
The Rohingya response in
Bangladesh and the Global
Compact on Refugees
Lessons, challenges and
opportunities

Karen Hargrave, Kerrie Holloway,
Veronique Barbelet and M. Abu Eusuf

April 2020

HPG Working Paper

About the authors

Karen Hargrave is Humanitarian Policy and Advocacy Adviser at the British Red Cross.

Dr Kerrie Holloway is Senior Research Officer with the Humanitarian Policy Group (HPG) at ODI.

Dr Veronique Barbelet is Senior Research Fellow with HPG at ODI.

Dr M. Abu Eusuf is Professor and Former Chairman of the Department of Development Studies and
Director with the Centre on Budget and Policy at the University of Dhaka, and Executive Director of the
Research and Policy Integration for Development (RAPID).

Acknowledgements

The authors would like to thank all those individuals who kindly gave up their time for interviews.
The authors are grateful for all the comments and inputs provided by external peer reviewers as well
as colleagues at the Bangladesh Red Crescent Society, the American Red Cross, the International
Federation of the Red Cross, the British Red Cross and HPG at ODI. Thank you to Sarah Cahoon for
her management of the project. This report could not have been published without the expert support of
editor Katie Forsythe and publication manager Hannah Bass.

Readers are encouraged to reproduce material for their own publications, as long as they are not being sold
commercially. ODI requests due acknowledgement and a copy of the publication. For online use, we ask readers to
link to the original resource on the ODI website. The views presented in this paper are those of the author(s) and
do not necessarily represent the views of ODI or our partners. This work is licensed under CC BY-NC-ND 4.0.

In partnership with

In association with

Supported by players of

3

Contents

List of tables and boxes 5

Acronyms 6

Executive summary 8

1 Introduction 11

1.1 Overview and rationale 11

1.2 Methodology 12

1.3 Outline of paper 13

2 Explicit use of the Global Compact on Refugees in Bangladesh 14

2.1 Engagement in Bangladesh leading up to the GCR’s adoption 14

2.2 Use of the GCR in relation to Bangladesh at international, regional and

 national levels 15

2.3 Contextual constraining factors 19

2.4 The GCR: unresolved issues at the global level 22

3 Implementing the Global Compact on Refugees in spirit, if not in name 24

3.1 Objective 1: easing the pressure on host countries 24

3.2 Objective 2: enhance refugee self-reliance 28

3.3 Objective 3: expanding access to third-country solutions 30

3.4 Objective 4: supporting conditions for return in safety and dignity 31

3.5 The cross-cutting principle of a multi-stakeholder approach 32

3.6 The cross-cutting principle of national leadership 34

3.7 Questions raised by the GCR’s de facto implementation 34

4

4 Opportunities for harnessing the GCR further in the Rohingya response

 in Bangladesh 35

4.1 Implementing the GCR in Bangladesh: what is the value of a more

 explicit use? 35

4.2 Strengthen leadership for the GCR based on complementary roles

 and responsibilities 36

4.3 Contextualise the GCR to the realities of Bangladesh 36

4.4 Use evidence to support the contextualisation of the GCR and

 engagement with government 38

4.5 Continue engaging with the Government of Bangladesh in their

 own language 38

4.6 Focus on regional, political and diplomatic solutions, in particular

 improving conditions in Myanmar 39

4.7 Putting the GCR’s multi-stakeholder approach into practice 39

4.8 Raise awareness of the GCR among national and international actors 40

5 Conclusion and recommendations 41

Bibliography 43

55

List of tables and boxes

Boxes
Box 1: An overview of the Global Compact on Refugees 14

Box 2: The Global Compact for Safe, Orderly and Regular Migration 15

Box 3: The Rohingya crisis response system 16

Box 4: How has the Global Compact on Refugees fared to date? 22

Box 5: A shifting policy landscape in Bangladesh from August 2019 26

Box 6: Making the Global Compact on Refugees a reality in Bangladesh

by building a global framework fit for purpose 37

Tables
Table 1: Interviews with key stakeholders 13

66

Acronyms

BDRCS Bangladesh Red Crescent Society

CCNF Cox’s Bazar CSO NGO Forum

CRRF Common Refugee Response Framework

DMB Disaster Management Bureau

DRR Directorate of Relief and Rehabilitation

ECHO European Civil Protection and Humanitarian Aid Operations

FFM Fact Finding Mission

FTS Financial Tracking System

GCM Global Compact on Migration

GCR Global Compact on Refugees

HPG Humanitarian Policy Group

ICJ International Court of Justice

ICOE Independent Commission of Inquiry

ICRC International Committed of the Red Cross

ICVA International Council of Voluntary Agencies

IFRC International Federation of the Red Cross

INGO international non-governmental organisation

IOM International Organisation for Migration

IRC International Rescue Committee

ISCG Inter-Sectoral Coordination Group

JRP joint response plan

7

MoDMR Ministry of Disaster Management and Relief

NGO non-governmental organisation

OCHA United Nations Office for the Coordination of Humanitarian Affairs

ODI Overseas Development Institute

PDD Platform on Disaster Displacement

RAPID Research and Policy Integration for Development

RRRC Refugee Relief and Repatriation Commission

RRRP Regional Refugee Response Plan

SDGs Sustainable Development Goals

UN United Nations

UNDP United Nations Development Programme

UNGA United Nations General Assembly

UNHCR United Nations High Commission for Refugees

UNICEF United Nations Children Fund

WASH water, sanitation and hygiene

8

Executive summary

Between August and October 2017, more
than 700,000 Rohingya people fled from
Rakhine State, Myanmar to Bangladesh.
This was the latest of several instances of
Rohingya displacement from Myanmar since
the late 1970s. Almost in parallel, in mid-
2017, consultations were underway in Geneva
towards a long-awaited Global Compact on
Refugees (GCR). This report explores how far
the GCR – adopted by 181 UN Member States,
including Bangladesh, in December 2018 – has
informed the response to the Rohingya crisis.
It does so by exploring the extent to which the
GCR has explicitly been used in the context,
alongside how far its principles have been
applied ‘in spirit’, in a less direct de facto sense.
The sheer complexity of the Rohingya crisis in
Bangladesh – although not unlike other large-
scale displacements – provides an opportunity
to stress test some of the GCR’s objectives and
assumptions, while also exploring what these
principles might look like in practice.

The research was conducted in collaboration
between HPG at ODI, the British Red Cross,
the International Federation of the Red Cross
(IFRC), the Bangladesh Red Crescent Society and
Research and Policy Integration for Development
(RAPID), a think tank in Bangladesh. The
research used qualitative methods, with almost
60 semi-structured interviews carried out
between August and November 2019 at global,
regional, national and subnational levels. The
research was subject to a number of limitations,
mainly that, by nature, the research provides
only a point-in-time assessment of the GCR’s
use in relation to the Rohingya crisis during
the research period. A number of developments
took place after this time, which are mentioned
where relevant, but could not be fully explored
in the analysis. It is also acknowledged that
this represents an early phase of the GCR’s
implementation, with research beginning just
eight months after the GCR’s formal adoption.

Overall, the research found that the proactive
or explicit use of the GCR in relation to the
Rohingya crisis in Bangladesh has been very
limited thus far – although not completely
absent – due to significant constraints. Yet, many
of its objectives and cross-cutting principles have
nonetheless been pursued in a less direct de facto
sense. The research found that more proactive
use of the GCR in relation to the Rohingya
crisis, in line with recommendations outlined
in this report, could add considerable value. In
particular, more strategic and proactive of use of
the GCR by all actors could help avoid critical
missed opportunities, resulting in better support
to Rohingya refugees in Bangladesh and to their
host communities.

Explicit use of the GCR in
Bangladesh and constraining factors

A number of stakeholders in Bangladesh,
including the government, engaged with the GCR
throughout its consultation and adoption process.
The most explicit reference to the GCR continues
to be at the international level, although this
does not yet appear to have translated into direct
outcomes at the country level. References have
also been made to the GCR as part of regional
efforts to support solutions and responsibility-
sharing for the Rohingya crisis, including through
a proposed ‘Solidarity Approach’. However, to
date this has gained little traction as a platform
for responding to the crisis. More widely, while
some conversations have taken place on the GCR
among humanitarian stakeholders in Bangladesh,
these are not yet directly driving decision-making
or programmatic outcomes.

The limited explicit use of the GCR in relation to
the Rohingya crisis in Bangladesh thus far can be
explained by several constraining factors linked to
the specific dynamics of the context. Overall, there

9

has been a lack of buy-in from all stakeholders in
Bangladesh including the government. Context-
specific constraining factors include:

 • The lack of recognition of Rohingya
individuals as ‘refugees’ under national
frameworks, creating a lack of clarity over
whether the GCR should be applied.

• Wider misalignment between the GCR
and the government’s policy approach,
particularly in terms of the GCR’s focus
on long-term approaches and measures to
support refugees’ self-reliance.

• A commonly held belief that the Rohingya
crisis in Bangladesh is ‘one of the hardest cases’
challenging donor appetite to engage with the
GCR in this context, while creating a perceived
tension between the GCR’s aspirational
principles and realities on the ground.

• A complex humanitarian landscape in
relation to UNHCR’s position, with
coordination and strategic approaches
inhibited by ad hoc systems and a lack of
clear leadership or accountability.

The GCR’s use in the Rohingya response is
also constrained by unresolved issues with the
GCR at the global level, including: challenges in
applying a global document of this kind to the
complexities of a live humanitarian response;
limited global awareness of the GCR as a new
framework; and diverging understandings of the
GCR’s nature and what implementing it would
look like in practice. Finally, prospects for the
GCR’s use in Bangladesh are impacted by its
voluntary nature. Ultimately, whether or not
the GCR is implemented in a context depends
on whether host governments perceive doing
so to be in their interests. In Bangladesh, such
incentives appear to have been insufficient.

Implementing the GCR in spirit, if
not in name

Although the GCR is not systematically referred
to in Bangladesh, its objectives and cross-cutting
principles have, in one way or another, been
pursued in a broader de facto sense. This is useful
to consider when evaluating where progress has

already been made and to understand where
challenges and opportunities may lie if the GCR
were to be applied more intentionally. However,
the fact that many of the GCR’s principles are
being applied in the response as a set of ‘common
sense’ principles, regardless of the GCR, does call
into question the extent to which the GCR can
be considered new or ‘game changing’.

The research considered the following
elements of the GCR in relation to the Rohingya
response in Bangladesh:

 • Easing pressure on the host country (GCR
Objective 1): This is the one component of the
GCR that both the Government of Bangladesh
and humanitarian community most readily
agree is worth pursuing. However, different
stakeholders’ understandings of ‘pressure’
have led to a range of perceptions on how
successfully pressures have been eased.

• Enhancing refugee self-reliance (GCR
Objective 2): This was considered relevant
but challenging. While there have been some
positive steps towards supporting self-reliance
in the Rohingya response, overall progress has
been limited by government policy approaches.

• Expanding access to third-county solutions
(GCR Objective 3): Most respondents did not
see this as a viable solution, due to refugees’
own preferences; government reluctance to
permit third-country solutions; the low number
of resettlement places on offer globally; and a
lack of clarity on what options are realistically
being offered at scale.

• Supporting conditions for return in safety
and dignity (GCR Objective 4): While the
Government of Bangladesh continues to
uphold the principle of voluntary return,
respondents almost unanimously agreed that
very little progress has been made towards
supporting refugees’ return. This is largely
due to the complexity of root causes and
conditions in Myanmar. Given the importance
of this objective for all stakeholders in
Bangladesh, strikingly, the GCR offers few
concrete tools in this area.

• A multi-stakeholder or ‘whole-of-society’
approach (a cross-cutting principle of the
GCR): The context in Bangladesh demonstrates
that a successful multi-stakeholder approach is
not measured simply by the number of actors

10

involved, but the dynamics between them,
modalities for working together, consensus-
building and the extent to which various actors
work together towards shared goals. In a
context dominated by competing interests and
perspectives, this has proved challenging.

Learnings from the GCR’s de facto
implementation in Bangladesh

The fact that elements of the GCR are already
being implemented ‘in spirit’ in Bangladesh – to
varying degrees of success – calls into question
whether or not a more systematic and intentional
implementation of the GCR would improve
outcomes. However, the research identified various
ways in which it could add value. First, the GCR
could be a useful tool to mobilise political will and
financial resources at international and regional
levels towards key principles and objectives,
including those already operational in the response.

Beyond this, the GCR could be a useful tool
within Bangladesh to inform policy engagement
with the government and the strategic direction of
the response. Its potential added value in this sense
is best understood in terms of several perceived
missed opportunities to date. The GCR’s greatest
value is that it represents a collective framework
consolidating good practices in refugee response.
In a context that is seen by many as difficult, an
opportunity was missed to use the GCR as a tool
to hold all actors to account on best practices, for
example the early inclusion of host communities
in the response. Other missed opportunities
include using the GCR to inform responsibility-
sharing with the Government of Bangladesh and
considering what the catalytic role put forward for
UNHCR might mean in Bangladesh.

Harnessing future opportunities
in Bangladesh

Exploring the Rohingya crisis in Bangladesh
presents opportunities to improve the GCR at
the global level by building a global framework

that is fit for purpose (see Hargrave and
Barbelet, 2019). Various opportunities are also
identified within Bangladesh, to harness the
possibilities presented by the GCR to improve
outcomes in the Rohingya response:

1. Use the GCR more explicitly as an
overarching framework at regional
and international levels, to mobilise
increased funding and political commitment
towards pre-existing strategies in the
Rohingya response.

2. Strengthen leadership for the GCR in
Bangladesh based on complementary roles
and responsibilities, exploring possibilities
for UNHCR or alternatively a coalition
of national actors to take a leading role in
advancing the GCR.

3. Contextualising the GCR to the realities
of Bangladesh, developing a plan of action
based on an understanding of how key
stakeholders (particularly the government)
interpret and prioritise the GCR’s objectives,
supplemented by country-level indicators.

4. Using evidence to support the
contextualisation of the GCR and
engagement with the government, including
ongoing cost–benefit analyses of refugees’
presence, detailed mapping of public
attitudes and exploring ways to document
the costs of not applying the GCR’s
principles in this context.

5. Continuing engagement with the
Government of Bangladesh in their own
language, including by substantiating
links between the GCR and Sustainable
Development Goals (SDGs).

6. Focusing on regional, political and
diplomatic solutions, in particular
improving conditions in Myanmar, through
existing global mechanisms and a possible
role for regional solidarity platforms.

7. Putting the GCR’s multi-stakeholder
approach into practice by improving
partnership and leadership among
humanitarian actors.

8. Raising awareness of the GCR among
national and international actors, alongside
refugees and host communities.

11

1 Introduction

1 For the purposes of this report, co-authored by British Red Cross, HPG and RAPID, the term ‘Rohingya’ is used in reference to
individuals self-identifying as Rohingya, noting that this is not the terminology of the International Red Cross and Red Crescent
Movement, which ordinarily uses the term ‘people from Rakhine’ as an element in maintaining safety and operational access to
provide vital humanitarian assistance to those in need wherever they are.

2 A more detailed overview of the root causes of the Rohingya’s displacement is detailed in the successive reports of the FFM. Other
sources include Haque (2019) and Wade (2019).

3 In January 2020, the ICJ ruled for Myanmar to enact provisional measures aimed at protecting Rohingya individuals still in Myanmar
from acts of genocide, following the case brought by the Gambia (International Court of Justice, 2020). A 2019 report from the
FFM concluded that the events of August 2017 ‘gave rise to an inference of genocidal intent, and that those attacks … reflected a
well-developed and State-endorsed policy aimed at the Rohingya’, with ethnic Rohingya remaining in Myanmar subject to ‘chronic
persecution’ (UN Human Rights Council, 2019: 6, 13). The Government of Myanmar has disputed claims of genocide, based on the
findings of its own Independent Commission of Inquiry (ICOE) (Myanmar Ministry of Foreign Affairs, 2020).

4 The term ‘refugee’ is used here to refer to the Rohingya population in Bangladesh in line with applicable international frameworks.
However, the authors acknowledge that the Government of Bangladesh has not formally designated the current Rohingya population
as ‘refugees’ under national frameworks, instead referring to Rohingya people in Bangladesh as either forcibly displaced Myanmar
nationals or as undocumented migrants from Myanmar. Only 30,000 Rohingya and their children (estimated to total 34,000) are
officially registered as refugees in Bangladesh from the 1990s. For a comprehensive overview of the Rohingya’s displacement in
Bangladesh – today and historically – see ACAPS (2017); Human Rights Watch (2018); Wake and Bryant (2018); Post et al. (2019).

1.1 Overview and rationale

From August to October 2017, more than
700,000 Rohingya people fled to Bangladesh.1
This was the latest of several instances of
Rohingya displacement from Myanmar since
the late 1970s.2 As outlined by the Independent
International Fact-Finding Mission (FFM) on
Myanmar, the displacement of August 2017
was triggered by a specific escalation of extreme
violence, marginalisation and the limitation of the
Rohingyas’ basic rights over a sustained period
(UN Human Rights Council, 2018: 6–11). At the
time of writing, a case brought to the International
Court of Justice (ICJ) by the Gambia under the
Genocide Convention remains ongoing.3

On this occasion, the scale and speed of
displacement were unprecedented in both
Bangladesh and the wider region, creating
significant humanitarian needs and impacting
host communities (UNDP, 2019). Throughout this
mass displacement the Bangladeshi government
kept its borders open. Today, Bangladesh hosts

around 850,000 Rohingya refugees, the majority
of whom are settled in densely populated camps
in Cox’s Bazar (UNHCR and Government of
Bangladesh, 2019).4

This report explores how far the GCR has
informed the response to the Rohingya crisis
in Bangladesh, with a focus on both its explicit
and de facto use. The report also analyses the
factors that constrain the GCR’s implementation
in this context and the opportunities for further
harnessing its possibilities. The GCR, endorsed
in December 2018 by 181 UN Member States –
including Bangladesh – was the culmination of
a process set in motion by the 2016 New York
Declaration for Refugees and Migrants. The
GCR is a non-binding, voluntary framework
and aims to ‘provide a basis for predictable and
equitable burden- and responsibility-sharing
among all UN Member States, together with
other relevant stakeholders’ in responding to
large-scale displacement (UNGA, 2018: 1).

As the first large-scale displacement since
the New York Declaration was endorsed, the
Rohingya crisis serves as a test case for the GCR.

