

PROTRACTED REFUGEE SITUATIONS IN KENYAN REFUGEE CAMPS

Lorin Utsch

FOOTNOTES

1. UNHCR, "What is a Refugee?" *UNHCR*, accessed July 30, 2020, <https://www.unhcr.org/what-is-a-refugee.html>.
2. U.S. Department of State, "Protracted Refugee Situations," *U.S. Department of State*, accessed April 20, 2020, <https://2009-2017.state.gov/j/prm/policyissues/issues/protracted/index.htm>.
3. "Repatriation," *Merriam-Webster*, accessed July 30, 2020, <https://www.merriam-webster.com/dictionary/repatriation>.
4. Susan S. Y. Li, Belinda J. Liddell, and Angela Nickerson, "The Relationship Between Post-Migration Stress and Psychological Disorders in Refugees and Asylum Seekers," *Current Psychiatry Reports* 18, no. 9 (2016): 82, <https://doi.org/10.1007/s11920-016-0723-0>.
5. UNHCR, "Module 9: Finding Durable Solutions," *UNHCR, Reach Out Refugee Protection Training Project*, 2005, <https://www.unhcr.org/4371fa4f2.pdf>.
6. "Acculturation," *Merriam-Webster*, accessed July 30, 2020, <https://www.merriam-webster.com/dictionary/acculturation>.
7. Alice Farmer, "Non-Refoulement and Jus Cogens: Limiting Anti-Terror Measures that Threaten Refugee Protection," *Georgetown Immigration Law Journal*, vol. 23, no. 1, 2008, <https://www.semanticscholar.org/paper/Non-Refoulement-and-Jus-Cogens%3A-Limiting-Measures-Farmer/5c391bc36799a7523f63c5a5fb62e9c21ce9fe33>.
8. "Xenophobia," *Merriam-Webster*, accessed July 30, 2020, <https://www.merriam-webster.com/dictionary/xenophobia>.
9. Margarita Poteyeva, "Social capital," *Encyclopaedia Britannica*, accessed July 30, 2020, <https://www.britannica.com/topic/social-capital>.
10. "Naturalization," *Merriam-Webster*, accessed July 30, 2020, <https://www.merriam-webster.com/dictionary/naturalization>.
11. UNHCR, "What is a Refugee?"
12. UNHCR, "Figures at a Glance," *UNHCR*, June 18, 2019, <https://www.unhcr.org/en-us/figures-at-a-glance.html>.
13. UNHCR, "What is a Refugee Camp?" *UNHCR*, accessed May 12, 2020, <https://www.unrefugees.org/refugee-facts/camps/>.
14. Ibid.
15. "Inside the World's 10 Largest Refugee Camps," *ARCGIS*, accessed June 10, 2020, <https://www.arcgis.com/apps/MapJournal/index.html?appid=8ff1d1534e8c41adb5c04ab435b7974b>.
16. UNHCR, "Figures at a Glance."
17. "Inside the World's 10 Largest Refugee Camps," *ARCGIS*.
18. UNHCR, "Dadaab Refugee Complex," *UNHCR*, March 2020, <https://www.unhcr.org/ke/dadaab-refugee-complex>.
19. UNHCR, "Update on the Somali Refugee Emergency and Protracted Refugee Situation in Dadaab, Kenya," *UNHCR*, September 29, 2009, <https://www.unhcr.org/en-us/excom/announce/4ac073de9/update-somali-refugee-emergency-protracted-refugee-situation-dadaab-kenya.html>.
20. UNHCR, "What Is a Refugee Camp?"
21. UNHCR, "Emergency Handbook," *UNHCR*, June 2020, <https://emergency.unhcr.org/entry/45581/camp-planning-standards-planned-settlements>.
22. UNHCR, "Vouchers for Food Assistance in Kenya's Refugee Camps," *UNHCR*, March 2015, <https://data2.unhcr.org/en/documents/download/32031>.
23. "Food Assistance for Refugees," *World Food Programme*, February 2015, <https://www.wfp.org/operations/200737-food-assistance-refugees-0>.

24. Ben Rawlence, *City of Thorns*, (New York City: Picador, 2016), 40.
25. UNHCR, "Vouchers for Food Assistance in Kenya's Refugee Camps."
26. Norwegian Refugee Council, "Supporting Kakuma's Refugees: The Importance of Freedom of Movement," *IHRC*, August 2018, https://www.nrc.no/globalassets/pdf/briefing-notes/kakumas-refugees-freedom-of-movement/nrc_ihrc_movementpass_briefingpaper_aug18.pdf.
