
171 OXFAM BRIEFING PAPER 5 APRIL 2013 

www.oxfam.org  

 

A young refugee woman collecting water at the KM 18 transit camp, near the Jamam refugee camp (2012). Photo: Darya Musiyenko /Oxfam 

UPPER NILE REFUGEE CRISIS 

 Avoiding past mistakes in the coming year 

 

Starting in November 2011, thousands of refugees fleeing aerial bombardments and 

food shortages in Blue Nile, Sudan, arrived in Maban County, in Upper Nile state, 

South Sudan. The international community and the Government of South Sudan 

were poorly prepared to effectively meet the needs of these refugees and, as a 

result, refugees suffered unnecessarily. Eighteen months into the response the 

situation for refugees remains fragile. With the rainy season due to begin in May 

and a Hepatitis E outbreak ongoing, at least twenty-five thousand refugees need to 

be relocated, and a further influx of refugees is predicted. Through concerted 

action, the humanitarian community can avoid repeating past mistakes to shape 

what happens now and in the future. Working together, the UN, the Government of 

South Sudan, NGOs and donors must improve the quality of the humanitarian 

response and accountability to refugees and the communities that host them.  


2 

SUMMARY  

In June 2011, fighting erupted between the Sudan Armed Forces (SAF) 

and the Sudan People‟s Liberation Movement-North in South Kordorfan, 

spreading to the Sudanese state of Blue Nile in September. An estimated 

700,000 people, close to the population of Abuja, capital of Nigeria have 

been severely affected or displaced by this conflict. Of these, over 

187,000 have fled ground fighting, aerial bombardment, and food 

shortages to seek refuge in Unity and Upper Nile States in South Sudan. 

More than half of these have fled to Maban County and are concentrated 

in four main camps: Doro, Jamam, Yusuf Batil and Gendrassa.1  

Maban County has proved to be a harsh environment for refugees and an 

extremely difficult operating environment for the humanitarian response. 

Since the beginning of the crisis, refugees have been arriving in Maban in 

a desperate state; weak and malnourished, with some having walked for 

weeks. As part of the humanitarian response led by the UN refugee 

agency (UNHCR), Oxfam has been providing assistance and protection to 

refugees in this remote area, with exceptionally high running costs and 

only a five-month dry season before heavy rains make it yet more difficult 

to deliver humanitarian assistance. Government austerity measures, 

inaccessibility, the presence of large numbers of refugees, and an 

already-vulnerable host community have compounded pressure on scarce 

financial and natural resources. It cost Oxfam $250 per person to provide 

water, sanitation and hygiene promotion (WASH) to refugees in Maban, 

compared to most other contexts Oxfam works in where the cost is less 

than $75 per person. 

The refugee population is overwhelmingly made up of women, children 

and young people; these groups account for 80 per cent of those living in 

camps in Maban.2 Women and girls live under the threat of domestic 

violence, sexual harassment, beatings, and exploitation, particularly 

during firewood collection and at water collection points. In the current 

context where the rule of law is weak capacity building training on human 

rights and sexual and gender based violence should be provided to 

members of peace and conflict committees established to address 

tensions between refugees and the host communities, and traditional 

refugee and host community leaders. The presence of armed actors in the 

camps and the fear of recruitments is undermining the civilian nature of 

the camps and further endangering refugees. 

As the crisis unfolds, humanitarian agencies have worked together 

tirelessly, in what has been described as an „extraordinary spirit of 

cooperation‟ to raise funds and scale-up their work to tackle extremely 

high rates of malnutrition and mortality among refugees.3 

Despite these efforts, refugees in Maban have suffered as a result of the 

collective failings of those who should have been assisting and protecting 

them. Donors were slow to come forward with appropriate funding: in the 

early stages of the emergency, neither Oxfam, UNHCR, nor many of the 

other humanitarian agencies involved in the response, had sufficient 

capacity or resources to match the scale of the crisis.  

We arrived exhausted 

from our journey. We 

walked long distances. 

It took us 2 months to 

reach the border. 

People suffered a lot. 

We survived, by eating 

wild fruits and roots. We 

couldn’t even build a fire 

to cook as we were 

afraid that the smoke 

would attract attention 

to our hiding place. 

Community leader, 

Gendrassa East camp 

 


 3 

Shortcomings in planning and co-ordination, combined with external 

constraints that the humanitarian community had limited influence over, 

including a myriad of logistical hurdles, hampered the humanitarian 

response and the ability of agencies to deliver services to minimum 

standards.4 

The newly established Government of the Republic of South Sudan 

(GRSS), almost bankrupt after the shutdown of its oil pipelines due to an 

ongoing dispute with Sudan, was unable to play a significant role in the 

response at the national or local level. The government provided land for 

refugee camps and police posts outside some of these, but it has 

acknowledged that it did not have the capacity to lead the response. 

The humanitarian response has, however, made progress since the influx 

of refugees began. Despite the difficulties experienced during the 

response, many lives were saved and protection was provided to large 

numbers of vulnerable refugees. Refugees now report better conditions 

overall, including greater access to food, water, sanitation and health 

care. There have also been improvements in humanitarian leadership and 

co-ordination, and the deployment of greater technical capacity by 

UNHCR, Oxfam and other agencies. 

While these gains should be acknowledged, this is not a time for 

complacency. A Hepatitis E outbreak, declared in September 2012, 

threatens to derail what has been achieved. The government, UNHCR 

and many humanitarian agencies were slow to acknowledge the severity 

of the threat, which has infected nearly 6,340 people since July 2012 and 

killed  over 121, as of February 25.5 The largest number of cases and 

suspected cases is in the Yusuf Batil camp, which has accounted up to 

almost 70 per cent of the total cases and majority of deaths. The Hepatitis 

E outbreak, combined with the ongoing threat of cholera and other 

waterborne diseases, are warning signs that the health and hygiene 

situation in the Maban refugee camps remains precarious.  

During the early phases of the response, humanitarian agencies focused 

their efforts on the needs of refugees. However, the difficulties 

experienced in 2012, including the cost and scale of the response, meant 

that parallel assistance to host communities was inadequate. This 

imbalance has contributed to hostility between refugees and host 

communities. Members of these communities have expressed frustration 

with humanitarian agencies, who they feel have neglected their needs.6  

Humanitarian agencies have set up various types of mechanisms to 

communicate with refugees, such as committees representing different 

community members (e.g. women and youth). Regular meetings are also 

held with community leaders. However, there is room to strengthen these 

and other accountability mechanisms. 

Most refugees consulted by Oxfam said they will not return to the Blue 

Nile until the conflict ends. They want to see an improvement in the quality 

of basic services provided in the camps; some want to be relocated to 

avoid flooding and all called for longer-term support for livelihoods and 

access to land so they could grow food and become self-sufficient.  

Eighteen months into the refugee response, key lessons can be learned 


4 

from what went wrong. It is vital that these lessons help shape what 

happens, now and in the future, to improve the quality of the humanitarian 

response. With the next rainy season due to start in May 2013, concerted 

action is needed from UNHCR, the GRSS, donors and NGOs, including 

Oxfam, to meet the needs of both refugee and host populations.  

Seven key areas should be prioritized:  

• Work with the Government of Sudan and Sudan People‟s Liberation 

Movement- North to end the conflict in Blue Nile and South Kordofan 

States; 

• Ensure better funding for the humanitarian response; 

• Identify clear realistic timelines and critical milestones for the 

preparation of the new Kaya site to relocate refugees from Jamam and 

Doro, and to establish a second site for new refugees; 

• Co-ordinate better for higher quality service delivery; 

• Build up state capacity to lead the response; 

• Improve protection of refugees, particularly women and children; 

• Reduce tensions between refugees and host communities, including 

through a more integrated response. 

Given that the conflict in Blue Nile and South Kordofan will take a long 

time to resolve, important lessons can be derived from Darfur, where, on 

the tenth anniversary of the crisis, a third of the population is still reliant on 

food aid for survival. Early acknowledgement that the refugee situation is 

likely to be protracted will help avoid a similar situation in Maban.  

The humanitarian response needs to shift to a more proactive, integrated 

approach to prevent failures being repeated and to give people in Maban 

the assistance they need and deserve. 

This briefing paper is based on information gathered between November 

2012 and February 2013, through Oxfam‟s programme in Maban County, 

including 32 interviews with representatives of the GRSS, aid agencies 

and UNHCR, and discussions with refugees and the local host 

communities. 

A comprehensive set of actions are required to deliver effective solutions 

for refugees and host communities. These are detailed in the 

recommendation section in the full version of this briefing paper. The 

priority areas for action are listed below. 

SUMMARY RECOMMENDATIONS 

To end the conflict 

The League of Arab States, African Union, UN, UK and US should 

apply diplomatic pressure on the Government of Sudan and the Sudan 

People‟s Liberation Movement-North to negotiate a cessation of hostilities 

agreement; and to engage in an inclusive political process based on the 

28 June 2011 agreement to address the underlying, political, social and 

economic grievances in Blue Nile and South Kordofan. 


 5 

To ensure better funding 

Donors should maintain sufficient levels of funding to meet vital needs 

and guarantee equal access to services across the camps, bringing new 

and existing sites up to standard, and providing better quality basic 

services, including water, sanitation and shelter. 

