

Implementing the Comprehensive Solutions Strategy for Ivorian refugees in West and Central Africa

In Côte d'Ivoire, concerted efforts by the Government and other relevant actors to achieve national reconciliation, political stability and social cohesion offer a prospect for solutions for all Ivorian refugees and asylum-seekers who have found international protection in the West Africa region and beyond.

In light of the fundamental and durable changes in Côte d'Ivoire, an Updated Regional Roadmap for Comprehensive Solutions for Ivorian Refugees has been adopted by the Governments of Côte d'Ivoire, Ghana, Guinea, Liberia, Mali, Togo and Mauritania to find a durable solution for every lvorian refugee and bring closure to the situation by the end of 2022.

278,00 voluntary returns since 2011 -92% of all refugees from Côte d'Ivoire

51,200 refugees and asylum-seeke asylum-seekers from Côte d'Ivoire in the region

in needs for 2022

Comprehensive Solutions

Of the more than 370,000 refugees and asylum-seekers who fled Côte d'Ivoire since 2002, more than 278,000 have voluntarily returned over the past decade - more than 80,000 with the support of UNHCR. Intention surveys carried out in mid-2021 indicate that approximately 60% of the remaining lyorian refugees and asylum-seekers in West Africa are willing to return home, whereas 10% would prefer to stay in their host countries as residents, and 30% remain undecided.

Adopted during a ministerial meeting convened by the Government of Côte d'Ivoire and UNHCR in September 2021, the Updated Regional Roadmap for Ivorian refugees follows a three-pronged approach: (1) promoting voluntary repatriation and effective reintegration in Côte d'Ivoire; (2) advocating for permanent residency status or facilitation of naturalization for lvorians opting to stay in their host countries; and (3) recommending the cessation of refugee status, while continuing to meet the needs of those unable to return to their country of origin for protection-related reasons. Cessation of refugee status for Ivorians is expected to take effect by 30 June 2022.

Comprehensive Support from UNHCR

UNHCR will continue to stand with lvorians and strengthen our support to States in the region as they implement the solutions strategy and cessation clauses including helping them ensure the required documentation is made available. UNHCR encourages donors, including development actors, to actively support those countries as they implement this important strategy.

INFORMATION

Community engagement initiatives in asylum countries to promote repatriation and ensure populations are well informed about their options

VOLUNTARY REPATRIATION

For the majority of refugees from Côte d'Ivoire in the region, voluntary repatriation will be the best solution. UNHCR will provide comprehensive assistance to ensure safe returns and support successful reintegration.

Ongoing protection monitoring

EXEMPTION

Exemption procedures will allow for the identification of refugees who are still in need of international protection

RESIDENCY OR NATURALIZATION

ini

Support for access to permanent residency status for those who wish to stay in host countries due to strong economic, cultural and/or family ties

Funding Requirements

\$14.9 million funding gap for 2021

\$58 million needed for 2022

To support solutions for Ivorian refugees and returnees in 2021, UNHCR's operations in Côte d'Ivoire and the neighboring countries of Liberia, Ghana, Guinea, Togo and Mali still require a total of \$14.9 million as of October.

In 2022, UNHCR will require \$58 million to complete the implementation of the Updated Regional Roadmap and find a solution for every Ivorian refugee.

Brice Kouewon, 34, and his family just crossed the Ivorian border after repatriating from Liberia. ©UNHCR/Selim Meddeb

Happy to be home after more than a decade in exile

After spending more than 11 years as a refugee in Liberia, Brice Kouewon, 34, is finally able to return to his home country of Côte d'Ivoire with the support of UNHCR.

"I'm truly so happy to be returning home," Brice said. "I honestly don't have the words."

He took the journey back across the border with his wife and four small children, the youngest of whom was born as a refugee in Liberia. Now they will get to grow up in their family's village near their grandparents.

Brice and his wife look forward to enrolling the children in school and restarting their lives in peace on the family's cacao farm.