
EUROPE

170 SHELTER PROJECTS 2015 - 2016

OVERVIEW

COMPLEX / MULTIPLEA.41 / EUROPE 2015-2016 / REfUgEE cRisis

SUMMARY OF THE RESPONSE

A massive influx of refugees and migrants through South-East-
ern European countries resulted in an emergency in transit –
as well as destination – countries between 2015 and 2016.
However, migration towards Europe was not a new phenom-
enon. This overview focuses on the shelter coordination and
response to this crisis in key locations, primarily Greece, the
Balkans and Germany, where the majority of first arrivals to
the EU, transit and final arrivals to destination were found.

EUROPE 2015-2016 / REFUGEE CRISIS

CRISIS Migrations flows to Europe,
2015-2016

TOTAL ARRIVALS
BY LAND AND SEA

TO EUROPE1

1,046,599 in 2015

387,739 in 2016

Migrant Routes: Mediterranean 2016 (Source: IOM - http://migration.iom.int/europe/)

A.41 / EUROPE 2015-2016 / REfUgEE cRisis

1 IOM, as of 31 December 2016 (http://migration.iom.int/europe). Data collated
from national authorities, IOM and UNHCR.
2 Stranded migrants are those who, for a reason beyond their control, have
been unintentionally forced to stay in a country (European Migration Network).
3 IOM, Mixed Migration Flows in the Mediterranean and Beyond: Compilation of
Available Data and Information – No. 30, 1 December 2016.

COUNTRIES OF
ARRIVAL IN EUROPE

NUMBER OF PEOPLE
ARRIVING

(1 Jan 2015 - 31 Dec 2016)1

NUMBER OF
PEOPLE STRANDED

(As of 31 Dec 2016)2

Italy
Greece
Bulgaria
Spain

335,278
1,034,269

47,136
17,091

Not available
62,784
5,560

Not available

COUNTRIES OF
TRANSIT IN EUROPE

NUMBER OF PEOPLE
ARRIVING

(1 Jan 2015 - 31 Dec 2016)1

NUMBER OF
PEOPLE STRANDED

(As of 31 Dec 2016)2

fYROM*
Serbia
Hungary
Croatia
Slovenia

478,004
678,493
430,690
659,105
477,791

137
5,633
460
624
315

 -

 50,000

 100,000

 150,000

 200,000

 250,000

N
U

M
B

E
R
 O

F
 IN

D
IV

ID
U

A
L

S

To Italy To Greece

EASTERN AND CENTRAL MEDITERRANEAN - MONTHLY ARRIVALS
TO GREECE AND ITALY (2015 - 2016)

TIMELINE

2011: Arab Spring prompts start of increased migration from North and
sub-Saharan Africa to Malta and Italy via the Central Mediterranean route.
Start of conflict in the Syrian Arab Republic and first population movements
into neighbouring countries (Turkey and Lebanon).
2012: Escalating flight of Syrian refugees into neighbouring countries (including
Jordan, Iraq and Egypt).
Apr 2015: Start of “Balkan route” migration.
Jun 2015: UNHCR declares internal Level 2 Emergency for Greece, the former
Yugoslav Republic of Macedonia and Serbia.
Aug 2015: Start of open borders in Austria and Germany.
Sep 2015: Closure of Hungary’s borders; arrivals to Croatia and Slovenia increase
Oct 2015: Peak monthly arrivals to Greece by sea.
Mar 2016: Closure of the migration routes through the Balkans due to re-activa-
tion of Schengen border regimes. EU-Turkey deal made to relocate new arrivals.
Nov 2016: 543% increase in stranded migrants in Bulgaria since March 20163.

 -

 50,000

 100,000

 150,000

 200,000

 250,000

N
U

M
B

E
R
 O

F
 IN

D
IV

ID
U

A
L

S

To Italy To Greece

* the former Yugoslav Republic of Macedonia.