To identify and plan for new refugee sites 

UNHCR and humanitarian agencies should identify clear realistic 

timelines and critical milestones for the preparation of new refugee sites. 

In particular, they should relocate refugees to the new Kaya camp site 

only after the majority of water and sanitation systems, basic services and 

shelter are in place. Priority should be given to moving refugees from 

Jamam, as the area worst hit by flooding during the rainy season.  

To co-ordinate better for higher quality service 
delivery 

UNHCR sectoral co-ordinators and cluster co-ordinators need to work 

together more effectively, particularly on water, sanitation and hygiene 

promotion, health and logistics. 

To improve state capacity to lead the response 

UNHCR and donors should help strengthen the capacity of government 

institutions, including the Relief and Rehabilitation Commission and the 

new Refugee Office, at capital, state and county levels, in areas such as 

awareness-raising on the new refugee law and refugee rights and 

protection. 

To better protect refugees, particularly women 
and children 

UNHCR and NGOs should provide capacity-building training on human 

rights and sexual and gender-based violence to peace and conflict 

committees and traditional refugee and host-community leaders. 

To reduce tension with host communities  

UNHCR, GRSS, NGOs and donors should support the expansion of 

programmes, such as tree planting, reforestation and the provision of 

energy-saving stoves, to manage environmental degradation, and reduce 

tensions and conflict between refugees and host communities. 

 


6 

1 INTRODUCTION 

In November and December 2011, aerial bombardment and ground 

fighting forced up to 1,000 refugees a day to flee Blue Nile State in Sudan, 

seeking refuge in Doro and Jamam villages in Maban County in Upper 

Nile State, South Sudan. Refugees continued to arrive in waves 

throughout the next five months, their numbers outpacing the ability of 

humanitarian agencies to meet their basic survival needs.  

Reserves of survival essentials, such as tents, mosquito nets, blankets, 

plastic sheets and sleeping mats, were insufficient to meet the needs of 

the rapidly growing refugee population. In response, the UN refugee 

agency (UNHCR) started to airlift in supplies.7 With the closure of the 

border with Sudan, alternative routes through Kenya and Ethiopia were 

established by the World Food Programme to transport food to refugees. 

However, food was in short supply, with refugees only receiving full 

monthly food rations from March 2012.8  

Jamam and Doro camps soon became overcrowded, exceeding their 

maximum capacities. Difficult ground water conditions meant that Oxfam 

and other humanitarian agencies struggled to find enough water to sustain 

large numbers of refugees as well as the host population. As early as 

February 2012, Oxfam began to raise the alarm that refugees needed to 

be moved from Jamam, but it was not until mid-May that a new camp, 

Yusuf Batil, was established by UNHCR to relocate up to 10,000 refugees 

from Jamam. However, humanitarian agencies had to halt relocations 

from Jamam to Yusuf Batil to make way for a new influx of refugees. 

At the peak of the emergency in May 2012, a sudden influx of 35,000 

people arrived in Maban during the onset of the rainy season. They 

arrived traumatized, exhausted from weeks of walking, malnourished and 

sick from drinking dirty water. Despite the best efforts of humanitarian 

agencies, some people died soon after making it to Maban.9  

For many refugees, their condition deteriorated further on reaching 

Maban. Medecins Sans Frontiers (MSF) reported mortality rates more 

than double emergency levels, with three to four children a day dying in 

Yusuf Batil camp.10 Once Yusuf Batil camp became full, a second new 

camp called Gendrassa was established in July 2012. 

 

 

I had just given birth two days ago. I was indoors when the bombing started. One bomb 

landed close to our compound. We grabbed our children, including the newborn and ran. 

We went on foot, people got scattered; some people disappeared, others were captured 

by the army. We walked to the mountains and hid there for 10 days. We then got news 

that our houses had been burned and our properties destroyed, so we decided to escape.  

Mother of six, Gendrassa camp, Upper Nile State 


 7 

Flooding in May 2012 in the Jamam camp made conditions even more 

difficult, with tents collapsing and latrines overflowing. Even areas that 

were not flooded became extremely muddy, increasing the risk of 

waterborne diseases. These conditions had stark consequences for 

refugees, with many falling ill to deadly diseases. A Hepatitis E outbreak 

took hold in July 2012. The Government of the Republic of South Sudan 

(GRSS), UNHCR and humanitarian agencies were slow to acknowledge 

the outbreak and to put in measures to address it, despite prior knowledge 

that Hepatitis E had been present in the Blue Nile for more than three 

years.  

Humanitarian agencies struggled to scale-up and deliver services to meet 

the rising needs of the refugee population and to save lives; agencies 

failed to meet acceptable minimum standards. During the early stages of 

the response, immense effort was expended to drill for water, set up the 

camps and relocate people simultaneously, with few resources and under 

difficult conditions. This struggle could have been managed more 

effectively with better planning, funding, leadership, co-ordination and 

decision making, and greater government capacity. 

Adding to this, tensions between refugees and host communities steadily 

increased in the Gendrassa, Doro, and Yusuf Batil camps, and to a lesser 

extent in Jamam, due to conflicts over land, use of water and natural 

resources. In September 2012, fighting broke out between a refugee and 

member of the host community in Gendrassa market resulting in the death 

of the refugee and 20 other people sustaining injuries.11 Another violent 

incident was reported between refugees and host community members in 

January 2013, close to Doro camp, leaving four people injured. 12 

 

Figure 1: Map of refugee camps and populations figures for Upper 

Nile State 

 

Source: UNOCHA, January 2013 

 

When the rains came, 

there was water and 

mud everywhere, our 

shelter started floating 

in the water. We were 

taken [from Jamam] to a 

transit camp where we 

spent five days. Next 

we were shifted from 

the transit to a new 

camp, Gendrassa. We 

then realized that the 

area we had been 

allocated was also 

flooded. So we moved 

once again.  

Female refugee 

volunteer, Gendrassa 

camp 


8 

2  WHAT WENT WRONG? 

A DIFFICULT CONTEXT 

Maban County presented a harsh environment for refugees and a difficult 

operating environment for the humanitarian response.13  In Maban 

specifically, there were three major complicating factors for the refugee 

response: austerity, inaccessibility and an already-vulnerable host 

community. 

Austerity 

The influx of refugees into Maban took place against a backdrop of severe 

austerity measures following the shutdown of oil production in South 

Sudan, depriving the government of 98 per cent of its domestic revenue.14 

The newly established government structures were rendered practically 

inoperable because of this lack of resources.15  

In Maban, austerity made humanitarian access even harder. Cash-

strapped local and state authorities increasingly saw NGOs in the area as 

a source of revenue, similar to the oil companies that had operated there 

for years. They attempted to introduce taxes for marram (a rock and soil 

mixture used for constructing roads and buildings) and for the wooden 

poles used to build shelters and latrines. One agency reported that its 

programme was held up for a month and a half because wooden poles 

were confiscated by local authorities demanding payment of taxes.16 

UNHCR raised the issue of taxation with local, state and central 

authorities. However, the imposition of taxes continues to be arbitrary to 

take place without clear and transparent taxation procedures.  

Inaccessibility 

Humanitarian agencies working in Maban have faced huge logistical 

challenges. The area in which the refugee camps are located is 

extraordinarily remote, with little infrastructure. Up to 60 per cent of South 

Sudan, and most of Maban, is inaccessible by road during the five-month 

rainy season. Even when access is possible, few supplies are available 

locally; agencies have had to rely on imported goods, transporting them 

via barge up the Nile, and then by road to Maban. In 2012, road access 

was cut twice because of rains and the barges were not a reliable 

alternative as they were too slow to get supplies to Maban.  

These conditions made it particularly difficult to transport bulky water, 

sanitation and engineering equipment, such as drilling rigs. Humanitarian 

agencies had to rely on flights to support their operations. As a result, 

people faced a shortage of water and sanitation facilities, food, nutritional 

supplements and vital medical supplies.  

An agency providing medical support reported that it took three months to 

get vital supplies to Maban, seriously affecting their ability to deliver an 

adequate service to refugees and local people.17 However, the 

This has been a terrible 

year. Cultivation started 

well. I planted maize 

and many other types of 

crops. But then we had 

a prolonged dry spell 

followed by heavy rains 

which flooded the land. 

It ruined all my crops. I 

have nothing left.  

Host community 

member, Jamam 


 9 

International Committee of the Red Cross (ICRC) began water and 

sanitation interventions as a result of a shortage of capacity among Oxfam 

and other agencies and managed to transport and install 14km of pipeline 

during the rainy season. 

An already-vulnerable host community 

Maban‟s refugee population of more than 115,000 vastly outnumbers the 

widely dispersed host communities in Maban County of 45,238 people.18 

Even before the presence of refugees in the area, these communities 

were extremely poor and vulnerable, unable to meet some of their most 

basic needs, including access to safe drinking water, sanitation and health 

care. In January 2012, the price of food and basic commodities 

skyrocketed after the closure of the border between Sudan and South 

Sudan, pushing prices beyond the means of many. Refugees arrived at a 

time when the host community were unable to produce enough food even 

for themselves. The influx of thousands of refugees put extra pressure on 

the limited water, natural resources, and land for farming and grazing 

animals.  