12

The sheer complexity of the Rohingya crisis
in Bangladesh – although not entirely unlike
other large-scale displacements – provides an
opportunity to stress test some of the GCR’s
objectives and assumptions, exploring what
these look like in practice in an undeniably
challenging context. As one interviewee outlined,
the Rohingya crisis in Bangladesh presents a
‘textbook example of why we needed a GCR’
and ‘an opportunity for the Compact to show
its relevance’. However, there are questions
around how far links between the Rohingya
crisis and the GCR have been made, and the use
of the GCR to support a more coordinated and
effective response.

1.2 Methodology

The research aimed to answer three main questions:

1. Has there been any progress in Bangladesh
towards implementing the responsibility-
sharing and operational principles of the
GCR – either in an explicit or de facto sense?

2. Could the responsibility-sharing and
operational principles of the GCR be more
fully implemented in Bangladesh and if so,
what are the opportunities?

3. What does exploring implementation of the
GCR in Bangladesh tell us about the GCR at
regional and global levels?

Research was conducted in collaboration
between HPG at ODI, the British Red Cross, the
IFRC, the Bangladesh Red Crescent Society and
RAPID, a Bangladeshi think tank. The research
used qualitative methods, with almost 60
semi-structured interviews carried out between
August and November 2019 at global, regional,
national and subnational levels. Interviews were
conducted through a combination of remote
and in-person interviews, including a field visit
to Dhaka and Cox’s Bazar in October 2019.
Respondents included representatives from
local and national sections of the Bangladeshi
government, national Bangladeshi think tanks
and non-governmental organisations (NGOs),
donor governments, international actors
(including international non-governmental

organisations (INGOs), United Nations (UN)
agencies, international financial institutions and
the International Red Cross and Red Crescent
Movement) and leading global and regional
experts/researchers (see Table 1). Interviews were
supplemented by a literature review linked both
to the Rohingya crisis and the GCR.

The research was subject to several limitations:

 • Many respondents – particularly those
working at the field level and in an operational
capacity – were either unaware of the GCR
altogether, or indicated that they were aware
of the GCR but unfamiliar with its details.

• By nature, the research provides only a
point-in-time assessment of perceptions of
the GCR’s use, relevance and application
during the research period of August–
November 2019. There were a number of
developments following this period, which
are mentioned where relevant but could not
be fully explored in the analysis. It is also
acknowledged that this represents an early
phase of the GCR’s implementation, with
research beginning just eight months after the
GCR’s formal adoption.

• Due to a rapidly shifting environment at the
time of the research visit, the research team
was unable to conduct interviews directly with
refugees. The visit took place shortly after new
restrictions were imposed on humanitarian
activities in Cox’s Bazar. Similarly, due to time
constraints and sensitivities, beyond interviews
with local NGOs and Bangladeshi think tanks
the research team was unable to conduct
discussions directly with members of host
communities. However, where possible their
perspectives are taken into account through
secondary analysis.

• In order to limit the scope, the research did
not include interviews with stakeholders
in Myanmar. Findings therefore primarily
represent perspectives on the use and
opportunities for the GCR in relation to the
crisis in Bangladesh, reflecting the GCR’s
primary focus on responses to displacement
in host countries. In interviews respondents
did, however, reflect on factors relevant to
the wider situation in Myanmar, which where
possible are included in this report.

13

1.3 Outline of paper

Chapter 2 explores the extent to which the GCR
has explicitly been used or discussed in relation
to the Rohingya crisis, and examines constraining
factors linked with the GCR’s design as well
as those linked with the crisis in Bangladesh.
Chapter 3 addresses the extent to which the GCR’s

objectives and key principles have been applied
in response to the crisis in a less direct de facto
sense. Chapter 4 outlines future opportunities for
further harnessing the possibilities presented in the
GCR. Chapter 5 concludes the report and provides
recommendations to support the opportunities the
GCR offers for advancing responses – and solutions
– to the Rohingya displacement.

Table 1: Interviews with key stakeholders

Stakeholder Interviews

Stakeholders outside Bangladesh (working at global or regional levels)

Donors 1

International actors (INGOs, UN agencies, international financial institutions,
International Red Cross and Red Crescent Movement)

7

Regional/global experts 5

Dhaka

Donors 2

Government of Bangladesh 2

International actors (INGOs, UN agencies, international financial institutions,
International Red Cross and Red Crescent Movement)

15

National actors (NGOs, think tanks) 5

Cox’s Bazar

Donors 1

Government of Bangladesh 2

International actors (INGOs, UN agencies, International Financial Institutions,
Red Cross and Red Crescent Movement)

14

National actors (NGOs, think tanks) 2

Total 56

14

2 Explicit use of the Global
Compact on Refugees in
Bangladesh

This chapter explores how and to what extent
the GCR has explicitly been used or referred to
in relation to the Rohingya crisis in Bangladesh.
Overall, the research found that proactive
or explicit discussion and use of the GCR in
Bangladesh has been, as one respondent put it,
‘limited, but not absent’. From 56 interviewees,
just over half (29) indicated either that they
had used or referred to the GCR in relation to
the Rohingya crisis in Bangladesh, or they were
aware of others doing so. However, despite
some surface-level use, the GCR has not been
explicitly used as part of the Rohingya response
in a meaningful way, although, as discussed in
Chapter 3, its principles have been applied in a
less direct de facto sense. This limited explicit
use can be attributed to a number of interlinked
factors relating to the context and the GCR itself.

2.1 Engagement in Bangladesh
leading up to the GCR’s adoption

A number of stakeholders in Bangladesh, including
the government, engaged with the GCR throughout
its consultation and adoption process. In September
2018, Prime Minister Sheikh Hasina welcomed
the GCR at the 73rd session of the UN General
Assembly, and in December 2019 Bangladesh
voted in favour of the GCR at its final UN General
Assembly vote (Dhaka Tribune, 2018).

One regional civil society representative
explained that during the consultation phase:
‘When [the Government of Bangladesh] spoke
from the floor compared to other governments it

was generally positive’. However, compared to the
government’s much more enthusiastic engagement
with the parallel Global Compact for Safe, Orderly
and Regular Migration (GCM) (see Box 2), its
engagement with the GCR was comparatively
subdued. During these stages, the Bangladeshi

Box 1: An overview of the Global Compact
on Refugees

The GCR has four broad objectives:

1. Ease the pressure on host countries.
2. Enhance refugee self-reliance.
3. Expand access to third-country solutions.
4. Support conditions for return in safety

and dignity.

The Compact is formed of two interlinked
components:

1. the Comprehensive Refugee Response
Framework (CRRF) – a country-level
framework and plan of action laid out in
the 2016 New York Declaration primarily
for refugee self-reliance and local
integration; and

2. a broader Programme of Action adopted
in 2018, which outlines principles for
responsibility-sharing and areas in need of
support. Included within the Programme
of Action are arrangements for a Global
Refugee Forum to be held every two years
to announce concrete funding pledges
and contributions towards supporting the
objectives of the GCR. The first Forum was
held in December 2019.

15

government’s engagement was largely focused on
elements reflecting its pre-existing policy priorities
and approaches, in particular ensuring that the
topics of return and addressing the root causes of
displacement were reflected in the text, as well as
a focus on responsibility-sharing and the GCR’s
‘whole-of society-approach’.5

Interviews also revealed contributions made
by humanitarian stakeholders in Bangladesh
throughout the GCR’s consultation stages.
For example, one interviewee highlighted how
feedback had been provided on the GCR’s
content through the Strategic Executive Group
(SEG), a Dhaka-level decision-making forum (see
Box 3). In particular, this focused on the inclusion
in the GCR of national early warning systems for
refugees in the context of disasters.

2.2 Use of the GCR in relation
to Bangladesh at international,
regional and national levels

2.2.1 Use of the GCR at the international level
Following on from global consultations on the
GCR, the most explicit reference to the GCR
in relation to the Rohingya crisis in Bangladesh

5 Return and addressing root causes of displacement were the focus of Prime Minister Sheikh Hasina’s 2018 remarks at the UN
General Assembly (Mehroze, 2018) and a written contribution given as part of the 5th Thematic Session of GCR consultations,
which focused on addressing root causes of displacement.

continues to be at the international level. The
Government of Bangladesh was represented by
then Foreign Secretary Shahidul Haque at the
first Global Refugee Forum in December 2019,
considered a primary mechanism for global
implementation of the GCR (see Box 1). While
the Bangladeshi government did not itself make
a pledge at the Forum, its statement given as part
of the main plenary was positive:

The two Global Compacts … one on
refugees and the other one on migration,
made a global call to build an inclusive
structure to comprehensively deal with
population movement. We believe … this
is the beginning of … a long journey to
ensure rights of people who are on the
move (Government of Bangladesh, 2019).

Mirroring its approach during consultations, the
Government of Bangladesh highlighted in their
statement that successful implementation of the
GCR depends on equal emphasis on all of its
four pillars, including return.

Beyond the Government of Bangladesh,
various other stakeholders have invoked
the GCR as part of global-level advocacy in
support of strengthened responsibility-sharing.

Box 2: The Global Compact for Safe, Orderly and Regular Migration

The Global Compact for Safe, Orderly and Regular Migration (GCM) was a parallel process to the GCR,
also originating from the 2016 New York Declaration for Refugees and Migrants. Like the GCR, the
GCM is a non-binding voluntary framework, intended to support more effective international cooperation
in response to migration. In theory the GCM and GCR are intended as complementary frameworks,
although in practice the processes towards them and follow-up discussions on implementation have
remained largely separate.

The Government of Bangladesh has been an enthusiastic champion within the region and globally of
the GCM, primarily focusing on its benefits for Bangladeshi nationals migrating to other countries. In
2019, following on from the adoption of the GCM, regional stakeholders met in Bangladesh to affirm the
Dhaka Declaration, which, though focusing on voluntary migration, recognises that ‘the plight of millions
of people in different parts of the world who, for reasons beyond their control, are forced to uproot
themselves and their families from their homes’ must be addressed (Multi-stakeholder Consultation,
2019). Interviews suggested that in 2019 UN agencies in country were working with the Government
of Bangladesh to develop a national-level implementation plan for the GCM, becoming one of the first
countries to do so.

16

For instance, a 2018 press statement issued by
UNHCR High Commissioner Fillippo Grandi
called on governments to put the commitments
of the New York Declaration into practice and
‘share Bangladesh’s refugee burden’ (UN News,
2018). An inter-agency NGO statement signed
by 61 organisations, two years on from the mass
displacement of August 2017, made a similar
point (ACTED et al., 2019).

However, to date, use of the GCR to
strengthen responsibility-sharing around the
Rohingya crisis at the international level has
not translated into direct outcomes, perhaps
reflecting these efforts’ limited scope. This
was particularly evident in terms of the crisis’s
place at the 2019 Global Refugee Forum,

6 At the time of writing, UNHCR’s online portal for tracking pledges lists 25 pledges made at the Forum either solely or partly relevant
to the Rohingya crisis in Bangladesh. However, in contrast to other crises, these are relatively limited in depth and scope, largely
referring to pre-existing efforts rather than putting forward substantive new commitments (see UNHCR, 2020). Perhaps the most
substantive pledge put forward was a joint pledge from IRC, NRC and Save the Children Bangladesh to initiate an education working
group bringing together stakeholders in Cox’s Bazar and Rakhine State, in partnership with UNICEF, UNHCR, the Government of
Myanmar and Government of Bangladesh.

where ‘spotlight sessions’ were convened, new
initiatives announced and substantive pledges
made relating to various displacement contexts,
including Syria, Afghanistan, in the Americas
and East Africa. Despite some references to
the Rohingya crisis and humanitarian response
in Bangladesh, substantive discussions on the
context were noticeably absent at the Forum in
contrast to other large-scale refugee crises.6

2.2.2 Use of the GCR at the regional level
Some reference has been made to the GCR as
part of regional efforts to support solutions and
responsibility-sharing for the Rohingya crisis.
In 2018, UNHCR put forward a proposed
‘Solidarity Approach’, which aims to ‘galvanize

Box 3: The Rohingya crisis response system

The Bangladeshi government has taken responsibility for the camps in Cox’s Bazar District – the largest
of which, Kutupalong-Balukhali, has become the largest refugee camp in the world – through extension
of civil administration systems. There, the Office of the Refugee Relief and Repatriation Commission
(RRRC) leads the Rohingya response on the ground in connection with the Deputy Commissioner’s
Office, who has the primary responsibility of the impact of the refugee response on the host community
(Grand Bargain Localization Workstream, 2018; UNDP, 2018; Wake and Bryant, 2018). In Dhaka,
the Rohingya crisis is overseen by the Prime Minister’s Office and various government ministries
and authorities such as the Ministry of Disaster Management and Relief (MODMR), the Disaster
Management Bureau (DMB) and the Directorate of Relief and Rehabilitation (DRR), coordinated
through a National Task Force chaired by the Foreign Secretary.

Government administration systems are supported by a large, multi-sector humanitarian response
that is operational in Cox’s Bazar, which involves various local, national and international humanitarian
responders, as well as additional interventions by development actors. The overall humanitarian
response is facilitated by a sector-based coordination mechanism, the Inter Sectoral Coordination
Group (ISCG), which is accountable to a Strategic Executive Group in Dhaka, a decision-making
forum consisting of heads of international humanitarian organisations, donors and a national NGO
representative, co-chaired by the UN Resident Coordinator, International Organization for Migration
(IOM) and UNHCR.

Unusually for a refugee response of this nature, UNHCR was not initially designated as the lead UN
agency for the response, with IOM taking on a prominent role. Prior to the large influx of refugees
in August 2017, the government had designated IOM the lead agency for responding to what had
been known as ‘undocumented Myanmar nationals’ (i.e. Rohingya not registered in the two refugee
camps remaining from the 1990s). This resulted in ad hoc coordination approaches and later a hybrid
leadership structure between IOM and UNHCR. At the time of conducting this research, however, these
dynamics had shifted substantially, with UNHCR taking on a clearer leadership role.

17

solidarity for an approach to improve the
situation for the people of Rakhine State,
wherever they may be’ (UNHCR, 2018a: 1).
A July 2018 concept note explicitly linked the
Solidarity Approach to the GCR, explaining
that ‘In line with the Comprehensive Refugee
Response Framework approach, it will…
encourage timely, adequate and needs-driven
funding for the response’; and ‘In line with the
Global Compact on Refugees, the approach
would include tangible responsibility-sharing
and longer-term commitments to foster inclusive
growth and opportunities for refugees and host
communities’ (UNHCR, 2018b: 2). The pillars of
this approach are similar to those of the GCR:

1. supporting refugees and host communities
in Bangladesh;

2. enabling Myanmar to create conditions for
sustainable voluntary repatriation;

3. encouraging inclusive development, resilience
and livelihood opportunities for all of
Rakhine State’s communities, globally and
regionally (UNHCR, 2018b: 1).

The Solidarity Approach mirrors the idea put
forward in the GCR of developing ‘Support
Platforms’ to facilitate more coherent support
between different stakeholders to specific
crises. However, the Solidarity Approach has
not explicitly been presented as a GCR support
platform. One interviewee – who referred
to the Solidarity Approach as a ‘fake GCR’
– raised the question of why the approach
had not been more explicitly framed at this
regional level as an effort to implement the
GCR, but rather something simply considered
‘in line’ with its principles.

It was broadly considered that to date the
idea of the Solidarity Approach as a platform
has gained little traction.7 Some interviewees
said that initial in-country engagement with
the Government of Bangladesh – and with

7 While the Solidarity Approach has not gained traction as a platform, to the extent that its aspirations mirror those of the GCR, there
are ways in which these are less explicitly reflected in the overall response – as outlined in Chapter 3.

8 Bangladesh is by no means unique in terms of limited familiarity among government stakeholders with the GCR and similar
international frameworks. For example, a similar observation has been made in the UK context in relation to the GCM, in terms of
limited familiarity and the need for further national dissemination of the framework among government and civil society actors (British
Red Cross and ICRC, 2020).

international community stakeholders – on the
Solidarity Approach had been insufficient. This
led to a poor reception by the government at
a meeting convened by UNHCR in Bangkok
in late 2018 aiming to drive forwards the
approach. One interviewee referred to the
meeting as a ‘perfect storm’, resulting in key
stakeholders feeling blindsided in a public
forum due to lack of prior engagement. The
draft concept note was since revised to reflect
the Government of Bangladesh’s specific
concern at the 2018 meeting: a greater focus on
engagement in Myanmar to support refugees’
repatriation. However, interviews suggested that
this did not gain particular traction. Whether
or not linked to the GCR, interviews did not
evidence optimism that the Solidarity Approach
– at least in its current iteration – might be
picked up as an overarching framework.

2.2.3 Use of the GCR in Bangladesh
Explicit use of the GCR was found to be
most limited at the country level. Despite the
Government of Bangladesh’s support for the
GCR at the international level, interviews
suggested that this has not yet translated into
proactive efforts on its part to explicitly apply
the GCR to its response to the Rohingya crisis.
Government stakeholders in Bangladesh,
including from departments with a leading role
in the Rohingya response (see Box 3), were
largely unaware of the GCR and even questioned
whether it had been adopted by the government.
One global expert who had been party to
discussions with the government outlined
greater familiarity and interest, if not strategic
planning or use, of the GCR at higher levels of
government: ‘The Foreign Secretary …. he is
more familiar on the [GCM] but he knows about
the GCR. There are well-placed people for whom
it is something of a hook’. However, it is notable
that this example relates to parts of government
engaged in international discussions.8

18

From the side of the humanitarian community,
one interviewee, also party to strategic
discussions with the government, explained
that UNHCR had approached the Government
of Bangladesh early in the crisis with the idea
of implementing the CRRF in Bangladesh.
However, this proposal was understood to have
been declined and there was no further evidence
of subsequent efforts to explicitly broach the
topic with the government. While the SEG
played a role in shaping the GCR text during
consultations, interviews suggested that the
GCR’s implementation had not been discussed
within the SEG after this point. Similarly, despite
playing a key operational role in the response,
there is no note of the IOM having raised or
made efforts to explicitly advance the GCR
as part of national inter-agency coordination
efforts. According to interviews, for some
stakeholders, the limited use of the GCR as
part of engagement with the government
was a missed opportunity. As one INGO
representative explained, ‘There is a lot of this
that has been relevant that could have been or
should be discussed at the level of UN with the
government. And certainly, at the RRRC and the
DC [District Commissioner] level’.