EUROPE

171SHELTER PROJECTS 2015 - 2016

COMPLEX / MULTIPLE A.41 / EUROPE 2015-2016 / REfUgEE cRisis

MIGRATION IN 2015
Migration departing from North Africa towards Europe in-
creased since 2011. However, since 2015, attention was
focused on the emergency situation caused by large pop-
ulation movements into the Balkans4 and Northern / Western
European countries (via Turkey and Greece). Compared to
the 219,000 people who arrived in 20145, a 500% increase
in total arrivals to Europe was seen in 2015. Ongoing and
escalating conflicts were likely to account for the dramatic
increase in numbers arriving to Greece, with 47% of arrivals
coming from the Syrian Arab Republic, 24% from Afghan-
istan and 15% from Iraq. During the second part of 2015,
arrivals to Greece by sea reached their peak. By the end
of the year, 857,363 people arrived in Greece (compared to
153,842 to Italy). Arrivals did not decrease significantly over
winter, despite harsh conditions at sea.

MIGRATION IN 2016
Arrivals to Italy in 2016 (total: 181,4366) increased 18% from
2015, mostly via the Central Mediterranean route. Migrants and
refugees originate from a number of different countries in North
Africa, sub-Saharan Africa and the Horn of Africa7, with a small
proportion from the Syrian Arab Republic (less than 1%)8.

Greece saw a 79% decrease in cumulative arrivals9, totalling
176,906 in 2016, inverting the trend from 2015. The reac-
tivation of the standard Schengen border arrangements in
March 2016 closed the borders of several transit countries,
to stem the flow of people. Combined with an agreement be-
tween the European Union (EU) and Turkey in March 2016

4 Use of the term “Balkans” relates to the geographic peninsula and does not
differentiate between EU and non-EU countries. “Balkan route” refers to those
countries through which migrants transited (or were attempting to transit), i.e.
the former Yugoslav Republic of Macedonia, Serbia, Bulgaria, Croatia, Hungary
and Slovenia.
5 UNHCR, The Sea Route to Europe: The Mediterranean passage in the age of
refugees, July 2015.
6 IOM, as of 31 December 2016: http://migration.iom.int/europe.
7 The majority originate from Nigeria, Eritrea and Gambia, Guinea, Sudan and
Ivory Coast – UNHCR, Dec 2016.
8 UNHCR, December 2016.
9 Up to 31 December 2016. From IOM, Mixed Migration Flows in the Mediterra-
nean and Beyond: Compilation of Available Data and Information – Reporting
period 1 December 2016 – 11 January 2017.

to return migrants and asylum seekers to Turkey, this led to
a significant decline in arrivals by sea to Greece.

As of December 2016, the total number of migrants and ref-
ugees stranded in Greece and the Balkans was 75,031. In
Greece, all new arrivals were restricted to the islands, until asy-
lum status (or safe relocation to Turkey) could be established.

COORDINATION AND RESPONSE
Initially, the authorities and humanitarian responders in
Greece, the former Yugoslav Republic of Macedonia, Serbia,
Hungary, Croatia and Slovenia were addressing a dynamic
situation of populations in transit. This required tempo-
rary accommodation and mobile and lightweight assistance
at strategic points, as people continued their journey north-
wards. Assistance often comprised distribution of NFIs, emer-
gency shelter, establishment of collective shelters in existing
buildings or in tents and Rubb Halls, and adaptation of build-
ings and sites to allow basic services and facilities to be pro-
vided in areas of transit.

As border closures and restrictions on movement came into
force in early 2016, longer-term assistance was required
to adapt to more static populations in numerous locations
across Greece and countries on the Balkan route. For exam-
ple, reception centres were consolidated and expanded, to al-
low the closure of other ad-hoc transit areas, and services and
facilities in these sites were improved, through upgrades and
rehabilitations, such as the installation of heating, insulation,
water networks and sanitation.

©
 T

ak
uy

a
O

no

Many new arrivals to Europe in 2015-16 passed through the Balkans. Often, people were registered at border crossing points (Berkasovo Bapska, Serbia, Oct 2015).

In Greece, many refugees were accommodated in tented camps. In summer, tents had to be shaded, also by building metal-framed structures (Elliniko, Athens).

Note: It is impossible to adequately provide detailed informa-
tion on the wide-ranging and varied responses across the re-
gion, given the geographic scope of this overview, alongside
the political complexities and administrative variances of each
country involved. Therefore, the main focus of this overview is
the Greece-Balkan-Germany route, as it is more relevant to the
context of the publication and the case studies that relate to
it – i.e. the set up and evolution of (emergency) humanitarian
shelter response – than the more established and longer-term
responses in Italy, Malta and Spain, for example.