27. Ibid.
28. Sorcha O'Callaghan and Georgina Sturge, "Against the Odds: Refugee Integration in Kenya," *HPG Working Paper*, December 2018, <https://www.odi.org/sites/odi.org.uk/files/resource-documents/12542.pdf>.
29. UNHCR, "Figures at a Glance."
30. UNHCR, "Kenya Registered Refugees and Asylum-Seekers," *UNHCR*, January 31, 2020, <https://www.unhcr.org/ke/wp-content/uploads/sites/2/2020/02/Kenya-Infographics-31-January-2020.pdf>.
31. "Conflict Now Major Cause for Displacement in Somalia, Says UN Refugee Agency," *UN News*, United Nations, November 29, 2011, <https://news.un.org/en/story/2011/11/396572-conflict-now-major-cause-displacement-somalia-says-un-refugee-agency>.
32. UNHCR, "Somalia Refugee Crisis Explained," *USA for UNHCR*, January 7, 2020, <https://www.unrefugees.org/news/somalia-refugee-crisis-explained/>.
33. UNHCR, "Figures at a Glance."
34. UNHCR, "South Sudan Refugee Crisis Explained," *USA for UNHCR*, May 1, 2019, <https://www.unrefugees.org/news/south-sudan-refugee-crisis-explained/>.
35. Ibid.
36. UNHCR, "Protracted Refugee Situations Explained," *USA for UNHCR*, January 28, 2020, <https://www.unrefugees.org/news/protracted-refugee-situations-explained/>.
37. Ibid.
38. UNHCR, "Global Trends: Forced Displacement in 2015," *UNHCR*, June 20, 2016, <https://www.unhcr.org/en-us/statistics/unhcrstats/576408cd7/unhcr-global-trends-2015.html>.
39. Farmer, "Non-Refoulement and Jus Cogens."
40. UNHCR, "East Horn of Africa Update | Somali Displacement Crisis at a Glance," *UNHCR*, September 21, 2011, <https://www.refworld.org/pdfid/4e7acf102.pdf>.
41. Roy J. Eidelson and Rebecca Horn, "Who Wants to Return Home? A Survey of Sudanese Refugees in Kakuma, Kenya," *Refuge: Canada's Journal on Refugees* 25 (1), 15–26, <https://doi.org/10.25071/1920-7336.21393>.
42. UNHCR, "Figures at a Glance."
43. UNHCR, "WEEKLY UPDATE | Voluntary Repatriation of Somali Refugees From Kenya," *UNHCR*, April 2018, <https://www.unhcr.org/ke/wp-content/uploads/sites/2/2018/05/Voluntary-Repatriation-Analysis-06042018.pdf>.
44. Kenneth Roth, "World Report 2020: Rights Trends in Somalia," *Human Rights Watch*, January 15, 2020, www.hrw.org/world-report/2020/country-chapters/somalia.
45. Ursula Mueller, "Briefing to the Security Council on the Humanitarian Situation in Somalia," United Nations, May 22, 2019, <https://reliefweb.int/sites/reliefweb.int/files/resources/ASG%20Statement%20to%20SC%20on%20Somalia%20-%20as%20delivered%20-%2022%20May%202019.pdf>.
46. UNHCR, "Figures at a Glance."
47. Justin Lynch and Robbie Gramer, "Diplomats Fear a Collapse of South Sudan's Latest Peace Deal," *Foreign Policy*, March 5, 2020, <https://foreignpolicy.com/2020/03/05/south-sudan-peace-deal-diplomats-fear-collapse/>.
48. Scott Houghton, "South Sudan: Despite New Peace Deal, Stability Is a Far-Cry," *Global Risk Insights*, March 23, 2020, <https://globalriskinsights.com/2020/03/south-sudan-despite-new-peace-deal-stability-might-not-come-anytime-soon/>.

49. Africa Center for Strategic Studies, "Timeline of South Sudan Peace Agreements and Violence," *Africa Center for Strategic Studies*, December 18, 2019, <https://africacenter.org/spotlight/timeline-of-south-sudan-peace-agreements-and-violence/>.
