to ensure that they
will have the skills to rebuild their countries if they are able to go back
home. “We are arming ourselves with skills, which we will use to rebuild

44 � Source: https://bit.ly/2R9iD3l

TO INTEGRATE: BEST PRACTICES

34

“The technical training and seed grant program have allowed many partici-
pants to increase their skill level and launch their own businesses,” says Fa-
ther Mark Hyde, director of Salesian Missions, the U.S. development arm of
the Salesians of Don Bosco. He continued, “The additional social services
provided during this project have also been a real success, ensuring that
participants have the health screening they need as well as the nutrition in
order to focus their attention on the training.”

In 2014, Salesian Missions began working with the Institute Don Bosco in
Cairo to fund scholarships as part of the Sunrise Project, thanks to sup-
port of external donors. This skills training program assists refugees and
vulnerable Egyptians to gain the technical and life skills they need to fi nd
employment and support their families in their new country.

To the end of 2017, the Sunrise Project in Cairo has improved the livelihoods
and quality of life of more than 1,300 sub-Saharan African and Syrian ref-
ugees and vulnerable Egyptians. Of this total, 46.9% were female, 62.8%
were African, 8.3% were Syrian, and 28.9% were vulnerable Egyptians.

Egypt serves as both a destination and a transit country for refugees and
asylum seekers. More than 221,675 people of concern from over 60 coun-
tries are registered by the UNHCR, a population increase of over 44% since
2016. Syrians comprise 57.8% of the total number of people of concern. Of
the rest, 49.5% are from South Sudan and Sudan and 36.5% are from other
countries in the Horn of Africa.

The vast majority have fl ed wars and confl ict in their homelands and have
come to Egypt seeking shelter and safety before moving on to their next
destination. Many end up in Cairo’s slums without the means to make a
living due to restrictive national labour laws for refugees and discrimination
by Egyptians. Many of these refugees are women and children who have
been forced into poverty with little means to provide for themselves.

Through the Sunrise Project, Salesian missionaries off er vocational and
technical training to assist refugees in gaining the skills needed for em-
ployment in their new host countries. For many, this is particularly chal-
lenging due to labour laws and a lack of established social and profes-
sional networks.

This project also provides life skills training, health awareness, entrepre-
neurship literacy workshops, job panels, seed grants, and violence pre-

EXECUTIVE SUMMARY

3

EXECU TIVE SUMMARY

In the Gospel of Matthew, the Lord teaches us to welcome the stranger:
“For I was hungry and you gave me food, I was thirsty and you gave me
drink, I was a stranger and you welcomed me” (Mt 25:35); “Just as you
did this to the least of these who are members of our family, you did it
to me” (Mt 25:40).

In contemporary times, global migration is a challenge that requires the
Catholic community to provide an eff ective system of protection and assis-
tance for refugees and migrants. Pope Francis repeatedly shows his deep
compassion for all who are displaced, inviting people to resist “the global-
ization of indiff erence.” Witness his call for their full embrace: to welcome,
to protect, to promote, and to integrate migrants, refugees, and victims of
human traffi cking.

Through the Vatican’s Migrants & Refugees Section of the Dicastery for
Promoting Integral Human Development, the Church developed 20 Pasto-
ral Action Points.1 These twenty points help to guide us in fulfi lling the duty
we all share regarding refugees, whether as a host nation or as a supporter
of host nations, or as a nation of third-country resettlement. They “advocate
eff ective and proven measures which together constitute an integral re-
sponse to the current challenges. In accordance with Pope Francis’s teach-
ing, the points are grouped under four headings: to welcome, to protect, to
promote, and to integrate.”2

In Africa, the Church’s role as defender of migrants and refugees is more
important than ever, as those on the move continue to be subjected to
abuse, exploitation, and violence. The Catholic community actively pro-
vides pastoral care, social services, education, and advocacy to migrants
and refugees in need. The work that Catholic agencies (dioceses, parishes,
religious congregations and NGOs) conduct throughout the African conti-

 1 Vatican’s Migrants & Refugees Section. 2017. Responding to Refugees and Migrants: 20

Action Points for the Global Compacts. From <https://migrants-refugees.va/20-action-points-

migrants/> (Retrieved 3 March 2019).

2 Ibid, 2.

EXECUTIVE SUMMARY

4

nent gives thousands of refugees and migrants hope, promotes their safe-
ty, and restores their dignity.

This report aims to contribute to the public debate on contemporary mi-
gration by providing comprehensive and up-to-date statistics concerning
actions promoted by Catholic organizations and agencies to welcome,
protect, integrate, and promote self-reliance amongst refugees and mi-
grants in Africa. It also seeks to highlight good practices and strengthen
dialogue and collaboration between Catholic institutions on the continent.
The report is detailed but not exhaustive, and represents the fi rst attempt
to develop a single database on all activities implemented by Catholic or-
ganizations to assist people on the move in Africa.

TO INTEGRATE: BEST PRACTICES

33

 INTEGRATION PROJECT, JESUIT REFUGEE
SERVICE, SOUTH AFRICA42

In South Africa, JRS programs include in-home health care, education sup-
port, livelihoods training, and pastoral care. The pastoral care team has de-
signed a program for the elderly entitled “Old Age is a Time of Grace”, which
gathers weekly. The dynamic program engages participants in a variety of
activities, such as yoga, refl ections, workshops, and occasional outings to
sites around Johannesburg, in order to stimulate the elderly physically and
mentally, reduce stress and loneliness, and build confi dence. The group,
which includes both local South Africans and refugees and asylum seek-
ers, builds community and serves as a platform for authentic integration
amongst peers.

The Arrupe Women’s Centre in Johannesburg promotes social integration
through livelihoods courses for women from both refugee and local com-
munities. Every three months the Arrupe Centre took an average of 120
women in Johannesburg and 30 women in Pretoria to attend courses in
computers, hairdressing, cosmetology, baking, sewing, and English. After
three months, JRS provided the women with the tools necessary to start
their own business, monitored their progress, and off ered support for half a
year, to help them get a start in an otherwise challenging economy. Prefer-
ence was given to women who were vulnerable, such as survivors of sexual
and gender-based violence and other traumas.

SUNRISE PROJECT, SALESIANS MISSIONS, EGYPT43

Through the Sunrise Project, 400 refugees and vulnerable Egyptians are
receiving support and 80 graduates from the program were invited to par-
ticipate in in-depth seed fund grant training. These graduates submitted
entrepreneurial project plans to the Sunrise team which chose to fund ap-
proximately 40 projects. Selected grantees, like Abkar, received $500 and
six months of mentorship to launch their businesses.