©
D

R
C

EUROPE

172 SHELTER PROJECTS 2015 - 2016

COMPLEX / MULTIPLEA.41 / EUROPE 2015-2016 / REfUgEE cRisis

GREECE
Emergency support needs in Greece remained high in 2016.
Formal and informal settlements, including refugee camps,
were negotiated and established, with other accommodation
and shelter options being explored. There was a high level of
technical capacity already present, as well as a desire from
Greek civil society to be at the forefront of the response10.
Pre-registration of arrivals occurs in Reception and Identifi-
cation Centres (formerly called “hotspots”) on the islands of
Lesvos, Chios, Samos, Leros and Kos, rather than direct
transferral to the mainland. Surveys indicate that people pre-
fer to be transferred to alternative accommodation in urban
centres, such as Athens or Thessaloniki. During the first-wave
of arrivals, refugees and migrants with greater financial means
attempted to leave Greece quickly, while more vulnerable pop-
ulations had to remain, mainly in urban areas11. Those with
financial resources chose to improve their shelter situation
by finding alternative private accommodation, for instance. In
2016, occupancy far outstripped capacity on the islands12
and, towards the end of the year, capacity to absorb arrivals
became limited also on the mainland. Approximately 51,000
places were available in various forms of accommodation in
December 2016, leaving a shortfall of 11,000 places.

In 2016, Greece therefore evolved from a transit country into a
longer-term hosting location. The majority of sites on the main-
land were government-built, emergency, tented settlements,
intended for temporary use. They soon went over capacity,
with limited services that did not meet minimum standards and
were located away from urban centres13, increasing depend-
ency on multisector assistance. While the government took
on the primary duty of providing shelter and services to
camps, gaps in service provision emerged – particularly
for persons with specific needs and vulnerabilities. At the time
of writing, additional and expanded sites were being planned,
with the evacuation of spontaneous settlements in public
parks and squares foreseen.

By the end of 2016, 21,057 reception places were created
in Greece for relocation candidates to other EU countries,
when the capacity in 2015 was about 1,20014. During 2016,
this programme was expanded to other people seeking asy-
lum in Greece, prioritizing the most vulnerable and embracing
other forms of accommodation than formal camps, including

10 Greece Mainland Needs Assessment Report, NRC, March 2016.
11 CRS, Refugee and Migrant Emergency in Europe: City of Athens Shelter
Analysis, June 2016.
12 NRC Rapid Assessment for out-of-camp housing and education, July 2016.
13 CRS, Refugee and Migrant Emergency in Europe: City of Athens Shelter
Analysis, June 2016.
14 UNHCR Greece: Weekly Accommodation and Relocation Update 3 January 2017.

apartments, hotels and “matchmaking” refugees with host
families. The provision of this type of accommodation included
service delivery in compliance with applicable Greek laws and
regulations. Local NGOs and community-based organiza-
tions also engaged in alternative shelter support to refu-
gees and migrants. These organizations either rented a hotel,
which provided the services, or a building and rehabilitated
or adapted it, with services provided by the residents them-
selves, or the organization’s volunteers.

The sector also started identifying opportunities for mid- to
long-term shelter solutions within the existing building
stock, including the use of public-private and market-based
initiatives. For example, the use of holiday homes and apart-
ments (approx. 30% of buildings in Athens are vacant), or
renovations to older buildings. Another idea was the conver-
sion of public and commercial buildings to residential accom-
modation, with expedited procedures to obtain permission
for a change of use and negotiations over rent.

A Shelter-NFI Sector Working Group was established in
March 2016 in Greece, to facilitate inter-agency coordination
of response activities for refugees and migrants. The main
activities were:
1) Coordinating with relevant government bodies and all oth-
er sectors.
2) Validating, promoting and monitoring of the use of techni-
cal guidance and minimum standards, across all shelter and
NFI interventions.
3) Building local and national capacity to understand human-
itarian needs with regard to shelter and NFIs.
4) Exploring appropriate shelter and site planning designs
for longer-term solutions within sites.
5) Pursuing an integrated urban shelter strategy to promote al-
ternatives to camps, by capitalizing on existing building stock.