A SUB-STANDARD RESPONSE 

Even taking this tough and complex setting into account, the humanitarian 

community did not do all it should have done to meet the urgent needs of 

the camp populations. More could have been done in the areas of delivery 

of basic services, funding, leadership, and co-ordination. 

Delivery of basic services 

Many humanitarian agencies did not deliver a high quality response. 

Oxfam‟s own response was a case in point. Despite a good start, with 

contingency stocks/and materials and Oxfam‟s Emergency Response 

Team (ERT) being deployed quickly on the ground, their response stalled 

from March to June 2012, initially due to a lack of funding (until mid-April). 

Oxfam was then slow to pick up momentum. 

Oxfam‟s biggest challenge was to find water for the refugee population in 

Jamam without jeopardizing the water supply for the host community. The 

water situation in Jamam was known to be fragile at best, and very scarce 

at the worst. „Black cotton‟ soil and ground water conditions made the 

search for water extraordinarily difficult. Having worked in Jamam for six 

years, Oxfam had found a good source of water for the needs of the local 

community and, when, the refugee crises began, it was initially thought 

that another water source could be found. In mid-February 2012, Oxfam 

commissioned an external hydro-geological survey which provided an 

over-optimistic and flawed conclusion that there was medium-depth 

groundwater available. 

After months of trying based on this analysis, Oxfam determined that, 

even if one additional source could be found, this would not meet the 

needs of the refugee community and refugees would therefore need to be 

relocated. 

Before the refugees 

came, the situation was 

very good. When the 

refugees came, 

people’s homes and 

gardens were destroyed 

by their cattle, 

damaging and 

destroying sorghum, 

maize and pumpkin 

planted in the fields. 

People in Maban had 

no problem with hunger 

until now.  

Host community leader, 

Gendrassa 

When we first arrived in 

Maban the situation was 

really tough. There were 

no services such as 

water or latrines and no 

food. We had to harvest 

wild fruits and eat them 

to survive. If we got 

caught by the host 

community we were 

harassed.  

Female Refugee 

Gendrassa camp 

When we first arrived in 

Maban the situation was 

really tough. There were 

no services such as 

water or latrines and no 

food. We had to harvest 

wild fruits and eat them 

to survive. If we got 

caught by the host 

community we were 

harassed.  

Female Refugee 

Gendrassa camp 


10 

In the meantime, Oxfam was trucking in water and continuing to search 

for new sources, despite a lack of good quality hydrological surveys. 

Oxfam initially used emergency contingency stock to build water systems 

in Jamam, but staff could not make further progress due to poor forward 

planning on their part, a lack of funds and equipment, and uncertainty 

about population movements within and outside of Jamam. In mid-August, 

the arrival of more water equipment from Oxfam allowed the extension of 

water distribution systems in Jamam, but Oxfam was not able to provide 

minimum emergency standards in water until September 2012.19 This was 

in part due to a lack of equipment, but also Oxfam‟s reluctance to explore 

other alternative options for supplying water. 

One potential solution was to extend water storage systems and pipes 

from a borehole several miles away from the Jamam camp. However, in 

the absence of adequate funding, Oxfam struggled to implement this 

solution alongside other work. Oxfam was late in carrying out a technical 

assessment of a borehole known as Bantiko to determine its water 

production capacity and the feasibility of a pipeline to transport water from 

Bantiko to Jamam camp. Once the borehole was assessed, it was 

discovered that it had a high production capacity. Subsequently, in 

November 2012, ICRC completed a 14km pipeline from Bantiko, which 

Oxfam then connected to a pipeline distribution network connecting 

Jamam with water. This reduced the need to truck water to Jamam. 

Oxfam only considered the potential of shallow water sources as a last 

resort; water experts were reluctant to pursue this route as they did not 

want to deplete the water sources of the host community, particularly as 

water supply levels in Jamam camp were above levels that people need 

to survive on. Still, Oxfam could have done better. 

 A lack of experienced staff proved to be a critical limitation on Oxfam‟s 

ability to quickly scale-up once funds were mobilized. All of the senior 

management team were new to Oxfam‟s South Sudan programme at the 

start of 2012. Staff turnover was high and there were frequent changes in 

management structure. Other agencies also report high staff turnover, 

changes in management, and loss of knowledge due to short-term 

deployments. Continual changes of staff resulted in changes in direction, 

loss of institutional memory, and confusion and disagreement among 

agencies about strategies and plans.  

Many other agencies only secured funding and got staff into Maban after 

the rainy season began; they then found it difficult to bring in supplies and 

to access refugees because of flooding and inaccessible roads. These 

conditions hampered the cholera-prevention work of medical agencies, 

who struggled to reach refugees or to deliver soap and medicines to 

health facilities.20  

Oxfam has since commissioned a number of internal and external 

evaluations of its response in Maban to review the speed and quality of its 

response and to contribute to internal learning.21 

  

UNHCR and NGOs 

have supported us with 

our basic needs but 

things have not been 

easy. We moved four 

times since we arrived 

in Jamam. The moving 

around has been 

disruptive and 

unsettling. 

 

Male Casual Worker, 
Gendrassa camp 


 11 

Funding: A donor response that was too little, 
too late 

The South Sudan refugee response was phenomenally expensive – one 

of the most expensive humanitarian responses the world has ever seen – 

and was often overshadowed by other world events, such as the drought 

in the Horn of Africa, the food crisis in the Sahel and the conflict in Syria. 

Oxfam‟s six month budget for its WASH response from August 2012, for 

just Maban, was $5m. It cost Oxfam $250 per person to provide WASH to 

refugees in Maban, compared to most other contexts Oxfam works in 

where the cost is less than $75 per person. 

Many donors were slow to respond to the refugee crisis. Despite refugees 

arriving from November 2011, the crisis did not attract significant donor 

attention until March/April 2012. Some donors had funding available 

earlier, but were slow to process proposals and required convincing to 

provide the high levels of funding necessary.  

According to one major donor, funding for the Upper Nile refugee 

response was competing against a range of other donor priorities: a shift 

to a development approach after the independence of South Sudan, the 

predicted arrival of large numbers of returnees from Sudan, and conflict in 

Jonglei.22  

The slow donor response hampered the ability of UNHCR and other 

humanitarian agencies to scale-up staffing and equipment, and also 

prevented the stockpiling of contingency materials and vital supplies in the 

short period ahead of the rainy season.  

For Oxfam, the response was delayed by two or three months largely as a 

result of the lack of institutional donor funding; secured funding rose 

sharply from $180,000 in March 2012 to $2.7m by April 2012. UNHCR 

also struggled with funding. UNHCR‟s 2012 global appeal for South 

Sudan was revised upwards to $186 million in 2012 for refugees in South 

Sudan and Ethiopia. However, by October, UNHCR only managed to 

secure 40 per cent of this required amount. UNHCR and humanitarian 

agencies had to appeal to donors for a further $20 million to cover needs 

until the end of the year.23 

Pooled funds went some way to alleviating the funding situation. In 

addition to a $20m grant from the Central Emergency Response Fund, 

which is only available to UN agencies and the International Organization 

for Migration, the UN Humanitarian Co-ordinator allocated $10m of the 

Common Humanitarian Fund (CHF) for NGOs to support priorities in 

health nutrition, water and sanitation and access to supplies for refugees 

in late July 2012. Although this funding was welcome, it did not get 

dispersed until August and was a drop in the ocean compared to the 

overall funding needs.  

Humanitarian leadership  

In mid-December 2011, UNHCR took an active lead in co-ordinating the   

refugee response in Maban. This meant that UNHCR‟s short-comings 

affected the whole response.  

Was the donor 

response sufficient? No. 

April 2012 was the 

deadline for the return 

of South Sudanese 

remaining in Sudan. 

Donors were worried 

about absorbing huge 

numbers of returnees, 

as well as conflict in 

Jonglei. We were 

juggling many priorities. 

Donor, South Sudan 

The conditions in the 

camps have got better. 

There is more water 

and smaller queues to 

get water and less 

sickness than when we 

first arrived. We 

suffered a lot at the 

beginning. There was a 

shortage of food and 

water, lots of cases of 

diarrhoea and long 

queues at the clinic. 

People were also 

getting sick from 

drinking water from the 

haffirs [ponds].  

Mother, Jamam camp 


12 

Against the backdrop of limited funding and difficult conditions on the 

ground, UNHCR, alongside Oxfam and other NGOs, struggled to scale-up 

quickly and fully take on this role. 

A number of factors contributed to this, including problems securing 

necessary funding and difficulties recruiting high-calibre technical and 

managerial staff willing to work in the tough conditions in Maban. In 

addition, UNHCR did not fully utilize the existing humanitarian cluster co-

ordination system in South Sudan, and did not tap into the skills and 

experience of cluster co-ordinators and cluster resources.24 

Prior to the crisis UNHCR had an office in the state capital, Malakal, which 

focused on returning South Sudanese and existing refugees in South 

Sudan, but it did not have a team in Maban. In the initial stages of the 

response, UNHCR moved staff from Malakal to work in Maban. UNHCR 

also relied on deploying short-term emergency staff to work in Maban. 

It was not until April 2012 that UNHCR finally consolidated its operational 

team on the ground and appointed a Head of Office in Maban. In Jamam, 

despite the difficulties of the operating environment, there was no senior 

manager in place to provide leadership until May 2012.25 This slowed 

down the response, planning and decision-making and co-ordination with 

humanitarian agencies.  