50. UNHCR, "Resettlement," *UNHCR*, accessed August 5, 2020, <https://www.unhcr.org/en-us/resettlement.html>.
51. UNHCR, "Protracted Refugee Situations," *UNHCR*, June 10, 2004, <https://www.unhcr.org/40ed5b384.html>.
52. UNHCR, "Resettlement."
53. Andrew Maina, "Development of Refugee Law in Kenya," *Refugee Consortium of Kenya*, <http://www.rckkenya.org/development-of-refugee-law-in-kenya/>.
54. Ibid.
55. UNHCR, "Resettlement."
56. Ibid.
57. Jens Manuel Krogstad and Ana Gonzalez-Barrera, "Key Facts about U.S. Immigration Policies and Proposed Changes," *Pew Research Center*, Pew Research Center, 17 May 2019, <http://www.pewresearch.org/fact-tank/2019/05/17/key-facts-about-u-s-immigration-policies-and-proposed-changes/>.
58. UNHCR, "Resettlement."
59. Elibritt Karlsen, "Refugee Resettlement to Australia: What Are the Facts?" *Parliament of Australia*, September 7, 2016, https://www.aph.gov.au/about_parliament/parliamentary_departments/parliamentary_library/pubs/rp/rp1617/refugeeresettlement#_Toc461022111.
60. Jynnah Radford and Phillip Connor, "Canada Now Leads the World in Refugee Resettlement, Surpassing the U.S.," *Pew Research Center*, June 19, 2019, <https://www.pewresearch.org/fact-tank/2019/06/19/canada-now-leads-the-world-in-refugee-resettlement-surpassing-the-u-s/>.
61. "Statistical Summary—Refugees and Asylum Seekers in Kenya," *UNHCR*, March 31, 2020, <https://www.unhcr.org/ke/wp-content/uploads/sites/2/2020/04/Kenya-Statistics-Package-31-Mar-2020.pdf>.
62. O'Callaghan and Sturge, "Against the Odds: Refugee Integration in Kenya."
63. Ibid.
64. Rahul Oka, "Unlikely Cities In The Desert: The Informal Economy As Causal Agent For Permanent "Urban" Sustainability In Kakuma Refugee Camp, Kenya," *Urban Anthropology and Studies of Cultural Systems and World Economic Development* 40, no. 3/4 (2011): 223–62, <https://www.jstor.org/stable/23339794>.
65. Ibid.
66. "New Encampment Policy Fuels Xenophobia in Kenya," *Human Rights First*, February 8, 2013, <https://www.humanrightsfirst.org/2013/02/08/new-encampment-policy-fuels-xenophobia-in-kenya>.
67. Merrit Kennedy, "Kenya Says It Will Shut Down The World's Largest Refugee Camp," *NPR*, May 7, 2016, <https://www.npr.org/sections/thetwo-way/2016/05/07/477141180/kenya-says-it-will-shut-down-the-worlds-largest-refugee-camp>.
68. Hannibal Goitom, "Refugee Law and Policy: Kenya," *The Library of Congress*, March 2016, <https://www.loc.gov/law/help/refugee-law/kenya.php>.
69. UNHCR, "Figures at a Glance."
70. Pindie Stephen, "Somali Bantu Report," *Bridging Refugee Youth & Children's Services*, April 2002, <https://www.buffaloschools.org/site/handlers/filedownload.ashx?moduleinstanceid=4047&dataid=23837&FileName=bantus.pdf>.
71. UNHCR, "KENYA Registered Refugees and Asylum-Seekers."
72. UNHCR, "WHY SELF-RELIANCE?" *UNHCR*, accessed June 9, 2020, <https://www.unhcr.org/44bf3e252.pdf>.
73. Aamna Mohdin, "When Refugees Camps Last Three Generations, We Must Accept They're Not Going Anywhere," *Quartz*, November 30, 2015, <https://qz.com/560768/when-refugees-camps-last-three-generations-we-must-accept-theyre-not-going-anywhere/>.

74. Alexander Betts, et al., "Refugee Economies in Kenya," *Human Rights Documents Online*, p. 41, February 2018, Figure 40, https://doi.org/10.1163/2210-7975_hrd-3181-20180003.
75. Stéphanie Thomson, "The Refugee Crisis You've Never Heard of – and Why It's about to Get Worse," *World Economic Forum*, May 24, 2016, <https://www.weforum.org/agenda/2016/05/kenya-refugee-crisis-dadaab/>.