In this context, the GCR is not explicitly
referenced in inter-agency operational planning
for the response. The first four iterations of
the Joint Response Plan (JRP) – the main
operational plan agreed between humanitarian
agencies and the Government of Bangladesh
on an annual basis – do not refer to the New
York declaration or the GCR. While multiple
respondents reported that the GCR was raised
at a JRP consultation in late 2019, it is not
mentioned in the final draft of the 2020 JRP.
Although, as discussed in Chapter 3, while the
GCR is not explicitly referenced in the JRP
many of its principles are less directly reflected
in the response.

This limited explicit uptake comes despite
several humanitarian stakeholders within
Bangladesh being familiar with the GCR at a
basic level, if not its core details. Several instances

9 While not necessarily representative of the wider Rohingya refugee population and its use or familiarity with the GCR, one INGO
representative based in Cox’s Bazar shared an example from a recent piece of research, collecting Rohingya respondent’s
perspectives on education, where a refugee interviewee had referenced GCR as part of their own advocacy on this issue.

were noted where the GCR had been discussed
between humanitarian stakeholders, although this
was far from prevalent. Unsurprisingly, this was
most widespread among UNHCR representatives,
who interviewees reported as referring to the
GCR in humanitarian coordination meetings,
during high-level visits and on one occasion
during a meeting of the Platform on Disaster
Displacement (PDD).

Yet instances where the GCR had been
discussed among humanitarian stakeholders
in both Dhaka and Cox’s Bazar also spanned
representatives from other UN agencies,
INGOs, national NGOs, donor governments
and even in one case refugees themselves.9
One INGO representative in Dhaka explained
that this wider interest and use was perhaps a
surprise to UNHCR:

Since they [senior UNHCR
representatives] started coming [to
Bangladesh] there was more and more
mention of it … like a magic wand. We
will have solutions. [It was] coming up in
discussions with UNHCR senior people
who were visiting. I talked to Filippo
Grandi on one of his visits. He was
surprised that someone in Bangladesh
would want to talk to him about the
GCR. … My question was: how does it
affect, or how will it change things here?
He acknowledged that UNHCR were
still in [a difficult position] here, so it [the
question] was rhetorical.

As this quote reflects, overall where
conversations are taking place on the GCR these
are not yet directly driving decision-making
or programmatic outcomes. As one INGO
representative expressed, ‘it gets mentioned from
time to time … But it is quite wishy washy and
top level’. Interestingly, however, one donor
representative indicated that they had recently
discussed the GCR in the context of developing a
business case for future funding to the response;
this suggests a possible route towards greater

19

explicit uptake for GCR if it is included as part
of funding strategies for operational agencies.

2.3 Contextual constraining
factors

The limited explicit or proactive use of the GCR in
relation to the Rohingya crisis in Bangladesh can
be explained by several constraining factors linked
to the specific dynamics of the context. In brief,
there has been a lack of buy-in in Bangladesh –
from the government as well as other stakeholders
– that has constrained the implementation of the
GCR as well as less ambitious programmes such
as the Solidarity Approach.

2.3.1 Lack of recognition of Rohingya
individuals as ‘refugees’ under national
frameworks in Bangladesh
Perhaps the most widely cited constraining factor
was the fact that the Government of Bangladesh
has not endorsed international legal frameworks
relating to the status of refugees (in particular
the 1951 Refugee Convention) and does not
recognise the majority of Rohingya individuals
as ‘refugees’ under national frameworks. Because
of this, many respondents believed that the
government would be unlikely to endorse the
use of a framework like the GCR, which uses the
terminology of ‘refugee’ crises, as an applicable
guiding framework for the Rohingya response.

Fundamentally, the significance of this
constraint in the Rohingya context points
to a critical lack of clarity within the GCR
itself, in terms of whether it can be applied
in a context where the host government has
not signed the 1951 Refugee Convention and,
perhaps more significantly, does not recognise
a population which has been forcibly displaced
across an international border as refugees (see
Hargrave and Barbelet, 2019). Close reading
of the Compact suggests that it may have been
designed to be applied more broadly, including
in countries that are not signatories to the 1951
Refugee Convention. For example, the Compact
refers to ‘a number of States not parties to the
international refugee instruments [who] have
shown a generous approach to hosting refugees’

(UNGA, 2018: 2). While this is specifically in the
context of encouraging these states to consider
acceding to these instruments, the wording
suggests a wider use of the term ‘refugee’
consistent with other international instruments,
such as UN General Assembly resolutions.
Indeed, the very fact the government endorsed
the GCR suggests that it can and should apply.
However, in the absence of clear guidance,
contrasting opinions around the GCR’s
applicability in Bangladesh pose a significant
constraint for all actors.

Despite this, the government has shown
willingness to engage with the crisis under a
‘refugee’ framing in some instances. For example,
the Bangladeshi government referred to the
Rohingya crisis as part of contributions towards
the GCR and at the 2019 Global Refugee
Forum. Equally, despite being established after
previous Rohingya arrivals, the government
authority working on the Rohingya response
in Cox’s Bazar, the RRRC, still includes the
word ‘refugee’ in its name. However, although
these factors suggest a slightly less clear-cut
approach, the government’s overarching position
undoubtedly creates a space where, as one
national actor put it, ‘the government can say to
the organisations [in relation to implementing
the GCR], sorry, it is not a refugee crisis’,
particularly where incentives to apply the GCR
are insufficient.

2.3.2 Wider misalignment of the GCR with the
Bangladeshi government’s policy approach
Beyond the use of the term ‘refugee’, interviewees
indicated other components of the GCR that
appear misaligned with the government’s approach
to the Rohingya crisis. In the context of a non-
binding framework like the GCR, a misalignment
in approach points to a deeper problem: from the
perspective of the host country, incentives to apply
the GCR are unlikely to be seen as sufficient where
it does not offer opportunities to support existing
strategic approaches, and in some respects may
undermine them.

In particular, respondents pointed to a
mismatch between the GCR’s focus on long-
term thinking and sustainable approaches, and
the government’s insistence at the time of the
research that responses to the crisis remain

20

focused on short-term, immediate lifesaving
support; although there have subsequently
been some indications that this approach may
gradually be shifting.10 Indeed, in the past
the government has seen some resolution of
the Rohingya’s displacement quickly through
return (although, as discussed later, this has
not always been safe or voluntary, nor did all
Rohingya return in these instances). At the time
the research was conducted, the government was
yet to acknowledge the protracted nature of the
current Rohingya displacement and the resulting
need to adopt sustainable policies towards
managing it. Broadly speaking, this mirrors
wider regional approaches, arguably entrenched
by approaches to the Indochinese refugee crisis
in the 1970s and 80s (Wake, unpublished;
McConnachie, 2014), whereby regional host
governments view themselves, as one interviewee
put it: ‘as a temporary host until solutions are
found elsewhere’. According to respondents,
the government feared that any shifts towards a
long- or medium-term approach would reduce
the pressure on Myanmar to change conditions
for the Rohingya and facilitate return. One donor
representative explained, ‘the CRRF [has been]
delivered where there was a recognition of the
long-term nature of displacement and degree of
willingness of government to recognise this and
make it more manageable, to recognise steps that
needed taking and support linked to progress’.
However, this approach was considered ‘a non-
starter in Bangladesh’, at least publicly.

Another challenge is that the Compact and
accompanying CRRF focus heavily on refugee
self-reliance and livelihoods (Objective 2); the
proposed steps under this GCR objective are
perhaps the most concrete and substantively
developed (Hargrave and Barbelet, 2019).
However – as outlined in Chapter 3 – despite
some signs of progress many such measures
have, broadly speaking, been opposed by the
government. While for various interviewees
the self-reliance element of the GCR posed a
challenge to the wider use of the Compact in the

10 At the time of the study, medium- to long-term solutions were not being considered by the government. However, in a newspaper
article on 2 January 2020, the new foreign secretary Masud Bin Momen stated ‘We may require considering medium to long term
solutions’, suggesting a possible future shift in approach (NewAge Bangladesh, 2020: 1). This is also reflected in recent shifts in
terms of education, outlined in Chapter 2.

Rohingya context, one UN agency representative
in Cox’s Bazar was more optimistic, explaining
‘[The GCR] shouldn’t actually be controversial,
except for the self-reliance [objective]. The
other objectives [of the GCR] are what they
talk about. It’s only [self-reliance] which is
controversial’. Indeed, there is a strong alignment
between the GCR’s focus on supporting safe,
voluntary and dignified return (Objective 4)
and addressing root causes, and the Bangladeshi
government’s policy priorities. However, the
fact that this has not yet facilitated substantive
use or discussion of the GCR in Bangladesh in
relation to the Rohingya crisis reflects a further
misalignment discussed in Chapter 3; despite
the Bangladeshi government’s priorities, the
GCR lacks practical ideas or tools connected to
facilitating return or addressing root causes.

2.3.3 ‘One of the hardest cases’: challenges
with donor appetite and aspirational principles
Prospects for the GCR’s use have been impacted by
the seemingly intractable nature of the crisis’s root
causes in Myanmar, as well as the complex nature
of the response and policy space in Bangladesh.
One global expert felt that the Rohingya crisis
presented ‘one of the hardest, if not the hardest,
refugee cases on our hands at the moment’.
Interviewees referred to the case of Palestinian
refugees as the closest parallel to the Rohingya
crisis in recent history in terms of complexity.

This sense of the Rohingya crisis being ‘too
difficult’ to address has impacted the GCR’s
use in two ways. First, its complexity impacts
donor governments’ appetite to encourage
– and finance – the use of the GCR in the
Rohingya crisis. Research suggests that some
donor governments have consciously decided
to focus their efforts regarding implementation
of the GCR outside Bangladesh, in contexts
where the return on financial and diplomatic
investment would potentially be higher in terms
of outcomes. One donor representative related
the dilemma they faced: ‘Do you support
those that are progressive because that’s where

21

you can enact change, or do you focus on
Bangladesh where there is very little chance to
get anything done? With huge cash input you
might shift the scale a little, but what would
that money do elsewhere?’

Interviews also revealed an overall feeling
among humanitarian actors that, in an
undeniably challenging context like Bangladesh,
the GCR’s principles – and in parallel its
indicators for measuring progress – appear too
aspirational. There is a sense that the GCR’s
aspirations feel too far out of reach, which
may be discouraging efforts to make progress
towards more transitional or incremental
steps. Reviewing the GCR’s proposed indicator
framework, one UN agency respondent
remarked, ‘There’s nothing wrong having
ambitious objectives but it is unrealistic …
Access to employment? Really? Straight away?’
Certainly, while likely to grow protracted,
this specific large-scale instance of Rohingya
displacement in Bangladesh remains at a
relatively early phase.11 While the CRRF and
GCR have to date been applied primarily to
significantly more protracted crises, for example
in East Africa or Afghanistan, in a context still at
an earlier phase it was felt that more pragmatic
transitional indicators might be more conducive
overall to progress.

2.3.4 A complex humanitarian landscape:
UNHCR’s position and ad hoc coordination systems
Complexities within the humanitarian
landscape in Bangladesh are also likely to have
played a role in the GCR’s limited impact. In
particular, the government’s decision in 2017
not to designate UNHCR as lead agency for the
response (see Box 3), which resulted in ad hoc
coordination approaches, a hybrid leadership
structure between IOM and UNHCR, and
a struggle for UNHCR to establish a clearer
leadership role in the response. While various
interviewees indicated that UNHCR’s position
in country had improved significantly following
the appointment of a long-term Head of Mission,
many felt that the previous lack of steady

11 While the Rohingya experiences of displacement from Myanmar span decades, those displaced from Myanmar in August 2017 do
not yet meet UNHCR’s definition of a protracted refugee situation, where 25,000 or more refugees from the same nationality have
been in exile for five consecutive years or more in a given host country (UNHCR, 2019a).

leadership within UNHCR in Bangladesh over
an 18-month period, described by one donor
representative as a ‘leadership vacuum’, had
compounded their difficult position in country.

While many respondents perceived UNHCR
as the institutional lead on the GCR at the
global level, it was observed that in Bangladesh
UNHCR ended up in difficult position. As one
respondent argued: ‘UNHCR may have had
some more intellectual discussions around [the
GCR], but politically it is not something they
are willing to take on’. Overall, this has left
the GCR without its most obvious champion
in terms of building support for its use among
national and international stakeholders. One
INGO representative commented, ‘Who will
champion the GCR if not UNHCR?’

Beyond putting forward a ‘catalytic role’
for UNHCR, the GCR does not make clear
what roles and responsibilities other actors
are envisioned to play in advancing its
implementation (see Barbelet and Hargrave,
2019). Without UNHCR’s clear leadership in
this crisis, and in the absence of well-defined
roles for other stakeholders, it is in many ways
unsurprising that the GCR has so far failed
to be picked up explicitly in Bangladesh in a
meaningful sense. Further, ad hoc coordination
structures and divided leadership over the
response are also likely to have impacted the
wider humanitarian community’s ability to set a
strategic direction, in turn impacting prospects
to engage with the GCR. Some interviewees felt
that, particularly in the early stages, a great deal
of the humanitarian sector’s energy went into
establishing and navigating complex systems
in order to deliver basic assistance at sudden
and massive scale. This was compounded by
confusion regarding the division of responsibilities
between coordinating bodies in Dhaka and Cox’s
Bazar (the SEG and ISCG respectively) and which
body is ultimately accountable for setting a vision.
In this context, it had proved challenging for
humanitarian stakeholders to set a coherent vision
for the response as a whole, let alone engage with
a tool like the GCR.

22

2.4 The GCR: unresolved issues
at the global level

At the global level, many have pointed to
weaknesses in the GCR itself (see Box 4),
some of which pose constraints for its use in
Bangladesh. First, there is a challenge inherent
in applying a global document like the GCR
to the complexities of a live humanitarian
response. Explaining this challenge, one
interviewee referred to the ‘impossible test of

12 This constraint is by no means limited to Bangladesh, nor indeed the GCR. For example, a similar lack of familiarity has been noted
of the GCR’s counterpart, the GCM, in the UK context (British Red Cross and ICRC, 2020). To a large degree this is unsurprising
given these are relatively new frameworks.

writing the Compact. Trying to write something
which applies equally in Italy or Venezuela’.
Similarly a national actor explained, ‘Many of
these [parts of the GCR] I may feel this is not
applicable for us. Contextualisation is very
important. Through one global document you
cannot do everything’.

As a relatively new document, there is also
limited awareness of the GCR globally (both
within and outside the refugee sphere).12 One
INGO representative explained, ‘If you’re not
dealing with refugee issues on a regular basis
it’s not on your radar’. Another related how

Box 4: How has the Global Compact on Refugees fared to date?

The GCR has been subject to two overarching critiques. The first is in terms of its non-binding nature,
lack of robust focus on rights and protection and relatively weak follow-up and accountability framework,
which are seen by some to undermine its application and effectiveness (Huang et al., 2018; ICVA, 2018;
IRC, 2018). Second, few of the GCR proposals are genuinely new, rendering claims that the GCR is a
‘game changer’ greatly overstated. With regards to the latter critique, certainly all of the components of
both the New York Declaration (including the CRRF) and the GCR (including the Programme of Action)
have been discussed and agreed to before – including working with development actors, focusing on
durable solutions such as livelihoods and self-reliance, providing support to host communities and
responsibility-sharing. Indeed, as discussed in this report, many interviewees felt that, even if not being
explicitly discussed in Bangladesh in terms of the GCR, the objectives and principles of the Compact
can be considered a ‘common sense’ approach to dealing with large-scale refugee crises.

What is new is that suggestions for a more comprehensive solution to large-scale refugee movements
are coalesced in one place, with aspirational targets and steps for both host and supporting countries.
Moreover, 181 UN Member States including Bangladesh signed on to the GCR, with only two countries
voting against endorsing it (Hungary and the United States) and three abstaining (Eritrea, Liberia
and Libya). Areas where the GCR more substantively advances existing discussions include through
proposals for the wider involvement of country-level ministries and a suggestion that UNHCR step back
to play a ‘catalytic role’ in refugee management.

Since the adoption of the New York Declaration, relative success is most clearly seen in the number of
countries where the CRRF has been implemented – including Afghanistan, the first Asian country and
the first country of origin (ICVA, 2018) – and the increased and sustained recognition of the pressure
that large refugee populations have placed on host communities (UNHCR, 2018c). Yet, although the
CRRF has been embraced more fully in Africa and Central America, other regions, such as Asia and the
Middle East, are less widely represented. Challenges to implementation observed so far include:

• critiques that host communities and local authorities have not been sufficiently involved or updated in
the design and creation phase (ICVA, 2018; see also Montemurro and Wendt, 2017; Thomas, 2017);

• insufficient international funding and unfulfilled pledges (Crawford et al., 2019; ICVA, 2018);
• insufficient focus on urban environments (Crawford et al., 2019); and
• an unfavourable global political environment for progress on refugee protection and durable

solutions (Angenendt and Biehler, 2018).

23

‘when the CRRF was rolled out in Afghanistan
I spoke to our country director and mentioned
it and he wasn’t aware of what this was, and
this was a country director for a major INGO’.
In Bangladesh, interviews suggested some
level of confusion between the 1951 Refugee
Convention, the GCR, the GCM, and country-
level compacts such as those that have been
advanced in Jordan or Ethiopia.

Interviews also revealed that opportunities
for applying the GCR in Bangladesh are
impacted by varying understandings of the
GCR’s nature and what implementing it would
look like in practice: whether the GCR would
need to be implemented as a whole, or if
stakeholders could pick and choose elements
of it; whether it was simply a tool for resource
mobilisation, a diplomatic tool, a normative
framework, an operational blueprint or a
tool for accountability. The lack of common
understanding on this point demonstrates the
need for further clarification particularly since
the government has not opted to become a
CRRF pilot county. While the CRRF has a very

clear process, it is not clear what applying or
implementing the GCR looks like beyond this,
limiting possibilities for stakeholders to do so
in Bangladesh.

Finally, interviews suggested that use of
the GCR is naturally constrained because,
as one national think tank representative
explained, ‘it is a voluntary framework and
no one is obliged to follow it’. In the absence
of robust accountability mechanisms, uptake
of the GCR at the national level effectively
relies on whether host governments perceive
doing so to be in their interests. As discussed
above, the GCR’s limited use and uptake in
Bangladesh suggests that to date such incentives
have been insufficient, due to a misalignment
between the GCR’s approach, what the GCR
is concretely offering, and the government’s
strategic approach. In the context of a divided
humanitarian landscape, lack of clear UNHCR
leadership and a challenging crisis overall, efforts
have not been made to address this misalignment
or explore how the necessary incentives could be
created to support greater uptake.