UNHCR did not lead sector-specific co-ordination meetings in Maban until 

August 2012.26 Partly as a result of the lack of technical staff from UNHCR 

and partly due to UNHCR‟s reluctance to work with the cluster system, 

agencies responding to the refugee crisis were left without technical 

leadership. For example, there was no forum through which partners 

could share learning and knowledge or compare, WASH services 

provided by different agencies.  

This was compounded by the design of UNHCR‟s information 

management system which prevented agencies from getting information 

on who was doing what where, in order to identify gaps or share 

information. Instead, information was disseminated in weekly situation 

reports, but was difficult to analyze; consolidated data and analysis of 

health indicators, for example, were not available.27  

The GRSS, UNHCR and many humanitarian agencies were slow in 

responding to the Hepatitis E outbreak. It was only in January 2013, when 

the Ministry of Health assigned three specialists to take the lead in 

addressing the outbreak. While this was a welcome development, it was 

nevertheless a late one. Similarly, though the Hepatitis E outbreak started 

in July 2012, joint health and WASH co-ordination meetings led by 

UNHCR were weak and did not take place until January 2103.  

It was only then that mapping of Hepatitis E cases was shared with 

humanitarian agencies, a joint working group was set up, and an action 

plan to address the disease developed. 

  


 13 

Separate co-ordination structures 

UNHCR states in a note developed on the co-ordination of refugee 

emergencies in South Sudan, „the statue of UNHCR confers... both 

accountability and authority for matters pertaining to refugees. For this 

reason refugee responses were never included in the “cluster” approach‟.28 

UNHCR therefore created another co-ordination structure separate from the 

existing cluster co-ordination system in South Sudan. Separate refugee co-

ordination and sector co-ordination meetings in WASH, health, protection 

and other key sectors continue to be held in Maban and Malakaal.29
  

This dual co-ordination structure led to a duplication of efforts, with the same 

issues being discussed at various meetings. Multi-sector refugee co-

ordination meetings in Juba led by UNHCR were also dealing with day-to-day 

operational activities rather than concentrating on leadership, planning or 

strategic decision-making about the response. Many NGOs did not have 

previous experience of separate refugee co-ordination structures; UNHCR‟s 

partners in the refugee response were used to working within the cluster co-

ordination system and did not understand UNHCR‟s role as lead agency co-

ordinating the refugee response.30 This caused uncertainty among agencies 

about standards of operating and co-ordination.  

Although UNHCR shared information with the Humanitarian Country 

Team and the Humanitarian Co-ordinator, strategically important issues 

were not sufficiently addressed at this high level forum.31 For example, to 

support a collective response by the wider humanitarian community, 

UNHCR needed to proactively highlight obstacles to humanitarian access 

affecting the ability of agencies to deliver assistance to refugees.  

To address the difficulties in delivering water, UNHCR brought in a number of 

different (WASH) actors to „double up‟ efforts and step-up activities. For 

example, in the newly established Yusuf Batil camp, in May, 2012, there 

were six agencies working on water and sanitation. Although this led to some 

positive collaboration between agencies who benefited from each other‟s 

support, it also lead to an uneven approach to service delivery. Humanitarian 

agencies had different capacities and ways of working, and did not always 

work to common strategies and agreed plans. UNHCR could have provided 

better co-ordination by sharing the lessons from the previous rainy season 

and ensuring the community was prepared for the coming rainy season. 

UNHCR as the agency mandated to lead and coordinate refugee 

responses has agreed to implement the Inter-Agency Standing Committee 

(IASC) Transformative Agenda to ensure its overall contribution to the 

humanitarian response effort is effective.32 In doing so, UNHCR has 

acknowledged the importance of developing an effective interface between 

the co-ordination of a refugee situation, under its mandate and 

accountability, and the co-ordination of the broader humanitarian response 

led by the Humanitarian Co-ordinator. This approach needs to be applied 

more robustly in South Sudan to ensure UNHCR‟s partners understand its 

role better from the outset and that UNHCR works more effectively with the 

cluster co-ordination system and the Humanitarian Co-ordinator.  


14 

3 WHAT NEEDS TO 
HAPPEN NOW 

THE CURRENT SITUATION 
Violence continues to spread across Blue Nile State and refugees 

continue to flee to across the border to Maban. Although there have only 

been a small number of new arrivals in the first months of 2013, refugees 

continue to arrive with very few personal belongings, having survived their 

long journeys eating wild fruits and edible roots, and drinking water from 

contaminated sources. Clearly, the situation remains unpredictable.  

In December 2012, Oxfam carried out a series of focus group discussions 

with refugees and host communities in Jamam and Gendrassa.33 New 

arrivals to Gendrassa said they had left Blue Nile because their lives were 

in danger from the intensification of aerial bombing and restrictions on 

freedom of movement prevented them from cultivating their crops. Like 

those that arrived at earlier stages, the refugees who arrived in December 

2012 stated that they had seen burned or otherwise destroyed villages on 

their journey to South Sudan.34 In contrast, refugees who arrived more 

recently, in February 2013, confirmed to ACTED the camp management 

agency, that a lack of access to food and water, rather than insecurity or 

bombing, as their reason for fleeing Blue Nile.35 

People in camps have reported to Oxfam that conditions have improved in 

terms of access to food, water and sanitation, medical services, and 

access to primary education for children.36 Refugees have also reported 

that their children are healthier, with fewer incidences of malnutrition and 

diarrhoea. Despite these encouraging reports, vital needs remain unmet: 

most people talked about delays in food distribution. There were also 

concerns over the lack of secondary or adult education, gaps in water and 

sanitation services, shortages of new tents and a lack of replacements for 

those that have worn out. Thirty per cent of refugees in Doro camp have 

yet to be provided with tents.37  

MEETING PEOPLE‟S NEEDS IN 

MABAN: SEVEN ACTIONS 
15,000 refugees in Jamam camp need to be moved to a more suitable 

location and at least 10,000 refugees need to be relocated to decongest 

Doro camp. Between December and the beginning of March an additional 

2,445 new refugees had fled to Maban. While this is significantly lower than 

the 30,000 refugees who were expected to arrive in the first part of 2013, a 

larger influx is expected between April and June. The experience of May 

2012 highlights the need for effective preparation and planning in the event 

of another large influx of refugees. Both the current refugee population and 

new arrivals need to be assured of adequate protection and assistance.  

There are seven key areas in which the international community, including 

donors, UNHCR, humanitarian agencies and the GRSS, need to take action: 

We left because the 

bombing increased. 

Antonovs [military 

planes] were in the sky 

in the morning and 

evenings. There was 

heavy and continuous 

bombing. Because the 

bombing was 

constant...we couldn’t 

cultivate our land any 

longer. The bombing 

instilled fear in 

everyone. It became too 

dangerous to stay. 

Farmer, newly arrived, 

Gendrassa East camp 

 


 15 

1. End the conflict 

Refugees consulted by Oxfam expressed a wish to return home, but were 

firm that they would not do so until the conflict ended. They want to see 

disarmament in their home areas, guarantees of their safety and security, 

and implementation of a popular consultation on their views on the 2005 

Comprehensive Peace Agreement. 

The humanitarian response cannot distract from the fact that a cessation 

of hostilities and a peace agreement is needed to end the conflict so that 

people are able to return to their homes. The Arab League, African Union, 

UN, UK, and US should urge the Government of Sudan and the Sudan 

People‟s Liberation Movement-North to allow humanitarian access in line 

with the tripartite agreements on the Blue Nile and South Kordofan.38They 

should apply diplomatic pressure on both parties to negotiate a cessation 

of hostilities agreement; and to engage in an inclusive political process 

based on the 28 June 2011 agreement, to address the underlying, 

political, social and economic grievances in Blue Nile and South Kordofan. 

2. Ensure better funding 

UNHCR‟s 2013 global appeal for South Sudan is just over $219m; of this 

amount, just over $36.6m has been raised, as of 24 March 2013.39 Most 

donors have once again been slow to make new funding available for the 

refugee response. Many agencies involved in the crisis ran out of funding 

in December 2012 and, with the rainy season approaching, are now 

urgently in need of new funds. Although some donors have started to 

make funding available, the funds will not be released in sufficient time for 

agencies to gather the necessary supplies and resources ahead of the 

impending rainy season. 

The Common Humanitarian Fund 

The Common Humanitarian Fund (CHF) did not prioritize the refugee 

response in the first round of allocations for 2013, but will support 

agencies with prepositioning of contingency stocks, such as buckets, 

soap, and educational materials, and the provision of common transport 

services, such as barges and trucks. Unfortunately, funding through the 

CHF did not become available until March 2013 – only 2 months ahead of 

the rainy season.  

The second round CHF allocation will be released in August; this will 

support agencies to preposition for the dry season in 2014. This is a 

positive move, but will not have an impact in 2013. 

Donor Funding 

Donors, such as European Community Humanitarian Office (ECHO), have 

been flexible with their funding cycle, have made funding available directly 

to humanitarian agencies, and have released funding early enough to 

allow agencies to preposition humanitarian goods ahead of the rainy 

season. Currently, most donors fund on a short-term yearly cycle, and 

funding does not become available until around March or April. This has a 

detrimental impact on humanitarian agencies and their ability to deliver 

timely, high-quality humanitarian assistance in Maban.  