At the regional field level, there were two hubs: Attica / Central
Greece and Thessaloniki. Each of the five main reception is-
lands had their own working group hub. The Working Group
developed a number of technical guidance documents,
including minimum standards and procedures on shelter shad-
ing structures, NFIs and distributions, heating solutions, site
planning standards, shelter upgrading and communal kitchens.

By the end of 2016, at national level, the coordination struc-
ture was modified, to better reflect the operational needs of the
refugees and migrants and to facilitate stronger communication
with relevant governmental counterparts. Thus, Shelter merged
with WASH, while NFI split to standalone as one working group.
The intention for 2017 was for NFI, cash and food to merge as

©
 P

ho
eb

e
G

oo
dw

in

©
 P

ho
eb

e
G

oo
dw

in

Many refugee camps in Greece were either upgraded from tents or built from the start with containers (Left: Kara Tepe camp, Lesvos. Right: Eleonas, Athens).

EUROPE

173SHELTER PROJECTS 2015 - 2016

COMPLEX / MULTIPLE A.41 / EUROPE 2015-2016 / REfUgEE cRisis

a “Basic Assistance” Working Group, while shelter and WASH
would remain combined at all coordination levels15.

THE BALKAN ROUTE
With the sealing of Hungary’s borders in September 2015, in-
creasing numbers of migrants arrived in Croatia and Slovenia
from Serbia. Transit and reception centres started to be
established at the multiple entry, transit and exit points.
Available facilities at these crossing points were put to tem-
porary use as registration points and accommodation, but
conditions were very basic, providing only protection against
the elements, NFIs, food distribution and emergency medical
services. As these camp-like sites were mostly not suitable
for winter conditions, alternative transit areas had to be
developed to provide registration and other services, such
as medical assistance, psychosocial support, family reunifica-
tion, food, separate showers, mother-baby centres and child
friendly areas, alongside meeting other minimum standards,
such as covered space and WASH. Changing transport ar-
rangements for incoming populations (from train to bus-
es) succeeded in reducing the need for such numerous and
dispersed facilities. In urban centres, some of the migrant
population were living in unofficial sites, such as abandoned
buildings, or sleeping rough.

However, the number of people transiting through the Balkans
was under-estimated, as many did not register. The major-
ity aimed to travel through the former Yugoslav Republic of
Macedonia and Serbia, onwards to Hungary, Croatia and
Slovenia. Shelter needs in 2015 were for safe, temporary
shelter along transit routes, particularly at border crossings,
boat crossings and registration sites, where bottlenecks would
form and people would remain stranded for significant periods
of time. A major challenge in 2016 remained ensuring protec-
tion from the severe winter weather in the region, as well as
the provision of more suitable overall conditions for longer-
term accommodation and integration.

GERMANY
At the end of August 2015, Germany opened its doors to Syrian
asylum seekers, no matter in which EU country they had set
foot before. There were up to 60,000 new arrivals per week in
September 2015 (figures decreased to 21,000 in January 2016
and plummeted to 700 in August 201616), most of whom travelled
through Austria and entered Germany in the state of Bavaria.

Once in Germany17, populations on the move were received
at reception centres at border towns, typically for only a few
days before being relocated to mid-term accommodation. Be-
fore the opening of reception centres, first accommodation
for newly arriving refugees and migrants was ad hoc, rang-
ing from sports halls and unused buildings, but also including
people sleeping in train stations, or even in the open.

In order to provide adequate shelter for almost one million
refugees and migrants who arrived during 2015, a number of
interventions were mobilized:
• Winterizing existing accommodation;
• Re-purposing of existing buildings as collective centres;
• Construction of Rubb Halls / large tents as collective centres;
• Erection of family-sized tents;
• Installation of infrastructure and communal facilities;
15 2017 Regional Refugee and Migrant Response Plan (RRMRP)
16 German Federal Office for Migration and Refugees, http://www.bamf.de/EN
17 This overview focuses on Germany, as it was the main destination country
and because the following case study A.42 deals with the set-up and operation
of a reception centre near the Austrian border. Other destination countries include
Sweden, Austria, the Netherlands and Norway.

These evolved into mid-term accommodation sites run by a num-
ber of organizations, in order to provide support during the asy-
lum application process. Long-term accommodation for accept-
ed asylum seekers was ideally seen as a general social housing
scheme. The government emphasized integrating the refugees
as soon as possible, instead of risking the creation of “refugee
ghettos”. Therefore, long-neglected social housing programmes
were reactivated, funded by the communes and the federal gov-
ernment. Since there had been a shortage of affordable housing
in most of major German cities for years, the aim was to benefit
both the refugees and the hosting communes.