76. Maina, "Development of Refugee Law in Kenya."
77. Ibid.
78. Ibid.
79. Ben Rawlence, *City of Thorns*.
80. Alexander Betts, et al., "Refugee Economies in Kenya."
81. IRIN News, "The Refugee Camp That Became a City," *United Nations*, accessed August 9, 2020, <https://www.un.org/africarenewal/news/refugee-camp-became-city>.
82. Helen Guyatt, et al., "Refugees Vulnerability Study Kakuma, Kenya," *Kimetrica*, May 2016, https://kimetrica.com/files/uploads/files/pdf/Refugee_HH_Vulnerability_Study_Kakuma_Refugee_Camp_Final_Report_2016_05_06.pdf.
83. Ibid.
84. Thomas W. Isherwood, "Camps: At What Price?" 2005, <https://www.humanitarianlibrary.org/sites/default/files/2014/02/Isherwood%2520050403.pdf>.
85. UNHCR, "Donors," *UNHCR*, accessed August 9, 2020, <https://www.unhcr.org/en-us/donors.html>.
86. UNHCR, "Trends at a Glance," *UNHCR*, accessed August 9, 2020, <https://www.unhcr.org/globaltrends2018/>.
87. Malaka Gharib, "CHART: Where The World's Refugees Are," *NPR*, March 27, 2017, <https://www.npr.org/sections/goatsandsoda/2017/03/27/518217052/chart-where-the-worlds-refugees-are>.
88. Marzia Montemurro and Karin Wendt, "Whose Responsibility? Accountability for Refugee Protection and Solutions in a Whole-of-Society Approach," *Danish Refugee Council and HERE-Geneva*, December 2017, <https://www.unhcr.org/5a6703037.pdf>.
89. UNHCR, "Hosting the World's Refugees," *UNHCR*, 2013, <https://www.unhcr.org/539809daa.pdf>.
90. "World Bank Country and Lending Groups," *The World Bank*, accessed August 10, 2020, <https://datahelpdesk.worldbank.org/knowledgebase/articles/906519-world-bank-country-and-lending-groups>.
91. UNHCR, "Kenya | Global Focus 2016," *UNHCR*, 2016, <https://reporting.unhcr.org/node/2537?y=2016#year>.
92. UNHCR, "Kenya | Global Focus 2020," *UNHCR*, 2020, <https://reporting.unhcr.org/node/2537?y=2020#year>.
93. UNHCR, "Kenya | Global Focus 2016."
94. "The Devastating Impacts of Cuts to United Nations Funding," *Global Health Council*, accessed August 10, 2020, <https://globalhealth.org/wp-content/uploads/Devastating-Impacts-of-Cuts-to-United-Nations-Funding-FINAL-2.pdf>.
95. UNHCR, "Highlighted Underfunded Situations in 2018," *UNHCR*, September 2018, https://reporting.unhcr.org/sites/default/files/UNHCR%20Brochure%20on%20Underfunded%20Situations%20-%20September%202018.pdf#_ga=2.76184405.1353189821.1590783549-1482186493.1588962259.
96. Marc Starvaggi, "Refugee Camps: How a Temporary Approach Is Harmful to Health," *ARCHIVE Global*, accessed August 10, 2020, <https://archiveglobal.org/refugee-camps-temporary-approach-harmful-health/>.
97. Andrej Mahecic, "UNHCR Responds to Public Health Threats in Dadaab Refugee Camps," *UNHCR*, September 28, 2012, <https://www.unhcr.org/en-us/news/briefing/2012/9/506578369/unhcr-responds-public-health-threats-dadaab-refugee-camps.html>.
98. Elizabeth Rose Donnelly and Viknes Muthiah, "Protecting Women and Girls in Refugee Camps," *The London School of Economics and Political Science*, accessed August 10, 2020, <http://www.lse.ac.uk/women-peace-security/assets/documents/2019/LSE-WPS-refugees-camp.pdf>.

99. Miriam Juan-Torres, "The Global Reality of Refugees in Protracted Situations: African Case Studies and Ways Ahead," *Barcelona Centre for International Affairs*, November 2017, https://www.cidob.org/en/publications/publication_series/notes_internacionales/n1_185/the_global_reality_of_refugees_in_protracted_situations_african_case_studies_and_ways_ahead.