The reason we left is 

because of the war. The 

war came about 

because we were 

demanding our rights to 

a popular consultation. 

The government, 

instead of giving us 

rights, rained down on 

us with bombs. We 

won’t go home until the 

conflict ends and we are 

given a chance to 

decide our future.  

Community leader, 

Jamam camp 


16 

Donors should ensure that their funding cycles are flexible in order to 

support the retention of humanitarian staff, and enable contingency 

planning and pre-procurement and positioning of supplies in the short five-

month time frame of the dry season (see Figure 2). Funding cycles of three 

to five years should be provided by donors to ensure effective longer-term 

planning and continuity in programming. Donors, NGOs and the 

humanitarian community should break down the barriers between 

humanitarian and development programmes by ensuring funding 

mechanisms and humanitarian and development programming are better 

integrated to support the transition from relief to development. This will 

involve bringing together humanitarian and development strategies, for 

example, through joint analysis, assessments and planning. 
 

Figure 2: Critical seasonal events in South Sudan 

Source: UN OCHA, January 2012 

 

Figure 3: Timeline of refugee flows, funding, and events, Maban, 2012 

 

Source: All funding and refugee figures from UNHCR. Funding figures are indicative and based on UNHCR‟s for 

Sudanese refugees across the region. Refugee numbers for Doro and Jamam camps are not known for April and May; 

as such indicative figures have been used.  


 17 

3. Identify and plan for new sites 

A draft contingency plan was drawn up by UNHCR in December 2012. 

Three potential new sites were identified to decongest the existing Jamam 

and Doro camps, and to accommodate new arrivals, but, the GRSS 

agreed to only one, Kaya, based in Maban. UNHCR, Oxfam and partners 

working on WASH, camp management, protection and health have 

started work on site-planning and preparations for the new camp. 

However, the government, host communities and UNHCR have yet to 

agree on a site to accommodate new refugee arrivals. Local authorities 

and some host communities in Maban have opposed the establishment of 

another camp in the area for new refugees because of the large numbers 

already in the area. They have raised concerns over access to grazing 

land and depletion of natural resources. The only contingency site under 

discussion, Guel Guk, is remote and will present operational challenges 

for humanitarian agencies because of its inaccessibility. In the interim, a 

transit site in Jamam, with the capacity to hold 3,000 people has been 

established by UNHCR to temporarily host new arrivals from Blue Nile.  

UNHCR and the government have not shared concrete timelines for when 

a new site will have to be agreed by and the steps needed to get a camp 

ready to receive new refugees.  

However, time is of the essence in planning and preparing the new camps 

and relocating people. Oxfam estimates that it will take five months to 

prepare Kaya and relocate 20–25,000 refugees. With the rainy season 

approaching, any delays will mean operational costs will increase and set 

up/construction work will become increasingly difficult.  

Medical agencies are concerned about mixing people infected with the 

Hepatitis E in Jamam with the refugee population from Doro who are only 

marginally affected by the disease. If the humanitarian community has 

time to prepare and can avoid airlifting equipment and supplies, water 

trucking, and disruption to vital basic services, then the refugee population 

will not suffer further, and the potential to contain the Hepatitis E outbreak 

in the relocation process will be greater. 

4. Better co-ordination of service delivery 

Humanitarian agencies involved in the Upper Nile refugee crisis generally 

report good working relationships; there is now a clearer picture of who is 

doing what where, and agencies are reporting on common indicators. 

UNHCR is considering creating an NGO co-ordinator post to support it on 

strategy, planning and decision-making, as well monitoring standards and 

accountability to refugees in the Unity and Upper Nile responses. This is 

the first time that UNHCR has considered such a role in a refugee 

response and is a positive step.  

UNHCR has stated its commitment to open and transparent 

partnerships.40 As UNHCR is both the lead agency co-ordinating the 

response and a major funder, NGOs perceive this as a very powerful 

position. This has created reluctance among some partners to have a 

transparent discussion about their challenges in terms of funding, staff 

deployment, capacity and technical gaps. Some NGOs, including Oxfam, 

It’s been more than a 

year, we still have 

problems with getting 

food on time, our tents 

are worn out and we are 

not sure they will 

survive the rains. Some 

people still have 

problems with water, 

the supply is not always 

constant, and we still 

have to travel quite far 

to get to taps. Although 

we have schools the 

quality of education is 

low and there is no 

secondary education. 

We’d like to see better 

access to services, 

food, water and 

education. 

Refugee Community 

Leader, Jamam camp 


18 

have been reluctant to criticize UNHCR or themselves because of a 

perceived fear of losing funding and/or hurting their reputation. This 

reluctance can also be attributed to a culture of blame and competition 

which has surfaced at times among humanitarian agencies in Maban. 

NGOs and other UNHCR partner organizations need to be more forthright 

and bring blockages and shortcomings to the table so that the right 

support is made available.41 

The fragile health situation of the refugee population illustrates the 

increased need for regular information sharing between health and WASH 

partners, greater mapping of cases where people are affected by disease 

outbreaks, and a consolidated overview of the health situation. While co-

ordinated action to tackle Hepatitis E started late, there has been progress 

in this area. Intensified efforts by UNHCR and humanitarian agencies to 

scale-up sanitation and hygiene interventions, particularly in the Yusuf 

Batil and Doro camps, is starting to have some impact.42 Common 

strategies, hygiene promotion messages, and appropriate interventions on 

cholera and Hepatitis E are now being implemented.  

UNHCR technical experts need to take a stronger role in leadership and 

co-ordination, with the support of the World Health Organization (WHO), 

to bring the health and WASH clusters together.  

Humanitarian agencies must also co-ordinate the supplies pipeline more 

effectively. Many agencies have found themselves competing for the 

same barge, truck and plane capacity. UNHCR did seek the support of the 

logistics cluster to airlift and transport supplies during the rainy season. It 

has also worked through the logistics cluster to support partners with a 

common transportation service. UNHCR, and the World Food 

Programme, as the logistic cluster lead agency, need to co-operate and 

co-ordinate better to overcome the many logistical hurdles. The 

humanitarian community needs to work together now to ensure enough 

food, nutritional items and WASH supplies are in place ahead of the rainy 

season. 

Humanitarian agencies have set up various types of mechanisms to 

communicate with refugees, such as committees representing different 

community members (e.g. women and youth). Regular meetings are also 

held with community leaders. However, it has not always been clear from 

the current system how much of the feedback from agencies passed 

along through committees and community leaders is reaching people. 

There is room to strengthen these and other accountability mechanisms 

by ensuring timely feedback and information sharing using multiple 

channels of communication, and enabling refugees to participate 

meaningfully in decision making, and the design and delivery of 

programmes. 

While vital, humanitarian interventions are short-term fixes. In other 

countries, Oxfam and other agencies have found medium-term, more 

development-oriented solutions that lower the cost and improve the 

sustainability of service provision. For example, over the last six years, 

Oxfam has installed 20 solar-powered water systems in villages in drought 

prone areas, such as Wajir in Kenya. Some of these systems can also be 

used to provide livelihoods for refugees, for example through training 


 19 

metal workers to make spare parts for boreholes that have broken. Oxfam 

has been doing this through a joint livelihoods and public health project in 

Rumbek, in Lakes state, South Sudan.  

There is now a greater awareness among the humanitarian community of 

the need to provide balanced assistance to both the host and refugee 

communities. UNHCR hosted a development partners meeting, attended 

by key donors, in December 2012 to increase attention on the needs of 

the host community and to discuss how development actors can provide 

complimentary interventions in parallel to the refugee response.43  

In the coming year, humanitarian agencies will need to focus on further 

stabilizing the situation in all four camps and ensuring equal access to 

services. Better co-ordination between humanitarian and development 

actors, alongside sustainable and cost-effective solutions, will be required 

to meet the medium-term needs of refugees, host communities and 

returnees. For long-term sustainability, the humanitarian community must 

invest in building the capacity of national partners and staff. 

5. Improve state capacity to lead the response 

The newly established GRSS has so far been unable to play a significant 

role in the humanitarian response at a national or local level. As the 

primary duty-bearer for providing humanitarian assistance in South 

Sudan, the GRSS must ensure that it actively facilitates all humanitarian 

goods and services by ensuring clear and transparent taxation procedures 

and preventing the introduction of arbitrary or illegal taxes. All 

humanitarian goods and services should be tax exempt. In a positive 

move, the President‟s Office has called on all state authorities to ensure 

an immediate end to taxation of humanitarian goods, and free movement 

of relief cargos at the border and throughout Upper Nile State.44 

The GRSS sees its contribution to the response as providing security for 

refugees and humanitarian agencies, and land for refugee camps 

humanitarian agencies‟ offices „without charge‟.45 The government says it 

has deployed police posts outside Gendrassa, Doro and Yusuf Batil 

camps for the safety of refugees. Officials point out that the government is 

„newborn‟ and acknowledge that it lacks any further capacity to lead the 

response; the government has therefore asked for support from the 

international community to provide services for refugees.46  

Government institutions lack both the resources and qualified staff to co-

ordinate effectively with humanitarian agencies. The Relief and 

Rehabilitation Commission (RRC) is the principle implementing body for 

humanitarian operations in South Sudan. However, in Maban, the RRC, 

located within the County Commissioner‟s Office, only has three members 

of staff: two Refugee and Host Community Co-ordinators, and a Head of 

Office. The state-level RRC is similarly understaffed; the Director of the 

RCC office emphasized the need for capacity strengthening of 

government staff at both state and county levels.47  

Government officials have played a limited role in refugee co-ordination 

meetings, except for sporadic attendance by RRC officials and a 

representative from the County Commissioner‟s office at Maban level co-

ordination meetings. The GRSS lacked a single agency responsible for 

The government is 

providing land for the 

refugees to settle and is 

ensuring security for 

refugees and 

humanitarian agencies. 