LOOKING FORWARD / CHALLENGES
In early 2017, short-, mid- and long-term accommodation op-
tions in Greece, countries along the Balkan route and in desti-
nation countries were being explored, through a scaling-up of
construction, upgrading and expansion of facilities and sites.
However, the attainment of suitable, durable, solutions for
those already in Europe and those that continued to arrive –
both in terms of legal status and more immediate basic needs
– remained a higher-level political issue, which usually takes
time to resolve in each hosting country and within the EU.

Advocacy for clear, coordinated and consistent long-term
strategies to address the needs of migrants, refugees and
host populations continued. However, the challenges faced
across Europe were rising, as intended temporary shelters
became a longer-term norm for many people. Tensions be-
tween some host communities and migrants, refugees and
asylum seekers, escalated in many countries in Europe,
occasionally resulting in violence and destruction of shelters
and settlements. Frustration was also felt for the long regis-
tration waiting times and the deterioration of living conditions.
While camp-like solutions often seemed to be preferred, sites
varied greatly in service-provision, standards and conditions.
Some governments were slow in assigning sites and expand-
ing capacity in alternative locations, to enable a transition to
mid-term accommodation, while asylum or relocation proce-
dures are underway. In addition, lack of coordination and
resources led to gaps in service provision, such as winterized
accommodation and safe cooking provision.

www.shelterprojects.org

©
Ta

ku
ya

 O
no

Along the Balkans route, migrants and refugees were assisted with transport
to and between transit or registration centres (Croatia, October 2015).

174 SHELTER PROJECTS 2015 - 2016

EUROPE COMPLEX / MULTIPLEA.42 / GERMANY 2015-2016 / REFUGEE CRISIS

CASE STUDY

JANOCT MARsEP NOV APRDEC MAY JUNfEB

GERMANY 2015-2016 / REFUGEE CRISIS
KEYWORDS: Emergency shelter, NFI distribution, Site planning, Infrastructure, Short-term reception centre

CRISIS European migrant and refugee crisis (multiple
countries of origin)

TOTAL PEOPLE
AFFECTED

1,047,162 total arrivals to Europe in 2015.

382,687 total arrivals to Europe in 2016.

476,649 Asylum Requests in Germany in 2015.

PROJECT
LOCATIONS Feldkirchen and Erding, Bavaria, Germany.

BENEFICIARIES 170,000+ individuals (across both sites).

OUTPUTS
Feldkirchen: accommodation for up to 3,200
individuals.
Erding: accommodation for up to 5,000 individuals.

SHELTER SIZE Varies from single-family tents (18m2).
to pre-fabricated shared structures (2,500m2).

SHELTER
DENSITY

Varies from 3m2 per person (family tent) to 8m2
per person in larger halls. Note: more than 90%
of the people spent less than 24 hours in the facilities.

1 JUL
2016

A.42 / GERMANY 2015-2016 / REFUGEE CRISIS

RIO NAPO

DANUBE

ELBE

RHINE

DANUBE

ELBER
H

IN
E

RIO NAPO

DANUBE

ELBE

RHINE

CLOSED BORDER

FENCE UNDER
CONSTRUCTION

ROAD BORDER
CROSSING CLOSED

BORDER CONTROLS

POLAND

CZECH
REPUBLIC

AUSTRIA

SWITZERLAND

FRANCE

BELGIUM

NETHERLAND

DENMARK

LUX

PROJECT SUMMARY

Two short-term reception centres were set up in the state of Bavaria
to provide temporary accommodation for thousands of migrants and
refugees entering Germany at the peak of the migration crisis in 2015.
One site was set up in the summer and then winterized in phases,
while the other opened as a winterized camp after a longer construc-
tion period.