42 � Source: https://jrs.net/country/south-africa/

43 � Source: https://bit.ly/2Sb5fxd

TO INTEGRATE: BEST PRACTICES

32

• Facilitating the election of 2 refugee volunteers from each of the 12
refugee farmer groups to be trained as Lead Farmers;

• Training of Lead Farmers in agro-ecology (climate robust)
methodologies and other relevant basic extension skills;

• Promoting agro-ecological (climate robust) farming practices among
refugees through various skills training approaches, including the
Farmer Field School Approach (FFS) and demonstration sites;

• Supporting refugees with start-up revolving inputs for crop production;

• Promoting simple irrigation technologies in the refugee settlement to
ensure year-round crop production;

• Conducting training in seed selection and multiplication of local seeds
that are adaptive to the local environmental conditions;

• Conducting quarterly mentorship to refugee facilitators (Lead Farmers)
in facilitating basic extension services to fellow refugee farmers;

• Supporting refugees with revolving inputs in establishing other
alternative livelihood activities, including small livestock rearing, bee-
keeping, and fi sh farming;

• Promoting food processing, preservation, and value addition for some
cash crops such as sunfl ower, groundnuts, and soybeans;

• Facilitating savings and lending schemes among the refugee
community in order to enable them to diversify into other small
business ventures;

• Conducting entrepreneurship training for refugees;

• Supporting refugee farmers in establishing practical market linkages
between institutional buyers and established business chains, and
promoting innovative information pricing systems, including the use of
mobile phones for marketing;

• Supporting refugee farmers to start bulking their produce for better
marketing bargaining power.

All of the project activities will be implemented within 12 months, by June
2019; but due to the system of revolving support, most of the activities will
continue beyond the lifetime of the project. This will allow more refugees, in
addition to the initial benefi ciaries, to benefi t from the project.

The offi cial launch of the project was graced by the District Commissioner
for Nchelenge District, Mr. Mwelwa Derrick. Also at the launch was Chief-
tainess Kanyembo of the Lunda people of Mwata Kazembe, in whose
chiefdom the refugee settlement is located.

MIGRANT MINISTRY IN AFRICA IN 2017

5

MIGRANT MINISTRY IN AFRICA
IN 2017

Information included in this report was collected with the collaboration
of several Catholic Bishops Conferences and agencies that provide assis-
tance to refugees, displaced people, migrants, and victims of human traf-
fi cking in Africa.

 MINISTRY TO IDPS, ASYLUM SEEKERS, AND
REFUGEES

Refugees in Africa number 6.3 million,3 however this fi gure does not include
internally displaced persons (IDPs) who make up the bulk of displaced peo-
ple. It is estimated that in 2017, 14.5 million people were internally displaced
as the result of confl icts.4 Overall, in 2017, the total population of concern
to the United Nations High Commissioner for Refugees (UNHCR) in Afri-
ca amounted to 24.2 million, including asylum seekers (509,000), stateless
persons (712,000), returnees (1.7 million), and others of concern (510,000).5

The African countries that produce the highest numbers of refugees and
IDPs are the DRC (5.1 million), South Sudan (4.4 million), Somalia (3 million),
Nigeria (2.6 million), the Central African Republic (CAR) (1.2 million), and
Mali (168,000). Uganda is the African country hosting the highest number
of displaced people (1.3 million) followed by Sudan (906,600) and Ethiopia
(883,546).6

The vast majority of governments in Africa enforce a strict encampment poli-
cy. Most of the refugees reside in camps where basic services are provided by
governments with the assistance of humanitarian agencies. A few countries

3 UNHCR. 2017. Global Report. From <https://bit.ly/2IQEcH1> (Retrieved 26 February 2019).

4 Ibid.

5 Ibid.

6 Ibid.

MIGRANT MINISTRY IN AFRICA IN 2017

6

such as South Africa, Egypt, Uganda, and Ethiopia have no-encampment or
mixed (encampment/non-encampment) policies geared toward promoting
livelihoods and self-reliance amongst urban refugees.

The latest statistics released by the UNHCR reveal that refugees account
for 14% of the total population of international migrants in Africa. This data
confi rms that human mobility in sub-Saharan Africa is driven more by eco-
nomic factors than by confl icts.7

Catholic institutions and affi liated agencies assisted a total of 699,488
refugees, asylum seekers, and IDPs in 2017 (see Table 1 below). Of these,
275,559 (39%) were assisted through emergency programs, 180,937 (26%)
through education programs, 111,359 (16%) through livelihoods projects,
106,974 (15%) through pastoral and psychosocial programs, 14,784 (2% per-
cent) through healthcare projects, 9,977 (less than 2%) through advocacy
programs, and 898 (less than 1%) through receipt of shelter.

Total costs for the projects amounted to €23,621,000. The number of staff
members employed totalled 527, and the number of volunteers totalled
1196.

Table 1: Ministry to IDPs, asylum seekers, and refugees

Type of program Number of people assisted

Education 180,937

Livelihoods 111,359

Psychosocial/Pastoral 106,974

Emergency 274,559

Advocacy 9,977

Healthcare 14,784

Shelter 898

Total 699,488

7 Ibid.

TO INTEGRATE: BEST PRACTICES

31

REFUGEE LIVELIHOODS PROJECT AT
MANTAMPALA REFUGEE SETTLEMENT, CARITAS
MANSA, ZAMBIA40

Zambia saw an infl ux of refugees in 2017, and more refugees entered the
country beginning in January 2018. By June 2018, the number of asylum
seekers had increased to over 22,000 and 10,300 have since been taken
to a permanent site in Mantapala Refugee Settlement. This number is an-
ticipated to increase further due to the continued volatility in the DRC. The
estimated number of refugees expected to arrive in Zambia by the end of
2018 is 37,300, which includes both the new arrivals and newly recognized
(but not those previously granted status).41 The two camps are managed
by the UNHCR with diff erent organizations intervening to meet diff erent
identifi ed needs.

On 20 July 2018, Mansa Diocese responded to the Congolese refugee crisis
in Nchelenge District of Luapula Province in Zambia by offi cially launching
a one-year project to ease the suff ering of the Congolese refugees at Man-
tapala Refugee Settlement. This project was supported by funding from
the Vatican. The “Revolving Refugee Farmers Input Support for Value Chain
Development Project” will see the refugees attain signifi cantly improved and
sustainably transformed lives through improved agriculture production
and productivity, improved resilience to economic shocks and disasters,
and improved marketing of agro-products and non-agro commodities.

The project will be implemented by Caritas Mansa, a development depart-
ment of Mansa Diocese that has a long and strong history of working on
livelihood projects with diverse communities. The project activities will re-
sult in refugees engaging in sustainable crop production and alternative
livelihoods, having access to business knowledge and credit for micro-en-
terprise development, and to viable markets for agro-products and non-
agro commodities. The activities that will produce the above stated results
in the lives of the refugees include:

40 � Source: https://bit.ly/2TXmqWG

41 UNHCR Global Focus, refugee briefs, January 2018.

TO INTEGRATE: BEST PRACTICES

30

In Caxito, Portuguese language classes were off ered to diff erent groups;
more than 200 returnees have benefi ted from language training. In the cit-
ies of Luena and Menongue, training included Portuguese language class-
es, as well as personal and religious formation. In Menongue, lessons were
held at the Kavicvic Reception Center and were attended by 80 children
and 27 adults, all of whom were repatriated. In Luena, there were 45 adult
returnee participants.