24

3 Implementing the Global
Compact on Refugees in
spirit, if not in name

At the time of this study, the GCR was not
explicitly being used as an overarching framework
for the Rohingya response in Bangladesh. However,
respondents in this study repeatedly stated that the
GCR remained relevant. In fact, although the GCR
is not systematically referred to in Bangladesh, the
research found that its objectives and cross-cutting
principles had – in one way or another – been
pursued in a broader de facto sense. As one INGO
worker stated, ‘Technically we do not need to use
the words, but the principles’.

This study demonstrates that the GCR’s aims to
ease the pressure on the host country, to support
refugee self-reliance, to seek third-country solutions
and work towards improving conditions for
voluntary, safe and dignified return are all part of
the current response in Bangladesh. Cross-cutting
principles including a whole-of-society approach,
a developmental approach, national leadership,
responsibility-sharing and other good practices such
as the use of cash are all being discussed, considered
and in some cases implemented. The section below
explores how these objectives and cross-cutting
principles have been pursued and examines the
progress made. Through analysis, this section
identifies what the objectives and principles mean
in reality in Bangladesh, what stumbling blocks
remain and further questions for consideration.

3.1 Objective 1: easing the
pressure on host countries

3.1.1 Differing interpretations of ‘pressure’
in Bangladesh
The first objective of the GCR – easing
the pressure on the host country – is the
one component of the GCR that both the
Government of Bangladesh and the humanitarian
community most readily agree is worth pursuing,
or as one INGO worker noted, Objective 1 is the
‘least contentious issue’.

However, pressures are understood differently
by various stakeholders in Bangladesh and not
always in line with the concept of ‘pressure’
found in the GCR. Arguably, the GCR conceives
of pressure mainly in financial terms, that is,
the cost of hosting refugees, as it states: ‘a key
objective of the Global Compact is to ease
pressures, particularly for low- and middle-
income countries, through contributions from
other States and relevant stakeholders’ (UNGA,
2018: 9). The proposed indicator framework
confirms the interpretation of ‘contributions’
as primarily financial, focusing on volume of
official development assistance (indicator 1.1.1),
number of donors providing official development
assistance (indicator 1.1.2), and proportion of
official development assistance (indicator 1.2.1)
(UNHCR, 2019b: 10). Bangladesh however has
experienced several other pressures linked to the
Rohingya’s displacement, which go far beyond
the financial costs of hosting.

In particular, some respondents commented
that, while the Government of Bangladesh

25

acknowledged that they faced financial pressures
(in the sense of the costs of hosting and the
budget implications), they also emphasised
security, administrative and environmental
challenges, especially in terms of the demographic
pressure resulting from hosting such a large
population of refugees. A former government
official in Dhaka outlined these pressures –
from the diversion of resources from local
administrations and the clearing of land for
camps and for firewood – and noted that ‘nobody
has calculated the non-economic cost, which has
made Bangladesh very worried’. Government
respondents confirmed this view, mentioning the
financial, demographic, security, administrative
and environmental pressures of hosting during
their interviews. Additionally, respondents said
that the government was increasingly concerned
that their response to the Rohingya crisis could
set a precedent, leading to them being asked
or forced to accept populations not wanted by
other regional countries (such as the Bengali
population in Assam, India). While not expressed
in the language of ‘pressure’, non-government
respondents also highlighted that the government
felt increasingly concerned about shifting public
attitudes (see Box 5), leading to the development
of new restrictions.

3.1.2 How far has ‘easing pressure’
been successful?
These different understandings of pressure in
Bangladesh have led to a range of perceptions
on whether it has been eased. On the one hand,
the international community tends to measure
success in terms of how well-funded the response
is. The 2017 Humanitarian Response Plan was
funded at 73%, the 2018 JRP was funded at
71% and the 2019 JRP was funded at 75%
(ISCG, 2019a, b; FTS, 2020). In comparison, the
South Sudan Regional Refugee Response Plan
was only 50% funded in 2018 (RRRP, 2019). In
addition, funds channelled to the crisis through
development actors include $200 million from the
Asian Development Bank and two sets of funding
streams from the World Bank ($240 million
and an additional $350 million) (Huang and
Gough, 2019). In terms of funding, international
actors may view the pressure on the Bangladeshi
government as being eased somewhat.

Yet overall, responsibility-sharing efforts to
date were not considered to have successfully
eased the multi-faceted pressures the
government is experiencing, particularly from
the government’s own perspective. Speaking
about the international community’s efforts to
give assistance, one official commented, ‘it is
like a cancer patient when an external relation
came with the basket of fruits’: while a friendly
gesture, the international community’s efforts to
ease pressures are seen as paling in comparison
to the scale of pressures being experienced, and
ultimately are not considered as addressing the
root causes of the crisis.

Even within a purely financial sense, some
respondents questioned the real impact of funding
on easing pressures for Bangladesh. Interlocutors,
particularly from government and other national
stakeholders, were on the whole more sceptical
as to whether these funds had genuinely relieved
pressures. This was partly because of a perception
that, while significant, the funds committed do
not fully meet the costs of the crisis, and there is
a fear that current levels of funding will not be
sustained over time. A former government official
reflected that the level of funding and financial
contribution to the response may seem significant
in comparison to the size of the economy in some
countries, but in the case of the Bangladeshi
economy was as a drop in the ocean.

Yet the context in Bangladesh reveals a deeper
weakness in the GCR – and wider international
approaches – namely an over-reliance on
financial interpretations of ‘easing pressure’, as
opposed to a wider package of responsibility-
sharing tools based on a deeper understanding
of host government perspectives and priorities
(for further discussion see Hargrave and
Barbelet, 2019). For example, efforts to address
pressures on Bangladesh’s economy have
so far been limited to funding. Though not
mentioning the GCR directly, UNDP continues
to call for a ‘Solidarity Approach’ that is based
on responsibility-sharing by the international
community, as well as other options to help
support the economy through the ‘crisis’, such as
trade concessions, preferential access for exports,
labour mobility opportunities and foreign direct
investment (UNDP, 2018). This call has been
reiterated in other studies (see for instance Sun

26

and Huang, 2019); however, despite explorations
on how trade could potentially be harnessed to
mobilise responsibility-sharing in Bangladesh
(Huang, 2018; UNHCR, 2018a; Elliott and
Arroyo, 2019; Huang and Gough, 2019), little
is happening on the ground. This is linked to
reservations already discussed on the side of the
government, concerning efforts which might
signal acceptance of refugees’ long- or medium-
term presence in Bangladesh.

Likewise, while the GCR refers to national
security concerns, which are a significant

13 The GCR addresses security and ‘the legitimate security concerns of host States are fully recognized’, with proposed support
extending to screening new arrivals, developing capacity of community-oriented policing and separating fighters and combatants at
border entry points (UNGA, 2018: 10).

pressure from the government’s perspective,
humanitarian and development actors were
not considered to have substantively focused
their attention on addressing these, nor was
there agreement between stakeholders on the
best way to do so.13 At the time of this study,
the government had proposed fencing off
the camps to ensure the security of the host
community (see Box 5). However, this raised
concerns among international actors in terms of
the rights and dignity of Rohingya refugees as
well as scepticism about the impact of fencing

Box 5: A shifting policy landscape in Bangladesh from August 2019

Interviewees almost unanimously outlined a sense that the policy environment in Bangladesh had been
significantly impacted by a series of events in August 2019, which were perceived as creating domestic
pressures to institute more restrictions on the Rohingya. In late August 2019, a second unsuccessful
repatriation effort was followed by the killing of a host community political leader (allegedly by Rohingya
refugees). Just days later, this was followed by a peaceful gathering of refugees in the Kutupalong
camp – perceived to be supported by the humanitarian community – on the two-year anniversary of
the Rohingya exodus, which received substantial and largely negative attention in national media (Al
Jazeera, 2019a; ECHO, 2019; Petersen and Rahman, 2019).

Interviews suggested this compounded a shift over time in popular opinion in Bangladesh towards the
Rohingya crisis, which is likely to be a significant factor in government decision-making. A receptive
initial response towards the Rohingya has gradually shifted towards increasing concerns, both among
immediate host communities and at the national level. This is reflected in available evidence and
mapping of host community perspectives (Xchange, 2018b; BDRCS and IFRC, 2020). That said,
in-depth analysis of public opinion within Bangladesh on the Rohingya crisis remains relatively limited
compared to studies conducted in other contexts, particularly in high-income countries (see Dempster
and Hargrave, 2017).

Key shifts in the months following August 2019 included:

• changes in key government personnel working in Cox’s Bazar and a transfer of power over
operational decision-making from Cox’s Bazar to Dhaka;

• restrictions on mobile phone usage by Rohingya in the camps, including the blocking of phone
networks and confiscation of phones and SIM cards possessed by refugees;

• plans to install barbed wire fencing and CCTV equipment in the camps; and
• a new regulatory framework restricting the activities of NGOs working in the camps, including

restrictions on direct cash distribution to refugees and interruptions to ‘cash for work’ programmes.1

These dynamics were extremely prominent at the time of research (August–November 2019), although
some restrictions have since been lessened.

1 The interruption of cash for work programmes was allegedly due to perceptions on the government’s side that NGOs had
flouted previous regulations. The authors acknowledge that since the study in August–November 2019, new developments
indicate that further progress may have been made to reinstate cash programming impacted by these restrictions.

27

on security. According to one UN actor, ‘[This]
is not going to improve peaceful relations or
security. It serves a function as a fence, but is it
really going to address the security concern?’

Ultimately for government respondents, the
most effective solution to easing pressures was
reducing numbers of refugees in Cox’s Bazar,
either through relocation or return. Plans
for refugees’ relocation to Bashan Char14 as
well as return to Myanmar were perceived
by government respondents as solutions. One
government official in Dhaka asked rhetorically,
‘How can we ease the pressure because existing
Rohingya people are there? Ultimately, if
they go then the pressure will ease. That is
the first priority’. Government respondents
also mentioned third-country solutions as an
option (Objective 3 of the GCR), while saying
they would be more than happy to see donor
countries take on the full number of refugees.
As a government official in Cox’s Bazar said,
‘If other countries want to take them it would
be a solution’. However, as outlined below,
discussions around third-country solutions in
Bangladesh have stalled and are considered
by multiple stakeholders, including refugees,
as unappealing or indeed unrealistic. Whereas
interviews with government officials made clear
that, while appreciating existing international
community efforts to support conditions for
safe, voluntary and dignified return, to date these
were deemed insufficient.

3.1.3 Support to host communities and the role
of development actors
In a refugee crisis like the one in Bangladesh
the host government is not the only national
stakeholder experiencing pressures. Many
stakeholders in the country, when approached
with the GCR’s objective to ‘ease pressures’
reflected instead on the position of host
communities, defined by respondents in different

14 The government has proposed to relocate 100,000 individuals from the camps in Cox’s Bazar to Bashan Char, a silt island in the
Bay of Bengal. Over past years, large-scale construction has been ongoing on the island at a reported cost of $300 million and
numerous announcements have been made indicating imminent plans for relocation (Refugees International, 2019). However, while
the government continues to push for progress, plans have stalled in the face of the Rohingya communities’ reported reluctance to
be relocated (Antara, 2019), as well as concerns from the humanitarian community of potential operational and protection risks, and
calls for a full site assessment before relocation begins (Illius, 2019).

ways, either as communities in immediate
proximity to the Cox’s Bazar camps, the wider
district or region, or even communities in the
country as a whole. In 2018, UNDP released
a study analysing the impact of the Rohingya
refugees on host communities – focusing on
communities in Cox’s Bazar district – which
aims to inform the goal of easing pressures in
Bangladesh while informing a more developmental
approach to the refugee crisis (UNDP, 2018):
both key components of the GCR, although not
discussed explicitly in these terms.

Interviews highlighted a perception that the
humanitarian community had been too slow
to enact support to the host community early
in the crisis. Although many humanitarian
organisations, UN agencies and donors include
host communities in their programming as the
default, in Bangladesh, the size of the Rohingya
population coming into the camps – and the
speed at which the displacement occurred –
meant that including the host community was,
according to one donor, ‘an area that has not
accelerated as fast as it might have done’. While
there are certainly exceptions, on the whole,
as one INGO worker explained, ‘the level of
support to affected Bangladeshis has been
insufficient and has belatedly been added on as
a priority’. One respondent wondered whether
a more explicit use of the GCR operationally
would have informed the response differently
from the beginning, in reminding the
humanitarian community of well-known good
practices, such as including the host community
throughout the response. Despite overall
progress, it was perceived that these efforts still
felt piecemeal, lacking clear direction and had
not yet demonstrated results.

The GCR’s approach to supporting host
communities foregrounds the role of development
actors. However, respondents spoke about how
development aid for the host community had

28

sometimes been resisted by the government for
various reasons15 – one regional civil society
actor noted, ‘Bangladesh is being a bit of a road-
block to easing the pressure on themselves’.
Development actors and International Financial
Institutions, such as the World Bank and the
Asian Development Bank, are looking to support
a new District Development Plan for Cox’s
Bazar. However, while referring to the impact
of the refugee presence, this focuses solely on
supporting host communities, in contrast with
the approach envisioned by the GCR whereby
development assistance benefits both refugee and
host communities.

Regardless, many interviewees indicated
the hope that new development funds would
help ease some of the pressures felt within
host communities in Cox’s Bazar, which were
considered to be contributing to tensions
with refugee communities. Yet, it was also
noted that the relatively long-term horizon for
development funding would mean an extended
period before host communities would witness
impacts, compared to the immediacy of tensions
being experienced. While the involvement
of development actors in support of host
communities was widely welcomed, it was clear
that this was not considered an inherent good
in itself but should be measured by its results. In
terms of easing pressure on host communities,
success is currently to be determined.

For its part, the government has requested
that all NGOs and UN agencies working in
the response dedicate 25% of all assistance to
host communities. However, while in line with
the GCR’s call for humanitarian assistance to
consider both refugees and host communities, as
many respondents pointed out, this rigid measure
may often be inappropriate in terms of what host
communities really need (which often differs from

15 Reasons given included not wanting to appear to be profiting from the Rohingya displacement and a perceived unwillingness to
develop an area that has traditionally been an opposition stronghold.

16 The importance of integrating refugees into local and national disaster management systems is highlighted in Paragraphs 52–3 of
the GCR. A Cyclone Preparedness Programme (CPP) is operational in the Rohingya camps, as a joint initiative of the Ministry of
Disaster Management and Relief, Government of Bangladesh and Bangladesh Red Crescent Society, in partnership with the RRRC,
ISCG, UNHCR, IOM and UNDP. The programme is an extension of a national CPP, and as part of it ‘refugees are recognised not as
passive victims but rather as the main agents in strengthening their own resilience to natural hazards’ (American Red Cross, 2020),
As part of the programme refugees are trained and appointed as CPP Volunteers, being trained to respond within the Bangladesh
National Early Warning System, which was extended across all 34 refugee camps in Cox’s Bazar district.

refugees). This is particularly true since the 25%
is at the project level, rather than the level of the
overall response.

3.2 Objective 2: enhance refugee
self-reliance

The second objective of the GCR – to increase
refugees’ self-reliance – is relevant, though
challenging. Self-reliance and access to education
are important in terms of Rohingya refugees’
aspirations (Wake and Bryant, 2018). The
Rohingya prioritise self-reliance, both in terms of
how they conceptualise dignity and in terms of
medium- and long-term planning for their future
(Holloway and Fan, 2018; Wake et al., 2019).

There have been some signs of progress on
self-reliance. Interviewees gave examples of self-
reliance that have appeared the camps, as well as
programming supporting self-reliance, including:

 • refugees working in shops, hairdressing and
other small businesses within the camps;

• WASH committees;
• small-scale community governance

programmes;
• cyclone preparedness and training – including

programming which aims to strengthen
refugees’ capacities to take appropriate pre-
emptive actions to reduce loss and damage;16

• small-scale skills training and new education
pilots (discussed in further detail below);

• community gardening programmes; and
• cash for work.

However, overall progress towards enhancing
refugee self-reliance has been challenging.
In particular, due to the Government of

29

Bangladesh’s reluctance to integrate the
Rohingya into labour markets and national
education and health care systems, as well
restrictions on Rohingya refugees’ freedom of
movement. Many respondents (particularly
INGO and UN agency actors) highlighted
that government restrictions were perceived as
limiting opportunities for self-reliance, including
by supporting refugees’ own strategies. For
example, at the time of this research, the
introduction of cash-based interventions had
not been approved beyond a few small-scale
pilots. One INGO worker described cash as ‘a
strong red line from the authorities’.

It was highlighted, however, that for national
actors – and to an extent international actors
who had been in the country for a long time
and were perceived to have greater acceptance
among government and host communities alike
– there was greater freedom experienced with
regard to restrictions and a greater willingness
among authorities to allow exceptions.

The study indicated various factors likely
to be driving the Bangladeshi government’s
approach towards interventions supporting
self-reliance. First was in terms of prevailing
attitudes towards the Rohingya. At the time
of research, attitudes towards the Rohingya
among government officials had clearly shifted
from initial feelings of welcoming and solidarity
to a language of burden. As one government
official noted, ‘We defer from the concept [of
self-reliance] because the refugees are a burden
over us. We have given them shelter’. Attitudes
among the wider population in Bangladesh also
affect the political equation around government
decision-making on self-reliance for refugees (see
Box 5): as a national NGO worker stated, ‘Local
people do not want self-reliance for refugees.’

Another oft-cited reason given by several
INGO and UN workers, as well as some from
national think tanks, is the belief that if their
lives are made too comfortable, the Rohingya
will not want to return to Myanmar – the
government’s overarching strategic priority – or
perhaps it would even draw more Rohingya
to Bangladesh. According to one INGO actor,

17 For an exploration of similar trends in Kenya, Jordan and Indonesia see Hargrave et al. (2016).

the government views livelihoods projects as a
red line ‘because they do not want to make the
conditions for people to settle’. At the time of
research, the government’s reluctance to accept
the long-term nature of the crisis, as discussed
above, was also noted as a major impediment to
discussions around the necessity for interventions
supporting refugees’ self-reliance.