1 2 3 4 5 6 7

18 Sep 2015: Non-winterized accommodation for up to 3,000 people

25 Sept. 2015: Ground preparation for collective structures

15 Oct 2015: Start of set-up of four large, pre-fab, light-weight, collec-
tive hall structures

Nov 2015: Start of works for dismantling summer tents and ground
preparation for semi-permanent winter tents. Installation of drainage
and sanitation

15 Nov 2015: Replacement of administration tents with modular win-
terized containers

Dec 2015: Start of works for dismantling collective halls and replace-
ment with wooden structures, with higher snow-bearing capacity

1 Jul 2016: Stand-by mode for both sites (arrivals have ended)

1

4

2

5

6

7

3

STRENGTHS
+ Rapid involvement of local volunteers at scale.
+ Support and engagement of the armed forces.
+ Positive partnership with civil protection and armed forces.
+ Very fast, flexible and coordinated approach to set up the camp.
+ Quick availability of essential items thanks to the organization’s
network.

WEAKNESSES

- Lack of available space and stricter regulations, due to poor site
location.
- Complex coordination structures, which diverted resources and
energy
- Lack of experienced staff at field and HQ levels.

AUG 2015

T
IM

E
L

IN
E

2016

MASSIVE INFLUX OF REFUGEES AND MIGRANTS

CAMPS OPERATING

SUMMER CAMP IMPLEMENTATION

PLANNING FOR WINTERIZATION

WINTERIZED CAMP IMPLEMENTATION

BERLIN

STUTTGART

HAMBURG

MUNICH

MUNICH
VIENNA

BUDAPEST

BELGRADE

ATHENS

FRANKFURT

HAMBURG

NORTH
SEA

BALTIC
SEA

PROJECT SITES

TURKEYGREECE

SERBIA

CROATIA

SLOVENIA
AUSTRIA

AUSTRIA

GERMANY

HUNGARY

FYROM*

Main migrant route to Germany, 2015 * the former Yugoslav
Republic of Macedonia.

175SHELTER PROJECTS 2015 - 2016

EUROPECOMPLEX / MULTIPLE A.42 / GERMANY 2015-2016 / REFUGEE CRISIS

PROJECT GOALS
The organization was asked to provide mass accommoda-
tion for short-term use close to the Austrian border, where
the majority of migrants and refugees entered. Two sites
(Feldkirchen and Erding) were set up for this purpose. These
first reception centres needed to cover basic needs, whilst at
the same time the official government registration process
was starting. The project used a holistic approach, aimed
at providing warm and safe shelter, food, essential NFIs, fam-
ily-member tracking and medical services to the newly ar-
rived refugees and migrants, with priority to unaccompanied
minors, sick and traumatized people. An official registration
centre on site allowed the start of the legal process to apply
for asylum, as well as providing information and counselling
about the asylum processes in Germany and the EU.

PROJECT LOCATIONS
Different sites, belonging to the German army and municipal-
ities in lower Bavaria, were assessed for a possible location
to set up a camp for up to 5,000 people in a very short time
frame. Feldkirchen, one of the two chosen sites, is located about
100km away from Passau (the main border-crossing point from
Austria) and is outside the boundaries of a military base. The
proximity to the base ensured access to infrastructure (elec-
tricity, water and sewerage grids), ready-to-use facilities such
as gyms (in Feldkirchen) and hangars (in Erding), manpower
provided by the federal army, as well as equipment and ma-
chinery for a quick set-up. Although the organization worked
on both sites, this case study focuses primarily on Feldkirchen.

PROJECT IMPLEMENTATION
The camp in Feldkirchen had to be opened just after one
week of construction, in order to release the pressure from
the immediate border towns and to prevent big numbers of
refugees heading to Munich, where the Oktoberfest was on-
going. It started as a summer-camp, using gymnasiums and
family tents as accommodation facilities. Step by step, it was
scaled up to a winterized camp, with works carried out during

CONTEXT
See overview A.41 for more information on the migration/refu-
gee crisis in Europe in 2015-2016.

ACCOMMODATION FOR ASYLUM SEEKERS
All asylum seekers in Germany were first received in the
closest reception facilities of the Federal Land in question.
Such a facility could be responsible for temporary, as well as
longer-term, accommodation. Depending on the country of
origin, asylum seekers could be accommodated in reception
facilities for up to six months, or until their application was
decided on. They could also be allocated to another facility
during this period, under certain circumstances, for instance
for family reunification1.

New arrivals had to be distributed evenly across the differ-
ent states and communes in Germany, based upon the size
and capacity of each individual community. The government
granted waivers to town- and country-planning codes, in or-
der to accelerate the set-up of accommodation facilities for
asylum seekers.