Volunteers of the Pastoral of Migration in Kwito Bié organized Portuguese
language classes for returnees and Vietnamese migrants, assisted them in
obtaining documentation and purchased seeds for planting for more than
30 families, thus promoting community integration and food security. In
the city of Uíge training programs were implemented with returnees. Por-
tuguese language courses were attended by more than 700 people, and
the micro-credit program assisted more than 200 people. In this province,
activities are conducted in partnership with Caritas, which has developed
agricultural programs and literacy classes for returnees and after-school
programs for children. Participants of these courses are not only Catholic,
but also Pentecostal and non-Christian.

In other locations, activities such as home visits, cultural programs, and
Masses in English, French, Lingala, and Vietnamese are also implemented.
In all provinces, community leaders are trained to help migrants integrate
into society. Other activities are carried out in accordance with the objec-
tives of each sector of CEPAMI, in order to create networks of support for
migrants and refugees living in Angola. It is necessary to continue develop-
ing joint actions and programs to enhance the eff ective integration of peo-
ple on the move, promote their dignity, improve their access to the labour
market, and provide assistance to their families.

MIGRANT MINISTRY IN AFRICA IN 2017

7

MINISTRY TO INTERNAL AND INTERNATIONAL
MIGRANTS

Africa has a population of 1.2 billion people and its international migrant
stock is 2% of the total population.8 Data from 2017 show that 24.7 million
international migrants resided in Africa, and 36.1 million emigrants left the
continent.9 Female migrants comprised 47.1% and the number of children
below the age of 18 years accounted for 29.8% of the total population.10

According to UN data, Africa is expected to account for more than half of
the world’s population growth between 2015 and 2050. Its population is
projected to double by 2050, and could double again by 2100.11 The pop-
ulation of Nigeria, which is currently the world’s 7th largest, is projected to
surpass that of the United States and become the 3rd largest country in the
world shortly before 2050.12 From 2017 to 2050, it is expected that half of
the world’s population growth will be concentrated in just nine countries:
India, Nigeria, the DRC, Pakistan, Ethiopia, the United Republic of Tanza-
nia, the United States of America, Uganda, and Indonesia.13 This signifi cant
increase in population will aff ect the African continent fi rst and foremost,
since the vast majority of the continent’s people move within the region.14

In 2017, the number of international migrants in Africa totalled to 24.6 mil-
lion.15 The main receiving countries in Africa were South Africa (4 million)

8 Migration Data Portal: The Bigger Picture. 2017. IOM’s GMDAC, UNDESA. From <https://bit.

ly/2OBs2UM> (Retrieved 20 March 2019).

9 Ibid, 1.

10 United Nations Department of Social and Economic Aff airs. 2017. Population Division

International Migration Report 2017: Highlights. ST/ESA/SER.A/404. New York.

11 SAIIA. 2018. ‘The Containment Compact’: The EU Migration ‘Crisis’ and African Complicity in

Migration Management. Johannesburg.

12 DESA, U.N. 2017. World Urbanization Prospects, the 2017 Revision. Population Division,

Department of Economic and Social Aff airs, United Nations Secretariat.

13 Ibid.

14 Flauhaux, M. and de Hass, H. 2016. African migration: Trends, patterns, drivers. Comparative

Migration Studies 4: 1: 1–25.

15 UNCTAD. 2018. Economic Development in Africa: Report 2018. Migration for Structural

Transformation. New York and Geneva: United Nations 2018.

MIGRANT MINISTRY IN AFRICA IN 2017

8

and Côte d’Ivoire (2.2 million),16 while the main sending country was Egypt
(3.4 million).17 Migrants from North African countries such as Morocco, Al-
geria, and Tunisia mostly migrate to Europe (5 million), while migrants from
Egypt and Sudan prefer to move to the Gulf States (3 million).18

The vast majority of migrants in Africa stay within the continent and a large
number of them remain within the same region. According to the Interna-
tional Organization for Migration (IOM), in 2017, 19 million Africans were living
outside of their country of birth.19 The highest rate of movement occurs from
rural, land-locked territories to urban coastal zones.20 Moreover, the majority
of migrants move to countries where they already have some kind of con-
nections such as family members or friends.21

Catholic institutions and affi liate organizations assisted a total of 129,265 internal
and international migrants in 2017 (see Table 2 below). Of these, 80,566 (62%)
were assisted through livelihoods programs, 21,911 (17%) through pastoral and
psychosocial programs 12,321 (9%) through healthcare programs, 4,918 (4%)
through emergency programs, 4,717 (4%) through education programs, 3,632
(3%) through advocacy programs, and 1,200 (1%) through receipt of shelter.

Total expenditure for the projects amounted to €1,783,024. The number of
staff employed totalled 422, while the number of volunteers totalled 752.

16 This number of migrants in Ivory Coast is according to IOM. However, according to the

National Institute of Statistics of Ivory Coast, in 2014, the non-Ivorian population in Ivory Coast was

5.490.222. Here link of the census: http://www.ins.ci/n/documents/RGPH2014_expo_dg.pdf

17 UNCTAD. 2018. Economic Development in Africa: Report 2018. Migration for Structural

Transformation. New York and Geneva: United Nations. / KNOMAD. 2018. “Migration”. From

<https://bit.ly/2yp2BM5> (Retrieved 15 October 2018).

18 International Organization for Migration. 2018. World Migration Report 2018. Geneva: IOM.

19 Ibid, 7.

20 Ibid, 5.

21 Schoumarker, B., Flahaux, M., Beauchemin, C., Schans, D., Mazzucato, V., and Sakho, P. 2018.

African migration: Diversity and changes. In: Beauchemin, C. (Ed.). 2018. Migration Between Africa

and Europe. Paris: Springer.

TO INTEGRATE: BEST PRACTICES

29

and with the respect due them as workers.” In Angola, there are migrants
with diff erent skills who contribute substantially to the nation’s productiv-
ity and growth. High-skilled workers help maintain the competitiveness
of the country’s economy. At the same time, there are thousands of less-
skilled workers in Angola, many of whom are in an irregular situation, fi lling
high-demand jobs in the agriculture and construction sectors.

Widespread migration in Angola also results in people engaging in ille-
gal practices such as human traffi cking or other criminal activities that are
defi ned as such by international and national standards. These mainly in-
volve women and children and include serious forms of exploitation, fraud,
coercion, and violence. Victims of traffi cking are particularly vulnerable to
exploitative situations at work because of their inability to speak the local
language and their irregular status in the country.