The government is 

newborn. We don’t have 

the staff, resources, and 

capacity to lead the 

refugee response. 

Senior official, GRSS 

 


20 

refugees; the remit fell in between several departments, including the 

Interior Ministry, Ministry of Humanitarian Affairs and the RRC.  

To address this gap, the GRSS has set up a Refugee Office located within 

the Interior Ministry; a process that will include deploying state level 

representatives. The parliament has drafted and passed the Refugee Act 

setting out the government‟s legal obligations to refugees and refugee 

rights and entitlements. However, GRSS has not allocated funding for 

this, meaning that the Act has not been implemented. A Refugee 

Commissioner and Deputy have recently been appointed by the GRSS, 

under the Interior Ministry.  

These developments are positive moves towards ensuring that there is a 

mandated government agency with ownership and clear lines of 

responsibility to lead and co-ordinate with UNHCR and other humanitarian 

agencies on refugee-related issues. These positions will also be important in 

advocating for resources within government to implement the new refugee 

legislation. As well as a presence in Juba and at the state level, the new 

Refugee Office should have a permanent presence on the ground in Maban.  

6. Ensure safety of Refugees 

Protect women and children 

Women, children, and young people account for 80 per cent of those 

living in camps in Maban.48 In line with camp management guidelines, the 

GRSS has primary responsibility for protecting their rights, providing law 

and order, and ensuring the safety of refugees in their territory.49 A number 

of agencies are working on the protection of refugees, including 

addressing violence, access to basic services, and the protection of 

children.  

Single women and female-headed households are particularly vulnerable 

to exploitation; they often have to walk long distances to get to food 

distribution points and then carry back heavy bags of rations. Sometimes 

they are forced to give up a portion of their rations in exchange for help 

transporting the food home.50  

Sexual harassment and the exploitation of women and girls have been 

highlighted as prevalent issues in Doro camp by the Danish Refugee 

Council, which works on the protection of refugees. Women and young 

girls face a particularly high level of risk at firewood and water collection 

points, where incidents have included beatings, sexual abuse and 

attempted rape.51 Domestic violence is also a prevalent concern across 

the refugee camps. 

There is a lack of safe spaces where women and girls can go to report 

incidents of violence and receive the support they need. Fear of 

stigmatization and lack of identifiable staff trained in mediation and 

counselling mean that many acts of violence against women go 

unreported.52 The camp setting makes it difficult to set up adequate safe 

houses for women, but attempts should be made to establish women‟s 

centres where women can gather in a safe environment to talk about 

sensitive issues such as violence. 

Back home we were 

freer. Here we can’t 

move around so freely. 

There are many 

restrictions on us. We 

are not allowed to 

collect firewood or cut 

grass. If we are caught 

then we are harassed or 

beaten, our tools are 

confiscated, or we are 

asked to pay a fine 

which we can’t afford.  

Teacher, Gendrassa 

camp 


 21 

In addition, currently customary methods are used to resolve conflict; they 

do not address sexual and gender-based violence. In the absence of 

formal legal mechanisms, training on human rights and sexual and 

gender-based violence should be provided to peace and conflict 

committee members (see below for more details about these committees) 

and traditional leaders from host and refugee communities. In parallel, the 

police and judiciary need to strengthen the rule of law and formal legal 

mechanisms to ensure perpetrators are held to account for sexual and 

gender-based crimes, as well as addressing other serious crimes. 

Maintain the civilian nature of the camps 

In November 2012, unofficial reports suggested a recruitment drive by 

armed groups in a number of the camps, which saw large numbers of 

teenage boys „disappear‟.53 There were also unofficial reports of refugees 

contributing a percentage of their food to support armed actors.  

UNHCR communicated their concerns to the GRSS about the presence of 

armed actors undermining the civilian nature of the camps and 

endangering the safety of refugees and aid workers.54  

In response, the Deputy Governor of Upper Nile led a disarmament 

process in January 2013 which UNHCR and the United Nations Mission in 

the Republic of South Sudan (UNMISS) staff observed. In total, the 

government collected 64 guns and 487 rounds of ammunitions from Yusuf 

Batil camp (none were recovered from Jamam). UNHCR reports that a 

total of 1,014 suspected combatants are thought to have left the camp.55 

However, UNHCR and humanitarian agencies remain concerned about 

ongoing recruitment in the camps.  

The GRSS has the primary responsibility for maintaining the civilian and 

humanitarian character of the camps by providing security for refugees 

and preventing the flow of arms into the refugee camps. It should continue 

to take safe, robust measures, with the support of UNHCR and UNMISS.  

7. Reduce tension with host communities 

Maban, a predominantly agrarian community, is facing a difficult dry 

season, with local people dependant on a meagre harvest and a few 

livestock to sell in order to buy food. Into this context, the arrival of 

refugees has put additional pressure on these already limited resources. 

Major flash points and safety issues emerging from focus group 

discussions conducted by Oxfam with both refugees and host community 

members include: tensions between the communities over the theft of 

animals; the cutting and selling of trees and wood; grazing land for 

livestock and the destruction of crops by livestock; access to employment; 

and access to cultivation land for host communities and refugees.56 

Those agencies tasked with managing the camps, the Agency for Technical 

Co-operation and Development (ACTED) and the Danish Refugee Council, 

have set up peace and conflict committees involving the leadership of 

refugees and host communities, NGOs, the County Commissioner and 

UNHCR. They meet on a monthly basis and have generally been received 

positively by members of the host communities and refugees. In addition, 

When the refugees 

arrived, so did many 

more NGOs, but all the 

resources were diverted 

to the refugees. Support 

to the host community 

stopped. The local 

villagers were left out. 

This has led to deep 

levels of frustration.  

Farmer, Jamam 


22 

UNHCR is working with leaders from the host communities and local 

authorities to identify grazing and farm land for the use of refugees. 

These ad-hoc measures are working for now. However, humanitarian 

agencies have emphasized the need to put in place longer-term solutions 

by clearly identifying and demarcating areas where refugees can graze 

their animals, collect firewood and cultivate crops.57  

A reforestation plan should be developed by the Ministry of Forestry with 

the support of UNHCR. NGOs should expand the introduction of fuel-

efficient stoves and other programming options that can help to address 

tensions and reduce the impact of refugee camps on the environment. 

When seeking long-term solutions, agencies need to remember the „Do 

No Harm‟ principle and ensure their programmes do not inadvertently 

favour one group over another.  

UNHCR should ensure that the refugee response strategy recognizes 

early on the potential for the situation to be protracted; there is scope for 

humanitarian and development actors to effectively co-ordinate and link 

budgets and to ensure the refugee response is complementary to, and 

well co-ordinated with, programmes targeted at host communities.  

Limited resources will 

lead to conflict between 

refugees and local 

people. There needs to 

be a careful balance to 

share resources 

equally.  

Women‟s Host 

Community Leader, 

Gendrassa 


 23 

4 CONCLUSION  

The response to the refugee crisis in the Upper Nile has put the spotlight 

once again on the ability of the humanitarian community as a whole to 

prepare, rapidly scale-up and deliver high-quality humanitarian 

assistance. A potential catastrophe was averted in the earlier phases of 

the response as a result of immense collective efforts. The current 

situation in the camps, although stable, remains fragile. Early phases of 

the response have provided important lessons for the direction and scale 

of humanitarian action needed in Maban in the coming years.  

RECOMMENDATIONS 

To end the conflict 

Recommendations to the League of Arab States, African Union, UN, 

UK, US  

• Urge the Government of Sudan and the Sudan People‟s Liberation 

Movement-North to realize humanitarian access in line with the 

tripartite agreements on the Blue Nile and South Kordofan. 

• Apply diplomatic pressure on both parties to negotiate a cessation of 

hostilities agreement; and to engage in an inclusive political process 

based on the June 28, 2011 agreement to address the underlying, 

political, social and economic grievances in Blue Nile and South 

Kordofan. 

To ensure better funding 

Recommendations to donors 

• Maintain sufficient levels of funding to meet vital needs and guarantee 

equal access to services across the camps, bringing new and existing 

sites up to standard and providing better quality basic services 

including water, sanitation and shelter. 

• Make funding cycles flexible to correspond with the seasons in South 

Sudan and enable timely procurement and prepositioning ahead of the 

rainy season.  

• Ensure funding mechanisms are flexible enough to cover both 

humanitarian and development work, by supporting comprehensive 

multi-sector programming and a well-planned transition from immediate 

humanitarian relief to long-term development. 

• Ensure longer-term funding cycles of three to five years to allow for 

longer-term planning, retention of staff and continuity in programming. 