There were three accommodation types: 1) short-term,
first reception centres, intended for registration and very
short stay (up to three days); 2) mid-term, secondary recep-
tion centres (up to three months); and 3) long-term, collective
centres (though individual apartments were the preferred op-
tion in the long run). Given the emergency situation, most
short-term accommodations, such as schools and gymna-
siums, were used for longer periods of time. While at first
short-term centres received people both at day and night,
once transport by trains and buses was established at border
towns, the migrants were taken directly to mid-term recep-
tion centres all over the country, where they stayed until a
decision was taken about their asylum application. Most peo-
ple arrived at the short-term reception centres at night, when
transport to other parts of the country was not operating.
1 Federal Office for Migration and Refugees: Stages of the German Asylum
Procedure, http://bit.ly/2jrU58D.

©
G

er
m

an
 A

er
os

pa
ce

 C
en

te
r

Two short-term accommodation sites for new arrivals were set up and upgraded in phases before the winter. Here, Feldkirchen in October (left) and December (right).

176 SHELTER PROJECTS 2015 - 2016

EUROPE COMPLEX / MULTIPLEA.42 / GERMANY 2015-2016 / REFUGEE CRISIS

normal camp operations by temporarily reducing the capacity.
The site in Erding opened already as a winterized camp, after
a longer construction period.

The project was implemented in a joint effort of multiple part-
ners, including the implementing organization at the national
and local levels, the civil protection, the armed forces and rel-
evant local authorities. Three gymnasiums could be used for
collective centres immediately, with enough space around to
set up hundreds of family tents.

Besides active support in the set-up, the armed forces (the
Helfende Hände / helping-hands sector) were also used for
the registration process. The civil protection’s huge network of
highly skilled volunteers was well equipped with heavy machin-
ery and tools to be used in case of emergencies. Within one
week, a camp to accommodate up to 3,000 people was set up.

In a second step, a better planned camp, with proper infra-
structure and sufficient winterized accommodations, was to
be built on the former airfield of the base. However, due to
environmental protection issues, the preferred location was
finally not available. The winterized accommodation facilities
(3,200 in Feldkirchen, 5,000 in Erding) were set up on the
same site, using a variety of different shelter interventions:
re-purposing of existing buildings and construction of large
tents as collective centres; deployment of family tents; instal-
lation of infrastructure and structures for communal facilities.
At peak, Feldkirchen was accepting up to 25 buses (with ap-
proximately 1,400 new arrivals) per night.

All those who passed through the reception centres of Feld-
kirchen and Erding, moved to longer-term accommodation
elsewhere in Germany through a series of steps, or tried to
reach another European country to apply for asylum.

After June 2016, due the decrease in arrivals, the two sites
were put in stand-by mode. Within 72 hours, Feldkirchen
could accommodate up to 1,000 people, and after 14 days it
could reach full capacity. Erding could be back to full capacity
within a notice of 30 days.

COORDINATION
New arrivals to the state of Bavaria who could not be distributed
to other states, or were caught by the border police, were sent
by buses to Feldkirchen. The capacity of the camp was com-
municated on a daily basis to the refugee coordination centres
in Passau and Munich, in order to decide how many refugees
would be distributed between the different reception centres.

Within the camp, there were two complex layers of coordina-
tion for the project. Both daily camp management and longer
term modifications of the camp had to be coordinated with a

wide range of actors. Bi-weekly coordination meetings aimed
to solve all issues as they arose, which was normal for a pro-
ject under such extreme time pressure.

MAIN CHALLENGES
The major challenge was turning the summer camp into
a winterized camp, because the works had to be conducted
on the same site, while it was operating. Scaling-up was done
by sectors, causing a temporary reduction of accommodation
capacities. The sector that was to be scaled up had to be sep-
arated by fences from the main camp, the summer tents were
removed and the ground was prepared, before the winterized
structures could be installed in each sector. There was a sig-
nificant drop in numbers of refugees in November and De-
cember 2015, which made this process easier.