Interestingly, where donor governments have
made efforts to engage the government on
interventions supporting refugees’ self-reliance,
multiple interviewees outlined a perception
of a ‘double standard’ at play. Namely, donor
governments are seen to be pushing the
Government of Bangladesh on significant policy
reforms, particularly on self-reliance, while
implementing restrictive policies in their own
countries.17 One donor representative outlined
that they had heard that the Bangladeshi
government’s recent plans to erect fencing around
the Cox’s Bazar camps may have been sparked by
a recent visit to refugee camps in another refugee
hosting country. They went on to explain, ‘I am
not sure, but the fencing in [this country] might
have been funded by [the donor government]. We
are losing credibility [to object in Bangladesh] in
terms of double standards’. While an international
humanitarian actor explained:

Everyone globally is freaking out
about migration. In Europe they are
freaking out, in the US with Trump. …
[Bangladesh is saying] ‘Yes, we have
accepted one million. You can’t talk to
us, we have been generous … For you
to tell us anything … We have already
accepted [people] and you are refusing
them … don’t tell us what to do’.

At the time of the study, education continued
to prove a difficult but ongoing topic for
discussion between humanitarian actors and
the government, although significant shifts
have taken place following the research period.
Many respondents recognised a growing need
to prevent an entire generation of children from
growing up uneducated, with some framing this

30

more from a principled, dignity- or rights-based
perspective, and others making the argument in
terms of impacts on security and radicalisation
of youth. Although one government official
interviewed for this research was personally in
favour of education in Bangla, the Government
of Bangladesh has consistently resisted attempts
to introduce its national curriculum or any
teaching in Bangla, perceiving it as unnecessary
given their position that refugees are soon to
return home.

Many interviewees spoke about efforts to
negotiate the complex political landscape and
the government’s clearly stated parameters and
priorities. Such efforts included advocating for
the introduction of the Myanmar curriculum,
arguing that this would help prepare Rohingya
students for their return; however, there were
also fears expressed at the time of research
that Myanmar would not accredit education
provided outside of its borders and that, as
another respondent pointed out, the Myanmar
curriculum is ‘not useful if they stay in
Bangladesh because it will not be accepted by
Bangladesh’. Some argued that development
partners, particularly the World Bank and
their funding to Bangladesh, may have helped
facilitate discussions on education, although
others were more critical in terms of whether
enough had been done to leverage the World
Bank funding to support an opening of the
policy environment for refugees in this and
other areas.

Developments in January 2020 showed results
as the Government of Bangladesh took a positive
step towards refugee self-reliance by allowing a
Myanmar curriculum pilot starting with middle
school (grades 6–9) – the group perceived
as most in need of education (UN, 2020).18
According to interviews for this study, however,
the GCR could not be attributed as a direct
causal factor behind this shift: humanitarians
and human rights advocates were at the time
using the framework of Bangladesh’s own
national law and endorsement of international
conventions rather than the GCR as a basis for
engaging the government on refugee education.

18 This development took place following the research period and therefore is not discussed in further detail here, beyond noting the
significance of this shift in terms of possible future approaches to self-reliance.

3.3 Objective 3: expanding
access to third-country solutions

The majority of respondents did not see third-
country solutions (Objective 3 of the GCR) as
a viable solution to the Rohingya crisis. As one
INGO worker put it, ‘Is there an option for third-
country solutions for one million people? It’s not
on anyone’s radar’. Because of this, several INGO
workers interviewed for this study labelled this
objective ‘impossible’, ‘not viable’, ‘a dead end’
and ‘not a solution’. The other main stakeholder
in this objective is the Rohingya themselves.
Whereas some NGO workers interviewed for
this study noted that the Rohingya preferred
to return to Myanmar rather than resettle in
another country, their preference, if return to
Myanmar is not an option, is overwhelmingly
to remain in the camps (79%) rather than be
resettled in a third country with their family
(3%) (Wake et al., 2019).

Interviewees reported that initially the
Government of Bangladesh had been reluctant to
consider third-country solutions, reportedly due
to concerns that it could become a pull factor
as well as a disincentive to return. It was also
suggested that the government’s perspective is
impacted by historical experiences, where past
promises of resettlement made by international
actors were slow to materialise. In the current
crisis, early attempts to resettle small numbers of
the most vulnerable women and girls in Canada,
provide pathways for university students in
Egypt or enable refugees to join family members
via reunification in the United States were
reportedly rejected.

Some analysts have hypothesised that
Bangladesh does not want to resettle a small
number of Rohingya because of worries that
it will be seen as ‘offering a highly prized
opportunity to migrate to Rohingya (versus
Bangladeshis) without alleviating pressures on
host communities’ (Huang and Gough, 2019: 8).
Similarly, one respondent noted a concern
that Bangladeshis might potentially present
themselves as Rohingya in order to migrate.

31

At the time of this research, non-government
respondents highlighted an increased willingness
among government counterparts to consider
resettlement outside Bangladesh, but only if
implemented at scale and in a way that would
significantly reduce numbers of refugees.
However, the main challenge here is the low
number of resettlement places put on the table by
high-income countries (for example in the case of
the Government of Canada’s offer, which remains
at 10,000–20,000 rather than the 100,000–
200,000 the Bangladeshi government feels is
necessary – see Van Brabant and Patel, 2018; Mir,
2019). In the context of shrinking resettlement
places globally, the prospect of higher offers
materialising was considered unlikely (Angenendt
and Biehler, 2018; Hansen, 2018).

Beyond resettlement, the Compact points to
wider third-country solutions. However, apart
from some mentions of family reunification and
student visas as possible pathways – which have
to date been rejected by the government – it
remains unclear what options are realistically
being offered, at what scale, and how the
situation in Bangladesh may benefit from these.
Indeed, the context in Bangladesh provides a
very clear example in which significant actions
– and political will – would first be needed to
realise the Compact’s stated ambition to increase
third-country pathways, for this to be perceived
as a realistic solution.

3.4 Objective 4: supporting
conditions for return in safety
and dignity

While the Government of Bangladesh continues
to uphold the principle of voluntary return,
respondents almost unanimously agreed that
very little progress seems to have been made
to support conditions for return in safety and
dignity as per Objective 4 of the GCR. All

19 Progress since conducting the research in Bangladesh may have somewhat lessened these demands. Indeed, the ICJ, ICC and
Argentinian courts’ announcements have made some progress towards justice for the Rohingya and holding Myanmar accountable
(see Al Jazeera, 2019b).

respondents interviewed supported the objective
of return, on the condition that this was indeed
voluntary, in safety and in dignity. Rohingya
refugees also tend to favour return as a solution
as long as certain conditions are met. Surveys
have found that 79% of Rohingya wanted to
return to Myanmar as soon as possible (Habib
et al., 2018: 81), and 97.5% would return to
Myanmar under the right conditions (Xchange,
2018a: 33). When asked what return with dignity
would look like, the majority of Rohingya
interviewees stated that it would require them
to gain citizenship as well as freedom and rights,
land and safety or monetary compensation
(Holloway and Fan, 2018) – conditions also
confirmed by other studies (see, for example,
Wake et al., 2019).

Return is also high on the Bangladeshi
government’s agenda. In November 2017, only
three months after the start of displacement
in August, the governments of Bangladesh
and Myanmar signed the first repatriation
agreement (ISCG, 2018). Past Rohingya
displacement in Bangladesh has ended in large-
scale repatriation but questions have been
raised around the voluntary nature of these
returns (see Crisp, 2018). The current position
of the Government of Bangladesh is that
repatriation is the only durable solution for
the Rohingya, though they continue to avow
that conditions must be appropriate and return
voluntary rather than forced (International
Crisis Group, 2019). Government officials
interviewed for this report were firm in their
opinion that repatriation was necessary, and
that, as discussed above, the international
community and in particular regional powers
should be putting more pressure on Myanmar
to support conditions to facilitate return.19
NGO workers agreed with this sentiment, but
noted likely difficulties in terms of avenues for
the international community to do so.

Indeed, for Rohingya refugees to go back to
Myanmar, the root causes of displacement need

32

to be addressed. Ongoing developments as part
of the ICJ case under the Genocide Convention20
may open up new possibilities for addressing root
causes of the Rohingya’s displacement. However,
progress on the case is likely to be slow, and the
extent to which provisional measures granted
by the court will be implemented remains to
be seen. Seeking accountability and justice for
crimes committed in Myanmar may also make
immediate progress on conditions for return more
challenging, even if leading to a more sustainable
outcome in the future.

Regional dynamics have also hindered
diplomatic and political engagement to improve
conditions for voluntary, safe and dignified return
(Huang, 2018; Huang and Gough, 2019; Gorlick,
2019). Government officials and national and
international actors saw China and India as
key regional actors that could help encourage
Myanmar to create conditions for return.
Although China and India have been somewhat
engaged in finding a solution for the Rohingya
displacement, their relationships and interests
in Myanmar as well as regional competition
between the two countries have limited
stronger diplomatic and political engagement.21
Respondents were divided as to what role
China and India would be willing to take, with
some pointing to China’s economic interests in
Myanmar and a lack of desire to antagonise the
government for fear of losing out on economic
projects (see Gorlick, 2019). At a more global
level, respondents also spoke about how the UN
Security Council seemed to be stalling in terms of
their engagement in this area, with non-regional
actors such as the UK appearing unwilling to
push China on the issue of return.

Given the importance all stakeholders have
placed on the GCR’s Objective 4 of return, it is
striking that, in comparison to other objectives,
the Compact does not offer many concrete
tools linked to Objective 4. While Objectives 1
and 2 each effectively have a whole dedicated
programme of work in the form of the CRRF,
no such concrete roadmap is outlined for how

20 See Footnote 3.

21 This is based on analysis by HPG researchers from a roundtable under Chatham House Rule with global and regional experts and
the internal background paper developed for it.

different stakeholders might advance conditions
for return in safety and dignity. Little is proposed
in this area, beyond a few broad principles
and proposals in terms of support to returnees.
Ultimately, while the Compact focuses on a
comprehensive plan of action in host countries, it
offers few concrete tools in terms of engagement
with countries of origin (beyond support once
return has begun). Nor does the GCR offer
practical tools for situations, like the Rohingya
crisis, where countries of origin have not
requested support from international communities
‘to address root causes, to remove obstacles
to return and to enable conditions favourable
to voluntary repatriation’ (UNGA, 2018: 17).
Without this kind of request or commitment from
countries of origin, Objective 4 as outlined in the
GCR effectively becomes redundant.

Finally, the GCR does not outline whose
responsibility it is to support conditions for return.
While UNHCR has a clear mandate to support
return and reintegration when conditions are in
place, it is less clear what happens before this
point. The Compact refers in general to fully
leveraging the UN system, as well as key roles to
be played by regional actors. However, further
elaboration is needed in terms of different actors’
roles and responsibilities, and what this could look
like in practice.

3.5 The cross-cutting principle
of a multi-stakeholder approach

The GCR hinges on a multi-stakeholder, or
‘whole-of-society’, approach to achieve success. It
defines a multi-stakeholder approach as involving
‘national and local authorities, international
organizations, international financial institutions,
regional organizations, regional coordination and
partnership mechanisms, civil society partners,
including faith-based organizations and academia,
the private sector, media and the refugees
themselves’ (UNGA, 2016: 16). However, the

33

context in Bangladesh starkly demonstrates that
a successful multi-stakeholder approach is not
measured simply by the number of actors involved,
but the dynamics between them, modalities for
working together, consensus-building and the
extent to which various actors are successfully
working together towards shared goals.

In any refugee crisis, stakeholders will inevitably
approach the situation from different – and
sometimes competing – interests and perspectives
in line with their responsibilities. For example, a
host government’s first responsibility will always be
primarily to its citizens, whereas international and
national organisations will approach a situation
in line with their own mandates, and often myriad
institutional interests. In Bangladesh, international,
national and local stakeholders have struggled to
work towards shared goals regarding the Rohingya
crisis (see Wake and Bryant, 2018). While there
are examples of positive collaboration, interviews
indicated that working relationships had been
at times fraught between UN agencies, between
INGOs and UN agencies, between international
actors and the Government of Bangladesh, and
between international and national responders. In
addition, while significant development funding
was being mobilised it was not sufficiently
understood nor coordinated with humanitarian
response planning. As one interviewee working in
Bangladesh put it, ‘We are not riding the horse in
one direction’.

In a context dominated by competing interests
and perspectives, research demonstrated the
importance of a neutral convenor to get different
actors on the same page. While the GCR puts
forward a ‘catalytic role’ for UNHCR, due to
UNHCR’s historically challenging position in
Bangladesh and significant efforts to establish its
operational mandate regarding the crisis (outlined
in Chapter 2), to date it has been difficult for them
to play this role. One respondent commented,
they have not been in the right position to ‘bring
the right people to the table’. Yet, the study also
called into question whether UNHCR could
have more effectively fulfilled a ‘catalytic role’
by taking a different approach. Recognising its

challenging position in the country, UNHCR could
have decoupled the idea of a ‘catalytic role’ from
operational leadership, taking advantage of the fact
it was not leading the response to instead adopt
a more proactive advocacy and convening role.
This would sit squarely within its core refugee
protection mandate, without fearing consequences
of losing operational access.

Equally, exploring the context of Bangladesh
made clear that an effective multi-stakeholder
approach relies, at a basic level, on effective and
inclusive coordination systems, as well as clear
leadership. As already discussed, the creation of
a new ad hoc coordination model was widely
considered to have created confusion and
inefficient ways of working. Instead, leadership
and accountability have been dispersed within the
UN system, resulting in a lack of clear leadership
and no one organisation having responsibility for
bringing actors together – including to develop a
vision for the response.

In parallel, concerns have also been raised
about the inclusion of national NGOs and
government authorities in these systems, with
basic steps such as translation of meetings
and key documents into Bangla still not being
implemented more than two years into the
response. Local humanitarian organisations have
played a prominent, though restricted, role in
overall humanitarian coordination, with one
INGO worker noting that their work is very good
and that ‘there is no option to work separately’.
Yet, there was a perception that they have been
side-lined in the official sectoral coordination
structure and used as implementing rather than
strategic partners (see also COAST, 2018; Wake
and Bryant, 2018). Other local institutions, such
as civil society organisations, could and should
also be more involved in the response, as they
will remain in country and in the area after
humanitarian organisations cease their work.
Further, in contrast to commitments outlined in
the GCR, in Bangladesh host communities and
refugees have often had insufficient opportunity
to participate in decisions or programme design
(COAST, 2018; Holloway and Fan, 2018).

34

3.6 The cross-cutting principle
of national leadership

The GCR argues that a cross-cutting principle
of an effective refugee response relies on
national leadership, which it mainly refers to
as government leadership. In the Rohingya
response, the government has played an
assertive role when navigating humanitarian
actors, showing leadership in managing the
response and defining the parameters of
other partners, including the respective roles
of UNHCR and IOM. It exerts its influence
particularly at the level of the Prime Minister’s
Office, through the Ministry of Foreign Affairs
and the Ministry of Disaster Management and
Relief, maintaining sovereignty over decision-
making at the national level.

However, interestingly, while this in many
ways reflects the model put forward by the GCR,
respondents did not interpret ‘national leadership’
in this way. Whereas in East Africa the concept of
national leadership is strongly linked in the CRRF’s
implementation to the national government and
national social services (Crawford et al., 2019),
in Bangladesh, respondents interpreted the GCR’s
emphasis on national leadership in terms of
ongoing debates around localisation and the role
that national and local NGOs should play. While
the role of local actors is highlighted in the GCR,
local organisations were not yet seen to be framing
their arguments for inclusion in terms of the GCR,
but instead focused on other relevant frameworks,
including the Grand Bargain and Charter for
Change (COAST, 2018; CCNF, 2019).

3.7 Questions raised by the
GCR’s de facto implementation

Considering the de facto implementation of
the GCR is helpful in terms of understanding
where challenges and opportunities may lie if the
GCR were one day applied more intentionally
as an overarching framework for the response.
However, it also raises further questions. First
and foremost, this less direct implementation
calls into question the extent to which the
GCR’s principles are new or ‘game changing’
as billed by UNHCR (UNHCR, 2019c). For
some respondents, the fact that the GCR was
being implemented ‘in spirit’ in Bangladesh
demonstrates how these objectives and cross-
cutting principles are simply ‘common sense’
and already being pursued in refugee responses,
regardless of whether the GCR is invoked.

Second, exploring the de facto implementation
of the GCR in the Rohingya response in
Bangladesh sheds light on a number of further
challenges in terms of the GCR’s interpretation
and underlying assumptions, which impact
possibilities for taking it forward in specific
national contexts, including but not limited to
Bangladesh (see Hargrave and Barbelet, 2019).
For example, one issue has been the overly
financial interpretation of the idea of ‘easing
pressures on host countries’. It also highlights
gaps – and misaligned prioritisation – in the
GCR around third-country solutions and
conditions for return, as well as insufficient
practical tools on either front.

Finally, the fact that elements of the GCR
are already being implemented ‘in spirit’ in
Bangladesh – to varying degrees of success –
calls into question whether the GCR would
strengthen the humanitarian response if it
were implemented more systematically and
intentionally. Would it contribute towards
improved outcomes for stakeholders on the
ground, including refugees, host communities
and a host government that continues to face
various and overlapping pressures? Or, is an ‘in
spirit’ application of the GCR sufficient? This
final question, which is perhaps the most critical,
is addressed in the following chapter.

35

4 Opportunities for harnessing
the GCR further in the
Rohingya response in
Bangladesh

This chapter explores two questions, first
highlighting the possible added value of a more
intentional use of the GCR in the Rohingya
context, and second outlining opportunities to
achieve this.

4.1 Implementing the GCR in
Bangladesh: what is the value of a
more explicit use?

Promisingly for the GCR, interviews showed
two ways in which stakeholders felt that its
more explicit implementation could add value
in the Rohingya response. First, the GCR could
be a useful tool to mobilise political will and
financial resources at international and regional
levels towards its key principles and objectives.
In this sense, the GCR’s value lies not in its
ability to influence policy and practice in a
host country like Bangladesh, but as a common
framework to mobilise increased, coordinated
international responsibility-sharing in support
of pre-existing goals. While many of the GCR’s
pillars are already being pursued ‘in spirit’ in the
Rohingya response, progress towards them could
be bolstered through more strategic international
support under the banner of the GCR.

However, some interviewees also felt that the
GCR’s added value went beyond this, suggesting
that the GCR could be a useful tool within
Bangladesh to inform policy engagement with

the government and the strategic direction
of the response. This was argued by not only
respondents at global and regional levels but
also, perhaps more surprisingly, at national and
Cox’s Bazar levels. Certainly, the potential added
value of the GCR in this sense could only fully
be tested if it were in fact more systematically
and strategically used. However, to date, its
potential value is best understood in terms of a
number of perceived missed opportunities. While
not a silver bullet, the GCR, if more intentionally
used, could have provided additional tools to
address these gaps.