• Support the transition to medium-term solutions by encouraging 

innovation and investing in more cost-effective and sustainable 

solutions that are appropriate to the context e.g. solar powered water 

systems. 


24 

To identify and plan for new refugee sites 

Recommendations to UNHCR and NGOs  

• Identify clear realistic timelines, and critical milestones, for the 

preparation of new refugee sites. In particular, relocate refugees to the 

new Kaya camp site only after the majority of water and sanitation 

systems, basic services and shelter are in place. Priority should be 

given to moving refugees from Jamam, as the area worst hit by 

flooding during the rainy season. 

• Agree a realistic relocation strategy in consultation with refugees, host 

community leaders and humanitarian agencies.  

• Work with local government and host communities to quickly and 

effectively agree and establish a new site to accommodate new 

refugees. 

To co-ordinate better for higher quality service 
delivery 

Recommendations to donors, UNHCR, the GRSS, NGOs, and UN 

agencies 

• Ensure continuity in leadership as well as technical and co-ordination 

capacity in the field. Shift to longer-term deployments of staff, minimize 

gaps between recruitments and ensure proper handovers take place to 

capture institutional knowledge. 

• UNHCR sectoral co-ordinators and cluster co-ordinators need to work 

together more effectively, particularly on WASH, health and logistics. 

• Build the capacity and skills of national partners and staff to ensure 

continuity and long-term sustainability. 

• Improve co-ordination between humanitarian and development actors 

through, for example, joint needs assessments and closer collaboration 

between donors working in different sectors.  

• Ensure the refugee response, host community and development 

strategies are integrated at an early stage. 

 

Recommendation to NGOs 

• Ensure greater transparency and openness with UNHCR on what has 

actually been achieved and on the support needed to address gaps in 

financial, human and technical capacity. 

To improve state capacity to lead the response 

Recommendation to UNHCR and donors 

• Help strengthen the capacity of government institutions such as the 

Relief and Rehabilitation Commission and the new Refugee Office, at 

capital and state and county levels, in areas such as awareness-raising 

on the new refugee law and refugee rights and protection. 
  


 25 

Recommendation to the GRSS 

• Ensure clear and transparent taxation procedures and prevent the 

introduction of arbitrary or illegal taxes. All humanitarian goods and 

services should be tax exempt. The Relief and Rehabilitation 

Commission should work with other authorities to ensure all taxes are 

issued in line with federal and state regulations, and clearly 

communicated so that humanitarian partners can factor them into their 

response planning and budgeting. 
 

To better protect refugees, particularly women 
and children 

Recommendations to UNHCR and NGOs 

• Provide capacity building training on human rights and sexual and 

gender- based violence to peace and conflict committees and 

traditional refugee and host community leaders. 

• Establish women‟s centres to create safe spaces for women and girls 

within refugee camps. 

 

Recommendations to the Government of South Sudan 

• Strengthen the rule of law, police and judiciary to ensure perpetrators 

are held to account for sexual and gender-based violence, and other 

serious crimes such as murder and assaults. 

 

To reduce tension with host communities  

Recommendation to donors, UNHCR, the GRSS, NGOs, and UN 

agencies 

• Support the expansion of programmes such as tree planting, 

reforestation and provision of energy saving stoves, to manage 

environmental degradation, and reduce tensions and conflict between 

refugees and host communities. 

 

Recommendation to UNHCR and the GRSS 

• Negotiate and agree land usage rights through mapping and clear 

demarcation of areas where refugees are able to graze their animals, 

collect firewood and cultivate crops. These rights should be agreed 

ahead of establishing new camps. 

 

Recommendation to NGOs 

• Integrate humanitarian and development activities by investing in 

programmes that jointly benefit refugees and host communities, 

particularly in the areas of livelihoods and economic activities, 

promoting equitable access to natural resources, and regenerating the 

environment.   


26 

NOTES

 
1 

Figures taken from OCHA Sudan Humanitarian Dashboard, 31 December 2012, for internally displaced people within 

Blue Nile and South Kordofan 

http://reliefweb.int/sites/reliefweb.int/files/resources/sud17_dashboard_a4_31%20DEC%2012.pdf 

 Figures for refugees in Upper Nile taken from UNHCR Refugees in South Sudan, Information Portal, 

http://data.unhcr.org/SouthSudan/country.php?id=251 

2
 UNHCR, Refugee Information Portal. 

3
 Interview with humanitarian agency, 12 January 2012, 

4
  See Sphere Handbook, Humanitarian Charter and Minimum Standards in Humanitarian Response. These set out  

widely known and internationally recognized sets of common principles and universal minimum standards in life-

saving areas of humanitarian response. The minimum standards cover four primary life-saving areas of 

humanitarian aid: water supply, sanitation and hygiene promotion; food security and nutrition; shelter, settlement 

and non-food items; and health action. UNHCR also has its own emergency minimum standard indicators. 

5 
Figures from World Health Organization: http://www.emro.who.int/surveillance-forecasting-response/surveillance-

news/hep-e-sudan-february-2013.html. Refugees brought the Hepatitis E virus with them. It is now confirmed that 

an outbreak of Hepatitis E has been ongoing in Blue Nile for more than three years. 

6 
Oxfam focus groups with host communities and refugees from Jamam and Gendrassa, December 2012 to January 

2013. 

7
 UNHCR (2012) „New UNHCR Airlifts to Sudanese Refugees‟, UNHCR Briefing Note, 19 June 2012, 

www.unhcr.org/4fe0589f9.html  

8
 UNHCR Weekly Update, 3 March 2012. 

9
 Straziuso, J. (2012) „New influx of refugees in South Sudan in desperate need of water‟, UNHCR Refugees Daily, 

www.unhcr.org/cgi-bin/texis/vtx/refdaily?pass=463ef21123&id=4fe01f135  

10 
Data from MSF mortality survey carried out in Batil camp between 25 July 2012 and 30 July 

2012,www.msf.org.uk/South_Sudan_Crisis_Update_20120629.news  

11 
Danish Demining Group (2012) „Displacement, Disharmony and Disillusion‟, 

http://data.unhcr.org/SouthSudan/download.php?id=362  

12
 Minutes from Maban County Refugee Co-ordination meeting, 10 January 2013. 

13
 In July 2012, Oxfam published a paper describing the catalogue of issues facing South Sudan, including reasons for 

the country‟s food crisis and subsequent impacts on returnees, refugees and host communities. Oxfam (2012) 

„Tackling the Food Deficit in the World‟s Newest Country‟, Oxford: Oxfam GB,  

http://www.oxfamblogs.org/eastafrica/wp-content/uploads/2010/09/Tackling-the-food-deficit-in-the-worlds-newest-

country.pdf  

14 
The World Bank South Sudan Overview, www.worldbank.org/en/country/southsudan/overview  

15
 On 12 March 2013 South Sudan and Sudan reached an agreement which could see oil production resume by May 

2013. This is a positive development which could facilitate the payment of salaries to public servants and has the 

potential to increase government investment in basic services to its population. „South Sudan Official Expects Oil to 

Reach Global Markets by May‟, Wall Street Journal, 13 March 2013. 

16
 Interview with humanitarian agency, 12 January 2103. 

17 
 Interview with humanitarian agency, 27 January 2012. 

18
 UN OCHA, 24 December 2012, Map on 5

th
 Sudan Census 2008, Total Population Figures by County. 

19
 In September 2012, Oxfam reached UNHCR emergency minimum standards of 20 litres of water per person per day. 

Mid-Term Review, Oxfam South Sudan Emergency Response in Mabaan County, Upper Nile State, 18 September 

2012. 
20

 Interview with humanitarian agency, 25 January 2013. 

21 
More information on how Oxfam is utilizing this learning to improve its performance in future responses can be found 

in „South Sudan Emergency Response in Maban County, Upper Nile State: Mid-Term Review Summary, January–

August 2012‟ (2013), http://oxf.am/U4k.  

22 
Interview with major donor, November 2012. 

23 
 Joint Agency letter  to donors from UNHCR, Oxfam, Danish Refugee Council, Solidarites, Care and ACTED, October 

2012. 

 Alongside the consolidated appeals process, UNHCR‟s Initial Appeal (Sudanese Emergency Response, covering 

both South Sudan and Ethiopia) was published in January 2012. This was revised in June 2012 to $186.2m (for 

Refugees Emergency response in South Sudan only). These appeals also informed the consolidated appeal. 

24
  Factors affecting UNHCR‟s ability to scale-up have been identified from discussions with humanitarian agencies, 

UNHCR and donors. 

25
 Interview with humanitarian agency, 15 December 2012. 

26
 Interview with UNHCR officials, 6 February 2013. 

27
 To address the shortfalls mentioned, UNHCR has significantly scaled-up its operational presence on the ground since 

the start of the response, including introducing long-term positions for key leadership and co-ordination posts. The 

organization has deployed more technical expertise in WASH and other areas to support its partners. Most 

 

http://reliefweb.int/sites/reliefweb.int/files/resources/sud17_dashboard_a4_31%20DEC%2012.pdf
http://www.emro.who.int/surveillance-forecasting-response/surveillance-news/hep-e-sudan-february-2013.html
http://www.emro.who.int/surveillance-forecasting-response/surveillance-news/hep-e-sudan-february-2013.html
http://www.unhcr.org/4fe0589f9.html
http://www.unhcr.org/cgi-bin/texis/vtx/refdaily?pass=463ef21123&id=4fe01f135
http://www.msf.org.uk/South_Sudan_Crisis_Update_20120629.news
http://data.unhcr.org/SouthSudan/download.php?id=362
http://www.oxfamblogs.org/eastafrica/wp-content/uploads/2010/09/Tackling-the-food-deficit-in-the-worlds-newest-country.pdf
http://www.oxfamblogs.org/eastafrica/wp-content/uploads/2010/09/Tackling-the-food-deficit-in-the-worlds-newest-country.pdf
http://www.worldbank.org/en/country/southsudan/overview
http://oxf.am/U4k


 27 

 
technical posts have been secured for 2013. 