100. UNHCR, "Protracted Refugee Situations Explained."
101. Clar Ni Chonghaile, "Sex-for-food scandal in West African refugee camps," (2002): 860–861, [https://doi.org/10.1016/S0140-6736\(02\)07985-0](https://doi.org/10.1016/S0140-6736(02)07985-0).
102. Ibid.
103. UNHCR and Save the Children-UK, "Sexual Violence & Exploitation: The Experience of Refugee Children in Guinea, Liberia and Sierra Leone," *UNHCR and Save the Children-UK*, November 30, 2001, <https://www.unhcr.org/en-au/3c7cf89a4.pdf>.
104. International Rescue Committee, "Kenya: women and girls forced to engage in sex to survive near-famine," *International Rescue Committee (IRC)*, accessed August 10, 2020, <https://www.rescue.org/press-release/kenya-women-and-girls-forced-engage-sex-survive-near-famine>.
105. U.S. Department of State, "Protracted Refugee Situations."
106. Juan-Torres, "The Global Reality of Refugees in Protracted Situations."
107. Sally Hayden, "Asylum for Sale: Refugees Say Some U.N. Workers Demand Bribes for Resettlement," *NBC News*, April 6, 2019, <https://www.nbcnews.com/news/world/asylum-sale-refugees-say-some-u-n-workers-demand-bribes-n988351>.
108. Ibid.
109. Ibid.
110. UNHCR, "Investigation into Sexual Exploitation of Refugees by Aid Workers in West Africa," *UNHCR*, 11 Oct. 2002, <https://www.unhcr.org/en-us/excom/unhcrannual/3deb32dd4/investigation-sexual-exploitation-refugees-aid-workers-west-africa-note.html>.
111. UNHCR, "Our Fight against Sexual Exploitation, Abuse and Harassment," *UNHCR*, accessed August 10, 2020, <https://www.unhcr.org/hk/en/what-we-do/our-fight-against-sexual-exploitation-abuse-and-harassment>.
112. Jason D. Edgerton, Lance W. Roberts, and Susanne von Below, "Education and Quality of Life," *Handbook of Social Indicators and Quality of Life Research*, pp. 265–296, Springer, Dordrecht, 2012, https://doi.org/10.1007/978-94-007-2421-1_12.
113. UNHCR, "Kenya Registered Refugees and Asylum-Seekers."
114. UNHCR, "Education," *UNHCR*, accessed August 10, 2020, <https://www.unhcr.org/ke/education>.
115. Tristan Claridge, "How Can You Build Your Social Capital?" *Social Capital Research & Training*, March 20, 2013, <https://www.socialcapitalresearch.com/build-social-capital/>.
116. Ryan Allen, "Benefit or Burden? Social Capital, Gender, and the Economic Adaptation of Refugees," *International Migration Review* 43, no. 2 (2009): 332–365, <https://www.jstor.org/stable/20681708>.
117. UNHCR, "Protracted Refugee Situations."
118. Zachary Steel et al., "Psychiatric status of asylum seeker families held for a protracted period in a remote detention centre in Australia," *Australian and New Zealand Journal of Public Health* 28, no. 6 (2004): 527–536, <https://doi.org/10.1111/j.1467-842x.2004.tb00042.x>.
119. Augusto E. Llosa et al., "Mental Disorders, Disability and Treatment Gap in a Protracted Refugee Setting," *British Journal of Psychiatry* 204, no. 3 (2014): 208–13, <https://doi.org/10.1192/bjp.bp.112.120535>.
120. "Dadaab, Kenya," *The Center for Victims of Torture*, accessed August 10, 2020, <https://www.cvt.org/where-we-work/africa/dadaab-kenya>.
121. Bernard Rono, "World Mental Health Day Marked in Dadaab," *UNHCR*, October 12, 2017, <https://www.unhcr.org/ke/12421-world-mental-health-day-marked-dadaab.html>.
122. Derrick Silove, Peter Ventevogel, and Susan Rees, "The contemporary refugee crisis: an overview of mental health challenges," *World Psychiatry* 16, no. 2 (2017): 130–139, <https://doi.org/10.1002/wps.20438>

123. Stefan Priebe, Domenico Giacco, and Rawda El-Nagib, *Public health aspects of mental health among migrants and refugees: a review of the evidence on mental health care for refugees, asylum seekers and irregular migrants in the WHO European region*, World Health Organization, Regional Office for Europe, 2016, <https://apps.who.int/iris/bitstream/handle/10665/326308/9789289051651-eng.pdf>.