Without the waivers to normal planning codes, granted by
the government for the emergency situation, this project
would not have been possible in the given time frame. Still,
it was challenging to implement such a project with au-
thorities who were used to very clear laws and responsi-
bilities, which were not always applicable for the camp con-
struction. Administrative levels and requirements changed
during the set-up period, causing some inconsistencies. For
example, several rows of winterized tents (that had already
been installed) had to be moved to provide wider escape
alleys in case of fire or panic, although the set-up had previ-
ously been agreed. Fire prevention was the most difficult and
controversial part, due to different interpretations of safety. In
Feldkirchen, for instance, bunk beds were not allowed in col-
lective halls (due to fire risk), whilst there were no problems
in Erding. Although at the national level there was consent
to prioritize action over bureaucracy, at field level it was not
always clear how flexible rules were. As a result, the project
would sometimes make a brave step forward followed by two
steps back.

WIDER IMPACTS OF THE PROJECT
There was great interest in this project within the hosting
community and many volunteers supported the camp op-
erations in different ways: with in-kind donations, during the
welcome of new arrivals, or playing with the children. A local
night club organized charity concerts to support the camp. The
entrance fee was a pair of warm socks, shoes or other winter
clothes, which were all urgently needed for the camp residents.

The camp also attracted local businesses. Soon, private
taxis were waiting in front of the camp to take customers from
the camp to the next train station, though this was not encour-
aged. Local suppliers also provided other services to run the
camp, such as heating fuel, catering and laundry.

©
 B

et
tin

a
M

or
ge

ns
te

rn

The reception centres were upgraded/winterized, while in operation, through several steps between October and December (e.g., by adding a layer of gravel).

177SHELTER PROJECTS 2015 - 2016

EUROPECOMPLEX / MULTIPLE A.42 / GERMANY 2015-2016 / REFUGEE CRISIS

STRENGTHS

+ Involvement of local volunteers through the local branch
was rapid and at scale. Volunteers were interviewed and de-
ployed within a few weeks, according to their capacities and
interests. Several people from the organization and its local
branch were deployed just to coordinate the volunteers.

+ The armed forces were supportive and engaged
throughout the process.

+ Positive partnership with civil protection and armed
forces, due to the ad-hoc availability of skilled manpower
and professional technical equipment.

+ Very fast and coordinated approach to set up the
camp. All partners were strongly committed to provide the
best support possible to the refugees. There was flexibility to
start with a quick-and-dirty solution to provide urgently need-
ed relief, and then to scale up, step by step.

+ Quick availability of huge numbers of essential items,
like tents, field beds and blankets, was possible through
combined donations of the organization’s partner societies.

WEAKNESSES

- Lack of available space and strict regulations, due to
poor site location. The site was situated between military
barracks, a water protection area and the breeding ground
of a protected bird, so there was no space for expansion or
relocation during the winterization phase. Additionally, strict
regulations were applied on handling fuel for heating and
power generators, because of the direct proximity to the en-
vironmental protection area.

- Complex coordination structures to plan the winterized
camp, with changes in levels of authorities, diverted resources
and energy from daily activities.

- Lack of experienced staff at field, as well as Headquar-
ters, levels caused stress and misunderstandings. Rapid de-
ployment of experienced people, who could run such a camp
24/7, turned out to be very challenging. International partner so-
cieties stepped in, but staff still needed to work very long hours,
and there was high turnover.

- Insufficient strategic approach to the recruitment of na-
tional staff in all positions, but in particular those with trans-
lation capacities.

- No real link to mid- or long-term accommodation, since
no one knew where people would be hosted next.

STRENGTHS, WEAKNESSES AND LESSONS LEARNED

LEARNINGS

• Include an expert on environmental issues in the assessment team tasked with choosing the site.

• Have all relevant authorities on board from the beginning. In this case, such a project was new to the authorities
and the legal implications not always clear. The local fire brigade seemed to be one of the most important partners.

• Include a shelter expert in the planning process from the very beginning.

• The multi sectoral approach was essential to the success of this project. Shelter, food, medical screening and
treatment (also important to protect others in mass accommodation), NFIs and restoring family links were all key
components, which would not have worked if done independently.

©
 G

er
m

an
 A

er
os

pa
ce

 C
en

te
r

©
 A

ril
d

B
la

nk
vi

st
©

 M
ar

ei
ke

 G
ün

sc
he

The site in Erding between October (left) and December 2015 (right).

Accommodation options varied greatly in the two sites. From individual family
tents, to large collective tents or field beds in gymnasiums.

www.shelterprojects.org