The integration of migrants into society is a complex process that requires
intense communication and cooperation between various actors, including
migrants, government, institutions, and local communities. It also requires an
adjustment eff ort and reciprocal adjustment between migrant populations
and the host society. In the case of Angola, there are a number of obsta-
cles that refugees and migrants face, particularly in relation to their legal
situation and the diffi culties of entering the labour market. All these issues
might hinder the integration process. In many cases, due to bureaucratic ob-
stacles and high costs, migrants and refugees cannot obtain the necessary
documentation for enrolment in vocational training courses, or are unable to
have their foreign qualifi cations evaluated because they do not have suffi -
cient knowledge of the Portuguese language. Access to vocational training,
as well as learning to speak, read, and write in Portuguese, are the greatest
challenges to social integration for migrants and refugees arriving in Angola.

In light of all these issues, the Pastoral Care for Migrants and Itinerant Peo-
ple has developed a set of formative and vocational training programmes
based on the needs of returnees and refugees. This was possible thanks
to a partnership with other national and international organizations and the
solidarity of pastoral agents who facilitate the integration process of people
in vulnerable situations. Projects have been developed in diff erent locations
such as Cabinda, where more than 150 repatriated women attended courses
in natural medicine, personal growth, religious formation, nonviolent com-
munication, management of small businesses, cooking, and pastry making
and decoration. Many of them were able to start small businesses, helping
their families and improving their quality of life and health.

TO INTEGRATE: BEST PRACTICES

28

TO INTEGRATE: BEST PRACTICES

GOOD PRACTICES FOR THE INTEGRATION OF
MIGRANTS AND REFUGEES, CEPAMI, ANGOLA39

One of the Catholic Church’s prophetic services in Angola is the Pastoral
Care for Migrants and Itinerant People, spreading throughout all of the
country’s dioceses. Numerous pastoral agents dedicate themselves, free
of charge, to receive and welcome migrants and refugees and to raise
awareness of migration-related issues within Angolan society.

The Episcopal Commission for the Pastoral Care of Migrants and Itinerants
of Angola and São Tomé (CEPAMI) was founded on 31 October 2006 by the
Episcopal Conference of Angola and São Tomé (CEAST) with the purpose
of organizing various pastoral services in favour of people on the move.
It works in local communities through the specifi c sectors of the Pastoral
Care for Refugees, Apostolate of the Sea (mariners, fi shermen and their
families), Pastoral of Civil Aviation (airports), Pastoral for Nomads, Pastoral
of Tourism (tourists, pilgrims and shrines), and Pastoral of the Road and
Migrant Communities. It provides pastoral follow-up and ensures the im-
plementation of actions to welcome thousands of returnees who have re-
turned to Angola from the DRC, Zambia, and Namibia, as well as refugees,
asylum seekers, migrants of diff erent nationalities, and internally displaced
persons, and reintegrate them into local communities.

In Angola, migrants represent a signifi cant portion of the resident working
population and therefore it is essential to streamline processes of social
integration which aim to provide foreign workers with access to the for-
mal labour market and associated protection schemes. According to Juan
Somavía, former Director-General of the International Labour Organiza-
tion, “Migrants represent an asset in each country where they bring their
work. We must treat them with the dignity they deserve as human beings

39 � Source: https://bit.ly/2JxjuMG

MIGRANT MINISTRY IN AFRICA IN 2017

9

Table 2: Ministry to Internal and International Migrants in Africa

Type of program Number of people assisted

Education 4,717

Livelihoods 80,566

Psychosocial/Pastoral 21,911

Emergency 4,918

Advocacy 3,632

Healthcare 12,321

Shelter 1,200

Total 129,265

MINISTRY TO VICTIMS OF HUMAN TRAFFICKING

Globally, at least 40 million people are estimated to be involved in some
form of traffi cking, including traffi cking for sexual exploitation, forced la-
bour, and other purposes (for example, organ traffi cking).22 Numbers have
increased over recent years, which might be attributed to “enhanced na-
tional capacities to detect, record and report data on traffi cking victims, or
to a growth in the incidence of traffi cking, that is, that more victims have
been traffi cked.”23

According to the United Nations Offi ce on Drugs and Crime (UNODC), traf-
fi cking for forced labour is the most commonly detected form of traffi cking
in sub-Saharan Africa (63% of total) and most of the victims in this region are
children (more than 50% of the total in 2016).24 It is estimated that 6.25 mil-
lion individuals, 13.6% of the world’s enslaved population, are enslaved in
sub-Saharan Africa.25 Sub-Saharan African migrants in transit towards Europe
are traffi cked by smugglers and criminal organizations. Libya is a destination

22 UN Offi ce on Drugs and Crime (UNODC). 2018. Global Report on Traffi cking in Persons 2018.

From <https://bit.ly/2AzgZ5j> (Retrieved 28 January 2019).

23 Ibid, 7.

24 Ibid, 80.

25 United States Department of State. 2018. Traffi cking in Persons Report. From <https://bit.

ly/2N5tytL> (Retrieved 28 January 2019).

MIGRANT MINISTRY IN AFRICA IN 2017

10

country for both men and women from sub-Saharan Africa who are traffi cked
for the purpose of sexual and labour exploitation.26

Data shows that traffi cking is more widespread in areas of West Africa than
in the rest of sub-Saharan Africa. In Southern Africa, the majority of traffi cking
victims are women, while the recruitment of children for armed combat is
well documented in confl ict-prone areas in the DRC and CAR.27

A total of 1,375 victims of traffi cking were assisted in 2017 (see Table 3 be-
low). Of these, 593 (43%) were assisted by Catholic institutions and affi liat-
ed organizations through education programs, 256 (18%) through pastoral
and psychosocial programs, 235 (17%) through advocacy programs, 218
(16%) through livelihoods programs, 37 (3%) through healthcare programs,
23 (2%) through receipt of shelter, and 13 (1%) were assisted in emergency
situations.

Total expenditure for projects amounted to €344,183. The number of staff
employed totalled 80, while the number of volunteers totalled 395.

Table 3: Ministry to Victims of Human Traffi cking in Africa

Type of program Number of people assisted

Education 593

Livelihoods 218

Psychosocial/Pastoral 256

Emergency 13

Advocacy 235

Healthcare 37

Shelter 23

Total 1,375

26 Ibid, 462.

27 UN Offi ce on Drugs and Crime (UNODC). 2018. Global Report on Traffi cking in Persons 2018.

From <https://bit.ly/2AzgZ5j> (Retrieved 28 January 2019).

TO PROMOTE: BEST PRACTICES

27

is valued through the peer-led facilitation aspect of the WP as well, which
uses the expertise of the community of women to enhance each member’s
personal, business, and skills development.

The programs under the Livelihoods Project serve 1,500 people annually
and provide ongoing support to many of its clients. In particular, the Grad-
uate Support Programme assisted 72 clients from January 2016 to January
2017 with 88% reporting an income following their sessions and 100% re-
ceiving at least one interview.