124. Joop TVM De Jong et al., "Lifetime Events and Posttraumatic Stress Disorder in 4 Postconflict Settings," *Jama* 286, no. 5 (2001): 555–562, <https://doi.org/10.1001/jama.286.5.555>.
125. Michael Kamau et al., "Psychiatric Disorders in an African Refugee Camp," *Psychiatric Disorders in an African Refugee Camp Intervention*, vol. 2, no. 2, 2004, pp. 84–89, https://www.interventionjournal.com/sites/default/files/084_089%2520Kamau.pdf.
126. Li, Liddell, and Nickerson, "The Relationship Between Post-Migration Stress and Psychological Disorders."
127. Derrick Silove, Zachary Steel, Charles Watters, "Policies of Deterrence and the Mental Health of Asylum Seekers," *JAMA*, 284, no. 5 (2000): 604–611, <https://doi.org/10.1001/jama.284.5.604>.
128. Matthew Porter and Nick Haslam, "Predisplacement and Postdisplacement Factors Associated With Mental Health of Refugees and Internally Displaced Persons: A Meta-analysis," *JAMA*, 294, no. 5 (2005): 602–612, <https://doi.org/10.1001/jama.294.5.602>.
129. Aklile Fikre Workneh, "The state of knowledge on posttraumatic stress disorder, depression and anxiety among refugee women in Africa: A scoping review," PhD diss., University of Ottawa, 2017, https://ruor.uottawa.ca/bitstream/10393/35801/3/Workneh_Aklile_2017_Thesis.pdf.
130. Hayley Fitzgerald, "Barriers to mental health treatment for refugees in Maine: an exploratory study," (2017), <https://scholarworks.smith.edu/cgi/viewcontent.cgi?article=2969&context=theses>.
131. CDC, "Congolese Refugee Health Profile," *Centers for Disease Control and Prevention*, August 29, 2014, <https://www.cdc.gov/immigrantrefugeehealth/profiles/congolese/background/index.html>.
132. Jacob A. Bentley and Christine Wilson Owens, "Somali Refugee Mental Health Cultural Profile," *Ethnomed*, November 1, 2008, <https://ethnomed.org/resource/somali-refugee-mental-health-cultural-profile/>.
133. Kate E. Murray, Graham R. Davidson, and Robert D. Schweitzer, "Review of Refugee Mental Health Interventions Following Resettlement: Best Practices and Recommendations," *American Journal of Orthopsychiatry* 80, no. 4 (2010): 576, <https://doi.org/10.1111/j.1939-0025.2010.01062.x>.
134. AKM Ahsan Ullah, "Refugees in Camps: Anatomy of an Identity Crisis," In *Refugee Politics in the Middle East and North Africa*, pp. 59–77, Palgrave Macmillan, London, 2014, https://link.springer.com/chapter/10.1057/9781137356536_3.
135. Simon Turner, "'We Wait for Miracles': Ideas of Hope and Future among Clandestine Burundian Refugees in Nairobi," In *Ethnographies of uncertainty in Africa*, pp. 173–191, Palgrave Macmillan, London, 2015, https://doi.org/10.1057/9781137350831_9.
136. Janna Miletzki, *Waiting for citizenship: pragmatics of belonging of Burundian refugees in protracted exile. The case of Ulyankulu Settlement, Tanzania*, (Doctoral dissertation, London School of Economics and Political Science (LSE)), http://etheses.lse.ac.uk/3151/1/Miletzki_Waiting_for_Citizenship.pdf.
137. Val Colic-Peisker and Iain Walker, "Human capital, acculturation and social identity: Bosnian refugees in Australia," *Journal of community & applied social psychology* 13, no. 5 (2003): 337–360, <https://doi.org/10.1002/casp.743>.
138. Ibid.
139. Ibid.
140. UNHCR, "Violent Incidents at Kenya's Kakuma Refugee Camp Claim Eight Lives over Past Week," *UNHCR*, November 4, 2014, <https://www.unhcr.org/en-us/news/briefing/2014/11/5458b7969/violent-incident-kenyas-kakuma-refugee-camp-claim-eight-lives-past-week.html>.
141. Jeff Crisp, "Forms and Sources of Violence in Kenya's Refugee Camps," *Refugee Survey Quarterly*, Volume 19, Issue 1, 2000, Pages 54–70, <https://doi.org/10.1093/rsq/19.1.54>.