28 
 UNHCR Note on Coordination of Refugee Emergencies in South Sudan, 6 February 2012. 

29 
 The multi-sectoral co-ordination group focusing on refugees is chaired by UNHCR and attended by cluster co-

ordinators. 

30 In 2005, a major reform of humanitarian coordination, known as the Humanitarian Reform Agenda, introduced a 

number of new elements to enhance predictability, accountability and partnership. The Cluster Approach was one of 
these new elements. Clusters are groups of humanitarian organisations, both UN and non-UN, in each of the main 
sectors of humanitarian action, e.g. water, health and logistics. They have clear responsibilities for coordination. 
31

 The Humanitarian Coordinator (HC) is responsible for leading and coordinating the efforts of humanitarian 

organisations (both UN and non-UN) in a emergency setting. The HC is responsible for designating Cluster Lead 

Agencies for all key humanitarian response sectors. The Humanitarian Country Team (HCT) comprises of the HC, 

the Cluster Lead Agencies and selected operational partners, donors involved in the response, and it is within the 

framework of this strategic decision-making forum that the overall humanitarian response operation is guided and 

led.  

32
 The Inter-agency Standing Committee‟s transformative agenda (IASC), under the leadership of the Emergency Co-

ordinator, agreed on a set of actions to address challenges in leadership and co-ordination, as well as to enhance 

accountability for the achievement of collective results in humanitarian responses. See, Informal Consultative 

Meeting on UNHCR‟s implementation of the IASC Transformative Agenda, Briefing Paper, 7 February 2013, 

http://www.unhcr.org/5118cfcb9.pdf  

33 
  This work encompassed five focus group discussions with refugees (including one with newly arrived refugees), four 

focus group discussions with host communities, and individual interviews  with two sheikhs (from refugee and host 

communities) and two representatives of women‟s committees. 

34
  UNHCR Weekly Update, 9 December 2012. 

35 
Minutes from Gendrassa Camp Co-ordination Meeting, 19 February 2013. 

36 
Oxfam focus groups with host communities and refugees from Jamam and Gendrassa, December 2012 to January 

2013. 

37 
Minutes from Kaya Relocation meeting, 21 February 2013. 

38
 The Tripartite Agreement is an agreement between the Sudanese government and Sudan People‟s Liberation 

Movement – North (SPLM-N) over humanitarian access to the rebel held areas of South Kordorfan and Blue Nile, 

signed by both parties on 3 and 4 August 2012. 

39
 UNHCR Weekly Update, 18-24 March 2013. 

40 
See recommendations from the „High Commissioner‟s Structured Dialogue NGO-IFRC-UNHCR Partnership:  An 

initiative to improve partnership between UNHCR and NGOs in 2012 and beyond‟, (2013), 

http://data.unhcr.org/SouthSudan/download.php?id=350    

41 
This issue came up in conversations with a number of humanitarian agencies partnering with UNHCR between 

November 2012 and February 2013. 

42 
Refugee Surveillance Update, Maban and Yida, 25 February to 3 March 2013, 

http://data.unhcr.org/SouthSudan/download.php?id=378  

43 
 The US Government‟s Office of Foreign Disaster Affairs (OFDA) is providing $4m to the Rapid Response Fund 

administered by the International Organization for Migration for emergency water and sanitation, and to support the 

health needs of the host community in 2013. ECHO is supporting a food security assessment for both refugees and 

the host community, and DFID has ring-fenced £400,000 of its funding provided to UNHCR for community-based 

services provided to the host community in the vicinity of refugee camps. 

44
 Letter from the Office of the President of Republic of South Sudan to the Deputy Governor of the Upper Nile, 

„Movement of Humanitarian Relief Convoys, Upper Nile‟, 18 March 2013. 

45
 Meeting with the Deputy Governor of the Upper Nile and state-level Director of the Relief and Rehabilitation 

Commission, 17 January 2013. 

46
 Ibid. 

47
 Ibid. 

48
 UNHCR, Refugee Information Portal. 

49
 See: Norwegian Refugee Council (2008) „Camp Management Tool Kit‟,  „Chapter 12: Camp Security and Staff Safety‟, 

http://www.nrc.no/?aid=9380323. See also, UNHCR (2006) „Operational Guidelines on Maintaining the Civilian and 

Humanitarian Character of Asylum‟,  http://www.unhcr.org/refworld/docid/452b9bca2.html  

50
 IRIN (2013) „Women without men vulnerable in South Sudan‟s refugee camps‟, IRIN Humanitarian News and 

Analysis, www.irinnews.org/printreport.aspx?reportid=97260  

51 
Danish Refugee Council (2012) „A Sexual and Gender-Based Violence Rapid Assessment of Doro Refugee Camp, 

Upper Nile State, South Sudan‟, July 2012. See: 

www.humansecuritygateway.com/documents/DRC_ASexualandGenderbasedViolenceRapidAssessment.pdf  

52
 Ibid. Incidences of sexual and gender-based violence are generally dealt with through customary mechanisms and, as 

a result, are often left unaddressed because the subject is taboo and survivors fear stigmatization. Because of this, 

reports of such incidences rarely occur nor are they brought to the attention of health care providers. 

53 
Interview with humanitarian agency, 28 December 2012. 

54
 UNHCR Weekly Update, 24 November 2012. 

55 
UNHCR Weekly Update, 10 February 2013. 

56 
 Oxfam focus groups with host communities and refugees from Jamam and Gendrassa, December 2012 to January 

2013. 

57
 Interview with humanitarian agency, 15 January 2013. 

http://www.unhcr.org/5118cfcb9.pdf
http://data.unhcr.org/SouthSudan/download.php?id=350
http://data.unhcr.org/SouthSudan/download.php?id=378
http://www.nrc.no/?aid=9380323
http://www.unhcr.org/refworld/docid/452b9bca2.html
http://www.irinnews.org/printreport.aspx?reportid=97260
http://www.humansecuritygateway.com/documents/DRC_ASexualandGenderbasedViolenceRapidAssessment.pdf


 

 

 

 

 

© Oxfam International April 2013 

This paper was written by Sultana Begum. Oxfam acknowledges the assistance 

of Aimee Ansari, Matthew Phillips, Syma Jamil, Andrew Boscoe, Francesco 

Rigamonti, Vimbayi Mazhani, James Daffala, Gloria Ekuyoa, Ayoub Yobo, 

Marino Commandos, Fahima Brahan, and Jonathan Mazliah in its production. It 

is part of a series of papers written to inform public debate on development and 

humanitarian policy issues. 

For further information on the issues raised in this paper please e-mail 

advocacy@oxfaminternational.org 

This publication is copyright but the text may be used free of charge for the 

purposes of advocacy, campaigning, education, and research, provided that the 

source is acknowledged in full. The copyright holder requests that all such use 

be registered with them for impact assessment purposes. For copying in any 

other circumstances, or for re-use in other publications, or for translation or 

adaptation, permission must be secured and a fee may be charged. E-mail 

policyandpractice@oxfam.org.uk. 

The information in this publication is correct at the time of going to press. 

Published by Oxfam GB for Oxfam International under ISBN 978-1-78077-294-3 

in April 2013. Oxfam GB, Oxfam House, John Smith Drive, Cowley, Oxford, OX4 

2JY, UK. 

OXFAM 
Oxfam is an international confederation of 17 organizations networked together 

in 94 countries, as part of a global movement for change, to build a future free 

from the injustice of poverty: 

Oxfam America (www.oxfamamerica.org)  

Oxfam Australia (www.oxfam.org.au)  

Oxfam-in-Belgium (www.oxfamsol.be)  

Oxfam Canada (www.oxfam.ca)  

Oxfam France (www.oxfamfrance.org)  

Oxfam Germany (www.oxfam.de)  

Oxfam GB (www.oxfam.org.uk)  

Oxfam Hong Kong (www.oxfam.org.hk)  

Oxfam India (www.oxfamindia.org) 

Intermón Oxfam (Spain) (www.intermonoxfam.org)  

Oxfam Ireland (www.oxfamireland.org)  

Oxfam Italy (www.oxfamitalia.org) 

Oxfam Japan (www.oxfam.jp) 

Oxfam Mexico (www.oxfammexico.org)  

Oxfam New Zealand (www.oxfam.org.nz)  

Oxfam Novib (Netherlands) (www.oxfamnovib.nl)  

Oxfam Québec (www.oxfam.qc.ca)  

Please write to any of the agencies for further information, or visit 

www.oxfam.org.  

 

mailto:advocacy@oxfaminternational.org
http://www.oxfamindia.org/
http://www.oxfam.org/