TO PROMOTE: BEST PRACTICES

26

 The EAP includes an Employment Help Desk that provides resources for
job searching, such as assistance with CVs and applications, free phone/
fax/computer services, access to available job advertisements, and re-
ferrals to further skills development, both in-house and through partner
centres. The project also provides a networking platform, sector-specifi c
information sessions, and an individualized job placement service. The For-
eign Professionals Desk supports qualifi ed professionals in gaining SAQA
recognition of their foreign qualifi cations. The WP includes a Personal De-
velopment Programme, which equips members with new and relevant in-
formation and resources to increase their agency and resilience, overall
capacity to integrate into Cape Town, and access to economic opportu-
nities. The WP’s Financial Sustainability and Business Development Pro-
gramme identifi es participants of the platform to facilitate peer-led training
in their areas of expertise within the craft, beauty, childcare, and hospitality
sectors. Selected women may also be provided with fi nancial support and
ongoing mentorship to start or grow a small business.

F EATURED CRITERIA: EFFICIENT, EFFECTIVE, NEW SERVICE,
NEW STRUCTURE/PARADIGM, NEW APPROACH TO RESOURCE
DEVELOPMENT, TRANSFORMS THE PROBLEM, SUSTAINABLE,
ENHANCES SOCIAL JUSTICE, LEVERAGES SOCIAL CAPITAL

A ll of these programs are sustainable in the sense that they enable clients
to become self-suffi cient in a variety of sectors. In particular, the WP is a
new program for the Centre, which was designed after a 6-month consul-
tation process with a group of around 50 benefi ciaries. This process, as well
as the network itself and peer-led training, therefore leverages social cap-
ital. Research has indicated that clients who access further services from
EAP increase their chances of successfully fi nding work. Furthermore, the
EAP has established the Graduate Support Programme, which gives clients
individualized job placement support.

FEATURED VALUES: HUMAN DIGNITY, COMMON GOOD, DIGNITY
OF WORK, SUBSIDIARITY

Dignity of work is enhanced by both programs’ focus on individual empow-
erment and fi nancial sustainability. Common good is clearly refl ected in the
WP as a network that works to support its members through the sharing of
knowledge, opportunities, and resources for the benefi t of all. Subsidiarity

TO WELCOME: BEST PRACTICES

11

TO WELCOME: BEST PRACTICES

BIENVENU SHELTER, SCALABRINI SISTERS,
SOUTH AFRICA28

Bienvenu Shelter is situated in Bertrams and continues to be the only shel-
ter in Johannesburg that provides safe and secure accommodation for mi-
grants, refugees, and displaced women and their children. The shelter has
extended its service to nationals coming from diff erent provinces who fi nd
themselves destitute and in a country that has high levels of xenophobia.
This has promoted better social cohesion. Bienvenu Shelter was estab-
lished in 2001 by the Missionary Sisters of Saint Charles Scalabrinian, also
referred to as the Scalabrinian Missionary Sisters, initially in partnership
with the Jesuit Refugee Service (JRS), the Holy Family Sisters who donated
the actual building, and the Comboni Missionary Priests. The shelter was
established in response to the escalating crisis of survival facing women
and their children fl eeing unimaginable horrors in their countries of origin.
The contractual funding partnership with JRS came to an end in 2005, al-
though a strong working relationship has remained throughout the years.
From the fi rst day it was founded, Bienvenu Shelter has been a very import-
ant mission for the Scalabrinian Missionary Sisters, who devote their skills
and vocation to reach out to the neediest women and their children. This
year the shelter celebrated 17 years of existence and it is a welcome home
to many women and children from 14 countries like the DRC, Zimbabwe,
Rwanda, Burundi, Nigeria, Malawi, Ethiopia, Kenya, Ghana, Zambia, Angola,
Mozambique, and South Africa.

At any one time, the shelter can accommodate 45 women and children. In
2017, it provided accommodation for 192 benefi ciaries of diff erent nation-
alities. The shelter has served over 3393 benefi ciaries, both as residents of
Bienvenu Shelter and through its outreach programs. The shelter aims to
attend to the needs of migrants and refugee women and their children by

28 � Source: http://www.bienvenushelter.org/

TO WELCOME: BEST PRACTICES

12

providing them with accommodation, guidance and support, food, cloth-
ing, assistance in accessing other services, such as basic health care, legal
documentation, education and training (provided both by the shelter and
through referrals to other organizations). The shelter also provides a crèche
and a baby room/day-care services for the children inside the shelter and
from the community. As a general rule, women and their dependents are
allowed to stay for 3 months (extensions are considered after an assess-
ment of individual needs), so that the women can seek gainful employ-
ment and rebuild their lives in South Africa. In its quest to be part of the
community and foster positive relationships between residents and mem-
bers of the neighbourhood, assistance and support is extended to local
residents in the form of access to childcare, food parcels, and training skills
(e.g., sewing, baking, manicure, pedicure, hairdressing, etc.).

When the women are ready to leave, the shelter continues to provide as-
sistance and assessments to better their chances of integration into the
local community. If the women need child-care support in order for them
to work, the shelter provides access to the day-care for their children, and
access to the baby room/crèche services pro bono for up to a period of
three months. Thereafter, a home visit is done by staff members to assess
the mother’s capacity to pay for child care.

Bienvenu Shelter, in cooperation with other organizations – such as JRS,
Pastoral Care for Migrants and Refugees in the Archdiocese of Johannes-
burg, the Refugee Aid Organisation, Sophiatown Community Psychologi-
cal Services, Lawyers for Human Rights, Centre for the Study of Violence
and Reconciliation, and others – aims to provide psychological support,
health care, English language courses, professional training, schooling for
the children, and some fi nancial support for small businesses, repatriation,
resettlement to other countries, personal/legal documentation, and much
more if and when the need arises.

In 2017, the Scalabrinian Missionary Sisters opened a Mother Assunta
Training Centre with the objective of providing skills training programs to
empower the most vulnerable women from the shelter and the commu-
nity, enabling them to become self-sustainable. The training centre off ers
classes in sewing, English, art and craft, catering and baking, cosmetol-
ogy, hairdressing, and the basics of small business operation. During its
fi rst year of operation in 2017, the Mother Assunta Training Centre provided
skills training to 385 women.

TO PROMOTE: BEST PRACTICES

25

eat. I went with her to the fi elds, but that didn’t yield any
income anymore. I started to prostitute myself. I had a
child, the identity of the father is unknown to me; the child
I have on my back is my second one, and his father also
left. Two or three years ago, I started to benefi t from the
support of JRS that organized awareness sessions about
early pregnancies and about personal hygiene. They give
us hygiene kits too. Before this, I used the ‘traditional’
method for personal care, but I always used to get infec-
tions. And there is more: thanks to JRS, my mother has
learned a trade, basketwork, and my brother can study.

LIVELIHOODS PROJECT, SCALABRINI CENTRE OF
CAPE TOWN, SOUTH AFRICA38

Scalabrini Centre of Cape Town’s Livelihoods Project serves migrants, ref-
ugees, asylum-seekers, and South Africans, and encompasses three pro-
grams: English School (ES), Employment Access Programme (EAP) and
Women’s Platform (WP). The ES off ers language lessons specifi cally de-
signed to refl ect the migrants’ context in South Africa; the EAP assists in-
dividuals who are looking for work through a combination of skills training
and professional development programs; and the WP is a multi-national
network of women that strengthens economic independence and integra-
tion into the broader community.