142. Ayham Dalal, "Uncovering Culture and Identity in Refugee Camps," *Humanities*, vol. 6, no. 3, 2017, p. 61, <https://doi.org/10.3390/h6030061>.

143. J. W. Berry and D. Miserez, "Acculturation and Psychological Adaptation among Refugees," *Refugees: The Trauma of Exile, The Humanitarian Role of Red Cross and Red Crescent* (1988): 97–110.
144. Bill Frelick, "Kenya: Involuntary Refugee Returns to Somalia," *Human Rights Watch*, September 14, 2016, <https://www.hrw.org/news/2016/09/14/kenya-involuntary-refugee-returns-somalia>.
145. UNHCR, "Durable Solutions," *UNHCR*, accessed July 7, 2020, <https://www.unhcr.org/ke/durable-solutions>.
146. Jeff Crisp and Katy Long, "Safe and Voluntary Refugee Repatriation: From Principle to Practice," *Journal on Migration and Human Security* 4, no. 3 (2016): 141–147, <https://doi.org/10.1177/233150241600400305>.
147. UNHCR Kenya, "Durable Solutions."
148. UNHCR, "Kenya Registered Refugees and Asylum-Seekers."
149. Susan Zimmermann, "Understanding repatriation: Refugee perspectives on the importance of safety, reintegration, and hope," *Population, Space and Place* 18, no. 1 (2012): 45–57, <https://doi.org/10.1002/psp.647>.
150. United Nations Peacekeeping, "UNMISS Fact Sheet," *United Nations Peacekeeping*, accessed August 12, 2020, <https://peacekeeping.un.org/en/mission/unmiss>.
151. *Ibid.*
152. UNMISS, "UNMISS Mission Fact Sheet," *United Nations Peacekeeping*, April 4, 2020, https://peacekeeping.un.org/sites/default/files/unmiss_apr2020.pdf.
153. *Ibid.*
154. Adam Day, "Impact of UN Mission in South Sudan Complicated by Dilemmas of Protection," *IPI Global Observatory*, December 12, 2019, <https://theglobalobservatory.org/2019/12/impact-un-mission-south-sudan-complicated-by-dilemmas-of-protection/>.
155. *Ibid.*
156. ARAHA, "Our Programs," *ARAHA*, accessed August 11, 2020, <https://araha.org/what-we-do/>.
157. Adam Day, "Can Data Save U.N. Peacekeeping?" *World Politics Review*, 21 Feb. 2019, <https://www.worldpoliticsreview.com/articles/27479/can-data-save-u-n-peacekeeping>.
158. UNHCR, "Local Integration," *UNHCR*, accessed March 30, 2020, <https://www.unhcr.org/en-us/local-integration-49c3646c101.html>.
159. HIAS, "HIAS in Kenya," *HIAS*, accessed August 12, 2020, <https://www.hias.org/where/kenya>.
160. HIAS, "History," *HIAS*, accessed July 21, 2020, <https://www.hias.org/who/history>.
161. HIAS, "HIAS in Kenya."
162. *Ibid.*
163. *Ibid.*
164. *Ibid.*
165. *Ibid.*
166. *Ibid.*
167. Madeline Garlick et al., "Building on the Foundation: Formative Evaluation of the Refugee Status Determination (RSD) Transition Process in Kenya," *UNHCR*, April 2015, <http://www.unhcr.org/5551f3c49.pdf>.
168. IOM, "Migrant Integration," *International Organization for Migration*, accessed August 10, 2020, <https://www.iom.int/migrant-integration-0>.
169. Refugees International, "What We Do," *Refugees International*, accessed June 30, 2020, <https://www.refugeesinternational.org/what-we-do>.
170. *Ibid.*
171. Refugees International, "Kenya," *Refugees International*, accessed June 30, 2020, <https://www.refugeesinternational.org/kenya>.
172. Refugees International, "Issues," *Refugees International*, accessed July 7, 2020, <https://www.refugeesinternational.org/issues>.
173. Refugees International, *Annual Report, 2018*, <http://static1.squarespace.com/static/506c8ea1e4b01d9450dd53f5/t/5cd2fd99104c7b29d49bb69c/1557331354295/Annual+Report+-+2018+-+13.0+-+for+web.pdf>.
174. *Ibid.*