While the GCR has been billed as a ‘game
changer’, perhaps its greatest value is the
fact that it represents a collective framework
consolidating good practices in refugee response.
As outlined above, at the operational level,
respondents highlighted how key good practices,
for example inclusion of the host community
in the response, were not implemented in the
early phase of the response in Bangladesh. Other
good practices, for instance efforts to support
refugees’ self-reliance, have proved challenging
to navigate politically. In a context that is seen
by donors and responders alike as ‘too difficult’,
an opportunity has to date been missed to use
the GCR as a tool to hold all actors to account
on best practices and encourage their wider use.

A missed opportunity is also evident in terms
of using the GCR to inform responsibility-
sharing and support more strategic engagement
with the Government of Bangladesh on

36

understanding – from its perspective – the
support it needs as a host. Likewise, there was
a missed opportunity on the side of UNHCR to
consider what the ‘catalytic role’ put forward in
the GCR might mean for the agency in a context
like the Rohingya crisis in Bangladesh and the
unique position in which the agency found itself.
While UNHCR has arguably been successful in
reasserting its operational leadership and role in
the response, navigating this difficult position
has hampered its ability to engage strategically
on difficult policy questions. Paradoxically, this
includes its ability to champion and encourage
more strategic use of the GCR. While these
missed opportunities are not exhaustive, they
provide an illustration of the GCR’s possible
value as part of the national-level response.

With this in mind, there are a number of
opportunities to improve the GCR at the global
level (see Box 6 and Hargrave and Barbelet,
2019), which should be harnessed as part of the
Rohingya response in Bangladesh. There are also
various opportunities in Bangladesh to promote
its more systematic and strategic use.

4.2 Strengthen leadership for
the GCR based on complementary
roles and responsibilities

A more systematic and strategic implementation
of the GCR in the Rohingya response in
Bangladesh requires someone to take leadership.
At the global level there needs to be a wider
discussion on who the GCR is addressed to,
who has responsibility for implementing it and
accountability for failing to do so, and wider
roles and responsibilities confirmed. However, a
decision also needs to be made in the Rohingya
response. As outlined earlier, UNHCR could
take on this role and position itself within a less
operational, more fully ‘catalytic’ role as outlined
in the GCR, more reminiscent of the agency’s
core protection mandate.

However, if UNHCR feels unable take on
that role – either because it is not well placed
to do so in Bangladesh or cannot define
its added value clearly – a gap will remain.
Some respondents raised the need to identify

a neutral convenor, trusted by government
and humanitarian stakeholders alike, to move
forward a national conversation on the GCR.
One could look at a coalition of national
stakeholders who may be well-positioned to take
on this role and are informed by their distinct
understanding of the national context and
constraints. Such a coalition could be a mix of
think tanks, academics and civil society leaders,
while UNHCR, international organisations and
donors should consider their role in supporting
such a coalition.

4.3 Contextualise the GCR to the
realities of Bangladesh

The study raised two core issues: the limits of
the GCR as a global-level agreement and a lack
of clarity around what implementing the GCR
would mean in the absence of a CRRF. If a
‘CRRF approach’ is not considered feasible in
the context of Bangladesh, stakeholders should
consider other ways in which the opportunities
presented by the GCR could be contextualised to
the realities of Bangladesh. As a senior manager
of a national organisation argued, the GCR
‘needs to be translated in our version considering
our contexts, our challenges’. According to this
respondent, the global document ‘is talking about
our problem but [we need] a contextualised or
customised version’.

Without abandoning the GCR’s aspirations
entirely, it is important to find a way to
‘contextualise the GCR’, understanding the
policy space around its different elements,
perspectives from different stakeholders, and
what would be realistic and achievable in a
specific context. As a global set of principles,
the GCR does not deal with geopolitics,
political economy and incentives for different
stakeholders; nor does it deal with specific
concerns of host governments. While this is not
in itself necessarily a weakness, these factors
must be considered if the principles of the GCR
are to be translated into something meaningful
– and useful – at the country level.

For example, one national actor reflected
that even the order of the GCR’s objectives

37

would be a barrier to gaining any traction
in Bangladesh. Indeed, while ‘supporting
conditions in countries of origin for return in
safety and dignity’ is the clear overriding policy
priority from the perspective of the Government
of Bangladesh – and the preferred solution for
Rohingya refugees – in the Compact it is listed
last as Objective 4. Re-prioritising this as the
first objective for the situation in Bangladesh
would most likely ensure a better reception for
the Compact among government stakeholders
as well as other local actors.

Understanding different stakeholders’
perspectives on the Compact’s objectives
in a given context also helps to grasp the
interlinkages between these objectives and
how these may be interpreted as supporting
or conflicting with each other. For example,
as outlined above, in Bangladesh Objective 1
(easing pressure) should be understood in a
way that links to non-financial contributions,
such as Objectives 3 (third-country solutions)
and 4 (return). However, this needs to be
balanced with the Bangladeshi government’s
perspective that Objective 1 (easing pressure),
Objective 2 (self-reliance) and Objective 3
(third-country solutions) could undermine their
policy commitment to Objective 4 (safe and
dignified return). In that sense, resolving the

discrepancy between different understandings
and perspectives of the objectives and how
they interlink can address tensions and support
prospects for progress.

Equally, respondents highlighted the need
to develop more appropriate country-level
indicators (for further details see Hargrave
and Barbelet, 2019). More aspirational global
indicators, such as those contained in the
proposed GCR indicator framework, can help to
provide a measure of the state of play globally
(UNHCR, 2019b). However, in the context
of Bangladesh, the proposed GCR indicator
framework does not provide a fair measure of
progress towards the GCR’s objectives, failing to
capture incremental progress at the country level.

For example, under GCR Objective 2, to
‘enhance refugee self-reliance’, some of the
proposed global indicators put forward include
‘proportion of refugees who have access to
decent work’, ‘proportion of refugees who are
able to move freely within the host country’ and
‘proportion of refugee children enrolled in the
national education system’. Given the current
policy stance of the Government of Bangladesh
on each of these issues, the proposed global
indicators would indicate an absence of progress
in these areas. However, this would fail to account
for the incremental ways in which self-reliance

Box 6: Making the Global Compact on Refugees a reality in Bangladesh by building a global
framework fit for purpose

Harnessing the potential of the GCR in the Rohingya response in Bangladesh could address key
missed opportunities. However, a major impediment to doing so is the current gaps and lack of clarity
that exist in the GCR itself as a framework at the global level. These must be addressed before it can
be a more useful tool at the country level.

In an earlier briefing note, the authors identified several lessons for future, global-level implementation of
the GCR that emerged from the Rohingya displacement in Bangladesh (Hargrave and Barbelet, 2019):

• Clarify key questions around global implementation of the GCR, particularly its scope for
application, overarching purpose and the role of different actors.

• Develop an approach to deploy national-level implementation strategies beyond the CRRF.
• Amend the global indicator framework.
• Develop new tools for expanding third-country solutions.
• Develop innovative approaches to responsibility-sharing beyond financial contributions.
• Encourage recognition among high-income donor countries that the success of policy approaches

in the GCR depend on these countries’ ability to demonstrate commitment domestically.
• Ensure efforts to build a global evidence base to support the implementation of the GCR.

38

has been supported within the response, including
recent progress on education. Without losing sight
of aspirational indicators, more can be done to
recognise and welcome these kinds of incremental
steps towards larger, aspirational goals.

4.4 Use evidence to support the
contextualisation of the GCR and
engagement with government

Contextualising the objectives, broad principles
and indicators of the GCR would be facilitated
by developing an evidence base under the
GCR’s pillars to support and inform policy-level
dialogue with the government and programmatic
priorities. The GCR already calls for this
(UNGA, 2018: 8–9), but further discussion is
needed to elaborate exactly where the evidence
gaps lie. The UNDP’s (2018) study on the costs
of hosting refugees was repeatedly mentioned
by stakeholders interviewed in Bangladesh
as a critical resource for understanding the
pressures experienced by the population and
the government as well as how best to ease
them. One respondent argued that not only
was the UNDP study important, but also that
as the dynamics of the context change, so data
collection and analysis should also be dynamic.
Rather than one-off studies, tracking change
would provide better evidence to inform policy
dialogue around the objectives of the Compact.

However, evidence to inform policy dialogue
with the government should go beyond
understanding economic pressures, looking at
other forms of pressure as well as possible benefits
linked to the refugee population’s presence.
Mapping out who wins and who loses from
hosting refugees and the perceptions (as opposed
to objective indicators) of these costs and benefits
could help inform a wider engagement strategy. In
that sense, the country-level implementation of the
GCR could also be supported by more detailed
analysis of public attitudes and what helps shift
them at the local and national level. Further
evidence on skills mapping and demographic
indicators for both host and refugee populations
could also inform policy around self-reliance and
development approaches.

Finally, reflecting findings around missed
opportunities, the study found that the Bangladesh
case raises questions concerning the global evidence
base around the costs of not applying the GCR,
including the costs (financial, human or otherwise)
of delayed attention to host communities or
restrictions on education, cash or livelihoods for
refugees (Hargrave and Barbelet, 2019: 9). In
particular, an important role for evidence would
be to support any shift of the current in-country
policy approach from the short term to longer
term, which could be informed by evidence from
other large-scale crises. In discussions with some
of the national think tanks in Dhaka, interlocutors
expressed concern that the government was
unaware of the possible costs of not allowing more
inclusion of refugees and, in particular, supporting
their livelihoods. While methodologically such
costs may be difficult to quantify precisely, even
a broad understanding of them in the context of
Bangladesh could demonstrate the potential value
of the GCR and its principles, and help define
how far its application would be in the interests of
different stakeholders.

4.5 Continue engaging with the
Government of Bangladesh in their
own language

There is also an opportunity to frame
engagement with the GCR with the Government
of Bangladesh in their own language and
priorities. This could be led by whichever actor
is determined to take the lead in the GCR’s
implementation, whether a re-positioned
UNHCR or, if more suited to the context, a
coalition of national actors as outlined above.

Respondents felt that it was critical to
continue engaging with the Government of
Bangladesh on the aspirations and the principles
within the GCR. However, they also emphasised
that continued engagement needed to happen
primarily in the government’s language, rather
than the language of the Compact, in order to
identify critical framings and entry points. For
one respondent, a key entry point was using
more economic language as ‘the Government
of Bangladesh understands the language of

39

economics’. The same respondent pointed to
the government’s enthusiasm towards the SDGs,
highlighting that framing the GCR in terms of
contributions to the SDGs could present a point
of entry to build traction for the GCR within
Bangladesh; while the connection to the SDGs
is mentioned the GCR, this could be more fully
fleshed out.

Equally, in understanding the government’s
own language and priorities and where the
GCR can be applied, it is important to be aware
of where the GCR does not add value as an
overarching framework. In such cases other
framings may be more useful in directly engaging
the government, yet it is also critical to situate
this within a strategic understanding of how this
may contribute towards the GCR’s aims.

4.6 Focus on regional, political
and diplomatic solutions, in
particular improving conditions
in Myanmar
Given the priority of the government to focus on
return, one opportunity to implement the GCR
in the Rohingya response would be through
beginning discussions that focus on the GCR’s
last objective, namely facilitating conditions
for return in Myanmar. However, as outlined
above, this would equally require a fundamental
rethinking on the GCR’s emphasis at the global
level, alongside the development of appropriate
‘GCR tools’ to support safe, voluntary and
dignified return. It is suggested by some that the
GCR should invoke the range of mechanisms
and laws that could support addressing the root
causes of displacement in Myanmar, including
Security Council resolutions relating to civilian
protection, international and global sanctions,
multinational support missions, the international
human rights protection system and international
humanitarian law (see Bellamy, 2012).

Two respondents suggested that such
efforts could be supported for the Rohingya
crisis either at the global level through the
UN or by bringing regional governments
together. However, as highlighted above,
the current regional dynamics make this

challenging. Nevertheless, one regional civil
society organisation argued that the way
forward would be through a coalition of
regional governments that come together to
find a regional solution, stating: ‘[as] hinted
earlier, ultimately the only potential future
solutions I can see would be through regional
governments starting to feel the pressure
and demanding a solidarity conference’.
While the GCR calls for regional solidarity
platforms, it has not clearly defined roles and
responsibilities around these.

4.7 Putting the GCR’s multi-
stakeholder approach into practice

With clearer leadership around the GCR in
place, there would be an opportunity for the
humanitarian and development community in
Bangladesh to support further implementation
of the objectives and principles of the GCR,
through a more concerted effort to build a
truly multi-stakeholder approach. Indeed,
the independent evaluation of UNHCR’s first
year of the response noted several lessons the
wider UNHCR community can learn from the
Rohingya response:

 • the success of the GCR will depend on
UNHCR’s ability to share space, build
partnerships and encourage others to
contribute to a comprehensive response;

• there is a need to cultivate a broad alliance
of partners with a durable understanding of
how to achieve protection outcomes;

• the Refugee Coordination Model should
be re-examined to ensure applicability
in new contexts and the balancing of
UNHCR’s mandate with other organisations’
contributions (including revisiting the cluster/
sectoral system and entire UN framework)
(Sida et al., 2018).

Efforts have been made in the last year to solve
some of the challenges around coordination
and participation in formal humanitarian
coordination systems. However, further
collaboration and coordination across the

40

humanitarian and development community,
whether local, national or international, would
support the whole-of-society approach advocated
for in the GCR.

4.8 Raise awareness of the GCR
among national and international
actors

Finally, as highlighted previously, the study also
found there was little awareness or consistent
use of the GCR among humanitarian actors in
Bangladesh. Disseminating the GCR and providing
guidance on how to use it as part of advocacy
and operational planning would be another way
to harness the opportunities it presents. As one
respondent from an INGO said, ‘the fact that the
Bangladesh government has voted for it … I did not
realise that. That potentially is a useful leverage’.
This would need to include internal awareness-
raising within organisations from headquarters to
field level, which could be supported by UNHCR.

One respondent from a UN agency argued that
awareness raising should go a step further and
involve conveying the GCR to refugees:

Rohingya communities have a basic
understanding of their rights. But [it
takes] a long time to get messages
out. … Translating the objectives of
the GCR through BBC Media Action
and say what does that mean for me
and getting that from the Rohingya
communities itself and take a more
rights-based approach.

Alongside refugees, engagement with Bangladeshi
communities on the GCR could also add
considerable value. This should include raising
awareness about the government’s endorsement
of the GCR within both civil society and among
government actors at different levels. More
national and local actors being aware of the
GCR would enable a better and more informed
contextualisation of it, empowering national
actors to play a leadership role.

41

5 Conclusion and
recommendations

Exploring the explicit and de facto
implementation of the GCR in the Rohingya
response in Bangladesh yields a number of
conclusions. The study found that the GCR
has not explicitly been used in the context
of the Rohingya response, due to contextual
constraints and wider global issues with the
GCR. The responsibility for this gap lies with
no one actor, but can be attributed to a lack of
buy-in from all sides.

On the one hand, as a voluntary
framework, whether or not the GCR is
directly implemented depends on whether
host governments perceive doing so to
be in their interests. In Bangladesh, such
incentives appear to have been insufficient,
in a context where the GCR’s priorities and
the more concrete tools it offers – which are
skewed towards self-reliance and integration
– appear misaligned with the government’s
own priorities and concerns. Equally, no
other actor has to date stepped forwards to
take leadership of and consistently promote
the GCR’s use. This can be attributed to a
lack of clarity over whether the GCR can
be applied in a context where individuals
are not recognised as ‘refugees’, a complex
humanitarian landscape and challenging
position for UNHCR, and an overall lack
of familiarity with the GCR’s principles. As
‘one of the hardest cases’, donor appetite to
advance the GCR’s use in this context has
likewise been limited.

However, while the GCR is yet to directly
demonstrate its influence on policy and practice
in the Rohingya response in Bangladesh, its
objectives and cross-cutting principles have
– in one way or another – been pursued in a

broader de facto sense. Our examination of
its de facto implementation raises a number of
considerations, including the extent to which the
GCR represents something definitively ‘new’,
further gaps and issues with the GCR itself and
the question of what value a more explicit use
would bring.

Promisingly for the GCR, however, there
are various avenues identified where a more
strategic use of the GCR could in fact add
value in the Rohingya response. This includes
using the GCR as a framework to mobilise
funding and wider international responsibility-
sharing around pre-existing goals, as well
to inform national operational and strategic
engagement. Without a more systematic
and strategic use of the Compact in action,
the GCR’s value in the latter sense is best
seen in terms of missed opportunities. This
includes missed opportunities to ensure best
practices were being implemented fully and
swiftly, for example providing support to host
communities. Also identified were missed
opportunities to advance a deeper dialogue
with the government around ‘easing pressures’
and to reconsider how UNHCR could best play
a ‘catalytic role’.

Systematically and strategically harnessing
the potential of the GCR in the Rohingya
response in Bangladesh could help prevent
such missed opportunities. However, a number
of issues need to be resolved first at the
global level for it to be useful as a framework
(outlined in Hargrave and Barbelet, 2019).
As explored in the previous section, there are
several opportunities to harness the possibilities
presented by the GCR for responding to the
Rohingya displacement in Bangladesh:

42

1. Use the GCR more explicitly as an overarching
framework at regional and international levels,
to mobilise increased funding and political
commitment towards pre-existing strategies in
the Rohingya response.

2. Strengthen leadership for the GCR in
Bangladesh based on complementary roles
and responsibilities, exploring possibilities
for UNHCR or alternatively a coalition
of national actors to take a leading role
advancing the GCR.

3. Contextualising the GCR to the realities of
Bangladesh, developing a plan of action based
on an understanding of how key stakeholders
(in particular the government) interpret and
prioritise the GCR’s objectives, supplemented
by country-level indicators.

4. Using evidence to support the contextualisation
of the GCR and engagement with the
government, including ongoing cost–benefit

analyses of refugees’ presence, detailed
mapping of public attitudes and exploring
ways to document the costs of not applying
the GCR’s principles in this context.

5. Continuing engagement with the Government
of Bangladesh in their own language,
including by substantiating links between the
GCR and SDGs.

6. Focusing on regional, political and
diplomatic solutions, in particular improving
conditions in Myanmar, through existing
global mechanisms and a possible role for
regional solidarity platforms.

7. Putting the GCR’s multi-stakeholder
approach into practice by improving
partnership and leadership among
humanitarian actors.

8. Raising awareness of the GCR among
national and international actors, alongside
refugees and host communities.

43

Bibliography

ACAPS (2017) Review: Rohingya influx since 1978 (www.reliefweb.int/sites/reliefweb.int/files/
resources/20171211_acaps_rohingya_historical_review_0.pdf)

ACTED, Action Contre la Faim, ActionAid, et al. (2019) ‘Two years on: Rohingya deserve justice, a
place at the table: 61 NGOs warn of worsening crisis in Myanmar; call for refugees’ engagement
on safe, voluntary returns’. Joint statement, 20 August (https://reliefweb.int/sites/reliefweb.
int/files/resources/NGO%20Joint%20Statement%20for%202%20Year%20Mark_Final%20
20.8.19-reliefweb_original.pdf)

Ahmed, K. (2019) ‘Cash ban stokes worry among Rohingya volunteers’ The New Humanitarian,
17 December (www.thenewhumanitarian.org/news/2019/12/17/Rohingya-cash-World-Vision-
livelihoods-education-refugees-WFP)

Al Jazeera (2019a) ‘“Genocide Day”: thousands of Rohingya rally in Bangladesh camps’,
25 August (www.aljazeera.com/news/2019/08/day-thousands-rohingya-rally-bangladesh-
camps-190825055618484.html)

Al Jazeera (2019b) ‘Will cases brought against Myanmar deliver justice to Rohingya?’, 19
November (www.aljazeera.com/news/2019/11/cases-brought-myanmar-deliver-justice-
rohingya-191117174800430.html)

Al Jazeera (2020) ‘“Great news”: Bangladesh allows education for Rohingya children’,
30 January (www.aljazeera.com/news/2020/01/news-bangladesh-education-rohingya-
children-200130061617667.html)

American Red Cross (2020) ‘Expanding early warning into refugee settlements of Cox’s Bazar’
(https://globalcompactrefugees.org/article/expanding-early-warning-refugee-settlements-coxs-bazar)

Angenendt, S. and Biehler, N. (2018) On the way to a Global Compact on Refugees. The ‘zero draft’:
a positive, but not yet sufficient step. Berlin: Stiftung Wissenschaft und Politik (www.swp-berlin.org/
fileadmin/contents/products/comments/2018C18_adt_bih.pdf)

Antara, N.F. (2019) ‘What do Rohingyas think about Bhashan Char?’ Dhaka Tribune, 29 January
(www.dhakatribune.com/bangladesh/rohingya-crisis/2019/01/29/what-do-rohingyas-think-about-
bhashan-char)

Asia Dialogue on Forced Migration (2018) Global Compacts provide opportunity for improving
regional responses to managing refugees and migrants at risk, including the Rohingya. Sydney:
Centre for Policy Development (https://cpd.org.au/wp-content/uploads/2018/11/Co-Chairs-
Statement-Asia-Dialogue-on-Forced-Migration-21-December-2018.pdf)

Barbelet, V., Hagen-Zanker, J. and Mansour-Ille, D. (2018) The Jordan Compact: lessons learnt
and implications for future refugee compacts. London: ODI (www.odi.org/publications/11045-
jordancompact-lessons-learnt-and-implications-future-refugee-compacts)

BDRCS and IFRC – Bangladesh Red Crescent Society and the International Federation of the Red
Cross (2020) ‘Community feedback: social cohesion’ (https://media.ifrc.org/ifrc/wp-content/
uploads/sites/5/2020/01/02-Social-Cohesion-Draft-2-FINAL_compressed.pdf)

Bellamy, A.J. (2012) Massacres and morality: mass atrocities in an age of civilian immunity. Oxford:
Oxford University Press

Betts, A., Costello, C. and Zaun, N. (2017) A fair share: refugees and responsibility-sharing.
Stockholm: Migration Studies Delegation (www.delmi.se/en/publications-seminars#!/en/a-fair-share-
refugees-and-responsibility-sharing-report-and-policy-brief-201710)

http://www.reliefweb.int/sites/reliefweb.int/files/resources/20171211_acaps_rohingya_historical_review_0.pdf
http://www.reliefweb.int/sites/reliefweb.int/files/resources/20171211_acaps_rohingya_historical_review_0.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/NGO%20Joint%20Statement%20for%202%20Year%20Mark_Final%2020.8.19-reliefweb_original.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/NGO%20Joint%20Statement%20for%202%20Year%20Mark_Final%2020.8.19-reliefweb_original.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/NGO%20Joint%20Statement%20for%202%20Year%20Mark_Final%2020.8.19-reliefweb_original.pdf
http://www.thenewhumanitarian.org/news/2019/12/17/Rohingya-cash-World-Vision-livelihoods-education-refugees-WFP
http://www.thenewhumanitarian.org/news/2019/12/17/Rohingya-cash-World-Vision-livelihoods-education-refugees-WFP
http://www.aljazeera.com/news/2019/08/day-thousands-rohingya-rally-bangladesh-camps-190825055618484.html
http://www.aljazeera.com/news/2019/08/day-thousands-rohingya-rally-bangladesh-camps-190825055618484.html
https://www.aljazeera.com/news/2019/11/cases-brought-myanmar-deliver-justice-rohingya-191117174800430.html
https://www.aljazeera.com/news/2019/11/cases-brought-myanmar-deliver-justice-rohingya-191117174800430.html
http://www.aljazeera.com/news/2020/01/news-bangladesh-education-rohingya-children-200130061617667.html
http://www.aljazeera.com/news/2020/01/news-bangladesh-education-rohingya-children-200130061617667.html
https://www.swp-berlin.org/fileadmin/contents/products/comments/2018C18_adt_bih.pdf
https://www.swp-berlin.org/fileadmin/contents/products/comments/2018C18_adt_bih.pdf
http://www.dhakatribune.com/bangladesh/rohingya-crisis/2019/01/29/what-do-rohingyas-think-about-bhashan-char
http://www.dhakatribune.com/bangladesh/rohingya-crisis/2019/01/29/what-do-rohingyas-think-about-bhashan-char
https://cpd.org.au/wp-content/uploads/2018/11/Co-Chairs-Statement-Asia-Dialogue-on-Forced-Migration-21-December-2018.pdf
https://cpd.org.au/wp-content/uploads/2018/11/Co-Chairs-Statement-Asia-Dialogue-on-Forced-Migration-21-December-2018.pdf
http://www.odi.org/publications/11045-jordancompact-lessons-learnt-and-implications-future-refugee-compacts
http://www.odi.org/publications/11045-jordancompact-lessons-learnt-and-implications-future-refugee-compacts
https://media.ifrc.org/ifrc/wp-content/uploads/sites/5/2020/01/02-Social-Cohesion-Draft-2-FINAL_compressed.pdf_
https://media.ifrc.org/ifrc/wp-content/uploads/sites/5/2020/01/02-Social-Cohesion-Draft-2-FINAL_compressed.pdf_
http://www.delmi.se/en/publications-seminars%23!/en/a-fair-share-refugees-and-responsibility-sharing-report-and-policy-brief-201710
http://www.delmi.se/en/publications-seminars%23!/en/a-fair-share-refugees-and-responsibility-sharing-report-and-policy-brief-201710

44

BRC and ICRC – British Red Cross and International Committee of the Red Cross (2020) Policy
into practice: implementing humanitarian priorities in the Global Compact for Safe, Orderly and
Regular Migration. UK roundtable discussion series summary report. London: BRC

CCNF – Cox’s Bazar CSO NGO Forum (2019) ‘JRP 2019 hardly responsive to conflict and security
we demand full transparency of humanitarian aid’. Cox’s Bazar: CCNF (www.cxb-cso-ngo.
org/2019/02/14/jrp-2019-hardly-responsive-to-conflict-and-security-we-demand-full-transparency-
of-humanitarian-aid)

COAST (2018) Business as usual or breaking the status quo? Dhaka: COAST (http://coastbd.net/
study-on-localisation-of-humanitarian-aid-in-bangladesh-focusing-rohingya-response/)

Conrad, N., Islam, A. and Czimmek, S. (2019) ‘Bangladesh may “force” 100,000 Rohingya to resettle
on uninhabited island’. Deutsche Welle, 3 September (www.dw.com/en/bangladesh-may-force-
100000-rohingya-to-resettle-on-uninhabited-island/a-50256755)

Crawford, N., O’Callaghan, S., Holloway, K., et al. (2019) Refugee livelihoods and responsibility-
sharing in East Africa: the Comprehensive Refugee Response Framework in practice. London: ODI
(www.odi.org/publications/11454-comprehensive-refugee-response-framework-progress-four-east-
african-countries)

Crisp, J. (2018) ‘Primitive people’: the untold story of UNHCR’s historical engagement with
Rohingya refugees’ Humanitarian Exchange, October (www.odihpn.org/magazine/primitive-people-
the-untold-story-of-unhcrs-historical-engagement-with-rohingya-refugees/)

Dempster, H. and Hargrave, K. (2017) Understanding public attitudes towards refugees and migrants
(www.odi.org/publications/10826-understanding-public-attitudes-towards-refugees-and-migrants)

ECHO – European Civil Protection and Humanitarian Aid Operations (2019) ‘ECHO daily flash:
European Civil Protection and Humanitarian Aid Operations’. 29 August (https://erccportal.jrc.
ec.europa.eu/ECHO-Flash/ECHO-Flash-List/yy/2019/mm/8)

Elliot, K.A. and Arroyo, H.T. (2019) ‘Using trade preferences to support refugees and their hosts’
(www.cgdev.org/publication/using-trade-preferences-support-refugees-and-their-hosts)

FTS – Financial Tracking Service (2020) Bangladesh: 2019 Joint Response Plan for Rohingya
humanitarian crisis (January–December): Appel summary (https://fts.unocha.org/appeals/719/
summary)

Gorlick, B. (2019) The Rohingya refugee crisis: rethinking solutions and accountability. Refugee
Studies Centre Working Paper Series No. 131 (https://reliefweb.int/sites/reliefweb.int/files/resources/
wp131-rohingya-refugee-crisis_2019.pdf)

Government of Bangladesh (2019) ‘Statement at Global Refugee Forum’ (http://webtv.un.org/watch/
player/6116726004001) (1:54:45)

Grand Bargain Localization Workstream (2018) Mission report to Bangladesh. 8–13 September
Habib, M., Jubb, C., Ahmad, S., et al. (2018) Forced migration of Rohingya: the untold experience.

Ottawa, Ontario: Ontario International Development Agency (https://papers.ssrn.com/sol3/papers.
cfm?abstract_id=3242696)

Hansen, R. (2018) ‘The Comprehensive Refugee Response Framework: a commentary’ Journal of
Refugee Studies 31(2): 131–151

Haque, M. (2017) ‘Rohingya ethnic Muslim minority and the 1982 Citizenship Law in Burma’
Journal of Muslim Minority Affairs 37(4): 454–469

Hargrave, K. and Barbelet, V. (2019) The Global Compact on Refugees: lessons from Bangladesh.
London: ODI (www.odi.org/resources/global-compact-refugees-lessons-bangladesh)

Hargrave, K., Pantuliano, S. and Idris, A. (2016) Closing borders: the ripple effects of Australian and
European refugee policy. Case studies from Indonesia, Kenya and Jordan. London: ODI (www.odi.
org/publications/10557-closing-borders-ripple-effects-australian-and-european-refugee-policy-case-
studies-indonesia-kenya)

http://www.cxb-cso-ngo.org/2019/02/14/jrp-2019-hardly-responsive-to-conflict-and-security-we-demand-full-transparency-of-humanitarian-aid/
http://www.cxb-cso-ngo.org/2019/02/14/jrp-2019-hardly-responsive-to-conflict-and-security-we-demand-full-transparency-of-humanitarian-aid/
http://www.cxb-cso-ngo.org/2019/02/14/jrp-2019-hardly-responsive-to-conflict-and-security-we-demand-full-transparency-of-humanitarian-aid/
http://coastbd.net/study-on-localisation-of-humanitarian-aid-in-bangladesh-focusing-rohingya-response/
http://coastbd.net/study-on-localisation-of-humanitarian-aid-in-bangladesh-focusing-rohingya-response/
https://www.dw.com/en/bangladesh-may-force-100000-rohingya-to-resettle-on-uninhabited-island/a-50256755
https://www.dw.com/en/bangladesh-may-force-100000-rohingya-to-resettle-on-uninhabited-island/a-50256755
http://www.odi.org/publications/11454-comprehensive-refugee-response-framework-progress-four-east-african-countries
http://www.odi.org/publications/11454-comprehensive-refugee-response-framework-progress-four-east-african-countries
http://www.odihpn.org/magazine/primitive-people-the-untold-story-of-unhcrs-historical-engagement-with-rohingya-refugees/
http://www.odihpn.org/magazine/primitive-people-the-untold-story-of-unhcrs-historical-engagement-with-rohingya-refugees/
http://www.odi.org/publications/10826-understanding-public-attitudes-towards-refugees-and-migrants
https://erccportal.jrc.ec.europa.eu/ECHO-Flash/ECHO-Flash-List/yy/2019/mm/8
https://erccportal.jrc.ec.europa.eu/ECHO-Flash/ECHO-Flash-List/yy/2019/mm/8
https://www.cgdev.org/publication/using-trade-preferences-support-refugees-and-their-hosts
https://fts.unocha.org/appeals/719/summary
https://fts.unocha.org/appeals/719/summary
https://reliefweb.int/sites/reliefweb.int/files/resources/wp131-rohingya-refugee-crisis_2019.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/wp131-rohingya-refugee-crisis_2019.pdf
http://webtv.un.org/watch/player/6116726004001
http://webtv.un.org/watch/player/6116726004001
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3242696
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3242696
http://www.odi.org/resources/global-compact-refugees-lessons-bangladesh
https://www.odi.org/publications/10557-closing-borders-ripple-effects-australian-and-european-refugee-policy-case-studies-indonesia-kenya
https://www.odi.org/publications/10557-closing-borders-ripple-effects-australian-and-european-refugee-policy-case-studies-indonesia-kenya
https://www.odi.org/publications/10557-closing-borders-ripple-effects-australian-and-european-refugee-policy-case-studies-indonesia-kenya

45

Holloway, K. and Fan, L. (2018) Dignity and the displaced Rohingya in Bangladesh: ‘Ijjot is a
huge thing in this world’. London: ODI (www.odi.org/publications/11179-dignity-and-displaced-
rohingya-bangladesh)

Huang, C. (2018) ‘Why Bangladesh needs a Refugee Compact and three big ideas to make it happen’.
Washington DC: Center for Global Development (www.cgdev.org/publication/why-bangladesh-
needs-refugee-compact-and-three-big-ideas-make-it-happen)

Huang, C. and Gough, K. (2019) Toward medium-term solutions for Rohingya refugees and hosts in
Bangladesh: sharing contributions. Washington DC: Center for Global Development (www.cgdev.
org/sites/default/files/toward-medium-term-solutions-rohingya-refugees-and-hosts-bangladesh-
mapping-potential.pdf)

Huang, C., Charles, S., Post, L. and Gough, K. (2018) Tackling the realities of protracted displacement.
Case studies on what’s working and where we can do better. Washington, DC: CGD and IRC (www.
cgdev.org/publication/tackling-realities-protracted-displacement-case-studies-whats-working)

Human Rights Watch (2018) ‘Bangladesh is not my country’: the plight of Rohingya refugees from
Myanmar. New York: Human Rights Watch (https://reliefweb.int/sites/reliefweb.int/files/resources/
bangladesh0818_web2.pdf)

ICJ – International Court of Justice (2020) Application of the Convention on the Prevention and
Punishment of the Crime of Genocide (The Gambia v. Myanmar). Request for the indication of
provisional measures. Summary 2020/1. The Hague: International Court of Justice

ICVA – International Council of Voluntary Agencies (2018) ‘NGO statement on the Comprehensive
Refugee Response Framework (CRRF)’. Written statement at the High Commissioner’s Programme
Standing Committee 73rd meeting, 19–20 September. Geneva: UNHCR (www.icvanetwork.org/
resources/unhcr-73rd-standing-committee-meeting-ngo-statement-crrf)

Illius, S. (2019) ‘An inside look at Bhashan Char – the new home for Rohingyas’. The Business
Standard, 30 December (www.tbsnews.net/rohingya-crisis/inside-look-bhashan-char-new-home-
rohingyas)

International Crisis Group (2019) A sustainable policy for Rohingya refugees in Bangladesh. Asia
Report No. 303, 27 December (www.crisisgroup.org/asia/south-asia/bangladesh/303-sustainable-
policy-rohingya-refugees-bangladesh)

IRC – International Rescue Committee (2018) Will it make a difference? Towards a Global Compact
on Refugees that actually works. New York: IRC (www.rescue.org/press-release/will-it-make-
difference-towards-global-compact-refugees-actually-works)

ISCG – Inter Sectoral Coordination Group (2019a) ‘Situation report Rohingya refugee crisis.
December 2019’ (www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/
documents/files/sitrep_december_2019_english.pdf)

ISCG (2019b) ‘Rohingya humanitarian crisis: Joint Response Plan 2019 funding update as of
2019.09.30’ (https://reliefweb.int/sites/reliefweb.int/files/resources/2019.09.30_jrp_2019_funding_
update.pdf)

Khan, M. and Dempster, H. (2019) ‘Sharing responsibility for the Rohingya crisis: what role can
labor mobility agreements play?’ (www.cgdev.org/publication/sharing-responsibility-rohingya-crisis)

Kiragu, E., Rosi, A.L. and Morris, T. (2011) States of denial: a review of UNHCR’s response to the
protracted situation of stateless Rohingya refugees in Bangladesh. Geneva: UNHCR (www.unhcr.
org/4ee754c19.pdf)

Mehroze, S. (2018) ‘PM Hasina welcomes refugee compact at the UN’. Dhaka Tribune, 26 September
(www.dhakatribune.com/bangladesh/2018/09/26/pm-hasina-welcomes-refugee-compact-at-the-un)

Mir, M. (2019) ‘’Bangladesh is in an extremely difficult position’. Dhaka Tribune, 17 May (www.
dhakatribune.com/opinion/op-ed/2019/05/17/bangladesh-is-in-an-extremely-difficult-position)

Montemurro, M. and Wendt, K. (2017) Whose responsibility? Accountability for refugee protection
and solutions in a whole-of-society approach. Geneva: HERE-Geneva and Danish Refugee Council

http://www.odi.org/publications/11179-dignity-and-displaced-rohingya-bangladesh
http://www.odi.org/publications/11179-dignity-and-displaced-rohingya-bangladesh
https://www.cgdev.org/publication/why-bangladesh-needs-refugee-compact-and-three-big-ideas-make-it-happen
https://www.cgdev.org/publication/why-bangladesh-needs-refugee-compact-and-three-big-ideas-make-it-happen
http://www.cgdev.org/sites/default/files/toward-medium-term-solutions-rohingya-refugees-and-hosts-bangladesh-mapping-potential.pdf
http://www.cgdev.org/sites/default/files/toward-medium-term-solutions-rohingya-refugees-and-hosts-bangladesh-mapping-potential.pdf
http://www.cgdev.org/sites/default/files/toward-medium-term-solutions-rohingya-refugees-and-hosts-bangladesh-mapping-potential.pdf
https://www.cgdev.org/publication/tackling-realities-protracted-displacement-
https://www.cgdev.org/publication/tackling-realities-protracted-displacement-
https://reliefweb.int/sites/reliefweb.int/files/resources/bangladesh0818_web2.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/bangladesh0818_web2.pdf
http://www.icvanetwork.org/resources/unhcr-73rd-
http://www.icvanetwork.org/resources/unhcr-73rd-
https://www.tbsnews.net/rohingya-crisis/inside-look-bhashan-char-new-home-rohingyas
https://www.tbsnews.net/rohingya-crisis/inside-look-bhashan-char-new-home-rohingyas
https://www.crisisgroup.org/asia/south-asia/bangladesh/303-sustainable-policy-rohingya-refugees-bangladesh
https://www.crisisgroup.org/asia/south-asia/bangladesh/303-sustainable-policy-rohingya-refugees-bangladesh
https://www.rescue.org/press-release/will-it-make-difference-towards-
https://www.rescue.org/press-release/will-it-make-difference-towards-
http://www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/sitrep_december_2019_english.pdf
http://www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/sitrep_december_2019_english.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/2019.09.30_jrp_2019_funding_update.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/2019.09.30_jrp_2019_funding_update.pdf
https://www.cgdev.org/publication/sharing-responsibility-rohingya-crisis
https://www.unhcr.org/4ee754c19.pdf
https://www.unhcr.org/4ee754c19.pdf
https://www.dhakatribune.com/bangladesh/2018/09/26/pm-hasina-welcomes-
https://www.dhakatribune.com/opinion/op-ed/2019/05/17/bangladesh-is-in-an-extremely-difficult-position
https://www.dhakatribune.com/opinion/op-ed/2019/05/17/bangladesh-is-in-an-extremely-difficult-position

46

(www.unhcr.org/events/conferences/5a6703037/responsibility-accountability-refugee-protection-
solutions-whole-of-society.html)

Multi-stakeholder Consultation (2019) Dhaka Declaration of multi-stakeholder consultation on the
Global Compact for Safe, Orderly and Regular Migration. Dhaka: Multi-stakeholder Consultation

Myanmar Ministry of Foreign Affairs (2020) ‘Press statement on the decision by the ICJ on
“provisional measures” in the case brought by The Gambia against Myanmar’. 23 January (www.
moi.gov.mm/moi:eng/?q=announcement/23/01/2020/id-20583)

NewAge Bangladesh (2020) ‘Government muses for midterm plan on Rohingya crisis: FS’. 2 January
(www.newagebd.net/article/95358/government-muses-for-midterm-plan-on-rohingya-crisis-fs)

OCHA – UN Office for the Coordination of Humanitarian Affairs (2019) ‘Financial Tracking Service.
Bangladesh: 2019 Joint Response Plan for Rohingya humanitarian crisis (January–December)’.
Geneva: OCHA (https://fts.unocha.org/appeals/719/summary)

Petersen, H. and Rahman, S.A. (2019) ‘Rohingya refugees turn down second Myanmar repatriation
effort’. The Guardian, 22 August (www.theguardian.com/world/2019/aug/22/rohingya-refugees-
turn-down-second-myanmar-repatriation-effort)

Post, L., Landry, R. and Huang, C. (2019) Moving beyond the emergency: a whole of society
approach to the refugee response in Bangladesh. Washington DC: Center for Global Development
(www.cgdev.org/publication/moving-beyond-emergency-whole-society-approach-refugee-response-
bangladesh)

Rahman, S. (2020) ‘Rohingya refugees document their barbed-wire enclosure’. Medium, 6 January
(https://medium.com/@shafiur/rohingya-refugees-document-their-barbed-wire-enclosure-
14b8bdd311fd)

Refugees International (2019) ‘Refugees International warns against relocating Rohingya to Bhashan
Char Island’. 29 March (www.refugeesinternational.org/reports/2019/3/28/refugees-international-
warns-against-relocating-rohingya-to-bhashan-char-island)

RRRP – Regional Refugee Response Plan (2019) ‘2018 South Sudan Regional Refugee Response
Plan: funding snapshot as of 15 January 2019’ (http://reporting.unhcr.org/sites/default/files/
Final%202018%20South%20Sudan%20RRP%20Inter-Agency%20Funding%20Snapshot.pdf)

Sida, L., Jahan, F., Mamum-ur-Rashid, Nelis, T. and Lakshman, R. (2018) Independent evaluation of
UNHCR’s emergency response to the Rohingya refugees in Bangladesh: August 2017–September
2018. Geneva: UNHCR Evaluation Service (www.unhcr.org/5c811b464.pdf)

Smith, N. (2019) ‘Bangladesh to build barbed wire fences around Rohingya camps’. The Telegraph,
27 September (www.telegraph.co.uk/news/2019/09/27/bangladesh-build-barbed-wire-fences-
around-rohingya-camps/)

Sun, I.Y. and Huang, C. (2019) Designing a medium-term response to the Rohingya refugee crisis:
ideas for Bangladesh, the international community, and the private sector (www.cgdev.org/
publication/designing-medium-term-response-rohingya-refugee-crisis-ideas-bangladesh)

Thomas, M. (2017) ‘Turning the Comprehensive Refugee Response Framework into reality’ Forced
Migration Review 56: 69–72 (www.fmreview.org/latinamerica-caribbean/thomas)

UN – United Nations (2020) ‘Press release: humanitarian community in Bangladesh welcomes the
government’s decision to expand access to education for Rohingya refugee children’. Dhaka:
United Nations

UN News (2018) ‘Bangladesh: head of UN refugee agency calls on Asia-Pacific leaders to show
“solidarity” with Rohingya refugees’. 7 August (https://news.un.org/en/story/2018/08/1016522)

UNDP – United Nations Development Programme (2018) Impacts of the Rohingya refugee influx
on host communities. Dhaka: UNDP (https://issuu.com/bdundp/docs/impacts_of_the_rohingya_
refigee_inf)

UNGA – United Nations General Assembly (2016) New York Declaration for Refugees and Migrants.
New York: UNGA (www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/71/1)

UNGA (2018) Global Compact on Refugees. New York: UNGA (www.unhcr.org/gcr/GCR_English.pdf)

https://www.unhcr.org/events/conferences/5a6703037/responsibility-accountability-refugee-protection-solutions-whole-of-society.html
https://www.unhcr.org/events/conferences/5a6703037/responsibility-accountability-refugee-protection-solutions-whole-of-society.html
http://www.moi.gov.mm/moi:eng/?q=announcement/23/01/2020/id-20583
http://www.moi.gov.mm/moi:eng/?q=announcement/23/01/2020/id-20583
https://www.newagebd.net/article/95358/government-muses-for-midterm-plan-on-rohingya-crisis-fs
https://fts.unocha.org/appeals/719/summary
https://www.theguardian.com/world/2019/aug/22/rohingya-refugees-turn-down-second-myanmar-repatriation-effort
https://www.theguardian.com/world/2019/aug/22/rohingya-refugees-turn-down-second-myanmar-repatriation-effort
http://www.cgdev.org/publication/moving-beyond-emergency-whole-society-approach-refugee-response-bangladesh
http://www.cgdev.org/publication/moving-beyond-emergency-whole-society-approach-refugee-response-bangladesh
https://medium.com/@shafiur/rohingya-refugees-document-their-barbed-wire-enclosure-14b8bdd311fd
https://medium.com/@shafiur/rohingya-refugees-document-their-barbed-wire-enclosure-14b8bdd311fd
http://(www.refugeesinternational.org/reports/2019/3/28/refugees-international-warns-against-relocating-rohingya-to-bhashan-char-island
http://(www.refugeesinternational.org/reports/2019/3/28/refugees-international-warns-against-relocating-rohingya-to-bhashan-char-island
http://reporting.unhcr.org/sites/default/files/Final%202018%20South%20Sudan%20RRP%20Inter-Agency%20Funding%20Snapshot.pdf
http://reporting.unhcr.org/sites/default/files/Final%202018%20South%20Sudan%20RRP%20Inter-Agency%20Funding%20Snapshot.pdf
http://www.unhcr.org/5c811b464.pdf
http://www.telegraph.co.uk/news/2019/09/27/bangladesh-build-barbed-wire-fences-around-rohingya-camps/
http://www.telegraph.co.uk/news/2019/09/27/bangladesh-build-barbed-wire-fences-around-rohingya-camps/
https://www.cgdev.org/publication/designing-medium-term-response-rohingya-refugee-crisis-ideas-bangladesh
https://www.cgdev.org/publication/designing-medium-term-response-rohingya-refugee-crisis-ideas-bangladesh
https://www.fmreview.org/latinamerica-caribbean/thomas
https://news.un.org/en/story/2018/08/1016522
https://issuu.com/bdundp/docs/impacts_of_the_rohingya_refigee_inf
https://issuu.com/bdundp/docs/impacts_of_the_rohingya_refigee_inf
http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/71/1
http://www.unhcr.org/gcr/GCR_English.pdf

47

UNHCR – United Nations High Commissioner for Refugees (2018a) Concept note: a solidarity
approach for the people of Rakhine State. July. Geneva: UNHCR

UNHCR (2018b) A solidarity approach for the people of Rakhine State. October. Geneva: UNHCR
UNHCR (2018c) From commitment to action. highlights of progress towards comprehensive refugee

responses since the adoption of the New York Declaration. Geneva: UNHCR (www.unhcr.org/
events/conferences/5b8d1ad34/commitment-action-highlights-progress-towards-comprehensive-
refugee-responses.html)

UNHCR (2019a) Global trends: forced displacement in 2018. Geneva: UNHCR (www.unhcr.org/
5d08d7ee7.pdf)

UNHCR (2019b) Global Compact on Refugees: indicator framework (www.unhcr.org/5cf907854.pdf)
UNHCR (2019c) ‘New approach to refugee support is a “game changer” – says UNHCR’s Gillian

Triggs’, 10 October (www.unhcr.org/news/latest/2019/10/5d9f4ea84/new-approach-refugee-
supportgame-changer-says-unhcrs-gillian-triggs.html)

UNHCR (2020) ‘Pledges and contributions dashboard’. Global Compact on Refugees Digital
Platform (https://globalcompactrefugees.org/channel/pledges-contributions)

UNHCR and Government of Bangladesh (2019) ‘Joint Government of Bangladesh–UNHCR
population factsheet’. 31 December

UN Human Rights Council (2018) Report of the independent international fact-finding mission on
Myanmar

UN Human Rights Council (2019) Report of the independent international fact-finding mission on
Myanmar

Van Brabant, K. and Patel, S. (2018) Real time evaluation of IOM’s response to the Rohingya crisis.
Brussels: Conflict Management Consulting

Wade, F. (2019) Myanmar’s enemy within: Buddhist violence and the making of a Muslim ‘other’.
London: Zed Books

Wake, C. and Bryant, J. (2018) Capacity and complementarity in the Rohingya response in
Bangladesh. London: ODI (www.odi.org/publications/11251-capacity-and-complementarity-
rohingya-response-bangladesh)

Wake, C., Barbelet, V. and Skinner, M. (2019) Rohingya refugees’ perspectives on their displacement
in Bangladesh: uncertain futures. London: ODI (www.odi.org/publications/11353-rohingya-
refugees-perspectives-their-displacement-bangladesh-uncertain-futures)

Xchange (2018a) ‘Rohingya repatriation survey’ (http://xchange.org/xchange-explores-what-return-
means-for-the-rohingya-in-latest-repatriation-survey/?mc_cid=fe5a3cee7e&mc_eid=67a36a76fa)

Xchange (2018b) ‘The Rohingya amongst us’: Bangladeshi perspectives on the Rohingya Crisis
Survey. 28 August (http://xchange.org/bangladeshi-perspectives-on-the-rohingya-crisis-survey/)

https://www.unhcr.org/events/conferences/5b8d1ad34/commitment-action-highlights-progress-towards-comprehensive-refugee-responses.html
https://www.unhcr.org/events/conferences/5b8d1ad34/commitment-action-highlights-progress-towards-comprehensive-refugee-responses.html
https://www.unhcr.org/events/conferences/5b8d1ad34/commitment-action-highlights-progress-towards-comprehensive-refugee-responses.html
http://www.unhcr.org/5d08d7ee7.pdf
http://www.unhcr.org/5d08d7ee7.pdf
http://www.unhcr.org/5cf907854.pdf
http://www.unhcr.org/news/latest/2019/10/5d9f4ea84/new-approach-refugee-supportgame-changer-says-unhcrs-gillian-triggs.html
http://www.unhcr.org/news/latest/2019/10/5d9f4ea84/new-approach-refugee-supportgame-changer-says-unhcrs-gillian-triggs.html
https://globalcompactrefugees.org/channel/pledges-contributions
http://www.odi.org/publications/11251-capacity-and-complementarity-rohingya-response-bangladesh
http://www.odi.org/publications/11251-capacity-and-complementarity-rohingya-response-bangladesh
http://www.odi.org/publications/11353-rohingya-refugees-perspectives-their-displacement-bangladesh-uncertain-futures
http://www.odi.org/publications/11353-rohingya-refugees-perspectives-their-displacement-bangladesh-uncertain-futures
http://xchange.org/xchange-explores-what-return-means-for-the-rohingya-in-latest-repatriation-survey/?mc_cid=fe5a3cee7e&mc_eid=67a36a76fa
http://xchange.org/xchange-explores-what-return-means-for-the-rohingya-in-latest-repatriation-survey/?mc_cid=fe5a3cee7e&mc_eid=67a36a76fa
http://xchange.org/bangladeshi-perspectives-on-the-rohingya-crisis-survey/

The Humanitarian Policy
Group is one of the
world’s leading teams of
independent researchers
and communications
professionals working on
humanitarian issues. It is
dedicated to improving
humanitarian policy and
practice through
a combination of high-
quality analysis, dialogue
and debate.

Readers are encouraged to
quote or reproduce materials
from this publication but, as
copyright holders, ODI requests
due acknowledgement and a
copy of the publication. This and
other HPG reports are available
from www.odi.org/hpg.

This work is licensed under
CC BY-NC-ND 4.0.

Humanitarian Policy Group
Overseas Development Institute
203 Blackfriars Road
London SE1 8NJ
United Kingdom

Tel.: +44 (0) 20 7922 0300
Fax.: +44 (0) 20 7922 0399
Email: hpgadmin@odi.org
Website: odi.org/hpg

Cover photo:

The Humanitarian Policy
Group is one of the
world’s leading teams of
independent researchers
and communications
professionals working on
humanitarian issues. It is
dedicated to improving
humanitarian policy and
practice through
a combination of high-
quality analysis, dialogue
and debate.

Readers are encouraged to
quote or reproduce materials
from this publication but, as
copyright holders, ODI requests
due acknowledgement and a
copy of the publication. This and
other HPG reports are available
from www.odi.org/hpg.

This work is licensed under
CC BY-NC-ND 4.0.

Humanitarian Policy Group
Overseas Development Institute
203 Blackfriars Road
London SE1 8NJ
United Kingdom

Tel.: +44 (0) 20 7922 0300
Fax.: +44 (0) 20 7922 0399
Email: hpgadmin@odi.org
Website: odi.org/hpg

Cover photo: Cox’s Bazar,
Bangladesh. Credit: MedGlobal

mailto:hpgadmin%40odi.org?subject=
http://odi.org/hpg

	_Hlk30424801
	_Hlk36806208
	_Hlk37343557
	_GoBack
	List of tables and boxes
	Acronyms
	Executive summary
	1 	Introduction
	1.1 	Overview and rationale
	1.2 	Methodology
	1.3 	Outline of paper

	2 	Explicit use of the Global Compact on Refugees in Bangladesh
	2.1 	Engagement in Bangladesh leading up to the GCR’s adoption
	2.2 	Use of the GCR in relation to Bangladesh at international, regional and national levels
	2.3 	Contextual constraining factors
	2.4 	The GCR: unresolved issues at the global level

	3 	Implementing the Global Compact on Refugees in spirit, if not in name
	3.1 	Objective 1: easing the pressure on host countries
	3.2 	Objective 2: enhance refugee self-reliance
	3.3 	Objective 3: expanding access to third-country solutions
	3.4 	Objective 4: supporting conditions for return in safety
and dignity
	3.5 	The cross-cutting principle of a multi-stakeholder approach
	3.6 	The cross-cutting principle of national leadership
	3.7 	Questions raised by the GCR’s de facto implementation

	4 	Opportunities for harnessing the GCR further in the Rohingya response in Bangladesh
	4.1 	Implementing the GCR in Bangladesh: what is the value of a more explicit use?
	4.2 	Strengthen leadership for the GCR based on complementary roles and responsibilities
	4.3 	Contextualise the GCR to the realities of Bangladesh
	4.4 	Use evidence to support the contextualisation of the GCR and engagement with government
	4.5 	Continue engaging with the Government of Bangladesh in their own language
	4.6 	Focus on regional, political and diplomatic solutions, in particular improving conditions
in Myanmar
	4.7 	Putting the GCR’s multi-stakeholder approach into practice
	4.8 	Raise awareness of the GCR among national and international actors

	5 	Conclusion and recommendations
	Bibliography
	Table 1: Interviews with key stakeholders
	Box 1: An overview of the Global Compact
on Refugees
	Box 2: The Global Compact for Safe, Orderly and Regular Migration
	Box 3: The Rohingya crisis response system
	Box 4: How has the Global Compact on Refugees fared to date?
	Box 5: A shifting policy landscape in Bangladesh from August 2019
	Box 6: Making the Global Compact on Refugees a reality in Bangladesh by building a global framework fit for purpose