The goals of the projects are:

• To provide a specialized English language school that nurtures English
communication skills to facilitate socio-economic integration and the
well-being of asylum seekers, refugees, migrants, and South Africans;

• To provide clients with the resources and support needed for
successful employment applications and facilitate training in skills that
are necessary to fi nd employment;

• To develop a multi-ethnic network that serves as a platform for women to
access and share resources for personal, skills, and business development.

38 � Source: www.scalabrini.org.za

TO PROMOTE: BEST PRACTICES

24

now her daughters’ strongest ally and advocate, determined to protect
them from forced marriage and the tradition of female genital mutilation.
Habibo is also a member of the refugee elders’ council in her area, where
she advocates for women’s rights. She hopes to continue her education
and perhaps even start her own business one day.

EDUCATION AND LIVELIHOODS IN CONGOLESE
REFUGEE CAMPS, JESUIT REFUGEE SERVICE, DRC37

JRS persevered in its mission in the chronically unstable province of North
Kivu in eastern DRC, despite a government decision to abruptly close sev-
eral camps that forced the relocation of numerous internally displaced
people, including those living in four camps where JRS had established
projects. The work of JRS was also aff ected by heightened political un-
certainty due to presidential elections that were eventually postponed.
Despite these setbacks, JRS off ered educational, psychosocial and liveli-
hoods services in several camps in Goma, Masisi, and Mweso. The educa-
tion support was wide-ranging: subsidizing school fees for very vulnerable
students, training teachers, distributing school kits, building schools, and
helping fi nal-year students to prepare for the state examination. JRS also
off ered counselling and helped resolve social problems within the com-
munity. For those who were in situations of extreme vulnerability, they are
assisted to improve their living conditions with the repair or construction of
shelters and the distribution of food, hygiene kits, and other essential items.

One recipient of assistance said the following:

Since 2008, I’ve been displaced in Lushebere camp with
my family. We left our fi elds and our livestock. My father
left and never came back. My mother, in all this time, was
working in the fi elds with local people and didn’t manage
to meet our basic needs. My young brothers and I start-
ed to have health problems, and one of my little broth-
ers died after being sick for a long time. As the eldest
daughter, I had to help my mother to fi nd something to

37 Source: https://jrs.net/country/democratic-republic-of-congo/

TO WELCOME: BEST PRACTICES

13

WELCOME PROGRAM, JESUIT REFUGEE SERVICE,
MALAWI29

In Malawi, JRS welcomes families fl eeing from persecution in the Great
Lakes region of Central Africa, Somalia, and Ethiopia. In Dzaleka Camp,
JRS educates more than 5,400 children at every level from pre-primary
to tertiary. The school includes both local Malawians and refugees to en-
courage integration. At the secondary education level, apart from running a
school for nearly 800 children, JRS runs an ‘open school’ after school hours.
This initiative off ers accelerated education, with self-study modules, to 117
students who are unable to attend the secondary school. Meanwhile, the
higher education component of the program has been developed in col-
laboration with Jesuit Worldwide Learning (JWL). Dzaleka is one of the fi rst
pilot sites of this higher education program, with more than 2,000 alumni
in the camp.

Because of the extensive trauma that refugee children encounter, JRS fo-
cuses resources on providing psychosocial support for children enrolled
in school. In 2017, 789 children received psychosocial support in the form
of assessments, referrals, counselling, support groups, and psychoeduca-
tional training. Home visits are provided for children who are repeatedly
absent from school. JRS welcomes students to ensure they have healthy
development in community with their peers.

29 � Source: https://jrs.net/

TO PROTECT: BEST PRACTICES

14

TO PROTECT: BEST PRACTICES

MARATANE PROJECT, SCALABRINI
MISSIONARIES, MOZAMBIQUE30

Nampula, located in the interior of the homonymous province, is the third
largest city in Mozambique and is known in the country as ‘The Capital of
the North’. Currently, the country is experiencing a strong political and eco-
nomic crisis due to the high level of corruption.

The Scalabrinian Congregation has been present in the Archdiocese of
Nampula since mid-October 2005. It has been entrusted with the manage-
ment of the Maratane Refugee Camp and the care of the local population:
the Scalabrinian presence is valued in terms of social, cultural, and devel-
opment cooperation. For this reason, the Missão Scalabrini, in collaboration
with ASCS Non-Profi t Organization, has assumed the task of following the
projects that are carried out within Maratane.

In 2005, the Maratane Camp was residence to approximately 6,000 ref-
ugees, mostly from the DRC, Burundi, and Rwanda. The camp has been
installed in the space of a former leper colony, divided into four zones
(Maputo, Beira, Sun-City, and Angoche), which are in turn divided into
blocks of approximately 20 huts per block. The current headquarters of
the ‘Community Centre’ taken over by the Scalabrinians was also one of
the structures of the leper colony and was built as a ‘chapel-school’ for the
community. Currently the fi eld includes a territory of 170 square kilometres
where 10,000 people live (the unoffi cial data speak of 14,000 people). It is
estimated that 50% of the residents are asylum seekers and refugees and
50% are locals.

The Scalabrinian missionaries have developed projects aimed at promoting
coexistence within the Maratane Camp, among the various ethnic groups of

30 � Source: http://www.fondazionemilan.org/en/projects/ascs-iin-mozambique

TO PROMOTE: BEST PRACTICES

23

the dry season they have nothing to eat. Currently the sit-
uation is such that in the Gambella region there are more
refugees than indigenous inhabitants.

The Salesian mission in Pugnido also includes ten outreach stations and a few
chapels inside the refugee camp that provide assistance, education, pastoral
care, and social development services. The goal is to ensure that youth have
their most basic needs met so that they are able to focus on gaining the edu-
cation and skills needed to fi nd and retain stable employment.

Since 2006, the mission in Pugnido has developed to better meet the needs
of the growing refugee population and those living in the surrounding area.
The camp is home to some 60,000 refugees, the majority of whom are
escaping violence and confl ict within South Sudan.

The collaboration of Salesian Fathers with the local priest allows for the pro-
gressive handover of the activities to the Diocese, so that the pastoral care of
migrants and refugees is integrated with the ministry to the local communities.

EDUCATION AND PSYCHOSOCIAL SUPPORT TO
SOMALI REFUGEES, JESUIT REFUGEE SERVICE,
ETHIOPIA36

“An educated person knows how to protect her children,” says Habibo, a
mother of eight living in Melkadida, one of the fi ve refugee camps located
in Ethiopia’s southeastern border region. Like most refugees living in these
camps, she comes from an area of Somalia that is largely under the control
of a militant Islamist group. Since 2017, Habibo has been attending JRS’s
Adult Functional Literacy program, where she has learnt to read and write
in English and Somali and to do basic mathematics. Habibo says education
has also made her aware of her rights and the rights of her children. In fact,
Habibo used to have a diffi cult relationship with her children, especially her
four daughters, because she did not think that these young people had any
rights. “Before, I thought that girls should be married off once they reached
puberty. I did not think that education was important for girls.” Habibo is

36 � Source: https://bit.ly/2yyibF7

TO PROMOTE: BEST PRACTICES

22

YOUTH EDUCATION AND SOCIAL DEVELOPMENT
SERVICES, APOSTOLIC VICARIATE OF
GAMBELLA, ETHIOPIA35

With the precious help of Salesian Fathers, the local church in Pugnido,
Ethiopia provides several programs and services to help those living in
poverty meet their basic needs, gain an education, and learn skills for em-
ployment. The zealous ministry of Bishop Angelo Moreschi, SDB, who in-
volved the Congregation of Don Bosco in the pastoral care of both locals
and refugees, has been fruitful. Inside the Pugnido Refugee Camp, the old-
est refugee camp in the Gambella region of Western Ethiopia, poor youth
and their families are provided with education and social development
services. The mission’s Catholic Mass on Sunday and catechism are well
attended, as are the daily evening church services. Close to 200 children
attend the Salesian-run kindergarten. Thanks to the provision of breakfast
and lunch, many children attend school and learn reading, writing, and
arithmetic. Most importantly, the feeding program prevents malnutrition,
which aff ects many of the children in the country.

There are also 65 students, both boys and girls, who make use of the Sale-
sian hostel while attending the government high school. Salesian mission-
aries have started activities to keep youth engaged and occupied after
school, including study time in the afternoon and computer and sewing
courses. Salesian missionaries also off er football and volleyball tourna-
ments and a new basketball court where many young people play every
afternoon. The installation of a new water fountain is enjoyed by both the
youth from the hostel and the children from the morning kindergarten.

Father Filippo Perin, who works at the Salesian mission in Pugnido, says
that the present situation provides many reasons for hope, but also many
diffi culties. He notes:

Although recently the situation here in Ethiopia has im-
proved, many refugees continue to arrive from neighbour-
ing South Sudan for assistance in the refugee camps in
the region of Gambella, because in their homeland they
have not grown anything in the rainy season and now in

35 � Source: Mission Newswire https://bit.ly/2R78Gn0

TO PROTECT: BEST PRACTICES

15

refugees and the local population. Scalabrinian missionaries began working
in the refugee camp in 2008 on a project to combat malnutrition and child
malnutrition. Today, they have developed four distinct areas of work.

FIGHT AGAINST MALNUTRITION AND CHILD MALNUTRITION

In the country, 52% of children under 5 years of age suff er from chronic
malnutrition. This means that one in two children does not have access to
a healthy diet. Chronic malnutrition means a sub-par nutritive state, due to
poor food intake over time. The direct consequences of this are delayed
psycho-physical development, an increased likelihood of illness, and a
higher risk of death. Inside Maratane camp, a centre has been built where
about 60 children are received per week. The activities carried out include:

• Weekly control of weight;

• Distribution of powdered milk for children from 0 to 1 year;

• Distribution of a multi-mixture to children from 6 months to a year;

• Snack distribution to children from 1 to 5 years;

• Preparation of lunch with the mothers of the children and distribution
of these lunches to children and their mothers;

• Meetings on mother-child health issues: hygiene, correct use of food
for cooking nutritious meals, prevention of diseases in pregnancy and
in the early years of a child’s life, etc.;

• Distribution of three hens and a rooster to some mothers in the program
who are chosen according to certain criteria.

AGRICULTURAL PROJECT

The nutritional project is supported by a series of activities that help fami-
lies and their children fi ght food insecurity in the region through training in
agriculture techniques and productive breeding.

TO PROTECT: BEST PRACTICES

16

RECREATIONAL PROJECT

Refugee women coming to the centre on a daily basis bring their older children
who cannot attend school and instead spend their mornings sitting under the
portico of the centre. The recreational project currently assists 60 young boys
with recreational activities, preschool (to learn how to read and write), and in-
formal school (including courses in French, mathematics, English, and sewing).

SUPPORT FOR WOMEN VICTIMS OF VIOLENCE

The project assists refugee women who are victims of violence. The activ-
ities carried out include:

• Psychological support through both individual and group meetings
organized by a psychologist in collaboration with a Congolese nurse
who has experience in the fi eld;

• Training courses on the creation of family-size vegetable gardens to
improve food security and socio-economic conditions for women and
their families.

GUMBO IDP CAMP, SALESIANS MISSIONS, SOUTH
SUDAN31

In the heart of Juba, the capital city of South Sudan, which is martyred by
years of confl ict, Salesian missionaries support displaced people by pro-
viding education, shelter, food, and assistance. Father David Tulimelli is the
parish priest at the Salesian St. Vincent de Paul parish that operates in Don
Bosco Gumbo. He has been a witness to the young country’s troubles and
was praised for his eff orts to assist those who were internally displaced by
the ongoing confl ict in South Sudan when he fed 4,000 people as the coun-
try’s refugee crisis intensifi ed. The Salesian presence in Juba is quite large.
One of the primary centres in the region is the camp for those that have
been internally displaced, which also took in refugees during the war in 2013
and later as confl ict continued. At the start, Salesian missionaries report that
there were close to 4,000 people in the camp. In 2017, there were more than
12,000, the vast majority of whom were women and children.

31 � Source: https://bit.ly/2NNFoti

TO PROMOTE: BEST PRACTICES

21

Currently, Salesian missionaries are in the process of constructing a vo-
cational/technical training centre with the intention of off ering life skills
and other training to help youth prepare for employment. There are seven
Salesian missionaries who work at the settlement: two from the DRC, one
from Congo Brazzaville, three from India, and one from Venezuela. A recent
visitor provided some insight into the work being conducted in the camp:
“The work done by Salesians is an eminently pastoral task. There are elev-
en chapels in the camp where Mass is celebrated and training is off ered to
young people and families.”

Father Lazar Arasu, a Salesian missionary overseeing the work at Palabek,
has noted that in addition to Palabek, other large camps are situated in the
northwest districts of Arua, Yumbe, Adjumani and Moyo, and each hosts
hundreds of thousands of refugees.

Salesian missionaries arrived at the Palabek Refugee Settlement in June
2017. At the start, the precariousness of the situation forced Salesian mis-
sionaries to live in huts with the refugees, but little-by-little they built sim-
ple dwellings, sanitation and water facilities, small structures for gather-
ings, and various chapels and schools for children.

According to UNICEF, close to 67% of Ugandans are either poor or highly
vulnerable to poverty. While the country has seen some economic growth
as well as improvement in its Human Development Index ranking over the
last 20 years, the country still ranks near the bottom at 163 out of 188 coun-
tries. After decades of war left many displaced, the people of Uganda face
signifi cant challenges as they work to rebuild their country. Uganda’s litera-
cy rate has improved, with 73% of the population literate; however, only 23%
of Ugandans go on to acquire a secondary education. One of the biggest
challenges in the country is combating the serious rate of HIV/AIDS that
has left millions of children orphaned.

TO PROMOTE: BEST PRACTICES

20

a. Diversifying their income source by engaging in alternative on-
farm and off -farm income-generating activities, such as bee-
keeping, goat/sheep rearing and fattening, and poultry farming;

b. Improving access to the necessary productivity-enhancing in-
puts, technologies, and markets services;

c. Lessening the impact of erratic rainfall by introducing and promot-
ing low-cost and appropriate irrigation technologies and practices;

d. Promoting sustainable water utilization and land conservation/
rehabilitation practices;

e. Strengthening farmer groups and cooperatives;

f. Improving health and nutrition;

g. Implementing early warning systems and disaster risk reduction
strategies.

EDUCATION FOR CHILDREN IN PALABEK
REFUGEE SETTLEMENT, SALESIANS MISSIONS,
UGANDA34

Uganda hosts close to 1.3 million refugees, the majority of whom come
from South Sudan. Others are fl eeing from the DRC, Eritrea, Somalia, Bu-
rundi, and several other countries. Salesian missionaries are providing pas-
toral, social development and educational initiatives to refugees living in
the Palabek Refugee Settlement in northern Uganda.

The Palabek Refugee Settlement is currently home to 42,000 people, with
an average of 300 new refugees from South Sudan arriving each week. It
was offi cially established in April 2016 to reduce congestion in larger refu-
gee camps in the north-western corner of Uganda.

Several agencies are involved in providing food and education within Palabek.
Salesian missionaries off er much-needed psychosocial support and pasto-
ral care for thousands of Christian residents. They also operate four nursery
schools that educate more than 1,000 children. In addition, there are over 700
children attending Salesian primary and secondary schools and more than
700 families that are supported by various other initiatives.

34 � Source: https://bit.ly/2PhU0o3

TO PROTECT: BEST PRACTICES

17

Near the camp there is a nursery school for 1,000 children. Within the com-
plex, there is another school run by Daughters of Mary Help of Christians
with 1,100 children who come from the neighbouring villages. The UN-
HCR has noted that nearly 2 million people are displaced within South Su-
dan, and close to another 2 million have fl ed seeking safety and shelter
in neighbouring countries. Many of those fl eeing South Sudan are women
and children. They include survivors of violent attacks and sexual assault,
children who have been separated from their parents or travelled alone,
the disabled, the elderly, and people in need of urgent medical care. An
estimated 7.5 million people are in need of urgent humanitarian assistance.
In addition to the camp within Juba, Salesian missionaries educate 3,900
elementary students in two daily shifts. Another school run by Salesian Sis-
ters has 350 students and a Salesian technical school educates 300 stu-
dents. The Sisters of Charity of Jesus also run a medical dispensary, which
has greatly reduced infant mortality. In the area, the nuns off er horticul-
ture courses to young mothers. A Salesian oratory welcomes nearly 500
children and three outlying Salesian elementary schools educate 450, 600
and 800 students, respectively. Fr. George Kainikunnel, who has also spent
most of his life and ministry in Sudan, is now in charge of the project, being
a presence of support and a reference point in situations of tension and
confl ict that can arise among IDPs, especially because of tribalism among
the diff erent ethnic groups represented, including the Dinka (the dominant
group), the Acholi, and many others.

Salesian missionaries at Don Bosco Gumbo and across South Sudan contin-
ue to assess the situation and are working within their networks around the
globe to access additional humanitarian aid. They continue their educational
and social development programs in communities across the country while
also responding to the ongoing humanitarian crisis by providing education,
social development services, nutrition programs, and health clinics for poor
youth and their families in South Sudan.

TO PROMOTE: BEST PRACTICES

18

TO PROMOTE: BEST PRACTICES

TONGOGARA CAMP, JESUIT REFUGEE SERVICE,
MISEAN CARA, ZIMBABWE32

In Zimbabwe, JRS focuses on education, counselling services, and live-
lihoods training in the Tongogara Camp. In partnership with Misean Cara,
JRS off ers livelihood training courses in carpentry, welding, refrigeration
repair, auto-electrical work, motor mechanic repair, detergents, and elec-
trical installation. Over 150 refugees and asylum seekers have received
training and start-up kits in order to start their own businesses, contribute
to their communities, and support their families. By building the capacity
of refugees and asylum seekers, JRS is promoting their fi nancial indepen-
dence and upholding their dignity.

RESILIENT ECONOMY AND LIVELIHOODS,
ETHIOPIAN CATHOLIC CHURCH (ECC-SDCO),
ETHIOPIA33

The Resilient Economy and Livelihoods (REAL) project is implemented by a
consortium of international and national NGOs (IDE, Caritas Belgium, Amref
Health Africa, SOS Sahel Ethiopia, ECC-SCO) and the OMO Micro-Finance
Institutions. The REAL Project builds upon the results and achievements of
previous projects and aims to ensure that smallholder farming households
do not slip back into destitution and hunger. It improves resilience and ca-
pacity to cope with future shocks through increased agricultural productivity
and enhanced incomes. By tackling these interrelated problems, this project
enhances the resilience of poor smallholder farmers through increased ag-
ricultural production and income. This is done by promoting measures that

32 � Source: https://jrs.net/country/zimbabwe/

33 � Source: https://www.caritas.org/where-caritas-work/africa/ethiopia/

TO PROMOTE: BEST PRACTICES

19

increase the productivity of crop and livestock systems and conserve the
natural resources that are essential for food security. More productive live-
lihoods are believed to promote stability and reduce migration in the target
areas by enabling farmers to earn a viable income from their land.

This project is coherent with the strategic objectives of previous projects in
that it contributes to the following key objectives:

1. Addressing the root causes of migration and irregular displacement
through the promotion of measures that:

a. Create new and alternative job opportunities outside agricul-
ture;

b. Enhance secured and equal access to communal lands for
landless youths;

c. Improve knowledge and technical skills of youth through voca-
tional training, so that they secure jobs in secondary and tertiary
sectors;

d. Foster new business visions and activities through investing in
human and institutional capacity development of community
and government institutions.

2. Enhancing long-term resilience and strengthening economic opportu-
nities through promotion of measures that:

a. Improve knowledge of and access to integrated basic social
services;

b. Improve agricultural incomes by investing in improving the pro-
ductivity and competitiveness of the sector;

c. Diversify livelihood options by investing in off -farm and non-
farm income generating opportunities;

d. Enhance local risk management capacity to deal with climate
crises and external shocks.

The project works with a total of 25,000 households, in three target groups:
14,325 chronically food insecure households, 8,125 households who face
transitory food insecurity, and 2,550 higher-potential, wealthier farmers
whose productive capacity can be maximized through the range of proposed
interventions. These groups are supported by the following initiatives:

