
URBAN DISPLACEMENT 1
Issue 35
July 2010

FOR FREE DISTRIBUTION ONLY

Plus: Brazil mini-feature and articles on:
accountability, mobility, reproductive health
in Darfur, repatriation decision-making and
protection in natural disasters.

D i S A
B
I L I

T
y

AND

D I S P L A C E M E N T

An oft-quoted statistic is the World Health
Organisation’s estimate that persons with disabilities

account for 7-10% of the world’s population. This would
imply that there are three to four million persons living
with disability among the world’s 42 million displaced. It
is not (yet) common practice, however, to include people
with disabilities among those who are considered as
particularly vulnerable in disasters and displacement
and who therefore require targeted response.

The feature theme articles in this issue of FMR show
why disabled people who are displaced need particular
consideration, and highlight some of the initiatives
taken (locally and at the global level) to change thinking
and practices so that their vulnerability is recognised,
their voices heard – and responses made inclusive.

The word ‘inclusion’ is found – unsurprisingly and
uncontroversially – in many of the articles in this issue.
Use of other words and phrases used by the wider
disability movement has been harder to manage. Some
people use ‘people with disabilities’ or ‘living with
disabilities’, while others argue for the term ‘disabled
people’ to reflect the disabling impact of society’s
attitudes. We did a lot of research, talking and thinking
about this before we even issued our call for articles,
and in the end we decided to allow authors to use the
terminology they themselves prefer. We sincerely hope
that this does not cause offence to any of our readers.

We ourselves, in producing this issue, have been challenged
to make FMR more accessible to those with visual
disabilities. We have received good advice about how a
relatively small amount of work on the presentation of FMR

online can increase accessibility. All articles in this issue are
available online in PDF and Word format and as audio files.
Our website also offers links to software to aid accessibility.

This issue contains a mini-feature on Brazil which also
appears in Portuguese on our website. We would like to
thank UNHCR in Brazil for helping to make this happen.

All issues of FMR are freely available online at
http://www.fmreview.org/mags1.htm We encourage
you to post online or reproduce FMR articles but
please acknowledge the source (with a link to
our website) – and, preferably, let us know.

Forthcoming issues of FMR in 2010-11
■■ FMR 36: feature on the Democratic Republic of
Congo and the Great Lakes, due out in November:
see http://www.fmreview.org/DRCongo/

■■ FMR special supplement on HIV/AIDS, security
and conflict, to be distributed with FMR 36: see
http://www.fmreview.org/AIDS/

■■ The first two issues of 2011 will include feature themes on
Non-state actors and Communications and technology.

Details of all forthcoming issues can be found at
http://www.fmreview.org/forthcoming.htm

With our best wishes

Marion Couldrey & Maurice Herson
Editors, Forced Migration Review

Ask yourself
December 1996, forced repatriation of hundreds of thousands of
Rwandan refugees from Tanzania at the Kagera river crossing.

Statistics tell us that up to 10% of the refugees crossing
this bridge will have a disability of some sort. Or will the
percentage be higher because of the conflict they have
experienced? Or lower because some, because of their
disability, may have been unable to leave the camps in
Tanzania – or unable to leave Rwanda in the first place?

We are grateful to Adele Perry and to Gil Loescher
for their valuable support and advice on the
feature theme section of this issue.

We would like to thank those agencies who have generously
provided funding for this particular issue: CBM, the
Commonwealth Foundation, Generalitat Valenciana/Consellería
de Educación, Handicap International, the Inter-Agency
Network for Education in Emergencies, and Sightsavers.

We would also like to express our gratitude to the ABILIS
Foundation for their support for this issue. ABILIS supports
activities to empower persons with disabilities in the Global
South; see http://www.abilis.fi/ for more information.

From the editors

UN
H

CR
/R

 C
ha

la
sa

ni

2 From the editors

Disability and displacement

4 A shared vision
Shuaib Chalklen

4 Disability in displacement
Aleema Shivji

7 Second African Decade of Persons with Disabilities
Aïda Sarr and Kudakwashe Dube

8 Disabilities among refugees and
conflict-affected populations
Rachael Reilly

10 Addressing the data challenge
Kathleen B Simmons

12 Vulnerability and disability in Darfur
Maria Kett and Jean-François Trani

14 Perception and protection in Sri Lanka
Francesca Bombi

16 More than a ramp
Gulu Disabled Persons Union

18 Intersection of disability and HIV/AIDS
Myroslava Tataryn

19 Shifting community views: reducing
stigma in Dadaab
Devon Cone

20 Kakuma’s first raffle
Menbere Dawit with the Kakuma Syndicate
Disabled Group

21 Displacement limbo in Sierra Leone
Sam Duerden

23 The Convention: on paper and in practice
Cassandra Phillips, Steve Estey and Mary Ennis

25 New Zealand: beyond the quota
Rowan Saker

26 Early engagement
Celia Brandon and Candy Smith

27 Failing London’s disabled refugees
Neil Amas and Jacob Lagnado

29 Reception of asylum seekers with
disabilities in Europe
Ana Beduschi-Ortiz

30 Resettlement for disabled refugees
Mansha Mirza

32 Brokering the culture gap
Rooshey Hasnain

34 Education access for all
Helen Pinnock and Marian Hodgkin

36 Services and participation in Yemen
Aisha M Saeed

38 Disability in the UN cluster system
Adele Perry and Anne Héry

40 Negotiating inclusion in Sri Lanka
Valerie Scherrer and Roshan Mendis

41 Social inclusion: a Pakistan case-study
Munazza Gillani, Mohammad Bilal Chaudhry
and Niazullah Khan

42 In-house (dis)ability
Safak Pavey

44 The case for a Conclusion
Brendan Joyce

Mini feature: Brazil

45 Brazil and the spirit of Cartagena
Luiz Paulo Teles Ferreira Barreto and
Renato Zerbini Ribeiro Leão

46 Enhancing refugees’ integration:
new initiatives in Brazil
Liliana Lyra Jubilut

47 Amnesty for clandestine refugees in Brazil
Alex André Vargem

48 Local integration of refugees
in Brazil
Julia Bertino Moreira and Rosana Baeninger

General articles

50 Accountability to disaster-affected populations
Steering Committee for Humanitarian Response

52 To return or stay?
John Giammatteo

54 RAISE Initiative
 Responding to IDP reproductive health needs

Shanon McNab and Isabella Atieno

56 Migration, mobility and solutions:
an evolving perspective
Katy Long and Jeff Crisp

58 Protection in natural disasters
Elizabeth Ferris

60 Welcome to Luxembourg

Forced Migration Review
(FMR) provides a forum for the
regular exchange of practical
experience, information and
ideas between researchers,
refugees and internally
displaced people, and those who
work with them. It is published
in English, Arabic, Spanish and
French by the Refugee Studies
Centre of the Oxford Department
of International Development,
University of Oxford.

Staff
Marion Couldrey &
 Maurice Herson (Editors)
Heidi El-Megrisi (Coordinator)
Sharon Ellis (Assistant)

Forced Migration Review
Refugee Studies Centre
Oxford Department of
International Development,
University of Oxford,
3 Mansfield Road,
Oxford OX1 3TB, UK

Email: fmr@qeh.ox.ac.uk
Skype: fmreview
Tel: +44 (0)1865 281700
Fax: +44 (0)1865 281730

http://www.fmreview.org

Disclaimer
Opinions in FMR do not
necessarily reflect the
views of the Editors, the
Refugee Studies Centre or
the University of Oxford.

Copyright
Any FMR print or online material
may be freely reproduced,
provided that acknowledgement
is given to ‘Forced Migration
Review www.fmreview.org’.

ISSN 1460-9819

Designed by
Art24 www.art-24.co.uk

Printed by
Newman Thomson Ltd
www.newmanthomson.com

FMR 35: In this issue...

Invitation to write for FMR
You don’t need to be an
experienced writer. Email us
with your suggestions, draft
articles or internal reports – and
we will work with you to shape
your article for publication.

Too often experience gained in
the field is confined to an internal
report, circulated within one office
or organisation only; and too
often research is disseminated
only via long academic articles in

costly academic journals. FMR
aims to bridge the gap between
research and practice so that
practice-oriented research
gets out to policymakers and
the field, and field experience,
lessons learned and examples
of good practice are shared
as widely as possible. But we
need you to help us do that.

We encourage readers to send
us written contributions on
any aspect of contemporary

forced migration. Each issue
of FMR has a theme but a
significant proportion of each
issue is set aside for any other
subject relating to refugees/
IDPs or stateless people.

Material may be submitted
in English, Spanish, Arabic
or French. For more details,
please see http://www.
fmreview.org/writing.htm or
email us at fmr@qeh.ox.ac.uk

http://www.fmreview.org/writing.htm
http://www.fmreview.org/writing.htm

4 DISABILITY AND DISPLACEMENT

FM
R

 3
5

Invisible at the best of times, persons
with disabilities are among the most
neglected during flight, displacement
and return. Due to communication or
physical barriers, negative attitudes
or other obstacles, persons with
disabilities face many hurdles in
accessing assistance and protection.
They may also face a heightened level
of disability during displacement,
because of changes in their
environment or lack of appropriate
care and services. Moreover, they
are often seen as passive recipients
of aid rather than active participants

with ideas, skills and expertise to
share. It is not unusual to hear aid
providers express views along the
lines of: “How can we pay particular
attention to persons with disabilities
in situations of displacement? We
already have so many things to
think about when delivering aid and
we don’t have the expertise to deal
with disability. Besides, there aren’t
that many persons with disabilities
among displaced populations. In
any case, our programmes do not
discriminate – everyone can
access them.”

According to estimates by the World
Health Organisation, persons with
disabilities account for 7-10% of
the world’s population. One can
extrapolate, therefore, that there
are 2.9-4.2 million1 persons with
disabilities among the world’s
42 million displaced, thereby
debunking the myth that there are
few among displaced populations.
In contexts where many injuries are
likely to have occurred – in conflict,
earthquakes, etc – this number could
be much higher as temporary or
new permanent disability affects
many people with injuries. In failing
to take account of these persons
with specific needs, humanitarian
actors – mainstream and specialised

I assumed my position as the
United Nations Special Rapporteur
on Disability at a time when we
have an enormous opportunity to
bring about sustainable change
in the conditions of all persons
with disabilities, with particular
attention to Africa and other
developing regions of the world.

We are in the fortunate position of
having 77 countries that have ratified
the Convention on the Rights of
Persons with Disabilities and a great
many countries that have used the
Standard Rules on the Equalization
of Opportunities for Persons with
Disabilities (adopted in 1993) as a tool
to develop national policies, although
the implementation of these policies
remains a challenge. A growing
number of governments, legislators
and members of civil society beyond
the disability community have
begun to work with organisations
of persons with disabilities,
building broader constituency for
advocating for the rights of persons
with disabilities in society and
development around the world.

While much progress has been
made through the adoption of the
Convention and increased efforts in

promoting the disability-inclusive
Millennium Development Goals,
persons with disabilities – at least
10% of the world’s population –
still remain among the poorest
of the world’s citizens. And the
current competing political,
social and economic concerns
make the needs of persons with
disabilities all the more pressing.

There is also the matter of persons
with disabilities in situations of
conflict and displacement, and in
other situations of great risk. The
devastating and tragic earthquake
in Haiti brings to mind the situation
of persons with disabilities within
the present circumstances and their
urgent need for food and shelter.

The previous Special Rapporteurs,
Mr Bengt Lindqvist and Sheikha
Hissa Al-Thani, noted that there
was a lack of implementation of
disability policies in countries
around the world. I plan to focus on
the blockages to the implementation
of disability-specific programmes
and policies. One of the means of
encouraging the implementation of
disability programmes and policies
is through the sharing of information
and technical cooperation.

My vision is for equal opportunities
and the full participation of
persons with disabilities in society
and development, informed by
international cooperation. I intend
to bring together the disability
community, governments, the United
Nations system and civil society
to promote this vision in practical
action for a real change for persons
with disabilities on the ground.

This issue of Forced Migration
Review is a most welcome
contribution to the work of
bringing together our different
communities, sharing information,
encouraging cooperation and
promoting this vision.

Shuaib Chalklen (shac@iafrica.com) is
Special Rapporteur on Disability of the
Commission for Social Development.

People with disabilities face many additional difficulties
before, during and after displacement but provision of
appropriate assistance and protection for all is feasible.

Disability in displacement
Aleema Shivji

A shared vision
Shuaib Chalklen

Ju
lia

 S
jö

be
rg

DISABILITY AND DISPLACEMENT 5
FM

R
 3

5

agencies alike – are not achieving
their collective objective of reaching
extremely vulnerable populations.

While some services need to be
provided by specialised agencies,
the majority of actions can be
implemented by all humanitarian
actors. Unfortunately, despite a
growing willingness by mainstream
agencies to include disability issues
in their response mechanisms, many
actors continue to feel they do not
have the necessary ‘expertise’ to
turn this enthusiasm into reality.
Specialised organisations therefore
have an important additional role
to play – in advocacy, training
and awareness-raising to help
mainstream actors ensure better
inclusion of persons with disabilities
in their programmes before,
during and after displacement.

Flight
Additional challenges for persons
with disabilities often begin during
flight. In the chaos of displacement,
some are left behind because they
need assistance to move and no-
one stops to help them or because
they are unable to call out for help
due to speech impairments.

Difficulty in seeing, hearing or
understanding may prevent some
persons with disabilities from
being aware of early warning
systems and can also lead to
them being disoriented and thus
separated from their family during
flight. Separation from or loss
of a caregiver can have severe
consequences for a person with
disabilities, particularly if they are
dependent on the caregiver for vital
activities such as eating, moving
or toileting. When families are
displaced, they often need to make
hasty decisions about what to take
with them. Assistive devices such
as wheelchairs are often left behind,
making even simple tasks such as
reaching latrines extremely difficult
for the person with disabilities
during displacement. In addition, in
situations of conflict, persons with
disabilities may be interrogated
and sometimes detained at road
blocks as they may be thought to
be former combatants (e.g. males
with amputations) or because
of communication barriers (for
example, persons with hearing
or intellectual impairments).

Examples of solutions:
■■ In areas with recurrent
displacement, identify and make
a list of persons with disabilities
plus any special needs they
may have.3

■■ Following flight, prioritise
persons with disabilities in
reunification efforts, particularly
those dependent on caregivers.

Displacement
Infrastructure and services in
places of displacement are generally
temporary in nature and rapidly
installed – and often do not take into
account special needs. The problem
begins in the assessment
and planning phases. Rapid
assessments rarely target
persons with disabilities
or include questions on
disability. While it would
be unrealistic to expect
that detailed information
on disability could be
collected during a rapid
needs assessment, basic
information such as the level
of access to services, specific
challenges and priority
needs is crucial for designing
appropriate responses.
There is also a glaring
lack of data on persons
with disabilities among
displaced populations. This
could be due to a number
of reasons, including
absence of disaggregated
data during registration
and lack of training of
registration teams in basic
disability identification.
This absence of data often
leads people to believe few
persons with disabilities are present
among displaced populations,
thereby contributing to their
exclusion from relief services.4

Examples of solutions:
■■ Ensure simple disability questions
are included in rapid assessments;
involve persons with disabilities in
assessment teams; and target them
during household interviews,
focus group discussions or
other assessment activities.

■■ Collect data on the number of
persons with disabilities, and
type of disability, alongside age
and gender data in registration

exercises. Assigning local
volunteers to actively search for
persons with disabilities can help.

Shelter, water, sanitation and
other infrastructure
More often than not, temporary
shelters, water and sanitation
facilities and other infrastructure
(temporary health centres and
schools, camp offices, etc) are not
accessible for all displaced persons.
Uncovered drainage channels, tent
ropes, uneven surfaces, steps or
narrow doors can impose significant
mobility restrictions for persons
with visual or physical impairments.
Long distances between water

points, latrines, camp services and
temporary shelters can present
additional challenges. The design
of water points, wash areas and
latrines can also inhibit some
persons with disabilities from using
them – some may not be able to use
a traditional squatting position, a
slippery surface can be a hazard for
someone with limited balance or
vision, or the pump handle might
not be long enough for someone
who cannot stand to pump water.

Examples of solutions:
■■ Construct temporary infrastructure
using basic principles of
accessibility with at least 10% of

Woman with visual impairment using handrail for guidance
in a temporary settlement (Bangladesh).

H
an

di
ca

p
In

te
rn

at
io

na
l

6 DISABILITY AND DISPLACEMENT

FM
R

 3
5

water and sanitation facilities fully
accessible; involve persons with
disabilities at the design phase.

■■ House persons with disabilities
and their families close to
essential services and facilities.

Health, food, nutrition and
distribution
Displacement often interrupts
provision of essential health services
for persons with disabilities – such
as chronic disease medication,
rehabilitation services or access
to specific health items such as
catheters that are necessary for
survival. In addition, disruption
of health services can result in
permanent disabilities from injury,
illness or birth-related causes.
Some persons with disabilities
may not receive enough nutrients
from standard food rations; some
may not be able to chew solid
foods; while others may simply
not be able to use the standard
utensils provided in kitchen kits.

In addition, mass distribution
schemes often effectively exclude
persons with disabilities.
Information about distribution
times and locations may not be
understood by persons with
hearing, visual or intellectual
impairments; distribution points
may be far away or not accessible;
and persons with significant
weakness may not be able to stand
in long queues or carry rations/
relief items. In addition, some may
require additional items for basic
survival and dignity such as extra
blankets, beds and mattresses, or
supplementary hygiene items.

Examples of solutions:
■■ Ensure access to essential
health services such as chronic
disease treatments and
provision of essential specific
items such as catheters.

■■ Provide rehabilitation services as
part of essential health services,
particularly when there have
been many new injuries.

■■ Distribute additional essential
items to persons with disabilities
such as high-energy foods,
adapted items such as spoons
and straws, hygiene items,
mattresses and beds.

■■ Adapt distribution systems to
incorporate separate queues,
distribution points closer to
affected populations, support
to carry or transport received
items, smaller parcel size, etc.

Protection, psychosocial and
information dissemination
Persons with disabilities are
extremely vulnerable to protection
violations ranging from physical,
sexual and emotional abuse to
lack of access to justice systems
and documentation. Children
with disabilities are three to
four times more likely to be
physically or emotionally abused.5
Exclusion and violations can be
caused by any number of reasons
including communication barriers
preventing access to complaints
mechanisms, incapacity to run
or call for help, inability to
understand important messages
or simply not being included in
systems that generally focus on
women and children. For example,
during the recent displacements
in Pakistan, a 21-year-old male
with intellectual impairment left
an IDP camp through a hole in the
fence, was hit by a car, and was
found four days later wandering
around, injured. Being an adult
male, he did not fit into a ‘high-
risk’ category for protection.

Security risks such as lack of
appropriate lighting and long
distances to essential facilities like
latrines pose additional challenges
for those with reduced mobility or
reduced ability to see or call out for
help. Essential information about
relief efforts (protection systems,
distributions, coping mechanisms,
health messages, etc) is often missed
by persons with disabilities because
they cannot hear broadcasted
messages, see posters or leaflets, or
understand complicated language.

Persons with disabilities, particularly
those who are usually reliant on
caregivers or a stable environment,
face significant psychosocial distress
in displacement contexts with loss of
social supports and changes in their
physical environment rendering
them more dependent than before.
Persons with new injuries may have
difficulty adapting to their new
disability – and caregivers often
suffer significant distress as well.

Examples of solutions:
■■ Target male and female persons
with disabilities of all ages in all
protection monitoring initiatives.

■■ Assist persons with disabilities
with communication difficulties
to complete relevant forms and
help all persons with disabilities
to replace lost documentation and
access justice and other systems.

■■ Provide all information in simple
language, using at least two
means of communication (oral
and written) and ensuring it
reaches people who cannot leave
their shelters/temporary homes.

■■ Include persons with
disabilities, persons with
injuries and caregivers in
psychosocial initiatives. Adapt
interventions according to
the members of the group.

Education and livelihoods
Obstacles that impede persons with
disabilities’ access to education
and livelihoods opportunities in
stable contexts are heightened in
displacement contexts. Temporary
schools may not be accessible,
teachers may not be equipped
or trained to include children
with disabilities, and appropriate
equipment and materials may not
be available. Some may not be able
to take part in cash- or food-for-
work schemes due to the belief that
persons with disabilities cannot
participate in labour schemes, the
nature of the job or lack of flexibility
in tasks to complete, and may thus
miss out on income-generating
opportunities. In addition, persons
with disabilities generally find it
more difficult to replace livelihood
tools lost or damaged during
displacement or to access vocational
training opportunities for some of
the same reasons mentioned above.

Examples of solutions:
■■ Ensure that temporary schools
(and child-friendly spaces)
are inclusive of children with
disabilities (via accessibility,
staff awareness, appropriate
materials and equipment).

■■ Include persons with disabilities
in cash- and food-for-work and
other livelihood recovery schemes
or provide suitable alternatives.

DISABILITY AND DISPLACEMENT 7
FM

R
 3

5

Return
Challenges for persons with
disabilities do not end once return
begins. Information on the return
process is often not presented clearly
enough, using means everyone can
understand. In addition, transport
services do not take into account
the needs of certain persons (e.g.
using large trucks that are difficult
to climb into), and often rely on
central drop-off locations that
are far from the place of origin,
making it difficult for some to reach
their homes. Furthermore, people
often find themselves returning to
environments which prove more
challenging than the camp which
was their temporary home. For
persons with disabilities, especially
for those who have received
appropriate services for the first time
while displaced, this can be a major
deterrent to resettlement, as was seen
during refugee return from Kenya
to southern Sudan in recent years.

Examples of solutions:
■■ Include persons with disabilities
in the planning phase to ensure

the return process is adapted
appropriately.

■■ Arrange adapted transport
for those who require it, and
organise assistance and transport
to the specific place of origin,
including support to carry
rations and personal items.

■■ Provide information and
appropriate referral towards
services available at the place
of return.

A step forward…
Despite major advances towards
better inclusion of persons with
disabilities in displacement contexts,
a lot of work still needs to be
done. Handicap International and
a number of other stakeholders6
have been lobbying for a UNHCR
Executive Committee Conclusion on
Disability.6 This Conclusion, which
member states will adopt in 2010,
will help promote implementation
of the recent UN Convention on the
Rights of Persons with Disabilities
in humanitarian situations,

especially in refugee and other
displacement contexts. It will provide
practical guidance for all actors
who share responsibility to fully
include persons with disabilities
in assistance programmes and
initiatives for durable solutions.

Aleema Shivji (aleema.shivji@gmail.
com) is a member of Handicap
International’s Rapid Response
Team, based in Lyon, France, with
regular deployment in natural disaster
and conflict emergencies (http://
www.handicap-international.org).

1. UNHCR (June 2009), 2008 Global Trends, http://www.
unhcr.org/4a375c426.html
2. For more information about these and other solutions,
contact Handicap International (erd_support@handicap-
international.org) or see Disabilities Among Refugees
and Conflict-affected Populations, Women’s Refugee
Commission, June 2008, http://www.womenscommission.
org/programs/disabilities
3. See Simmonds article p10.
4. Nordstrom, K. World Blind Union (2004). Quality
Education for Persons with Disabilities. http://tinyurl.com/
Nordstrom2004
5. CBM, Disabled Peoples’ International, IDA-CRPD
Forum, Handicap International, International Disability
and Development Consortium (IDDC), Leonard Cheshire
Disability, Motivation, Women’s Refugee Commission
and World Vision, with the support of Quaker United
Nations Office.
6. See Joyce article p44.

1999-2009 was the first African
Decade of Persons with Disabilities,
established by the African Union
to encourage the full participation,
equality and empowerment of people
with disabilities in Africa. During the
first Decade, the Secretariat prioritised
facilitating partnerships throughout
society; assisting the most vulnerable
groups – such as persons with
intellectual disabilities, persons
who are deaf-blind and those with
albinism – to have a voice; and
launching the African Campaign on
Disability and HIV/AIDS to mainstream
disability in AIDS services and
response programmes.

The Secretariat also advocates for
the ratification and implementation
of the UN Convention on the
Rights of Persons with Disabilities
(UNCRPD) and monitoring of different
protocols relating to the rights
of disabled persons in Africa.

The Decade has now been extended
to 2010-2019 – the Second African

Decade. The Secretariat is part of the
broader movement against conflict
and is currently cooperating with the
African Union on matters related to
disability, peace and security and the
plight of disabled people in countries
emerging from war situations. An
important aspect of this work is to
advocate for the implementation of
policies related to disability by agencies
involved with disaster management,
refugees and other displaced persons,
including policies and strategies for
repatriation and resettlement. For
instance, when the camps in Gulu,
Uganda, were dismantled in 2009,
disabled persons were left in the
camp with few support services.
Their plight was addressed after an
international outcry and intervention.

Words and images
The words and images used by the
media can create either a positive
view of persons with disabilities
or an insensitive portrayal that
reinforces common myths that leads
to discrimination. The Secretariat

has run training workshops for
journalists and facilitated the creation
of a network of African journalists to
promote the rights of persons with
disabilities. At least 200 African
journalists have been trained and are
now running regular disability-focused
columns in a range of African media.

The Secretariat has produced
guidelines for journalists, as well as
other training resources such as an
advocacy and lobbying manual, an
evaluation manual and a resource
mobilisation/fundraising manual
for DPOs. Online at: http://www.
africandecade.org/trainingmaterials

Aïda Sarr (aidasarr64@hotmail.
com) is Programme Manager
in the West, Central and North
Africa Regional Office in Dakar,
Senegal, and Kudakwashe Dube
(akdube@africandecade.co.za)
is Chief Executive Officer, for the
Secretariat of the African Decade
of Persons with Disabilities
(www.africandecade.org.za).

Second African Decade of Persons with Disabilities
Aïda Sarr and Kudakwashe Dube

http://www.unhcr.org/4a375c426.html
http://www.unhcr.org/4a375c426.html
mailto:erd_support@handicap-international.org
mailto:erd_support@handicap-international.org
http://www.womenscommission.org
http://www.womenscommission.org
http://tinyurl.com/Nordstrom2004
http://tinyurl.com/Nordstrom2004

8 DISABILITY AND DISPLACEMENT

FM
R

 3
5

People living with disabilities may
be left behind during flight, or
may not survive the journey; they
are often not identified or counted
in registration or data collection
exercises; they are excluded from
or unable to access mainstream
assistance programmes and forgotten
when specialised services are set up.

They are often the most exposed to
protection risks, including physical
and sexual violence, exploitation,
harassment and discrimination.
The loss of family members or
caregivers during displacement can
leave persons with disabilities more
isolated and vulnerable than they
were in their home communities.

And their potential to contribute and
participate is seldom recognised.
Refugees and displaced persons
living with disabilities are amongst
the most hidden, excluded and
neglected of all displaced persons.

Some refugees and displaced
persons may have lived their whole
lives with a disability. Others may
have become disabled during the
conflict or natural disaster which
led to their flight. The disruption of
health and social services during
conflicts or after a natural disaster
can deprive the local population,
especially children, of essential
preventative and curative medical
services, resulting in permanent
impairments which could
otherwise have been prevented.

The Women’s Refugee Commission
was particularly concerned that
displaced women, children and older
persons face multiple discrimination
on the basis of their gender, age
and social status, as well as their
disability. Women with disabilities
are often exposed to sexual violence,
domestic abuse and physical assault.
Children with disabilities frequently
suffer physical and sexual abuse,
exploitation and neglect. They
are excluded from education and
not provided with the support to
help them develop to their full
capacity. In the Dadaab refugee
camp in Kenya, Somali children
with disabilities were sometimes
tied up and had stones thrown at
them, or suffered verbal abuse from
other people in the community.

Mothers are often blamed for their
children’s disabilities and may suffer
physical or sexual abuse from their
husbands or other family members,
and be harassed, stigmatised and
abandoned as a result. Older persons
with disabilities may be abandoned
or neglected by family members
who can no longer care for them;
they may face extreme isolation and
vulnerability and may be unable
to access the basic health care, food
and shelter they need to survive.

In 2007 the Women’s Refugee Commission launched a major
research project to assess the situation for those living with
disabilities among displaced and conflict-affected populations.

Disabilities among refugees and
conflict-affected populations
Rachael Reilly

UN
H

CR
/

L
Ta

yl
or

DISABILITY AND DISPLACEMENT 9
FM

R
 3

5

The Women’s Refugee Commission
mapped existing services for
displaced persons with disabilities
in five countries, identifying gaps
and examples of good practice and
making concrete recommendations
on how to improve services,
protection and participation for
this neglected population. Field
studies were carried out by local
NGO service-providers and disabled
persons organisations (DPOs)
in Bhutanese refugee camps in
Nepal, Burmese refugee camps
in Thailand and Somali refugee
camps in Yemen, and among urban
Iraqi refugees in Jordan and urban
Colombian refugees in Ecuador.
Additional information came
from Dadaab refugee camp for
Somali refugees in Kenya and IDP
camps in Sudan and Sri Lanka.

Key findings

Data collection:
In all the countries surveyed
there was a lack of reliable and
consistent data on the number
and profile of displaced persons
with disabilities. This problem
was particularly acute in urban
areas, where there was insufficient
data on the number of refugees in
general and little or no information
on the number of refugees with
disabilities. A lack of consistency in
terminology and methodologies for
data collection, cultural differences
in definitions and concepts of
disability, and lack of training
or disability awareness amongst
data collection staff all affected the
accuracy of data. Inadequate or
unreliable data meant that persons
with disabilities were often not
identified, and as a result appropriate
services were not in place.

Physical infrastructure:
An additional problem in all the
countries surveyed was that the
physical layout and infrastructure of
camps impeded access for persons
with disabilities to facilities and
services, including schools, health
clinics, latrines, water points, bathing
facilities and food distribution points.
Difficulties with physical access and
the poor design of camp buildings,
including shelters, affected all
aspects of daily life and increased the
isolation of persons with disabilities.
This was particularly the case in
urban areas. In Jordan, researchers

found that Iraqi refugees with
disabilities rarely left their homes.
Researchers did find some positive
examples of adaptations to improve
physical access; in Dadaab refugee
camp, for example, wheelchairs
were designed with special wheels
for use on the sandy terrain.

Access to mainstream and
specialised services:
As well as lack of physical access, the
research also found that mainstream
services were either inappropriate
or did not cater for the specific
needs of persons with disabilities.
Food distribution systems were
inaccessible for persons with
disabilities in several countries, and
there were no additional or special
food rations. Mothers in Nepal and
Yemen, for example, said that they
could not get specially formulated
food for children with cerebral
palsy and cleft palates. Refugees
in Yemen said that people with
visual impairments were cheated
during food distributions, or had
their rations stolen. In Dadaab,
on the other hand, the World
Food Programme gave refugees
with disabilities priority during
food distributions so they did not
have to wait in long queues, and
members of the community were
mobilised to help collect food rations
for persons with disabilities.

All the field studies highlighted
a lack of specialised health care,
psychosocial support and counselling
services for persons with disabilities.
There were no specialist doctors
or specialist therapy provision, a
lack of specialised medicines and
generally no referrals to external
services. Health clinics were often
physically inaccessible for persons
with disabilities, who were not
given priority treatment and had
to wait in long queues. Those with
visual or hearing impairments
often faced communication
difficulties. In some countries,
such as Thailand, there were well-
established physical rehabilitation
and prosthetics programmes,
whereas in others, such as Yemen,
such services did not exist. Some
positive examples of community
outreach health programmes for
persons with disabilities were
found in the Bhutanese refugee
camps and for older persons
in the IDP camps in Darfur.

Education and training:
A more positive finding from the
research was the availability of
inclusive education for children
with disabilities. In all the countries
surveyed, children with disabilities
were attending school and in some
countries school attendance rates for
children with special learning needs
were high. In refugee camps in Nepal
and Thailand there were successful
early childhood intervention
programmes to identify children with
disabilities and help them integrate
into mainstream schools. Classroom
support was provided for refugee
children with special learning needs
and there was ongoing training of
special needs support teachers, as
well as mainstream teachers to help
support inclusive education. Teaching
aids and appropriate curricula were
developed and children with special
needs were provided with mobility
aids and learning accessories –
such as Braille text-books, talking
calculators and large print posters
– to support their learning.

In general, the research found that
inclusive education could be a
good entry point for persons with
disabilities to access other services.
For example, through early childhood
intervention programmes, refugee
children with disabilities could
be referred to appropriate health
services, and parent support groups
were a positive starting point to
provide psychosocial support to
parents of children with disabilities.

Elsewhere, while children with
disabilities were not actively barred
from attending school, neither
were they actively encouraged to
do so. Attendance rates were low
and dropout rates high. There was
a lack of special needs support
staff or training for mainstream
teachers and a lack of appropriate
teaching aids, flexible curricula
and assistive learning devices
– and school buildings were
physically inaccessible. In Yemen,
for example, children with visual
and hearing impairments did not
have spectacles or hearing aids
which made it very difficult for
them to continue at school.

There were some examples of
successful vocational and skills
training programmes which helped
refugees with disabilities learn

10 DISABILITY AND DISPLACEMENT

FM
R

 3
5

Current literature suggests that
data on disabilities among refugee
and IDP communities are often
uncollected or unknown by the
larger NGOs and UN agencies that
are providing the bulk of relief
services.1 Standard procedures
such as rapid assessments and
registration processes often do not
include collection of information
specific to the circumstances, needs
and presence of refugees and
IDPs with disabilities. In cases of
armed conflict or natural calamity,
this ‘invisibility’ can be fatal.2

The 2008 Women’s Refugee
Commission’s report on Disabilities

among Refugees and Conflict-Affected
Populations3 noted that identifying
and collecting data on the number
of persons with disabilities and the
types and causes of disability have
proven to be one of the greatest
data challenges in the context of
displacement. Addressing the
specific needs of persons with
disabilities in an emergency
context requires that agencies have
appropriate tools and training to
recognise and record various types
of disabilities. While the Sphere
Project Handbook recognises
persons with disabilities as falling
within their ‘vulnerable groups’
category – people who should be

considered in all facets of service
provision, along with the elderly,
children and women – the Handbook
does not provide minimum
standards and requirements
specific to these ‘vulnerable groups’.
Due to the diversity of disability,
minimum standards of service
are needed to guide agencies
in qualifying and quantifying
their response for refugees and
IDPs with disabilities in order to
fulfil their most basic rights to
protection, health and dignity.

Data collection
Data collection processes for
emergency interventions and
recovery programmes must include:

■■ disability-specific rapid
needs assessments

The humanitarian relief community needs to collect disability-
specific data through rapid needs assessments, registration
processes, accessing local knowledge and disability monitoring.

Addressing the data challenge
Kathleen B Simmons

useful skills and find employment.
Bhutanese refugees in Nepal set
up small grocery shops, barber
shops and weaving businesses
after participating in skills training
programmes. Elsewhere, vocational
training schemes were not adapted
for people with disabilities or
they were actively excluded. In
nearly all cases persons with
disabilities faced huge social,
attitudinal and legal barriers in
finding employment because of
their disability, in addition to their
status as refugees and outsiders.

Participation:
Nearly all the people with disabilities
interviewed during the field research
said that they would like to be more
involved in community affairs,
camp management, programme
planning and decision-making
processes. However, there were
very few opportunities for the
formal participation of persons
with disabilities. There were some
positive examples of refugees and
displaced persons with disabilities
forming their own organisations
and self-help groups, for example in
the camps in Thailand and Nepal,
as well as some positive community
awareness-raising initiatives.

In general, the Women’s Refugee
Commission found that there was
little contact between displaced
persons with disabilities and local
DPOs. One of the positive outcomes
of the research was to build bridges
between local DPOs and refugee
communities in several countries. In
Jordan the involvement of Jordanians
with disabilities from a local DPO1
as researchers in the project exposed
them to the challenges faced by the
Iraqi refugees and led to the inclusion
of Iraqis in some of their projects.

Supporting practice and
influencing policy
In June 2008, the Women’s
Refugee Commission published
a comprehensive report outlining
the findings of its field research, as
well as a resource kit for UN and
NGO humanitarian field workers
on how to work with and promote
the inclusion of persons with
disabilities.2 The resource kit includes
practical advice on how to make
refugee camps more accessible to
persons with disabilities and how to
promote their full and equal access to
mainstream services and facilities.

Since 2008, the Women’s Refugee
Commission has been working to
influence both policy and practice

to promote the rights of displaced
persons with disabilities, for
example putting together a guidance
document for relief organisations
operating in Haiti after the January
2010 earthquake.3 The guidelines
were sent through InterAction to all
its members working in Haiti as well
as to its Protection and Humanitarian
Assistance working groups. They
were also sent to the Protection
and Education clusters in Haiti and
were posted on the One Response
website for Haiti coordination. The
Women’s Refugee Commission plans
to follow up on this with training
workshops for service providers in
Haiti – a model the organisation
hopes to replicate in several other
pilot countries. At the policy level,
the Women’s Refugee Commission
has been active in a coalition of
NGOs advocating for a UNHCR
ExCom Conclusion on disabilities,
which is due to be adopted in 2010.

Rachael Reilly (rachreill@yahoo.com)
is a consultant with the Women’s
Refugee Commission and was the
author of their disabilities report.

1. http://www.landminesurvivors.org/
2. Disabilities Among Refugees and Conflict-Affected
Populations and Resource Kit for Fieldworkers http://www.
womensrefugeecommission.org/programs/disabilities
3. http://tinyurl.com/HaitiGuidance

mailto:rachreill@yahoo.com
http://www.womensrefugeecommission.org/programs/disabilities
http://www.womensrefugeecommission.org/programs/disabilities
http://tinyurl.com/HaitiGuidance

DISABILITY AND DISPLACEMENT 11
FM

R
 3

5

■■ registration processes that
are inclusive of persons
with disabilities

■■ information gathering from local
NGOs and community leaders,
and from national/local health
and/or surveillance systems

■■ implementation of disability-
monitoring mechanisms.

One of the greatest challenges to
data collection for this sector of a
displaced population is overcoming
the misconception that persons with
disabilities require such specific
and complex services that agencies
should only focus on their needs
once the emergency phase is over.

This notion deflects attention from
the urgency of collecting such data
during the standard data collection
processes. Consequently, the data
collected during the emergency
phase and used to develop the
most critical survival services are
devoid of any disability-specific
information. This inadvertent
negligence disregards the survival
and protection needs of refugees
and IDPs with disabilities and their
carers. Literature and case-studies
alike note the lack of standardised
disability-specific data collection
tools and monitoring mechanisms.

The development of a disability-
specific rapid assessment tool is
essential in order to ensure inclusive
emergency interventions. The
diversity of disability demands a
reference guide for those who are
conducting assessments in order to
increase accuracy in recording the
category and severity of disabilities
and to ensure that the assessment
accurately measures the needs
of individuals with disabilities.
Additionally, a set of definitions and
indicators accepted by all NGOs and
UN agencies would allow for more
efficient coordination, information
sharing, evaluation, comparison
and analysis across data sources
and over time.4 Training for data
collectors or interviewers to detect
and ask about disability is essential.

The assessment tool should
enable data collectors to record:

■■ all categories of disability
(physical, mental, sensory) and

all manifestations of disability
within each category

■■ category of the disability

■■ singular, double or multiple
disabilities

■■ criteria for identifying a disability

■■ the severity of (each identified)
disability

■■ age and gender of person
with disability

■■ number of persons with
disabilities in a single ‘household’

■■ onset of disability (at birth, after
birth and prior to displacement,
as a result of war/disaster,
result of migration) and any
necessary anecdotal information

■■ specific needs (transportation,
assistive device, food ration
assistance, water supply
assistance, access to universal
design latrine, accessible shelter,
access to medications, access to
specialised medical care, etc)

■■ carer situation (none/
temporary/permanent)

The assessment tool will need to
include a reference section with
definitions of all categories and
types of disabilities and severity
criteria to ensure high quality and
consistent data collection across
humanitarian organisations.

One-off and ongoing refugee and
IDP registration processes are
important operational procedures
that must seek to capture the
presence of persons with disabilities
within the displaced community. In
cases where stigma, discrimination
or lack of mobility result in
making persons with disabilities
a ‘difficult-to-reach population’,
agencies will need to partner with
community leaders, local NGOs
and international NGOs with long-
term presence in order to facilitate
registration processes and help
emergency responders to identify
and register persons with disabilities.
The registration process will not
only provide a rough estimate of
the number of those displaced with
disabilities but will also enhance

their visibility and, most importantly,
will directly connect refugees and
IDPs with disabilities to essential
services (including food ration
cards, immunisation campaigns,
protection initiatives, psychosocial
first-aid programmes, etc). It is also
important to ensure that people
who become disabled over the
course of displacement receive the
information and services necessary
to sustain their lives and livelihoods.

As mentioned, gathering information
from local NGOs, local leaders and
identified community members who
care for persons with disabilities
is important if agencies are to
understand how it is to be a person
with a disability in a particular
society and the type of care,
opportunities and protection – or
lack thereof – that exist there. In
situations where persons with
disabilities – or persons with
particular types of disabilities – are
harder to reach, engaging with
local leaders and organisations
will be even more necessary. Their
specialised institutional knowledge,
resources and deeper understanding
of the needs of persons with
disabilities prior to displacement,
as well as information on the types
and prevalence of disabilities,
will be of great importance in
planning and implementing
interventions and services.
International agencies should
support these local organisations
and avoid poaching staff or
creating parallel services. Instead,
establishing partnerships and
providing assistance will improve
local capacity in an emergency
context, improve existing services
and create a more sustainable
and strengthened support system
for persons with disabilities.

Statistics on disabilities from the
national and local health system
or surveillance systems are
another source of data. While the
presence and/or capacity of these
systems will vary greatly, they
can be useful for data collection
and for understanding the level
of recognition of persons with
disabilities within local and
national government systems. Due
to the impermanence of ‘ability’
in forced migration contexts, it is
essential to establish a coordinated
system that systematically collects

12 DISABILITY AND DISPLACEMENT

FM
R

 3
5

During focus group discussions with
women in IDP camps in Western
Darfur – as part of a larger research
project on vulnerability1 – several
women highlighted the increased
difficulties persons with disabilities
faced throughout the displacement
process, beginning with their initial
flight from their villages. For those
with disabilities, their journeys had
taken on average almost twice as
long as other, non-disabled villagers,
putting them at greater risk of further
attack and insecurity along the route
to safety. This was largely due to
mobility or transportation difficulties.
For example, one of the disabled
women interviewed had to flee from
her village with her husband, also
disabled, and their three children,
taking as many belongings as they
could carry; however, they had
to take turns to share their one
mobility tricycle between them,
thus significantly delaying their
journey. Another elderly woman
told of how, because of difficulties
with walking, her flight from the
janjaweed had taken more than five
days, rather than the one or two days
it had taken her fellow villagers, and
she had to hide many times along
the way for fear of further attacks.

None of the women interviewed
mentioned receiving any assistance
from neighbours or fellow villagers
during their flight, though they
did sometimes receive help once
they were in the camps. Some of
the help, such as collecting water
and firewood, was undertaken
by younger family members to
assist those who could not collect
the firewood themselves, thus
putting these family members at an
increased risk of attacks outside the
camp. Some households set up food
distribution mechanisms whereby
one representative gathers vouchers
from a series of households and
collects all their supplies which are
then divided up. These are helpful
to some degree but only in the

case of those registered with food
distribution programmes, usually
in camps, and it depends on the
goodwill of friends and neighbours
to ensure the full food ration is
handed over. In many instances
this goodwill is not forthcoming.

One small group of women with
disabilities ended up, in part
because of their particularly
destitute status, in what can
loosely be termed a ‘segregated’
camp, alongside other extremely
vulnerable people, including older
adults and persons with leprosy.
However, they were not included
in any of the formal registration
programmes and thus were excluded
from programmes that specifically
target ‘extremely vulnerable
individuals’ (EVIs), despite being
clearly in need of extra support.

The situation for most of the adults
and children with disabilities in
Darfur is especially challenging.
In general, the attitude of non-
disabled Darfurians to adults and
children with disabilities is that of
charity, based on religious beliefs.
Prior to the conflict, adults and
children with disabilities were
frequently beneficiaries of zakat,
the Islamic system of giving to
those most in need. However, since
the conflict and the large influx of
humanitarian aid, the zakat system
has largely fallen into disuse, leaving
many people with disabilities in a
vulnerable and precarious situation,
unable to call upon traditional
means of support and unable to
access the new, limited systems of
support that were supposed to be
available in the camps but were
often missing or fragmented.

In Darfur, for most of the displaced
persons with disabilities, there is a
chronic need for livelihoods, food
and welfare support. For many
persons with disabilities, their
main source of income comes from

The difficulties faced by persons with disabilities throughout the
displacement process contribute to their increased vulnerability.

Vulnerability and
disability in Darfur
Maria Kett and Jean-François Trani

disability-specific data over the
course of displacement. Disability
monitoring mechanisms, such as
disability surveillance, is a key
data collection method that should
be developed, implemented and
charged with the duties of ongoing
and systematic collection, analysis
and interpretation of disability-
related data. This information could
be used to inform humanitarian
actors on a way forward for
effective disability mainstreaming,
implementation and evaluation.5

Conclusion
While the Women’s Refugee
Commission, World Vision and
other NGOs, as well as researchers,
have more recently begun to map
and mainstream the needs of
refugees and IDPs with disabilities,
organisations such as Handicap
International and HelpAge
International have long worked
in this environment, providing
specialised care and building up a
wealth of institutional knowledge,
capacity and data collection
tools. Their expertise should be
tapped to improve humanitarian
data collection, planning and
programme implementation.
More importantly, agencies need
to take responsibility for including
refugees and IDPs with disabilities
in rapid needs assessments and
registration processes, accessing
local knowledge and initiating
disability monitoring mechanisms
so that they can begin to design
emergency interventions and
recovery programmes with
inclusion in mind.

Kathleen Bernadette Simmons
(kathleenb.simmons@gmail.
com) has recently completed
her Master’s of Public Health in
Forced Migration and Health from
Columbia University. She previously
worked in China with children with
disabilities, and has also worked in
the disabilities sector in the US.

1. Lentz, K L (2008) Final Report: Support to UNHCR and
the Protection Cluster Working Group: Internally Displaced
Persons with Disabilities http://tinyurl.com/Lentz2008
2. Stocking, B (2003) Preface in S E A Harris, Disability,
Equality and Human Rights: A Training Manual for
Development and Humanitarian Organisations (p. viii).
Oxford: Oxfam GB.
3. http://www.womensrefugeecommission.org/docs/
disab_full_report.pdf
4. Gerben Dejong. Spring 2008 Forum: Dealing with
disability. http://www.issues.org/24.3/forum.html
5. Center for Disease Control. Retrieved Jan 2010, from:
http://www.cdc.gov/ncphi/disss/nndss/phs/overview.
htm

http://www.womensrefugeecommission.org/docs/disab_fulll_report.pdf
http://www.womensrefugeecommission.org/docs/disab_fulll_report.pdf

DISABILITY AND DISPLACEMENT 13
FM

R
 3

5

begging in the local market place.
Furthermore, we found that in a
camp the presence of a person with
disabilities within the household can
put extra strain not only on finances
but also on family coping strategies.
The traditional extended family
system that could support persons
with disabilities is often significantly
reduced, with only close relatives
being available nearby to continue
to help and provide any support
needed. In some cases families are
separated during flight to a place of
safety, sometimes by accident but
often because a decision was made
that – for the welfare of all other
members of the family who must flee
quickly and survive in the unknown
surroundings of a camp – the person
with a disability must be left behind.

Identification and registration
In order to assist those seen as
especially in need, many agencies
identify EVIs in order to provide
targeted assistance with food and
non-food items and programme
delivery. This category varies
according to the agency but
usually includes orphans and
unaccompanied children, female-
headed households, older people,
people with disabilities and people
with mental health problems.

In Darfur as elsewhere, many other
factors compound vulnerability,
including gender and geographical

location. In the areas where we
were undertaking research, local
disabled peoples organisations
(DPOs) were also used to assist
with the identification of EVIs
but these local DPOs are often
under-staffed, over-stretched and
under-resourced, as they try to
effectively reach all persons with
disabilities in need, often in camps
some distance away with unstable
and changing populations.

The fact that most of the persons with
disabilities in the camps interviewed
for this project seemed to be falling
through the cracks highlights the
need to improve the process by which
persons with disabilities are tracked
and registered by relief agencies.
Official registration can benefit
persons with disabilities in Darfur in
a number of different ways, including
by offering access to additional
humanitarian aid, a reduction in
health-care bills and free schooling.

It is debatable to what extent these
benefits can actually be realised in
the current context and whether
persons with disabilities perceive
registration to be beneficial. In
theory, the process of registration
eventually links to the Ministry
of Social Welfare and is primarily
undertaken by local DPOs in
the field. However, the extent to
which ministries actually take any
responsibility for the welfare of

persons with disabilities appears
to be limited, with most services
provided by organisations such as
the ICRC. Local DPOs have limited
capacity for advocacy or awareness-
raising campaigns and overall
receive little external assistance as
much of their previous support came
from disability and development
agencies that no longer operate in
the region. Most support now is
in-kind, such as the provision of
assistive devices for a limited number

The UN Convention on the Rights of Persons with Disabilities
(CRPD), which came into force in May 2008, covers situations
of risk and emergency (Article 11) but does not specifically
include displacement as a situation of concern. This may
reflect the fact that the CRPD reaffirms already existing human
rights legislation, such as the 1951 Refugee Convention, but
does so with a specific focus on disabilities. Whilst all human
rights legislation takes non-discrimination as the basis for
its implementation, the Refugee Convention only specifically
mentions disability in Article 24 on Labour Legislation and
Social Security, which states that all refugees are entitled to
the same social security rights as all citizens of the country.

The Guiding Principles on Internal Displacement mention
disability specifically in Principle 4, which outlines the principle
of non-discrimination of any kind, as well as highlighting
how: “Certain internally displaced persons, such as children,
especially unaccompanied minors, expectant mothers, mothers
with young children, female heads of household, persons with
disabilities and elderly persons, shall be entitled to protection
and assistance required by their condition and to treatment

which takes into account their special needs.” And Principle 19
states: “All wounded and sick internally displaced persons as
well as those with disabilities shall receive, to the fullest extent
practicable and with the least possible delay, the medical care
and attention they require, without distinction on any grounds
other than medical ones. When necessary, internally displaced
persons shall have access to psychological and social services.”

While the Refugee Convention focuses on entitlements
(to welfare support), the Guiding Principles focus more on
care and protection. However, more recently the UNHCR
Handbook for the Protection of Internally Displaced Persons
emphasises the need to ensure the protection of persons
with disabilities and focuses on the inclusion of persons with
disabilities, with particular emphasis on gender, violence
and health as these relate to persons with disabilities.
Meanwhile, in the current revision of the Sphere Handbook,
disability – along with other key areas including gender, older
people and children – is being mainstreamed from the start
of the revision process to ensure sustained inclusion.

Disability in standards and guidelines

M
ar

ia
 K

et
t

14 DISABILITY AND DISPLACEMENT

FM
R

 3
5

Undoubtedly, the context of Sri
Lanka is a complex one. The country
has suffered from sporadic civil
war since 1983, and in 2008, at the
time when the assessment was
conducted, Sri Lanka had entered
a new period of open conflict, after
the abrogation of the ceasefire
in early January of that year.

The field assessment revealed a
number of connections between
conflict, displacement and disability.
One of the most evident was that
conflict and displacement are a cause
of permanent physical disability
either directly as a result of injuries
or because the situation of conflict
and resulting displacement had
not allowed people with injuries
to access health services and be
treated – therefore injuries that might
have been cured had become the
cause of a permanent disability.

The field assessment further
highlighted the existence of two
different types of protection
challenges confronting people with
disabilities: protection challenges
that are specific to persons with
disabilities in situation of conflict
and displacement, and protection
concerns that confront the general
population but to which people with
disabilities might be more vulnerable
because of their lack of voice within
their family and community.

Specific challenges
It is usually much more difficult for
people with disabilities to leave when
conflict erupts; often they have to
find alternative ways of escaping or
they do not escape at all. A young
woman with four children, three
of whom were affected by severe
disability, explained that her family
was unable to leave their village,
even though the shelling was very
close to her house, because they

did not have the means to carry the
three disabled children. While the
rest of the villagers fled, this family
remained behind, dug a hole in the
ground and hid there for days.

Another man, a wheelchair-user,
recounted that when the conflict was
approaching his village, his family
took the decision to split up and to
arrange for his earlier departure
as they worried about his inability
to leave in an emergency. The man
had to leave his wife and young
teenage daughters without any male
support in an area visited regularly
by fighters, increasing their potential
exposure to sexual and gender-based
violence and forced recruitment.

Another issue that was raised by a
number of persons with disabilities
was the identification by the
security forces of young injured or
disabled Tamil men and women
as ex-combatants. Young amputee
men and women would regularly
be stopped and interrogated at
checkpoints as their disability
singled them out as potentially
having been involved with the rebel
movement. Many of the young men
and women who were experiencing
these increased security controls
were consequently not accessing
health services for fear of being
interrogated and arrested on the way.

In other instances people with
hearing or speech impairments
were harassed and arrested at
checkpoints because of their inability
to express themselves and answer
questions posed by the security
forces. Their disability was not
immediately recognised by the
security forces who considered it
rather as ‘suspicious behaviour’.

Other interviewees with disabilities
talked of difficulties encountered

An assessment conducted in Sri Lanka in 2008 revealed that
displaced people with disabilities were extremely vulnerable to
protection incidents and their vulnerability was increased by their
lack of voice.

Perception and
protection in Sri Lanka
Francesca Bombi

of individuals fortunate enough to
come to the attention of the system.

Future challenges
In other chronic crisis situations,
persons with disabilities often remain
in camps or temporary settlements
for years, long after most or all of the
other non-disabled camp residents
have been relocated or have left.
While many persons with disabilities
will find their own solutions to their
displacement (as others in the camps
do), the challenge is what should
be done about those who cannot
find alternatives to such camps.

For any of the three options – return,
reintegration or resettlement –
refugees and IDPs with disabilities
face a number of challenges. If
return is an option, there may
be conditions attached such as
having to demonstrate the ability
to rebuild one’s house, an option
not always available to persons
with disabilities. Reintegration
may pose specific challenges for
persons with disabilities, who may
face increased discrimination and
exclusions and loss of social support,
particularly outside their own
community. Finally, resettlement
generally comes with a number of
conditions attached which may act
against persons with disabilities,
for example a cap on medical
treatment expenses. This leads to
the very real problems of camps
becoming de facto ‘welfare camps’.

We have not yet got to this situation
in Darfur but it is time for agencies
and others focused on long-term
durable solutions for all refugees
and IDPs to give serious thought and
attention to persons with disabilities.

Maria Kett (m.kett@ucl.ac.uk) is
assistant director and Jean-François
Trani (j.trani@ucl.ac.uk) is senior
research associate at the Leonard
Cheshire Disability and Inclusive
Development Centre, University College
London (http://www.ucl.ac.uk/lc-
ccr/). Maria Kett is the focal point for
disability in the current Sphere revision
process http://www.sphereproject.org/
content/view/530/302/lang,english/

1. Report on affected and excluded vulnerable children in
Southern West Darfur Dr Jean-Francois Trani and Dr
Maria Kett, Leonard Cheshire Disability and Inclusive
Development Centre, University College London.
http://tinyurl.com/Cheshire-Darfur
The Darfur study was co-funded by UNICEF and
Leonard Cheshire Disability and carried out in
partnership with Intersos.

mailto:m.kett@ucl.ac.uk

DISABILITY AND DISPLACEMENT 15
FM

R
 3

5

during their displacement. Because
of cultural and religious beliefs
about disability, some people with
disabilities did not benefit from the
solidarity of the host population
and were unable to secure a shelter
with host families. Moreover, even
though organisations working on
disability continue to advocate
strongly for accessible IDP and
refugee camps – and provide
technical guidance to design and
organise these settings, including,
for example, accessibility of water
points, distribution points, toilets,
community areas, education areas
and shelters – it is rare to find camps
where the needs of people with
disabilities are taken into account.

Accessibility does not only cover
physical access. Access to information
is also extremely important as it
is the key to obtaining services
and protection. Information in
camp settings is generally given
through traditional methods, such
as announcements and signboards
that do not reach visually or hearing
impaired people, condemning them
to exclusion and marginalisation.

Furthermore, there was often no
consideration of the difficulties
that people with disabilities might
encounter in return and resettlement
plans both during the travel back
to their place of origin and in
terms of rebuilding their lives.

Additional vulnerability
Because of their lack of voice and the
family’s and community’s underlying
acceptance that they are ‘second-
class human beings’, persons with
disabilities were more vulnerable
than others to the type of protection
problem not specifically linked to
disability but that might affect the
general population. The most affected
were women, children and elderly
persons, indicating that disability
can multiply the vulnerability
of those who already hold an
inferior position in the family’s and
community’s power dynamics.

It was also noted that, within the
disability sphere, persons with mental
disability were found to be extremely
vulnerable, particularly to sexual and
gender-based violence against women
with mental disability and neglect
of children with mental disability
potentially leading to their death

People with disability were
discriminated against within the
family to the point of being physically
hidden in the house and never let
outside and they were often not
mentioned in the official family
documents. This was reported
specifically as an issue for high-class
families, indicating how protection
concerns are not necessarily linked
to poor economic conditions.

Very few offices of UN organisations
and NGOs were physically accessible
to persons with disabilities and
the arrangements for meetings
and events did not take into
consideration the special needs of
persons with disabilities, unless
made by organisations working
specifically in this field and who
campaign to include people with
disabilities in all activities.

Moreover, it was noted that when
there was a person with a disability
in the family there was often a
disruption of the family structure and
‘coping mechanism’ - usually with
negative effects on the security and
wellbeing of the family. In some cases,
children whose parents had become
disabled had to drop out of school
to work and provide for the family.
Women whose sons or daughters
were disabled could not work because
they needed to take care of them,
further adding to their vulnerability.

Interestingly, the findings strongly
diverged from the perception on
disability and displacement shared
by many professionals consulted
during the assessment. People with
disabilities were generally viewed as
‘different’ from the other recognised
vulnerable groups – women, children
and the elderly – and disability was
considered a specific subject requiring
an ‘expertise’. Furthermore, there
was a general acknowledgment that,
because of their limited numbers,
displaced persons with disabilities
were not a priority. In the end,
all these arguments were used to
justify the lack of knowledge and the
consequent inaction on the subject.

This field assessment to identify
vulnerabilities of people with
disabilities to protection challenges in
a context of conflict and displacement
was one of the first of its kind and
was limited in time and scope1
but gives initial indications that

confirm the vulnerability of people
with disabilities and highlight the
need to fill the knowledge and
intervention gap into which people
with disabilities are falling.

Conclusions
Among the most pressing
actions, governments and
the international community,
particularly organisations
working on protection, should:

■■ develop the knowledge and
capacity of governmental
authorities and humanitarian
and development organisations
to identify protection issues
affecting people with disabilities
in situations of conflict and
displacement, through assessments
and sharing of information

■■ continue advocacy to ensure the
inclusion of people with disabilities
in humanitarian and development
organisations’ and governments’
mandates and programmes

■■ continue advocacy to ensure that
the ‘charity’ approach commonly
used when addressing people with
disabilities’ concerns is substituted
with the rights-based approach

■■ work together with disabled
people’s organisations as the best
placed actors to raise awareness
about people with disabilities’
concerns and priorities

■■ ensure better representation of
people with disabilities inside
humanitarian and development
organisations and local authorities
as this will naturally increase these
actors’ awareness on the issue.

As one Sri Lankan colleague pointed
out: “people with disabilities are
vulnerable because they are hidden”;
it is our responsibility to ensure
that they are seen and their voices
are heard.

Francesca Bombi (francescabombi@
yahoo.it) has been working as Associate
Protection Officer and consultant
on protection with UN agencies,
international and national NGOs
since 2003. This article is based on
her work with an international NGO
working on disability in Sri Lanka.

1. 60 persons with disabilities were interviewed in the
North and East of Sri Lanka over a period of four months.

mailto:francescabombi@yahoo.it
mailto:francescabombi@yahoo.it

16 DISABILITY AND DISPLACEMENT

FM
R

 3
5

The rebellion by the Lord’s Resistance
Army (LRA) in northern Uganda
left a terrible legacy of poverty,
mutilation and sickness. It is
estimated that 14% of the population
suffer from a disability – significantly
higher than in other parts of the
country. Yet disability has been
largely left out of reconstruction and
in the villages people with disabilities
are often shunned and isolated.

The Gulu Disabled Persons Union
(GDPU), a network of five advocacy
groups, is campaigning on various
fronts, not least to make public
buildings and services accessible
in Gulu and Amuru districts. In
November 2009, responding to
pressure from this campaign, the
Gulu municipal and district councils
voted to make schools, hospitals
and health centres throughout Gulu
accessible. GDPU also plans to
nominate its members for election to
local parish development committees,
where they can advocate for a
village-based disability agenda.

Many of those working for
GDPU have been displaced by
the conflict – and now campaign
to encourage those involved in
protection, assistance, reconstruction
and return to bear in mind the
particular challenges facing all
those living with disabilities.

Elisabeth Abur
Elisabeth has been a general member
of Gulu District Association for the
Blind since 1998, when she fled to
Gulu municipality from the violence
in her sub-county. Elisabeth describes
her experience being blind during
the conflict in Uganda: “I might sit
outside, and other people might see
the rebels coming from far, run and
leave me, whereas I cannot see them.
This happened to me. They [the
rebels] gave me millet to grind and
chicken so I prepared food for them.
When they were finished they locked
me in a hut so I could not hear which
direction they were going and they
left me there.” As a result, Elisabeth

left her village in 1998 and stayed
at an IDP camp for six months.

People with disabilities have suffered
disproportionately during and after
the conflict in Uganda. Disabled
persons either did not know of the
impending violence or were unable
to leave with others, similar to
Elisabeth’s experience. Refugees fled
to IDP camps, which could scarcely
address the needs of people who
were not disabled, let alone the
disabled. In the congested IDP camps
the blind have particular difficulty
moving around. Seeking out food
and water is a major problem. The
deaf have problems communicating
with others because of the lack of
sign language interpreters in the
camps. Disabled persons must
depend heavily on others in order
to survive in the IDP camps.

Elisabeth has attended workshops
on business development and other
subjects, and is active in mobilising
people to attend the meetings and
cooking for those meetings. “In the
future I might campaign to be an
LC3 [Local Councillor at sub-county
level], so that I can advocate for
other people’s rights. I want to make
district leaders aware of the rights.”

Justin Okello
A survivor of polio at age three,
Justin lost the use of his left leg
and uses crutches to get around.
His family was torn apart by the
war with the LRA, with two of his
siblings killed, five abducted and two
of those five having yet to return.
No-one knows if they are still alive.

Justin has been living with his wife
and daughter in Alero IDP camp
for more than 10 years. Although
he lacks the capital to move out of
the camp and start entirely anew,
he refuses to remain idle and
instead began making furniture
from his home. He has developed
a small business and is now
training three of the other ‘stranded
people’ and hopes to expand even

further. Justin has been cultivating
community relationships because
“some people think you can do it
alone, but in advocacy, you need
to have allies to help you.”

Simon Ongom
Simon, who has been physically
disabled since the age of five, is
currently chairman of the Gulu
Disabled Persons Union. He cites
the war as eroding the cultural
norms of the Ugandan people.
Persons with disabilities are more
dependent than before but they are
not being taken care of by families,
the government or NGOs. The war
has made everyone poor. Now,
because of the relative peace, people
are going back home – but those
with disabilities are staying behind.
The government and NGOs need
to focus specifically on the needs of
persons with disabilities who will
not be able to return home until they
have the support they require. “Not
until persons with disabilities have
equal opportunities will I relax.”

Santos Okumu
Santos is chairman of the Gulu
District Association of the Blind and
a board member of the Gulu Disabled
Persons Union. The conflict displaced
him and his community to IDP
camps where the biggest challenges
facing them now are food and shelter.
Santos’ role in the persons with
disabilities movement in the region

“People with disability live in families and live in communities.
We cannot be separated from society.” Simon Ongom,
Chairperson of the Gulu Disabled Persons Union (GDPU)

More than a ramp
Gulu Disabled Persons Union

Simon Ongom

Ad
vo

ca
cy

 P
ro

je
ct

DISABILITY AND DISPLACEMENT 17
FM

R
 3

5

and nation can be traced straight
back to the roots of the movement
in 1980. Santos explains this was
when Idi Amin was overthrown:
“During the [following] crisis,
humanitarian aid came to Uganda
to provide food items. We were
not able to access this aid. We were
unable to line up. We became one
voice… We mobilised people and we
went to the District Commissioner.
They brought the food to this very
centre. That is how we got it.”

As Santos states: “Accessibility is
more than a ramp. It is also about
information, communication and
employment.” Santos divides
accessibility into three parts:
accessibility to public buildings,
accessibility to information and
communication, and accessibility to
service delivery from government,
donors, NGOs and the community.

John Bosco Odong
John is a survivor of gunfire who
has been displaced by the war. In
1989, as government forces raided
his village, he was hit by a bullet. He
was severely injured and spent six
months in hospital. In 1998, while
traveling to Anaka, he was caught
in cross-fire and hit by bullets in
the arm and leg. He currently lives
in an IDP camp with his wife and
children, unable to return to his land
because he has no house to live in
and is unable to build one himself.
“Now people are moving back from
the camps but people like me do not
have the capacity to build a hut.”

Bernard Odong
Born deaf and blind, Bernard has
been a deaf blind advocate and a
member of the Gulu United Deaf
Blind Association since 1996.
The main challenge for the deaf

blind is communication with
doctors, citizens, neighbours and
government representatives. “One
of our members died because of
communication problems. The
medical team did not understand
his condition so he died.” Not
enough sign language interpreters in
general and in specific settings are a
significant barrier to communication
between the deaf and others.

In a cycle that repeats itself, the lack
of sign language interpreters and
advocates for the deaf blind result
in the inability to communicate
their needs to the government.
The government in turn does not
recognise the needs of the deaf
blind community and does not
support measures to help them.

Bernard, like many others, talked
about the need for support for

Ch
ris

tin
e

M
 C

ar
ls

on
, A

dv
oc

ac
y

Pr
oj

ec
t P

ea
ce

 F
el

lo
w

18 DISABILITY AND DISPLACEMENT

FM
R

 3
5

returning displaced persons
with disabilities. The disabled
who return to their villages have
special needs in comparison to
the non-disabled. Unfortunately,
neither the government nor NGOs
have programmes or aid geared
towards disabled persons.

Lucy Adong
Lucy has been a member of the Gulu
Disabled Persons Union’s board since
1992. When Lucy was three years
old, she had eye cancer and became
blind. During the war in Uganda,
persons with disabilities were
threatened and tortured because they
had disabilities. “We lost many lives.
…. In the rural areas it was worst
for persons with disabilities. They
could be tortured. The rebels would
say that persons with disabilities
were the mothers and fathers of
the UPDF [government forces]. If

they did not find any other people
[while raiding a village] they would
target persons with disabilities.”
Lucy described her disabled friend,
Charles Okoya Laliya, who was
shot, then pushed into his hut.
His hut was then set on fire.

Lucy’s work with the disability
movement has changed her
immensely. “Now I have the courage
to stand up and declare what should
be done and what our rights are
when fellow persons with disabilities
are abused and mistreated. First I
was shy and I would walk away.
Now I have the courage.”

The Gulu Disabled Persons Union is
partnered by the Advocacy Project,
which helps marginalised communities
to tell their story, claim their rights
and produce social change. For more
information, see http://advocacynet.
org/page/gdpuadvocates

People with disabilities, and especially
women with disabilities, are largely
ignored by the mainstream HIV/AIDS
community even though they are at a
heightened risk of contracting HIV/AIDS.

All of the risk factors associated with
HIV are increased for individuals with
disability: poverty, severely limited
access to education and health care,
lack of information and resources
to ensure ‘safer sex’, lack of legal
protection, increased risk of violence
and rape, vulnerability to substance
abuse, and stigma. With little support
from mainstream relief organisations,
some disability groups are starting
to address AIDS out of necessity, in
spite of limited resources and the
additional stigma it may bring.

Despite an overall decreasing national
HIV prevalence rate, conflict-affected
parts of northern Uganda continue
to see HIV infection rates that are
significantly higher than the national
average. These increased rates can
be attributed to several factors all
intimately connected to the 20-year
conflict and IDP situation in northern
districts: disruption of the cultural and
social systems, leaving children without
proper parental instruction; increased
sexual activity due to over-crowding in

camps; and rape, sexual abuse and
exploitation of girls and young women.1

In post-conflict northern Uganda, most
major international relief organisations
incorporate HIV/AIDS services into their
programmes and initiatives. However,
to date, none of them are implementing
programmes specifically aimed at
integrating people with disabilities and
disability rights issues into HIV/AIDS
programming. One national NGO, TASO
Uganda,2 is working with the National
Union of Persons with Disabilities to
train several persons with disabilities
as HIV/AIDS counsellors and trainers.
The international NGOs working in
conflict zones, who often have more
resources and influence at their
disposal, continue to lag behind in
the integration of AIDS and disability
issues. The high rates of both HIV/
AIDS and disability within conflict and
post-conflict regions demonstrate
a clear need for attention to the
intersection of these issues.

Gulu District Association of
Women with Disabilities
A small and courageous group of
women with disabilities have come
together to form the Gulu District
Association of Women with Disabilities,
supporting women with disabilities

who are living with HIV/AIDS and
integrating AIDS issues into the overall
activities of the organisation. The
women, who are themselves HIV-
positive, have spoken out publicly
about their status and encouraged
other women with disabilities to do the
same. Many in their group have lost
their jobs or livelihoods because of
their HIV-related illness, and many are
no longer supported by their partners
because of the stigma surrounding
their HIV-status and/or their disability.

The group has been able to offer social
support to each other and create a
forum for resolving domestic disputes
connected to their HIV-positive status.
They are currently seeking funding to
support their members in sustainable
income-generating projects to assist
them with their daily needs.

Myroslava Tataryn
(myroslavatataryn@aids-freeworld.
org) is Advisor on Disability and
AIDS with AIDS-Free World (http://
www.aids-freeworld.org).

1. Justine Nannyonjo, Conflicts, Poverty and Human
Development in Northern Uganda, Helsinki: UN
University World Institute for Development
Economics Research, 2005 http://62.237.131.23/
publications/rps/rps2005/rp2005-47.pdf
2. http://www.tasouganda.org/

Intersection of disability and HIV/AIDS
Myroslava Tataryn

Charles Ojok helps run the local school for deaf children.

Ch
ris

tin
e

M
 C

ar
ls

on
, A

dv
oc

ac
y

Pr
oj

ec
t P

ea
ce

 F
el

lo
w

http://advocacynet.org/page/gdpuadvocates
http://advocacynet.org/page/gdpuadvocates

DISABILITY AND DISPLACEMENT 19
FM

R
 3

5

Dadaab refugee camp is made
up of three separate camps
approximately 80 km from the
Somali border. As of February 2010
it is the largest contained refugee
complex in the world, housing
261,167 registered refugees, 246,646
of whom are Somali. 9,141 registered
households in Dadaab include a
person living with a disability.

One of the most obvious problems
facing people living with disabilities
in Dadaab is the hot, sandy, often
flooded and overcrowded nature
of the area. An orthopaedic
technologist working with Handicap
International in Dadaab explains:
“The sand and heat in Dadaab make
living with a physical disability
very challenging. Even tricycle
wheelchairs fitted with special
wheels are very difficult to use …
and the disabled person ends up
having to be pushed by several
people. As for prosthetics, they
wear out quickly in this climate.
Refugees might use them minimally
at home but they do not use them
to travel any significant distance.
This drastically limits a person’s
mobility, independence and dignity.”

Significant measures have been
taken to ensure that persons
with disabilities have easy access
to agency field offices, UNHCR
registration and verification
exercises, WFP food distributions,
and so on, but day-to-day
functioning remains difficult
for most disabled refugees in
Dadaab. However, the most
significant issue facing refugees
with disabilities in the camps is
not usually the limitations caused
by their physical impairment but
rather the views of the rest of
the community towards them.

Handicap International’s
Rehabilitation Team Leader has
noted: “Contrary to what many
people think, Somali mothers and

sometimes fathers are extremely
caring and protective of their
children with disabilities. The
children are well taken care of,
clean and loved. The problem
comes with the rest of the
community. Discrimination and
stigmatisation are the biggest
challenges we face in Dadaab when
working with the disabled.”

Blessing or curse?
According to traditional ideas, some
Somalis believe that a disability is
a blessing from Allah and should
be appreciated. Many others,
however, believe that an impairment
is a punishment in response to
behaviour of the parents which has
offended Allah. A third possible
explanation given by some refugees
in the camp is that the person with
the disability would harm people
if physically able to do so, and
therefore Allah curses him or her
with a debilitating condition as a
way of protecting the community.

Persons with disabilities, especially
children, often face frequent
protection problems including being
beaten, stoned and facing verbal
abuse. Often mothers who give
birth to children with impairments
are abandoned by their husbands
who take the other children with
them, leaving the mother alone with
the disabled child. Alarmingly, in
Dadaab some of these mothers tie
their children to trees when they
have to fetch water or conduct other
activities. The idea in doing so is
to protect children from hurting
themselves or running away. In
reality, however, these children
often become an even easier target
for the rest of the community.
While unable to escape they are
often stoned, beaten and burned,
and sometimes sexually abused.

Addressing protection concerns
Agencies working in Dadaab are
trying to curb this habit. Handicap

International staff visit households
in the camps to identify people
with disabilities and look out for
instances of human rights abuses
such as children being tied to
trees or confined to the house.
When they identify a protection
issue such as those listed above,
they refer the case to CARE and
Save the Children who provide
counselling and conduct home
visits. Some of these cases are then
subsequently referred to UNHCR
in order to provide additional
support and protection solutions.

Options, however, are limited which
is why changing the perception of
the community towards persons
with disabilities needs to be one of
the highest priorities.

UNHCR and NGOs are including
refugees with disabilities in camp
committees, sectoral planning
meetings, Parent Teacher
Associations and their own staff.
In regard to the specific issue of
abandoned mothers, youth groups
are encouraging neighbours to
watch over disabled children if
their mothers have to leave, and
HI plans to create day-care centres
where children can be supervised
by others for a short period of
time. These efforts, though limited,
have already helped provide some
means of protection for disabled
persons, especially children. As
such they need to be financially
supported and enhanced.

Devon Cone (devon@mapendo.
org) is a programme officer for
Mapendo International (http://
www.mapendo.org) working as
a resettlement consultant for
UNHCR in Dadaab, Kenya.

The views reflected in this article are
her own personal views and do not
necessarily reflect the views of either
Mapendo International or UNHCR.

Among the greatest protection risks facing refugees with
disabilities in Dadaab are discrimination and stigmatisation.

Shifting community views:
reducing stigma in Dadaab
Devon Cone

20 DISABILITY AND DISPLACEMENT

FM
R

 3
5

From 2007 UNHCR and its partners
scaled down their activities in
Kakuma refugee camp, believing
that southern Sudanese repatriation
would lead to the closing of the
camp. Although by the end of May
2009, approximately 36,000 southern
Sudanese refugees had indeed
repatriated to southern Sudan,
Kakuma has since experienced an
influx of organised relocations to the
camp and spontaneous new arrivals
from Somalia, Darfur, DRC and
even some from southern Sudan.

A reliable register of persons
with vulnerabilities in the camp
is imperative to identify their
problems/needs and to design
effective programming with their
direct participation but, with 25
community-based rehabilitation
workers having been laid off at the
end of 2007, there are now no staff
to record the number or needs of
persons with disabilities in Kakuma.

The gap in services has widened
and people have been requesting
assistance such as prescription
glasses, Braille facilities, hearing
aids and other devices which
will assist them to become more
independent as well as consultation
meetings and income-generating/
livelihood training sessions.

Funding cuts have brought a
previously established orthopaedic
workshop for persons with
disabilities to a virtual standstill.
Staff try to assist those who need
their assistive devices repaired
(wheelchairs, crutches, children’s
walkers, etc) but they and the
workshop lack materials. They
require wood and tools to repair
and make devices as well as to
be able to offer skills training
in activities such as carpentry,
embroidery, leatherwork and
sewing, and in small business
development. This centre was the
only place where persons with
disabilities could get together
for work, training and leisure.

Trials and challenges
There are many extremely difficult
and humiliating circumstances that
persons with disabilities endure on
a regular basis. Children lacking
wheelchairs are trapped at home or sit
in the bottom half of small suitcases
and push themselves around. Some
caregivers, who look after persons
with disabilities on their own,
sometimes tie that person to a tree
or bed to prevent them from hurting
themselves or disturbing neighbours.

The majority of camp residents
have communal latrines and too
often people do not clean up after
themselves. Consequently, many
persons with disabilities whose
mobility is limited and who do
not have wheelchairs are forced
to crawl in, invariably soiling
themselves. Pit latrines should
be constructed with seats for
individual persons with disabilities
and there should be wheelchair-
and tricycle-accessible ones too.

Some people suffer exploitation and
abuse because of their disability, either
being housebound and alone during
the day or not having the capacity
to shout out or defend themselves.
This is especially true of persons with
mental challenges who fall victim to
the abusers in our communities.

The lack of funding and scant
awareness of involving persons with
disabilities in managing their lives,
being self-reliant and influencing
their own futures has contributed
to their ‘invisibility’.

If caretakers, families, relatives, friends
and community members are taught
coping mechanisms and given training
and material support, the beneficiaries
would not only be persons with
disabilities but everyone down the line.

In 2007, Kakuma’s wheelchair
basketball team was invited to
Nairobi by the Kenya Wheelchair
Association because its high calibre

of players would help the association
to make better informed decisions in
selecting the Kenyan national team.
Unfortunately, there was no funding
for the trip or for the repair of the
special competition wheelchairs.

Kakuma has many talented persons
with disabilities who are waiting
for employment opportunities.
We have fine orators, musicians,
carpenters, welders, teachers,
tailors, Braille transcribers, weavers
and tie-dye artists, to name but
a few – and if they had training
or livelihoods opportunities,
this would assist in reducing
illiteracy, idleness, insecurity,
dependence, depression and sexual
violence and its consequences,
and would improve livelihood
opportunities with respect to
repatriation or resettlement.

Taking action
While advocating for more funds
for persons with disabilities,
UNHCR decided to do a bit of local
fundraising among the refugees
through a raffle. Essentially it was to
raise the issue of disability, engage
community leaders in learning about
community members who have
disabilities and gather funds to begin
the process of assisting and reaching
out to persons with disabilities.
UNHCR’s Community Services staff
brought eight handmade blankets, a
long dress and eight packets of coffee
to be used as prizes. In a textbook
example of refugees helping
themselves and taking ownership
of their lives, they held a raffle and
were able to raise 97,035 Ksh ($1,508).

In the face of continuing funding cuts to programmes,
residents and staff in Kakuma refugee camp in Kenya have
had to find new ways to support persons with disabilities.

Kakuma’s first raffle
Menbere Dawit with the Kakuma Syndicate Disabled Group

Dadiri, an 8-year-old Somali boy with
spinal bifida, Kakuma, 2010.

UN
H

CR
 K

ak
um

a

DISABILITY AND DISPLACEMENT 21
FM

R
 3

5

Following the raffle, the chairman
of the largest community (Somalis)
in the camp stated: “Bearing in
mind that we are poor refugees
dependent on the assistance of
the international community, we
are very pleased to have raised
approximately 100,000 Ksh from
our meagre resources towards
supporting the neediest persons in
our society, the disabled. Indeed,
this is a lesson to us that together we
can achieve a lot.” The chair of the
Ethiopian community said: “This
was done independently and the
refugee community participated
eagerly to support persons with
disabilities and it makes us proud
to have made our own money and
be accountable to ourselves. We
appreciate the idea of the raffle so
that we reached this achievement.
It helped all of us to be aware of
persons with disabilities and initiated
all to support them with courage.”

The greatest problem was getting
an agreement among some of the
larger communities about how the
money raised would be dispensed.
Therefore, having an association
of persons with disabilities with a
broad support base is imperative
as the implementing partner. It is a
testament to the belief, respect and
reliance the community has in this
group that the community handed
over the raffle money towards

running the orthopaedic
workshop. While this
is a small step, it is also
a giant one because it
shows that capacity
building has had a
positive effect. Through
this group, persons
with disabilities are
making their voices
heard and beginning
to take responsibility
for their lives.

Since then, persons with
disabilities who used to
work at the orthopaedic
workshop have formed
the Syndicate Disabled
Group, an association
that is now registered
with the government
of Kenya. The group
has 300 members
and is working to set
up meetings in all
parts of the camp to
allow everyone easier
access. The Syndicate Disabled
Group is running the orthopaedic
workshop and is providing training
to other persons with disabilities.
The group is also advocating to be
included in consultations regarding
services which affect persons with
disabilities. Persons with disabilities
have now designed and built our
first large covered gathering place

where refugees and staff from the
UN, NGOs and government can
all meet together in the shade.

Menbere Dawit (DAWIT@unhcr.org) is
Technical Advisor (SGBV) at UNHCR
Headquarters and former Community
Services Officer at Kakuma Camp,
with the Syndicate Disabled Group

In Sierra Leone, eleven years after the
signing of the Lomé peace accords,
which eventually brought a chaotic,
decade-long civil war to a formal
close, the war continues for a group
of people who came to symbolise
the horror of the fighting. These are
the amputees who, during the war,
had their hands or other parts of
limbs amputated by rebel forces. If
displacement is ended by the free

choice to return home or resettle, then
many of this group are still displaced.

The stories of some of the amputees
I met in Kenema town in eastern
Sierra Leone between September
2007 and March 2008 illustrate four
dimensions that link their current
settlement ‘choice’ to external factors
deriving directly from the war: first,
the original violence and forced

removal from homes and villages;
second, the disabilities and wounds
suffered, many remaining untreated
and at risk of further deterioration;
third, ongoing poverty linked to
destroyed infrastructure and a
devastated economy, exacerbated
by personal physical restrictions;
and fourth, unique psychological
and psychosocial needs linked
to the nature of their injuries.

The Kenema Amputees and War
Wounded Welfare Association
was established to support the
basic needs of the wounded and
to campaign for their rights. Its 62

When does war end and peace begin? When a peace accord is
signed? When the intervention forces leave and those responsible
are put on trial? Or when civilians can return home and resume
their livelihoods?

Displacement limbo in
Sierra Leone
Sam Duerden

Orthopaedic
workshop,
Kakuma.

UN
H

CR
 K

ak
um

a

22 DISABILITY AND DISPLACEMENT

FM
R

 3
5

members range in age from 13 to
65 and before the war came from a
variety of towns and villages and
had a range of occupations and
livelihoods: painters, mechanics,
church pastors, students and farmers.
Only a handful are now independent
in meeting their basic needs, most
relying on the charity of friends or
family or sometimes strangers and
a smattering of NGO assistance.

With no or extremely curtailed
ability to generate income, and with
unmet health and education needs
and severely limited mobility, shelter
is an urgent need but one that the
amputees cannot meet on their own.

There are also acute mental and
psychological issues that for many
of the group reinforce the fact of
displacement and dislocation on a
daily basis. A 37-year-old woman
with three dependents whose foot
had been amputated explained: “If
I decided to go back to my village,
my life will be worse than this.
Sometimes when we meet with
the others [amputees] we will feel
happy, because we will look at each
other and play happily. But if you
are in the village you are alone.”

Being in a group helps the
individuals to cope with the trauma
of their original and current
experiences. In their home villages
they would often be alone and
certainly without those who had

similar experiences. Together in a
group they can both get succour from
each other and campaign together.
One member commented after a
group activity that the main benefit
he received was an increase in respect
from family members and others
at home, as well as in self-respect,
for literally getting out of the house
and doing something. In a village,
this would not have been possible.

However, there are also social
pressures in the town setting. A
female amputee, aged 28, explains:
“Men will see me and they will
like me but then they will leave
me because I can’t wear long
trousers to follow men or to go
to clubs. ... Sometimes young
women come to me. We will play
together, we will laugh together,
but when there are any social
activities they will leave me. This
causes a lot of suffering to me.”

It is not economic incentives or
social opportunities that encourage
the amputees to stay in Kenema
town. Rather, it is a matter of
minimising the ongoing effects
of a war that remains not just
as a scar but an ongoing battle,
alienating and displacing the
victims from preferred, if not
better, choices and alternatives.

I visited the amputees again in
October 2009. One of the group I had
originally met had died – from his

under-treated war wounds. Another
had had her lower leg amputated,
but had also given birth to a healthy
child. Most of the amputees had
moved into new settlements on the
outskirts of Kenema. Built with
the help of the Norwegian Refugee
Council, they are a vast improvement
on what they had before – but still
with problems of accessibility,
water supply and electricity. Basic
medical and health care remain
inadequate or absent and although
registration had also finally begun
as the preliminary phase of paying
reparations, progress remains slow.

The numbers may be small but
the suffering is acute. For the
individual it is the experience of
displacement repeated daily. It is
also an experience likely to continue
because without the power of
political constituency (satisfying
their needs will do little for overall
development indicators) or external
interest (they are too small in number
to pose any sort of security risk),
the problems of the amputees and
war wounded are just a drop in the
under-development that continues
to afflict Sierra Leone as a whole.

Sam Duerden (samduerden@
gmail.com) worked with a local
NGO in Sierra Leone in 2007-08.
He is currently completing a
Master’s course in international
security and global governance
at Birkbeck College, London.

Kenema, Sierra Leone.

Sa
m

 D
ue

rd
en

DISABILITY AND DISPLACEMENT 23
FM

R
 3

5

In March 2008, the UN Convention
on the Rights of Persons with
Disabilities (CRPD) came into force.
The CRPD is intended as a human
rights instrument with an explicit
social development dimension; it
adopts a broad definition of disability
and affirms that all persons with
all types of disabilities must enjoy
all human rights and fundamental
freedoms.1 Building on several
existing UN treaties and conventions,
including the Convention on
the Elimination of all Forms of
Discrimination against Women
(CEDAW) and the Convention
on the Rights of the Child (CRD),
the CRPD is the first and only
international agreement to explicitly
stipulate the rights of persons with
disabilities in international law.

As of May 2010, there were 144
signatories and 87 ratifications to the
CRPD. The first step is for countries
to sign the CRPD, which signifies
that they agree with it in principle.
The next step – ratification – signals
the State Parties’ intent to undertake
the legal rights and obligations
contained in the Convention.

In addition, there is an Optional
Protocol which establishes two
procedures to strengthen the
implementation and monitoring
of the CRPD. The first allows
individuals to bring petitions to the
CRPD Committee, claiming breaches
of their rights; and the second gives
the CRPD Committee authority to
undertake inquiries into serious
violations of the CRPD. To date, 88
States Parties have signed the CRPD’s
Optional Protocol; among these, 44
have ratified the Optional Protocol.

Within the CRPD, Article 11
addresses the obligations of States
Parties towards persons with

disabilities during humanitarian
emergencies. While it is not explicit
about what measures States Parties
should take in such situations,
Article 11 does reference the need
for States Parties to ensure that they
comply with their international
human rights and international
humanitarian law obligations
towards persons with disabilities
during this time. Read in conjunction
with other relevant articles of the
CRPD, such as Article 4 (General
obligations), Article 9 (Accessibility),
Article 10 (Right to life), Article
17 (Protecting the integrity of the
person) and Article 19 (Living
independently and being included
in the community), Article 11 is a
powerful tool to ensure that people
with disabilities are included in all
aspects of humanitarian response
and displacement, from recovery
to rebuilding and resettlement.

Article 11 - Situations of risk
and humanitarian emergencies
States Parties shall take, in
accordance with their obligations
under international law, including
international humanitarian law and
international human rights law, all
necessary measures to ensure the
protection and safety of persons
with disabilities in situations of risk,
including situations of armed conflict,
humanitarian emergencies and the
occurrence of natural disasters.

See UN Enable website for full
text of the Convention: http://
www.un.org/disabilities/default.
asp?navid=14&pid=150

In practice
The social situation for persons
with disabilities is grave in many
developing countries long before

natural disasters strike. In Haiti,
for example, in addition to the
economic hardship and political
unrest affecting society, persons
with disabilities are generally
treated as outcasts as a result of
social stigma, stemming mainly
from superstition and the practice of
voodoo. The January 2010 earthquake
exacerbated further the vulnerability
of children and adults with
disabilities, particularly those with
mental health issues and cognitive
disabilities. The recent exposure by
international aid organisations of
deplorable conditions at a psychiatric
institution in Port-au-Prince and
in rural children’s orphanages
speaks to the need to protect the
rights of persons with disabilities.

Haiti signed and ratified both the
CRPD and the Optional Protocol
in July 2009. If, as indicated above,
the human rights of Haitians with
disabilities continue to be violated,
then it is safe to assume that they
may be unaware of or unable to
access the CRPD – because of barriers
such as poverty, rural isolation,
illiteracy and lack of disability
accommodations.2 Monitoring of the
CRPD and the Optional Protocol
is important at a government level.
Research indicates that, in Haiti,
Article 40 of the Constitution,
which provides for the publication
and dissemination of laws, orders,
decrees, international agreements,
treaties and conventions in Creole
and French, is not yet generally
applied. Neither the State Party
nor civil society is advancing the
CRPD agenda, although Article
33 of the CRPD stipulates that
persons with disabilities and
their representative organisations
need to be involved fully in the
monitoring process of the CRPD.

To this end, Disabled Peoples
International (DPI), the largest
grassroots cross-disability
organisation in the world, is
committed to raising awareness
about the CRPD and its Optional
Protocol. DPI was actively involved in

While various international instruments are in place to protect
the rights of persons with disabilities, knowledge of these at a
grassroots level is limited. At the same time, holding governments
that have signed or ratified some of these mechanisms
accountable is no easy task, especially in times of disaster.

The Convention:
on paper and in practice
Cassandra Phillips, Steve Estey and Mary Ennis

24 DISABILITY AND DISPLACEMENT

FM
R

 3
5

the CRPD drafting negotiations at the
UN, holding consultations in member
countries and regions to ensure a
cross-disability perspective through
the sharing of lived experiences.

DPI members are currently involved
in revising the Sphere standards
and, with Handicap International
and World Vision International,
in drafting the UNHCR ExCom
Conclusion on Disabilities.

DPI’s 134 member organisations
provide peer support, self-help
and advocacy training, and advice
to groups on universal design
principles. In Thailand after the
2005 tsunami, DPI’s Asia Pacific
Regional Office supported the
establishment of the Phang Nga
Society of Disabled Persons
(PSDP), a self-help organisation
for 4,000 persons with cross-
disabilities in Phang Nga Province.
PSDP provided 60 wheelchairs to
people with disabilities injured
by the tsunami, and advocated
successfully for the building of
wheelchair-accessible ramps.

The value of peer support during
recovery and resettlement should
not be underestimated since strong
peer relationships help to empower
persons with disabilities. This
is clear in the work of Kaganzi
Rutachwamagyo, now Head of the
Disability Resource Center in Dar es
Salaam, Tanzania. Rutachwamagyo,
who uses a wheelchair, provided peer
support to survivors with disabilities
in refugee camps following the
Rwandan genocide. He believes
that peer support contributed to the
refugees’ survival and psychological
well-being in Benaco Camp.

Following a disaster, persons with
disabilities are scattered, and local
disabled people’s organisations
(DPOs) may lose capacity. Liaison
and cooperation with international
relief agencies in rebuilding and
resettlement are key to sustainability
of local DPOs. When the 2004 Asian
tsunami hit the south-western coast
of India, international aid workers
identified the need to ensure the
whole disability community was
included in rehabilitation but this
was not put into practice.3 The result
was increased isolation and neglect
of particularly vulnerable groups
such as persons with cognitive

disabilities, women with disabilities,
and children.

Conclusion
In general, governments have not
been successful in reporting to
treaty monitoring bodies about
how they are applying the various
human rights conventions to
persons with disabilities; the
monitoring bodies have been
equally remiss in not asking for
this information. Adoption of the
CRPD should facilitate change –
and the ExCom Conclusion should
help raise additional awareness.

Persons with disabilities still face
significant barriers at every stage
of humanitarian crisis and internal
displacement: as they flee, in and
around camps, en route to and upon
return home. While addressing
these challenges appears formidable,
inclusion of DPOs in disaster
management programmes, inter-
agency coordination mechanisms
and rehabilitation is essential to
enable the immediate and long-term
needs of persons with disabilities in
disasters to be brought to the fore.

Cassandra Phillips (cassandraphillips@
shaw.ca) is Editor of Disability
International, Steve Estey (steven@
dpi.org) is Human Rights Officer
and Mary Ennis is former Executive
Director, with Disabled People’s
International (http://www.dpi.org).

1. http://www.un.org/disabilities/
2. Such as plain language translation of CRPD in Creole.
3. Kett, Stubbs and Yeo, IDDC, 2005
http://www.ucl.ac.uk/lc-ccr/projects/conflict/iddc

CRPD tools
Once the CRPD was adopted in 2006,
DPI created a Ratification Toolkit
to support the global campaign
for signature and ratification of
the CRPD and then, in 2007, with
funding from the Ministry of Foreign
Affairs (Finland), published an
Implementation Toolkit to assist
States Parties with the subsequent
implementation phase of the CRPD.

The Ratification and Implementation
Toolkits are online at http://www.
icrpd.net/ (English, French, Spanish)

Haiti,
2010.

W
or

ld
 V

is
io

n

DISABILITY AND DISPLACEMENT 25
FM

R
 3

5

New Zealand’s commitment to
ensuring that refugees with a
disability are not excluded from
the country’s refugee resettlement
quota is longstanding. In accepting
Asian refugees from Uganda in 1973,
Labour Prime Minister Norman
Kirk insisted that New Zealand’s
refugee intake include a significant
proportion of ‘handicapped’ (the
terminology has since changed) cases.
Reporting Mr Kirk’s announcement,
the capital city’s Evening Post
newspaper wrote: “New Zealand
should not say it wants only ’the
best apples in the barrel’. He [Kirk]
was sure that most New Zealanders
would agree that these were the
people who needed help most.”

It was evident even then that injury
and disease were all too often the
consequence of dispossession and
flight, and that compassion should
not be limited to providing refuge
for the young and able bodied only.
New Zealand continued to accept
refugees considered harder to settle
on health and other grounds in the
following decades and today refugees
with special needs, who for whatever
reasons – including medical – are
considered harder to settle, continue
to be accepted as part of New
Zealand’s annual refugee quota.

Quotas and commitments
New Zealand is party to both the 1951
Convention Relating to the Status of
Refugees and its 1967 Protocol. More
than 30,000 refugees have arrived
since 1944, when refugees were first
distinguished from other immigrants
in official statistics. The government
formalised its commitment to a set
quota of refugees (which included
people from each of the UNHCR’s
designated vulnerable categories)
in 1987 when it established an
annual quota of 800 refugees.

Currently the quota stands at 750 and
is divided into three subcategories:
Women at Risk (minimum 75 places),
UNHCR Priority Protection (600
places including up to 300 for family

reunification and 35 for emergency
cases) and Medical/Disabled. This last
has a maximum of 75 places available.

The Medical/Disabled subcategory is
designed to accommodate refugees
with medical, physical or social
disabilities – factors which would
normally place them outside the
usual criteria for acceptance by
resettlement countries. Generally,
applicants under this category have
a medical condition that cannot be
treated in their country of refuge,
and resettlement to New Zealand
is considered life-saving or of such
benefit that it will significantly
improve their medical condition
and well-being. Medical cases are
referred for advice concerning the
availability of suitable treatment in
New Zealand. Feedback from these
sources is taken into consideration
in the decision-making process.

In cases where there is an apparent
physical or psychological condition,
full medical reports are provided by
UNHCR for assessment by health
authorities in New Zealand. The
full disclosure of the condition and
its effects is essential for planning
purposes, facilitating an effective
early warning process for health
authorities to ensure they have
time to plan appropriate and
necessary treatment and support
for those refugees arriving in New
Zealand, while ensuring that New
Zealand’s relatively small (in world
terms) publicly-funded medical
system is not overwhelmed.

As with the Women at Risk category,
the Medical/Disability category
accounts for around 10% of the
annual quota. The numbers in
each category have varied over the
years depending on the referral
and acceptance rate of refugees in
the other categories. If UNHCR
does not refer enough cases to New
Zealand for a particular category,
then the numbers in other groups,
such as protection or family reunion,
may be increased accordingly.

New Zealand’s refugee policy aims
to ensure its quota remains targeted
at refugees in the greatest need
of resettlement, while balancing
this with its ability to provide
good settlement outcomes to those
accepted under the programme.
The balance between meeting these
commitments and New Zealand’s
capacity to absorb and provide
for a number of people who will
inevitably need significant health,
education and welfare assistance in
their initial years is a fine one, and
has necessitated the development
of durable solutions in order to
provide an effective response.

Strategy and structure
The constitutional framework of New
Zealand places great importance on
respect for peoples’ cultural, ethnic,
racial and religious differences
and their right to participate
equally in society. The rights of
resettled refugees are protected by
New Zealand law, which covers
all forms of discrimination and
racism and upholds peoples’s
rights and freedoms of speech,
religious belief and political
opinion. A Health and Disability
Commissioner was established
in 1994. Specific bodies such as
the Human Rights Commission,
Office of the Race Relations
Conciliator, refugee councils and
incorporated associations also
support the rights and interests of
resettled refugees. Increasingly,
local councils are appointing
ethnic community coordinators to
facilitate understanding of ethnic
and racial diversity and to provide
assistance and support to ethnic
communities on a range of matters.

The New Zealand Settlement
Strategy (NZSS) was launched in
2004 (revised in 2007) to provide an
integrated framework that focuses
on proactively supporting migrants,
refugees and their families to
settle in New Zealand. The NZSS
provides the basis for a ‘whole-of-
government’ approach to supporting
good settlement outcomes. The
Settlement National Action Plan
(SNAP), launched in 2007, sets out
what will be done at a national level,

The New Zealand government accepts refugees with disabilities
and has established structures and partnerships to facilitate their
participation in society.

New Zealand: beyond the quota
Rowan Saker

Haiti,
2010.

26 DISABILITY AND DISPLACEMENT

FM
R

 3
5

with a range of initiatives including
funding for resettlement of refugees,
assessment of refugee qualifications,
English language tuition for school
children and adults, careers advice
and support for those seeking work,
and the development of a national
network of settlement information
services. Regional strategies and
action plans in Auckland and
Wellington are also in place to
support the responsiveness of
settlement activities in these regions.

Settlement Support New Zealand
(SSNZ) is a national settlement
network set up to direct newcomers
and their families to services they
might need during their first years
in New Zealand, and is delivered
in 18 locations around the country.
This entails a collaborative approach
involving central government
(through the Department of Labour),
local authorities and NGOs as
appropriate to each location. The
initiative focuses on better co-
ordinated delivery of settlement
advice and information at a local
level, and on improving the
responsiveness of local services to
the needs of newcomers. Refugee
Services Aotearoa New Zealand is the
key NGO funded to resettle refugees,
providing case management, social
work and trained volunteer support.
Once refugees have moved on from
this service they are able to access
the SSNZ local point of contact
for referral to relevant services.

Over time, New Zealand’s refugee
policy has evolved in response to
changing global circumstances and
needs. The New Zealand government
has, however, demonstrated a
continuing commitment to devote
a proportion
of its quota to
refugees who can
significantly benefit
from the medical
or disability
support available
in New Zealand.

Rowan Saker
(Rowan.Saker@
dol.govt.nz) is
Senior External
Communications
Adviser in
New Zealand’s
Department
of Labour.

Each year, the New Zealand
government selects 750 refugees for
resettlement. Assessment services
and support for disability cases
among these 750 have improved
over the past few years, thanks
to strong advocacy from Refugee
Services (the primary agency helping
refugees to settle within their new
communities) and other specialist
agencies such as CCS Disability
Action. Quota refugees have six
weeks of orientation, screening and
assessment at the Mangere Reception
Centre in Auckland before resettling
throughout the country. Prior to 2006
refugees with disabilities arriving
in New Zealand would not receive
specialist support until they had
been housed in the community (six
or more weeks later). Introduction
of assessment at the point of arrival
has meant that support is now
better streamlined and responds
more closely to people’s needs.

Challenging the system
Many of the issues for people with
disabilities focus on accessing much
needed resources – which are also
scarce for the general population.
Some refugees with disabilities
arrive in the country without basic
resources such as a wheelchair or
appropriate assistive devices. Some
have lived without these supports
for a long time (for example, children
or even adults may have been
used to being carried rather than

having a wheelchair) and there
needs to be a period of transition.

Difficulties around accessing
appropriate interpreting support
are generic for many refugee clients.
Refugee populations in New Zealand
tend to be small and it can be difficult
finding appropriate professionally
trained interpreters – and finding
interpreters who can support refugees
with a hearing impairment (i.e. who
also have sign language skills) can
be even more problematic. Finding
adequate housing can also be
difficult. In some cases there has to be
a compromise between being housed
where there is community support
and being housed where specific
disability needs (such as for modified
housing) can be provided for.

Accessing the necessary support
has meant working through
systems which tend to have a ‘one
size fits all’ philosophy and whose
staff may not be accustomed to
working with very different cultural
traditions and beliefs. This requires
time, education and resources.

Providing professional
disability-related support
To address the gap between arrival in
New Zealand and receiving disability
support, CCS Disability Action linked
up with the Mangere Reception
Centre to ensure that professional
staff are available when refugees
with disabilities first arrive, working
alongside the family to advocate
for them and help them cope with
the unfamiliarity of their new lives
from a disability perspective. Early
engagement enables a smoother
transition into the community. In
addition to this, staff have set up
service networks at the centre in order
to enable the government’s needs
assessment agency1 to do assessments
while people are still at the centre,
before they are moved out into the
community and elsewhere in the
country. The needs assessment can
then be sent on to disability support
agencies in the city of destination
so that action can be taken before

New Zealand welcomes refugees with disabilities – but how well
are they supported after arrival?

Early engagement
Celia Brandon and Candy Smith

Khazow
Yakow,
an Iraqi
refugee, was
paralysed
after being
shot during
Saddam
Hussein’s
regime.
Refugee
Services
helped her
receive the
support she
needed when
resettled in
New Zealand.

Ce
lia

 B
ra

nd
on

DISABILITY AND DISPLACEMENT 27
FM

R
 3

5

the refugees arrive. CCS Disability
Action staff have also worked with
the resettlement centre to find
economical ways to provide better
access to its facilities, installing
features such as ramps and handrails.

As service representatives became
more familiar with each other, and
good relationships were forming
between Community Support Staff
and the disabled person and their
family, it became clear that needs
assessments were not addressing
‘whole-of-life’ needs, only their need
for interim support (which often
changed once the family were settled
into their own home). Families did
not know what was available nor
what they could ask for and were
often hesitant to ask for anything. To
address this, a Community Support
Coordinator now meets the family
prior to the needs assessment and
talks about what might help them
in their new environment, making
suggestions based on what is available
– such as a wheelchair, home-based
support, carer support, funding for a
vehicle or vehicle modifications. The
discussion revolves around how they
can be supported in a community
context rather than in segregated
facilities. CCS Disability Action
also now funds a full-time staff
member to support refugees with
disability arriving in New Zealand.

Emerging from this relatively new
area of work for CCS Disability
Action are a number of new
challenges, not least supporting
families who have life experiences
that New Zealanders cannot imagine.
An immediate priority will be to
effect change in the provision of
education for refugee children and
youth with disabilities, as data show
that they are far more likely to be
referred to special schools than is
the case with non-refugee children
and youth with disabilities.

Recommendations for effective
support:

■■ Involve community support
staff (or social workers)
who have had similar life
experiences in service delivery.

■■ Establish contact with the family
of the disabled person prior
to any needs assessments.

■■ Establish and maintain full
communicaation between
all agencies involved.

■■ Always use an interpreter who
can communicate effectively with
service providers and the family.

■■ Do not assume that all staff know
about effective disability support.

■■ Avoid involving too many
professional people – resettlement
is stressful enough already.

■■ Government funding agencies
should independently contract
disability support organisations
to work in partnership with
resettlement centres.

■■ Resettlement centre environments
should be accessible to disabled
people, families with young
children and the elderly.

Providing that service providers
and the New Zealand government
are able to learn from the different
communities of refugees who
are resettled in New Zealand,
our country will be enriched by
diversity and in turn may be able
to share with other countries
some examples of good practice.

Celia Brandon (celia.brandon@
refugeeservices.org.nz) is Senior
Social Worker with Refugee Services
(http://www.refugeeservices.org.nz).
Candy Smith (Candy.smith@
ccsdisabilityaction.org.nz) is Team
Leader with CCS Disability Action
(http://www.ccsdisabilityaction.org.nz).

1. The Taikura Trust is the needs assessment agency
working on behalf of the Ministry of Health.

Mary, a 26-year-old Zimbabwean
refugee living in London, stands
less than one and a half metres
tall and walks with difficulty, a
result of restricted growth due to
a condition that makes her bones
brittle and vulnerable to breaking.
Each time she breaks a major
bone she faces months in hospital.
For this reason, she is terrified of
stairs and other such challenges.

It seems surprising to learn,
therefore, that when she first
claimed asylum in the UK, the
UK government’s asylum support

service housed her on the second
floor of a building without lifts and
with no additional support for her
condition. As her story unfolds,
a litany of barriers to appropriate
support is revealed. To overcome
these, she has taken great strength
from both her own spirit and
determination and also from the
emotional and practical support of a
local Zimbabwean women’s group,
whom she describes as ‘aunties’ to
both her and her child. She is quick
to emphasise that some individual
doctors and social workers have
also gone beyond the call of duty

to help her but that these have been
exceptional cases in a bigger system
of health and social care support
for disabled asylum seekers and
refugees that appears to have failed
her. It appears her case is far from
untypical for others in her situation.

There is a significant gap in support
for this population, compounded
by the complexity of law around
asylum and disability rights and
entitlements, by their refugee-
specific needs and by inappropriate
provision from those with a duty
of care. Anecdotally, it appears that
disabled refugees and asylum seekers
rely on friends, family and refugee
community organisations (RCOs)
rather than on the extensive network

Small, refugee-led community organisations are disproportionately
taking the strain for supporting London’s disabled asylum seekers
and refugees

Failing London’s disabled refugees
Neil Amas and Jacob Lagnado

28 DISABILITY AND DISPLACEMENT

FM
R

 3
5

of mainstream disability agencies,
statutory and voluntary, in London.

During the course of our research
it became clear that there is a
significant lack of official data,
confirming the hypothesis that
this was a ‘hidden’ population.
Both central and local government
agencies spoken to do not keep
accurate records of how many asylum
seekers or refugees are disabled.
Voluntary agencies, from large
disability charities to refugee support
agencies and small community
organisations, either do not keep
count of disabled refugee clients or
else use widely varying counting
methods. Larger disability charities
appear to have very little contact
with disabled refugees and asylum
seekers, often do not know whether
or not their clients are refugees or
asylum seekers and are also unclear
as to their rights and entitlements.
So most of this population go to
RCOs for support. There they find
assistance which is both in their own
language and culturally appropriate.

Rizgar runs a very busy Kurdish
disability support organisation from
one cramped room. Surrounded by
piles of papers, and with worn-out
furniture and an ageing computer,
Rizgar works seemingly around the
clock, and mostly alone, to offer an
impressive depth of support, from
form-filling to home care, from legal
representation in claiming benefits
to interpreting. This is provided on
a minimal budget, with volunteers
playing an occasional but crucial
role. Rizgar’s situation is typical of
the disability RCOs we spoke to.

Such groups often provide a less
tangible but no less important role:
the opportunity to meet others
from a similar cultural background,
and engage in mutual support, for
example with childcare. But RCOs
are hampered by limited resources
and find it difficult to keep up to
date on relevant legislation.

Confusion about entitlements is a
barrier to access to services at all
levels, and asylum support law is
a complex area. There is a stark
contrast between the experiences
of asylum seekers and refugees
seeking assistance from statutory
service-providers. While refugees

had mainly positive views, asylum
seekers had experienced great
difficulties due to the complexity of
the law around their entitlements,
confusion and lack of knowledge
about entitlements amongst social
workers, contested responsibility
for asylum seekers with care needs,
and a reported wilful reluctance by
some social services departments
to assume responsibility.

A crucial issue impacting on
the statutory support received
by disabled asylum seekers and
refugees is immigration status.
With social services, as in so
many areas, immigration status
appears to determine the quality
of the support received. Despite
a statutory duty to assess people
with disabilities regardless of their
immigration status, and provide
appropriate care, asylum seekers
appear to be in some cases refused
this service. In addition, the law
was felt to be applied inconsistently
and inappropriately, with statutory
agencies trying to offload their
responsibilities onto each other and
with confusion about entitlements.
The asylum claim process itself
posed extra challenges for disabled
asylum seekers and refugees, such
as lack of provision at asylum
interviews for deaf interpreting.

Language is also a major barrier
to accessing mainstream support.
Although this affects refugees and
asylum seekers generally, it has a
disproportionate impact on those
who are disabled because of their
probable need for good support
networks, especially if they are far
from friends and family. It therefore
compounds the isolation which
disability may already cause.

There is clearly a significant
support gap between the specialist
refugee sector and the mainstream
disability sector. While RCOs play
a crucial role, resources are over-
stretched and they are falling short
of comprehensively meeting the
needs of this population. Most
mainstream organisations are also
failing to meet these needs, because
individuals are not being referred
there, because they are confused
about eligibility or because they
are seen as inaccessible. Disabled
asylum seekers and refugees are

therefore falling through the net
in terms of overall support. With
mainstream providers doing little
to reach them and current funding
trends threatening to further weaken
RCOs, this gap is likely to widen.

RCOs also seem to be characterised
by organisational precariousness
due to a number of interrelated
factors. One of these is the
competitive funding environment,
in which small RCOs are not only
disadvantaged in comparison with
larger organisations which are better
equipped to bid for service contracts
but also in direct competition with
many other RCOs. Another factor
is a shortage of professional staff
competent in fundraising, reporting,
policy advocacy and understanding
UK voluntary sector systems and
structures, often compounded
by language difficulties. This
marginalisation is likely to continue,
just as the increasingly restrictive
policy environment and exclusions
from benefits and resources will
continue to put pressure on RCOs to
provide a much needed safety net.

The report recommends to
all statutory and voluntary
organisations as well as RCOs
that they improve data collection
on numbers of disabled asylum
seekers and refugee clients and
the nature of their disabilities,
and that mainstream disability
organisations and local health
and social-care services actively
pursue joint working opportunities
with RCOs, and vice versa.

Neil Amas (Neil.Amas.1@city.ac.uk)
is director and Jacob Lagnado (Jacob.
Lagnado.1@city.ac.uk) is research and
information officer at the Information
Centre about Asylum and Refugees
(ICAR http://www.icar.org.uk/)

This article is based on research
undertaken by the Information Centre
about Asylum and Refugees and
commissioned by the Metropolitan
Support Trust, which wanted to
understand exactly what kind of
support disabled refugees and asylum
seekers were receiving and from whom.

Full report at:
http://tinyurl.com/ICAR-London

DISABILITY AND DISPLACEMENT 29
FM

R
 3

5

Full and effective participation in
society by people with disabilities
implies the obligation to provide
them with specific protection.
EU Directive 2003/9 specifies that
national legislation must take into
account the specific situation of
vulnerable people, such as those
with disabilities, with regard to
material reception conditions. In all
cases, their specific needs should be
individually assessed. This means
that EU Member States should
provide “medical
or other necessary
assistance” to asylum
seekers with particular
needs. In the case
of disabled asylum
seekers, this is all the
more necessary when
they are processed
in administrative
reception centres which
are often not adapted
to their specific needs.

Although the Directive
makes it an obligation
on Member States
to take into account
specific situations
with regard not only
to disabled persons but also minors,
the elderly, pregnant women and
victims of violence, Member States
enjoy a wide margin of interpretation
in the implementation of the
obligation. Although it respects
the principle of institutional and
procedural autonomy, the text of the
Directive could have gone further
in determining the content of the
obligation itself. It therefore leaves
national legislators with the duty
of determining the extent of the
“other necessary (assistance)”.

Administrative detention
In November 2007 an EU report
confirmed that Member States had
satisfactorily translated Directive
2003/9 into national legislation.

However, it acknowledged that a
number of social rights were not
being respected in practice and that,
because of the extensive discretionary
power granted to national authorities,
the protection of asylum seekers
was not homogeneous across the
Union. The Commission emphasises
that, even if the detention of asylum
seekers with specific needs is
not prohibited, it should only be
used as a last resort – and that its
use must be duly justified. This

is not what happens. Recourse to
administrative internment has been
legitimised, legalised and frequent.
This practice, which should be
considered exceptional, has thus
become commonplace. The situation
becomes all the more worrying
when it concerns the reception
and administrative detention
of disabled asylum seekers.

Directive 2003/9 also specifies that
Member States should ensure that
asylum seekers, when they lodge
their application for asylum, have
access to reception conditions that
“guarantee a standard of living
which is adequate for health
and guarantee subsistence for
applicants” – including when they

find themselves in administrative
detention centres. Clearly, asylum
seekers who have specific needs
because of a disability should
receive specific treatment or
assistance, adapted to their needs,
although the Directive does not
state the extent of this. It falls
to Member States to define the
conditions for its implementation,
which could, in effect, remove all
substance from the obligation.

Social rights
A number of Member States do not
guarantee effective access to social
rights for asylum seekers. Apart from

the general and rather
fluid obligation to take
into account the specific
situation of vulnerable
asylum seekers, including
those with disabilities, the
Directive does not define
the means by which the
States should conform
to this obligation. Thus
nothing is specified
concerning, for example,
the obligation to make
reasonable adjustments to
the working environment
to facilitate the
integration of disabled
workers despite the
EU’s stated commitment
to eliminating

discrimination at work. Similarly,
nothing is specified with regard
to social security, although the
European Court of Human Rights
has clearly stated that nationality
must not be the sole criterion
determining the scope of application
for benefits for a disabled adult.

The situation of a disabled
asylum seeker is therefore very
precarious, even if certain basic
social rights are provided for
in general by the Directive.

Ana Beduschi-Ortiz (anabeduschi@
hotmail.com) is a PhD student in
the Faculty of Law of the University
of Montpellier 1 (IDEDH – European
Human Rights Law Institute).

With regard to the reception of asylum seekers in the
European Union, provisions for the protection of people with
disabilities are found in a wide range of regulatory sources.

Reception of asylum seekers
with disabilities in Europe
Ana Beduschi-Ortiz

UN
H

CR
 /

J R
ed

de
n

30 DISABILITY AND DISPLACEMENT

FM
R

 3
5

Historically, US refugee admissions
policy hinged on the notion of
‘political persecution’ and was
coloured by foreign policy interests.
This bias was addressed to some
extent by the introduction of a new
system for determining refugee
resettlement priorities in 1996,
whereby priorities for refugee
resettlement were revised to

introduce greater diversity in the
numbers and types of refugees
to be resettled in the US.

The new system also sought to create
an enhanced role for UNHCR and
NGOs to refer those refugees for
resettlement who were perceived
to be most vulnerable, across three
priority categories. Within this
new system, ‘Priority one’ – which
had previously been reserved for
emergency cases – now includes
persons facing compelling security
concerns in countries of refuge.
People with mental and physical
disabilities are included in this
category along with other refugee

groups deemed ‘vulnerable’, such as
persons facing danger of refoulement,
women at risk, persons in urgent
need of medical treatment and
persons for whom other durable
solutions are not feasible. Inclusion
of people with disabilities in the
priority one category has opened up
opportunities for their resettlement
in the US.

Like US refugee admissions policy,
UNHCR resettlement guidelines for
disabled refugees have also evolved
over time. UNHCR has historically
considered resettlement as an option
of last resort for refugees with
disabilities. According to the 1996
manual entitled UNHCR Community
Service Guidelines on Assisting Disabled
Refugees: A community-based approach,
“it is more advisable to help the
integration of the disabled in their
own communities.”1 Even in the
context of inadequate local resources
in the country of first asylum, the
1996 guidelines recommended
alternative solutions such as
temporary medical evacuation

outside the country of first asylum
rather than resettlement.

Over the years UNHCR’s official
position on resettlement for
disabled refugees appears to have
changed somewhat. One indicator
of this change is the development
of a tool by UNHCR to help field
officers and its NGO partners to
identify individuals in need of
immediate intervention, especially
resettlement. Initially developed
as a tool to identify women at risk,
the Heightened Risk Identification
Tool (HRIT) was extended in 2007
to include other at-risk individuals.
In its current form, the HRIT
includes six categories with different
heightened risk indicators and
checklists for determining the
cause and level of the risk and its
impact on individuals and their
families. Disability is included
as an indicator under the health
needs category of the HRIT.

Disability as a factor warranting
special resettlement intervention
by UNHCR is also reflected in
its more recent 2004 Resettlement
Handbook2 which addresses how
general resettlement guidelines
could be applied to various
categories of ‘vulnerable’ refugees.
Among these, disabled individuals
are subsumed under the broader
category of refugees with medical
needs. Despite acknowledging
that people with disabilities are
eligible for resettlement like all
other refugees, and that in some
cases they would need special
resettlement intervention, UNHCR
still shies away from identifying
disability as a priority resettlement
category. The 2004 Resettlement
Handbook, like the 1996 guidelines,
maintains that “Disabled refugees
who are well-adjusted to their
disability and are functioning at a
satisfactory level are generally not
to be considered for resettlement.”

In the past, UNHCR has made
attempts to encourage resettlement
countries to accept disabled
refugees and those with special
medical needs. One such attempt
was the establishment of the ‘Ten

Over the past few decades there have been some positive
(albeit inconsistent) changes in US refugee admissions
policy as well as in UNHCR’s guidelines for resettlement,
especially relating to refugees with disabilities.

Resettlement for disabled refugees
Mansha Mirza

Refugees from Burma/Myanmar at Umpium Refugee Camp, Thailand.

UN
H

CR
/R

 A
rn

ol
d

DISABILITY AND DISPLACEMENT 31
FM

R
 3

5

or More’ plan in 1973 whose aim
was for resettlement countries to
accept – annually – ten or more
(later, twenty or more) persons
with disabilities, plus their families,
who might otherwise not meet
admissibility criteria. At the time
of writing, Denmark, Norway and
New Zealand were either following
this policy or had some alternative
quota for admission of medical/
disabled refugees. Other countries,
such as Ireland, Finland, Chile
and the US, were not specifically
following the policy but did consider
refugees with medical needs as a
priority category for resettlement.
At the same time, some countries
like Australia specifically restricted
the admission of refugees with
disabilities and medical needs, citing
cost of health care and community
services as prohibitive criteria.

More recently, in at least one location
UNHCR used the process of group
resettlement for disabled refugees.
Group resettlement is a relatively
recent initiative devised by UNHCR
to streamline the identification
and processing of refugees being
considered for resettlement. While
mostly used for the resettlement
of ethnic minorities among
refugee populations, this approach
was used for the first time with
refugees with disabilities living in
Dadaab, a border town in Kenya.
In 2005, UNHCR launched the
‘Disabled Refugees and Survivors
of Violence Profiling Project’ in the
Dadaab refugee camps. Some 5,500
individuals were screened through
the project, of whom approximately
2,000 disabled refugees and their
families were identified as meeting
UNHCR’s resettlement criteria and
were mostly resettled in the US.3

However, it appears that this
endeavour was neither well-
documented by UNHCR nor
systematised for replication in the
future, thereby creating significant
information gaps for field officers
as well as for disabled refugees
living in refugee camps.

Lessons and recommendations
Several implications emerge from the
above. Firstly, presenting disability
as a medical issue may indeed allow
UNHCR and collaborating NGOs
to establish urgency of resettlement
intervention for disabled refugees.

However, locating disability within
the medical and health-related needs
category harks back to the medical
model of disability, which has long
been decried by disability activists for
reducing the experience of disability
to biomedical explanations and for
focusing exclusively on remediation
of individuals rather than correcting
discriminatory societal practices.
It would be preferable therefore
to relocate disability out of the
category of medical needs into a
category of its own; better still, since
disability is a cross-cutting issue,
it could comprise a sub-category
under all existing categories
considered vulnerable – women,
survivors of torture, unaccompanied
minors, older persons and so on.

Secondly, it may be argued that the
language of vulnerability compels
refugees to present themselves
merely as vulnerable and needy
while ignoring their personal
resources and resilience. In order
to counter this phenomenon, some
in the field advocate for a case-
by-case process for determining
which refugees need special
assistance rather than presupposing
refugees’ vulnerability on the basis
of their disability or some other
characteristic. Indeed, there could be
situations where disabled refugees
are able to provide for themselves in
other ways and therefore do not need
special resettlement assistance or
prioritisation. However, eliminating
disabled refugees as a sub-group
whose access to resettlement
opportunities warrants special
attention would be premature in
the face of existing discriminatory
practices of resettlement countries.
Evidence from the field indicates
that disabled refugees do not have
equitable access to resettlement
opportunities on a par with
non-disabled refugees. While
this might not make all disabled
refugees vulnerable, it does
marginalise them within existing
resettlement policies. And as long
as this marginalisation prevails,
retaining a separate category for
disabled refugees in need of special
resettlement assistance is vital.

Compared with other resettlement
countries, the US is not only open
to resettlement of disabled refugees
but also identifies people with
disabilities as a priority category for

resettlement, making it a potential
trailblazer in this regard. In order
to encourage other resettlement
countries to follow the example of
the US, a good starting point would
be to add disability issues to the
agenda of the Annual Tripartite
Consultations on Resettlement
that UNHCR, resettlement
countries and NGOs have been
hosting since the late 1990s.

It would also be a good idea to invite
disability rights representatives to
these meetings as they can play an
important role in persuading their
respective governments to open up
resettlement for disabled refugees.
Cost-burden arguments against
resettling disabled refugees carry
ideological implications that are
discriminatory against disabled
refugees and disabled citizens alike
in that people with disabilities are
perceived as a drain on health-
care and social service systems
with no benefits to offer to society.
Governments of receiving countries
are thus exposed as paying lip
service to disability rights within
state boundaries while continuing
to discriminate against people
with disabilities at the borders.

Finally, UNHCR needs to review
and clarify its resettlement policy
vis-à-vis disabled refugees. Current
policy is confusing at best and gives
the impression that UNHCR favours
resettlement for disabled refugees
only as an option of last resort. This
position might serve as a deterrent
and a source of confusion for field
officers. The wording of the policy
should spell out equal access to
resettlement for disabled and non-
disabled refugees while situations
where people with disabilities will be
prioritised for resettlement should be
specified. Disabled refugees living in
refugee camps should be made aware
of their eligibility for resettlement
and positive examples should be
documented so that they can be
replicated in other refugee situations.

Mansha Mirza (mmirza2@uic.edu) is
a researcher in Disability Studies at
the University of Illinois at Chicago.

1. http://www.unhcr.org/refworld/docid/49997ae41f.html
2. http://www.unhcr.org/4a2ccf4c6.html
3. See Women’s Refugee Commission (2008) Disabilities
Among Refugees and Conflict-Affected Populations
http://www.womensrefugeecommission.org/programs/
disabilities

32 DISABILITY AND DISPLACEMENT

FM
R

 3
5

On 31 July 2009, the United States
finally joined 141 other countries
in signing the UN Convention
on the Rights of Persons with
Disabilities (CRPD), the most
comprehensive human rights treaty
of the 21st century. Although most
disability service agencies in the US
theoretically include individuals
of all ethnic, racial, cultural and
linguistic backgrounds among their
clients, few service providers are
proactive in reaching out to refugee
communities. At the same time,
many service providers in the general
disability sector lack knowledge of
how refugees from a given country or
culture perceive their disabilities, and
how these perceptions influence their
aspirations. Little attention is paid
to disability in refugee communities
in the US, and even less information
and data are available about their
particular lived experiences.

Cultural and institutional barriers
Preliminary inquiries with US-
based service providers in the two
key sectors – refugee resettlement
and disability support systems –
suggest that the lack of assistance
given to refugees with disabilities
can be traced to various barriers
between refugees and US service
providers. In general, they typically
stem from language/literacy
barriers, or cultural barriers at the
community and systems levels. As
a result, many refugees miss out
on disability benefits and services
available to them, which in turn
leads to isolation, limited life options
and a diminished quality of life.

A key aspect of the problem is that
service providers in both resettlement
and disability support sectors
currently have few culturally and
linguistically relevant methods for
collecting information from, and
data about, refugees with disabilities.
Without such data, many US
organisations serving refugees with
disabilities are not fully aware of
their specialised challenges, needs
and capacities, and/or of the range

of disability and rehabilitation
services they could benefit from
if access were better facilitated.

Because few programmatic initiatives
are currently in place to respond
to refugees facing individual or
multiple barriers, it is critical that
future research address methods
to identify such individuals and
provide a framework to link them
with disability service providers
and systems. The growing influx
of refugees to the US means that
the agencies providing services to
them need additional resources
and capacities. Even when
resettlement agencies succeed in
linking refugees with disabilities
to services, their staff members are
often insufficiently familiar with the
available or appropriate options.

In addition to the systemic barriers,
US disability agencies often promote
values and ideologies that differ
from those of the refugees, as the
agencies are highly influenced by
the values, policies and goals of the
mainstream middle-class white US
culture. For instance, US culture
is highly individualistic and its
emphasis on personal autonomy and
independence contrasts strongly
with the beliefs of many refugee
groups, which emphasise family
and interdependence. As a result,
disability professionals often miss
opportunities to address the unique

needs of refugees since they may
be promoting concepts and values
that are foreign to newcomer
groups. Therefore, many US-based
refugees may be less likely to seek,
request or accept assistance from
mainstream service providers.

Gap in research
Little is known about the impact of
disability on the refugee experience
and few refugee organisations or
disability service providers capture
data on this group. In the US, the
goal of both community-based
refugee agencies and the mainstream
disability and rehabilitation systems
is to reach out to under-served
groups, yet refugees with disabilities
remain hidden and socially excluded.
One often overlooked strategy to
improve this situation is for providers
and researchers to encourage
refugees with disabilities to share
their resettlement experiences and
their needs, aspirations and capacities
via community educational forums
and dialogue. This information may
help providers to better understand
their unique challenges and therefore
to be better able to connect refugees
with disabilities to the same type
of life opportunities available to
refugees without disabilities –
thereby also empowering them.

Building partnerships
To address this service and research
gap, refugee-serving agencies,
along with academics, training
and research centres, hospitals and
disability groups, are increasingly
forming partnerships and facilitating
dialogue about the meaning of
disability in refugee communities.
Through these partnerships, the
various groups serve as cultural
brokers, linking their refugee
clients to the specific disability and
rehabilitation supports, such as
mobility aids, vocational counselling
and rehabilitation planning, family
support, job training, recreation
and post-secondary education. In
general, newcomer refugees under-
utilise these services because of
the awareness gap between the
two sectors. However, training and
capacity-building programmes are
now enabling refugee communities

Although refugees who enter the United States are encouraged
to integrate into American life, many struggle to navigate the
country’s service delivery system, especially those with disabilities.

Brokering the culture gap
Rooshey Hasnain

A 28-year-old Iraqi refugee recently
arrived in Chicago with his sister. He
has a physical disability that prevents
him from climbing or descending
stairs on his own, yet he is housed
in an upstairs apartment. He needs
assistance to get down the 40 steps
from his apartment, and he cannot
climb the stairs at the resettlement
agency, which prevents him from
attending English language classes
or having access to other resources
and activities. He is unaware of
the vocational rehabilitation and
training services available to him.

DISABILITY AND DISPLACEMENT 33
FM

R
 3

5

to be partners in the development of
services, in research and in providing
training. For example, refugees
with disabilities, their families or
other community members may
be invited to take part in advisory
committees or to act as consultants to
discuss conceptual differences across
languages, setting the programming
needs and agenda for cross-
cultural disability-related issues.

Such initiatives are already taking
place in various parts of the US,
including Massachusetts, Colorado
and Illinois. In various urban, rural
and suburban communities in these
areas, refugee agencies are increasing
their efforts to connect their refugee
clients to disability and rehabilitation
services that could help them
become integrated into American
life. These unique partnerships all
play a critical key role in brokering
connections for refugee clients
who have disabilities, thereby
reducing the inequities they face.

Multicultural brokering
Through such capacity-building
partnerships, service providers
are now being trained to use the
Multicultural Brokering (MB)
model1 as the framework to work
with marginalised and vulnerable
groups, including those with
disabilities. Disability and refugee
providers have begun using MB to
look at the cultural issues they face
in their work with refugee clients
who have disabilities, and with their
families. In this model, a cultural
broker or mediator acts to bridge
the cross-cultural gap between the
service provider and client when
problems arise, using various types

of culturally relevant outreach
and relational strategies that
can help to improve access and
opportunities for this group.

While newly arrived refugees
with disabilities need
information and services to
help them integrate in their
new country, they often
face daunting challenges
on multiple levels due to
differences in culture and
language. The multicultural
brokering framework can
help providers, community
groups, and systems of different
cultural backgrounds act
in creative ways to support
individuals with disabilities,
reduce barriers and negotiate
positive outcomes.

Despite the dramatic increase in
numbers of refugees arriving in
the US in recent years, the issue
of disability among refugees
remains poorly researched
and documented. Therefore,
US-based researchers need to:

■■ collect substantially more specific
data on the status of arriving
refugees with disabilities across
many areas (employment,
education, assistive technology
access and therapies)

■■ conduct more interviews with
refugees with disabilities who
have had successful experiences
with disability and refugee
service agencies, in order to
develop a knowledge base
that can serve as models for
other agencies and systems

■■ conduct and evaluate multicultural
brokering interventions with
refugees with disabilities and
their families to develop a body
of evidence about this approach

■■ investigate current policies and
practices relating to refugees
with disabilities to identify what
is working and what is not.

To be effective, both disability
and refugee resettlement systems
must be proactive rather than
reactive in providing culturally
and linguistically suitable services
and supports to meet the complex
needs of US-based refugees with
disabilities. It is important for
refugee communities, researchers,
service providers, practitioners
and policymakers in the disability
sector to bring the voices of
refugees with disabilities to the
forefront of US-based research
and policy development.

Rooshey Hasnain (roosheyh@uic.
edu) is Project Director of Capacity
Building projects and Visiting Research
Assistant Professor, the Department
of Disability and Human Development,
Center for Capacity Building on
Minorities with Disabilities Research,
University of Illinois at Chicago, USA.

1. For more information, see http://cirrie.buff lo.edu/
cdresources.php

In Minnesota, a Somali family with a
six-year-old son with autism was initially
unwilling to seek community support
because Somali culture often attaches
great shame to having a child with a
disability. Cultural brokers and other
individuals involved in the case worked
to help the family in a variety of ways.
For example, the family was helped
to meet other Somali families in their
neighbourhood who also have sons
and daughters with autistic spectrum
disorder and who, though they had
initially been reluctant to seek outside
help, were now willing to meet with
other families and act as role models.

The cultural brokers also facilitated
new connections between the refugee
families and disability service delivery
sectors by educating the Somali
community about disability through the
medium of English language courses
at the local community agency. As a
result of these efforts, the family’s
attitude regarding their child’s
disability shifted from embarrassment
to openness. The family is now more
engaged in a network of similar
families in the community who
receive appropriate rehabilitation and
behavioural services for their children
with autism spectrum disorders.

Young girl with cerebral palsy receiving community-
based rehabilitation assistance.

Ro
os

he
y

H
as

na
in

34 DISABILITY AND DISPLACEMENT

FM
R

 3
5

According to the International
Disability and Development
Consortium, at times of emergency
and displacement children with
disabilities are exposed to greater
risk of being separated from their
families or being unable to escape
from danger, find their way to
safety or identify their families.
Furthermore, children and young
people who previously had access to
support services and may have used
assistive devices or mobility aids
may lose these during displacement,
further reducing their previous level
of functioning and independence.

Education can play a protective role
in emergencies, providing key life-
saving messages and a safe space
for children and young people
to gather and receive care and
support from responsible adults.

The need to provide inclusive services
at the outset – and guidance to do
so – has been recognised. Through
a process of consensus over what
the guidance should be, the Inter-
Agency Network for Education in
Emergencies’ (INEE) handbook,
Minimum Standards for Education:
Preparedness, Relief, Recovery2, provides
guidance on holistic education in
crisis and post-crisis contexts and
a common framework for design,
implementation, monitoring and
evaluation as well as for advocacy
and policy formulation. The INEE
Minimum Standards is an official
companion to the Sphere Project’s
Minimum Standards in Disaster
Response handbook3, and has
recently been updated; inclusion is
now a key issue that is mainstreamed
throughout the INEE handbook.

While it is important to have clear
legal and normative standards to
hold governments and humanitarian
agencies to account, steps need to be
taken to make them a reality. One
of the barriers to making progress
on protecting and including people

with disabilities in emergency
response is the fear that inclusion is
‘too difficult’ in a crisis – and thus
no action is taken. It is important
to make clear that committing to
inclusion is not about demanding
the impossible or reaching for
unrealistic goals but rather about
allowing the principles of inclusion
to inform all work, asking who is
currently excluded from learning
and participation and what all of us
can do to improve the situation.

Challenging attitudes and
breaking barriers
When examining the challenges to
ensuring that people with disabilities
have access to education in crisis, it
is important to consider attitudinal
and environmental barriers as
well as demand and supply.

When communities are displaced,
school facilities may be less accessible
and the journey to school may take
longer and be more dangerous or
simply less familiar, meaning that
children with disabilities are likely to
stay at home. Often when schools are
damaged or just not well maintained,
children or young people with
disabilities are disproportionately
affected, as access to classrooms
may be difficult, appropriate seating
may not be available or sanitary
facilities may not be accessible, which
can be particularly problematic for
girls. Furthermore, teachers may
be unwilling to accept disabled
children in the classroom if they
are considered a burden, disruptive
or unable to learn. Some teachers
assume that they need special
training to support disabled children.

Where families are unable to pay
school fees or buy the necessary
supplies, they may give priority
to children without disabilities.
Some children with disabilities
are more likely to be kept at home,
possibly even hidden from outsiders,
and therefore are unlikely

“I have now realised all children
are the same and need to be
appreciated. My encouragement to
parents who have disabled children
like mine is to appeal to them not to
hold them in solitary confinement
but instead to embrace reality and
strive to give them the best in life.”

(Father of Ranya, a six-year-old who
has been attending a school for two
years in an IDP camp in Sudan)1

to attend school. And families
may feel that their children with
disabilities will not be able to
succeed in a conventional school.

Contexts vary hugely and
humanitarian actors should work
hard to avoid assumptions. For
example, case studies collected
among disabled people displaced
by conflict in Mozambique found
that there was strong community
support for inclusion throughout the
crisis. Many families in flight carried
disabled people with them over
long distances, despite experiencing
greater risk and hardship as a result.

Humanitarian needs assessments
should always ask any stakeholders
simple questions focused on
inclusion, such as: “Who was most
excluded from education before
the emergency?”, “Who is most
likely to be most excluded now,
and why?” and “What are the best
estimates of the numbers of the
people thus affected?” Assessors
should always ask specific questions
about the situation of disabled
people and, if it is possible, talk
to people with disabilities and
disabled people’s organisations.

Those working on planning and
budgeting should recognise that
there will be a number of disabled
(and otherwise excluded) people
who will need certain barriers to be
removed if they are to participate
in services. If budgets need to be
set before the most marginalised
people’s needs have been confirmed,
a flexible ‘inclusion’ budget line
should be built in. At the very least,
estimates that around 10% of the

Despite the challenges and barriers experienced by displaced
learners with disabilities and the evident need for further
human and financial resources, inclusive education in crisis
contexts is possible.

Education access for all
Helen Pinnock and Marian Hodgkin

DISABILITY AND DISPLACEMENT 35
FM

R
 3

5

target population are likely to have
had a disability before the crisis
should be used to cost support for
disabled people’s access to services.

After the initial assessment,
emergency interventions should
factor in sufficient time to secure
more precise information on issues
facing excluded people, and then
develop appropriate interventions.

In Pakistan in 2005, after widespread
displacement caused by the Kashmir
earthquake, Save the Children
Sweden established community
education councils linked to
rehabilitated schools. Each school
council included at least two children,
who were asked to report who was
not in school and why they thought
these children were absent. The
school councils found that often girls
and children with disabilities were
kept at home because their families
thought that going to school was not
safe or that these children would not
benefit from education. Communities
were worried about unfamiliar
routes to school, often through
unsafe territory. Parents of disabled
children feared their children might
receive serious injury or get lost.
Without open-minded investigation,
such reluctance to send disabled
children to school could have been
interpreted as traditional resistance
to inclusion, rather than stemming
from practical concerns. Once the
children had been identified, the
community education council
developed plans to make it easier for
them to come to school and to have
a positive experience once there.4

When barriers to inclusion for
children and young people with
disabilities have been identified,
education practitioners can work
with communities and local
governments to exploit opportunities
presented by the emergency to
encourage change to exclusionary
practices and attitudes:

■■ When developing a back-to-
school campaign with the
local community, emphasise
that every child has the same
rights to education and that
sending all children to school
is appropriate and safe.

■■ Arrange rotas of adults to
escort children to school,

in particular assisting those
with limited mobility.

■■ Work with disabled people’s
organisations and parents to
identify reasons why families
are resisting education for their
children – and engage them to
work with teachers on issues of
discrimination, or even assist in
classrooms where appropriate.

■■ When (re)building school facilities,
consider how to introduce more
inclusive buildings with ramps,
increased natural lighting and
flow of air, and white walls
to help children see better.

■■ Incorporate inclusive education
messages in teacher training (which
will often be planned as part of an
emergency education response)
and advise teachers and volunteers
how to manage diverse classes
through seating arrangements,
buddy systems or the development
of low-cost inclusive teaching
and learning materials.5

■■ Highlight the inclusive things
that teachers, the education
programme and/or the community
are already doing in order to foster
the desire for improvement.

In contexts of displacement the
learning environment is usually
not ideal for anyone, regardless of
whether or not they are disabled.
Investing effort in improving the
accessibility of classrooms, ensuring
safety to and from school and
providing teachers with inclusive
teaching techniques and support is
likely to improve the provision of
education for every learner, create a
more pleasant environment to teach
in, and result in more participatory
and inclusive communities.

Conclusion and recommendations
Education in emergencies is still a
relatively new humanitarian sector,
and structures, capacities and tools
are still being developed. There are
thus opportunities to find ways of
working to ensure that those who are
currently excluded are sought out and
included in emergency response:

■■ Demystify the idea of inclusive
education for those working
in emergencies, and empower
all teachers, staff, officials and

volunteers with the awareness
that working for inclusive
education is something that
everyone can contribute to.

■■ Make inclusive assessments,
programme design, monitoring
and evaluation standard
practice, challenging the
invisibility of disabled or other
excluded and marginalised
children and young people.

■■ Encourage donors to provide
dedicated funding lines for
work with the most excluded,
recognising that costs per
beneficiary may be higher.

■■ Require agencies to report on
inclusion – both positive and
negative aspects. INEE’s experience
is that inclusive education efforts
are often documented but agencies
are often understandably reluctant
to record whom they fail to reach.
Identifying and acknowledging
shortcomings helps others to
learn and is an important step
to giving excluded people the
visibility they need if they are
to ever experience inclusion.

INEE’s Inclusive Education and
Disability Task Team includes
representatives from a range of UN
agencies, international and national
NGOs and academics. The Team
supports the INEE membership and
the work of the Education Cluster
in improving the information
management systems, capacity
building and technical guidance
available to those working to
provide education for learners with
disabilities affected by displacement
and crisis. To find out more, or to
join, please email the authors.

Helen Pinnock (h.pinnock@
savethechildren.org.uk) is an education
advisor at Save the Children UK and
convenes INEE’s Inclusive Education
and Disability Task Team. Marian
Hodgkin (marian@ineesite.org) is
INEE’s Coordinator for Network Services
(http://www.ineesite.org/inclusion/).

1. Quote provided by World Vision in INEE Pocket Guide
to Inclusive Education 2009, available at
http://www.ineesite.org/inclusion
2. http://tinyurl.com/INEE-Standards
3. http://www.sphereproject.org
4. Case Study from the INEE Pocket Guide to Inclusive
Education 2009, p14.
5. Look out for forthcoming INEE Pocket Guide to
Supporting Learning for People with Disabilities.

36 DISABILITY AND DISPLACEMENT

FM
R

 3
5

Yemen receives thousands of
refugees and asylum seekers each
year, due to its strategic location,
and is the only country in the Arab
Peninsula that is signatory to the
1951 Refugee Convention and the
1967 Protocol. However, Yemen does
not have national refugee legislation
or an asylum policy or institution
to deal with issues relating to
refugees and other asylum-seeking
populations in the country. Refugee
and other asylum-related matters
are mostly governed by different
provisions of national laws.

Out of the total 170,000 Somali
refugees registered upon arrival,
as of the end of 2009 about 13,000
were living in Kharaz camp, 24,000
in the capital, Sana’a, and 15,000 in
the urban area of Aden. The rest are
either scattered elsewhere in other
governorates or have left the country.

Refugees with disabilities in
Kharaz camp and in the urban
area of Aden are identified by
several UNHCR partners but by
no single methodology. ADRA
uses socio-economic assessments
and Intersos uses the Heightened
Risk Identification Tool (HRIT),
which unfortunately does not
provide sufficient information to
enable a distinction to be made
between sensory impairments and
mixed disabilities, nor is disability
included as an indicator under the
other risk categories (i.e. women
at risk or older persons) but only
under health needs and disability.

Save the Children Sweden identified
children with disabilities in Kharaz
camp through door-to-door surveys.
Carried out in collaboration with the
Yemeni government’s Office of Social
Affairs and Labour in Aden, these
highlighted many shortcomings in

service provision for children with
disabilities and recommended that:

■■ Children should be referred
to specialist doctors in Aden
or specialists should be sent
into the camp to identify their
need for assistive devices and
other medical assistance.

■■ Relevant capacity building should
be provided for an increased
number of community workers.

■■ Children should be allocated
among community workers
according to their disability
and the capacity of the workers,
not according to their place
of residence in the camp.

■■ Children’s eye problems in
particular should be addressed.

In collaboration with the Women’s
Refugee Commission and UNHCR,
the Association for Developing
Persons with Special Needs (ADPSN)
– a local association serving people
with a variety of disabilities –
conducted a participatory assessment
survey in Kharaz camp. This
involved structured and semi-
structured group discussions with
refugees with disabilities of various
genders, ages and ethnicities, family
members of children with disabilities,
implementing agencies’ staff and
community representatives.

The survey highlighted numerous
shortcomings in interventions
targeting refugees living with
disabilities. These included
inadequate referral for specialised
treatment, lack of any optical or
hearing health services (despite
significant numbers of refugees
suffering from visual or hearing
impairments), a lack of assistive

devices and an absence of any
income-generation projects or
vocational training schemes targeting
refugees living with disabilities.
The report also showed that
community-based rehabilitation
workers (CBRs) and social workers
are not adequately trained to assist
refugees with mental disabilities.

Services for refugees
with disabilities
Current activities focus on
counselling by CBRs and social
workers, partial social assistance
to the most vulnerable disabled
refugees and limited medical
attention. However, there is no
comprehensive multi-sectoral
approach which takes into account
the varying forms of disabilities
and the need for mainstreaming
the needs of refugees living with
disabilities into all programmatic
activities in the various sectors.

Furthermore, refugee children living
with disabilities face numerous
obstacles in both camp and urban
settings which severely hinder their
access to education, starting with lack
of physical access to schools as most
schools do not have wheelchair ramps
and many children with disabilities
live far from the schools. Refugee
children with visual and hearing
impairments do not have assistive

Assessing the needs of refugees and asylum seekers with
disabilities has traditionally been much neglected in refugee
assistance programmes. Assessments in Yemen have highlighted
shortcomings in service provision and enabled local actors to
prioritise accordingly.

Services and
participation in Yemen
Aisha M Saeed

High chair for refugee child made by persons
with disabilities enrolled in vocational

training run by the Association for Developing
People with Special Needs, Aden.

UN
H

CR
/A

 S
ae

ed

DISABILITY AND DISPLACEMENT 37
FM

R
 3

5

devices and there is a lack of qualified
teachers trained in addressing
the educational requirements of
refugees living with disabilities.
There are no classes for children
with learning difficulties in any of
the schools which serve refugees.

ADPSN signed
an agreement in
2009 to become a
UNHCR partner.
This agreement
enabled refugees with
disabilities to have easy
access to rehabilitation
services, such as
physiotherapy, assistive
devices and vocational
training being
provided by ADPSN
in a government
centre it supervises
for the rehabilitation
of people with special
needs. It also provides
capacity building such
as training in early
intervention for agency
staff (including camp
CBRs), training of
trainers on awareness
of disability for school
staff and a course on
physiotherapy for
medical staff from
Aden and the camp.

CBR work in the
camp is supervised by Save the
Children Sweden and is implemented
through the combined efforts of
disabled children, their families, the
community, schools and relevant
health, education and social services.
The main objective is to promote
the right of disabled children to
integrate into the community and
their right to education and medical
care. Four CBR workers under
close supervision from the school
management carry out regular
home visits to train families in
rehabilitation exercises using the
World Health Organisation manual.
CBR workers also try to coordinate
with the clinics over referral of cases
for surgery and treatment outside the
camp and to include children with
disabilities in mainstream schooling.

Community participation
and self-management
The participatory assessment
conducted with refugees with

disabilities indicated that people
with disabilities are perceived as
a burden on the community. None
of them is a member of any of the
committees or sub-committees in
the camp. They are not involved
in any planning or programming.
Information is transmitted to people

with disabilities through elders,
residential block leaders, CBRs,
clinics and social workers. The first
time that two small groups of men
and women took part in the annual
participatory assessment conducted
by UNHCR was in 2007. In 2009 the
project for people with disabilities
created the opportunity for them
to meet and establish their own
committee in Aden and in the camp.
The head of the committee in Aden
and UNHCR partners participated
in a meeting with ADPSN to discuss
coordination and the work plan for
2010. The committee now participates
in the coordination meetings in
Aden every month, and the two
committees – in Aden and the camp
– will be given capacity building
like any other refugee committee.

The challenges that remain include
the lack of job opportunities for
refugees in general and for those
with disabilities in particular. As a

preventive measure, UNHCR and
WFP want to address the need for
additional commodities to be given
to children, given the high rate
of chronic malnutrition amongst
children which has an effect on
the development of the brains of
these children. Special education

for children with disabilities in the
camp remains a challenge, especially
those with intellectual disabilities.

What has become clear, however, is
that running a project for refugees
with disabilities with a local NGO
that is already supervising a
government centre for people with
disabilities has the advantages
of sustainability and low cost.
It also has a significant impact
on the co-existence of refugees
with the local population.

Finally, identifying people with
disabilities must continue on a
regular basis, and dependency
among people with disabilities
must be addressed.

Aisha M Saeed (saeeda@unhcr.
org) is Senior Community Services
Assistant in UNHCR, Yemen.

Computer literacy class offered by the Association for Developing People with Special Needs, Aden.

UN
H

CR
/A

 S
ae

ed

38 DISABILITY AND DISPLACEMENT

FM
R

 3
5

The rationale for the reform of
the UN humanitarian system was
that, by clarifying the roles and
responsibilities among UN agencies
and by trying to enhance sectoral
and cross-cutting coordination,
the humanitarian response would
be improved – providing better
coordinated and more coherent,
timely and adequate assistance to
the most vulnerable populations.

But how does the sectoral approach
affect the capacity of humanitarian
actors to respond to cross-cutting
issues, for example ensuring that
persons with disabilities are taken
into account in the overall response?

Opportunities
Immediately following the start of
the emergency in 2008 in Gaza, a
disability working group was set up
which was then quickly turned into
a sub-cluster on disability within
the health cluster.1 The objective
of the sub-cluster was to share
information on disability and injury,
coordinate action and support to local
actors, raise awareness of disability
among mainstream humanitarian
stakeholders, and advocate for
better assistance for persons with
disabilities. The disability sub-cluster
disseminated information about
inclusion of persons with disabilities
in relief activities, strove to have
one representative in each cluster
and invited mainstream agencies to
attend its meetings. Most importantly,
local NGOs were active participants.

Several elements in this approach
made it efficient; the health cluster
functioned well and had a clear
understanding of the role of the
sub-cluster and both the lead agency
in the sub-cluster and its members
were active. The disability sub-
cluster enabled concrete coordination
between actors operating in Gaza
and assisted in obtaining funding
and directing it to local actors.

In the field, the protection cluster
generally holds responsibility for

addressing the situation of the most
vulnerable populations. However,
as many different evaluations of
the cluster system have shown,
the functioning of the clusters
differs widely from one country
to another and from one cluster to
another, and the competence and
personality of the cluster lead are
key to the system’s ability to provide
an adequate and timely response
and appropriate consideration of
disability issues. Thus the choice
about which cluster to invest in
for better inclusion of persons
with disabilities and injuries in
a humanitarian response will
continue to depend on the context.

Nevertheless, the fact that the
system provides a strong incentive
for coordination means there
are increased opportunities
for accessing other operational
stakeholders. This is crucial for
enabling immediate coordinated
action to ensure that persons with
disabilities are included from the
start in all sectors. In particular,
this allows inclusion of disability
issues in rapid assessments. A
cluster system that functions well
also allows information and tool
sharing on disability and provides
the best space to raise awareness of
disability issues among other actors.

In the Philippines, for instance,
Handicap International was able to
conduct awareness-raising sessions
in the WASH (water, sanitation
and hygiene), shelter, protection
and health clusters, and included
disability in the protection rapid
assessment tool. The grouping
together and coordination of actors
can definitely give a stronger voice
to the affected populations’ concerns
and thus make it possible to lobby
other humanitarian stakeholders
from a position of greater strength.

Clusters provide a space for raising a
cross-cutting issue such as disability
at a more global and political
level, as well as opportunities to

educate major actors and attempt
to put disability on their agenda.
At the global level, clusters foster
the endorsement and promotion of
standards and guidelines. Within
the global health cluster, disability
indicators have been included in
the essential health package and in
the health resource mapping tool.
The global cluster should allow the
development and dissemination of
technical expertise and best practices.
Here again, the protection cluster
could be the catalyst for progress in
including persons with disabilities
in global humanitarian response.

Constraints and flaws
However, along with the advantages
it brings, the cluster system also has
its downsides. One of them lies in the
structure of the system itself, which
slices the emergency response into
sector-oriented, top-down activities,
thereby impairing the local cross-
cutting initiatives and dynamics
that are essential at field level.

For a cross-cutting issue such as
disability, none of the individual
clusters is adequate for addressing
the needs of persons with
disabilities. Disability should
be taken into account in shelter,
water and sanitation, nutrition,
health, education and livelihood
activities. Thus a decision to locate
the disability sub-cluster within the
health cluster has its limitations, in
the sense that it tends to encourage
the view of disability as a purely
health issue rather than as a cross-
cutting issue. As far as the protection
cluster is concerned, the fact that
protection is in itself a cross-cutting
issue, and a most sensitive political
issue, tends to create obstacles and
delays in taking immediate and
concrete steps to provide assistance
to persons with disabilities.

Furthermore, the creation of a sub-
cluster on disability may not always
be the best way forward as it tends
to remove responsibility from other
actors. All in all, the amount of
time and resources that needs to
be invested in cluster coordination
and to work on disability is huge.
Leading the sub-cluster in Gaza

The cluster system offers space for raising awareness among
humanitarian actors and for putting disability on the agenda but it
impairs local and cross-cutting dynamics at field level.

Disability in the UN cluster system
Adele Perry and Anne Héry

DISABILITY AND DISPLACEMENT 39
FM

R
 3

5

represented one and a half full-
time jobs during the first phase of
Handicap International’s response.

The inability of the cluster system to
meaningfully include local actors is
one of its well documented flaws. For
persons with disabilities this exclusion
can be particularly harmful since local
NGOs are key disability actors, often
developing beneficiary-oriented and
essential community-based activities.
Such activities, however, are difficult
to include in the cluster approach.

Discussions have taken place within
the Global Protection Working Group
on how best to address a number
of cross-cutting issues, including
disability, but the group will need
to commit more and longer-term
resources if significant progress
is to be made. Up till now the
whole humanitarian system is far
from being disability-friendly and
responses to the latest crises have
shown only a little improvement.
Persons with disabilities are still
generally invisible at the earliest
stage and are excluded from the
assessment and planning processes.

It is time for cluster leads to take
responsibility for mainstreaming
disability; it is not only about
disseminating guideline and tools
but about being more efficient,
more practical and addressing the
realities of persons with disabilities.

Recommendations
A dedicated sub-cluster is
relevant where there are large
numbers of persons with injuries
or disabilities such as Gaza or
Haiti. In such situations:

■■ Ensure there is funding for a
dedicated cluster lead and
support staff.

■■ Ensure the sub-cluster lead has a
technical background in disability.

■■ Provide sensitisation on
disability in all other clusters
in the initial stages through
presentations and distribution
of information and toolkits.

■■ Continue to raise awareness of
disability in other clusters by
ensuring disability focal points
are assigned to all other clusters
to report on the activities of the

disability cluster and also to report
on the activities of the other clusters
to the disability sub-cluster.

■■ Ensure that disability is included
in rapid assessments in the initial
stages and dedicate time to
gathering more in-depth data later
through coordination with both
local actors and international actors.

■■ Work with the humanitarian
coordination team to ensure they
are aware of disability issues and
provide space for these issues to be
raised in coordination meetings.

■■ Promote the inclusion of
persons with disabilities in
the design of projects through
bilateral coordination with
mainstream organisations.

■■ Lobby for the inclusion of
disabilities as a mandatory cross-

cutting issue to be included in
the design of all projects.

Where there is no formal
disability sub-cluster, a dedicated
disability focal point or team
of people should be employed
to ensure implementation of
the above recommendations.
By attending meetings of other
clusters and working with the
humanitarian coordination team,
disability focal points can ensure
disability is mainstreamed.

Adele Perry (adele.perry1@gmail.
com) is an occupational therapist
working in the field of disability for
international humanitarian and
development organisations. Anne Héry
(hery.anne@yahoo.fr) is a delegate for
Handicap International in Paris (http://
www.handicap-international.fr/).

1. Health cluster information
http://www.who.int/hac/global_health_cluster/en/

Gaza Disability Sub-Cluster
In addition to information sharing and
coordination, the sub-cluster also had
an opportunity to mainstream disability
in other aspects of the humanitarian
response. Through the presence of
the sub-cluster lead at meetings of
all cluster leads, not only was the
issue of disability continually raised
but the Humanitarian Response Fund
application form for the Occupied
Palestinian Territory now contains a
section where applicants must outline
how disability, along with gender,
will be considered in the project.
Moreover, during the Gaza consultation
meetings for the Consolidated Appeals
Process, the disability sub-cluster
was given its own space to discuss
the needs of people with disabilities
related not only to health issues
but also to education, shelter and
psychosocial and mental health.

The disability sub-cluster lead was
also involved in providing technical
assistance to UNDP and UNIFEM to
ensure that persons with disabilities
were included in post-conflict needs
assessments and research. By
assisting in the design of questions
for focus groups and surveys, and
ensuring researchers were sensitised
to disability issues, the disability sub-
cluster was instrumental in ensuring
that good quality data was gathered.

Representatives from the disability
sub-cluster also participated in the
development of the contingency
plans of several clusters and the
situation of people with disabilities
was highlighted in potential scenarios
related to humanitarian emergencies.
In addition, the disability sub-cluster
lead worked with the Protection Cluster
Working Group to develop a work plan
for addressing the protection needs
of Persons with Special Needs, which
includes people with disabilities.

Jamila al-Habbash, 15, lost both her legs in a
missile strike in eastern Gaza. She receives

training to wear her artificial legs at the
Artificial Limb and Polio Centre in Gaza.

IR
IN

/S
uh

ai
r K

ar
am

40 DISABILITY AND DISPLACEMENT

FM
R

 3
5

During the final month of intense
conflict in Sri Lanka in 2009, over
230,000 people were reportedly
forced to flee their homes because
of the fighting. These new IDPs
joined 65,000 other IDPs who
had previously escaped from the
northern conflict area between the
end of 2008 and mid April 2009.
With such a huge influx of newly
displaced people the temporary
camps were overwhelmed.

In such a situation of displacement,
as in any humanitarian situation,
people with disabilities and their
families have the same basic needs
as any other person but, because
of invisibility, inaccessibility and
marginalisation, they often slip
through the cracks and are not
part of the mainstream response.
Additionally, people with disabilities
may have other specific needs.

It became clear to CBM, an
international NGO supporting
long-term partners working with
people with disabilities in northern
Sri Lanka, that people living with
disabilities who were caught up in
the displacement urgently needed
assistance. CBM started up a
partnership with LEADS, a local
NGO who, in line with their mission
to care for the most neglected people,
included these families specifically
in their emergency response.

LEADS, because of their long-
standing relationship with the
Government of Sri Lanka, was in a
position to provide assistance to the
IDPs in the camps, including to the
large number of displaced families
with disabled family members. Up
till then, LEADS had not specifically
included persons with disabilities in
any of their work. CBM on the other
hand has been working for more than
100 years in the field of disability,
supporting partners through
providing strategic, technical or
financial support. Together the
two agencies were able to bring the
relevant mix of skills, knowledge
and capacity to the situation.

The LEADS/CBM project aimed to
provide for the basic humanitarian
needs of people living with disabilities
and their families: suitable emergency
shelter and facilities, sanitation units,
meals, community cooking facilities
and a common hall. LEADS managed
the entire project on the ground,
using their local staff. CBM provided
training on inclusion of persons with
disabilities, technical and strategic
support, and financial support.

Towards inclusion
Emergency responses usually involve
following minimum standards, with
common shelter design based on
existing guidelines such as Sphere and
on local contexts. Unfortunately, most
of these guidelines are not inclusive
and do not take into consideration
the needs of persons with disabilities.
LEADS faced major obstacles in
building accessible settlements as the
cluster shelter had defined minimum
dimensions for shelter construction
and requested LEADS to adhere to
these – but these specifications did
not take accessibility features into
consideration. Since LEADS were
building accommodation for persons
with disabilities they needed to exceed
the minimum standards for size.

The primary reason put forward as an
argument against exceeding minimum
standards was on the grounds of
maintaining equity and uniformity
in the shelters being provided, and
avoiding non-conformity which might
give rise to conflict. In comparison
with existing shelters categorised
as temporary and ‘emergency-type’,
these proposed designs were viewed
as being of a semi-permanent nature.
However, in the end it was agreed that
a positive bias would not compromise
equity as those with disability
required some ‘compensation’ to help
them cope with their difficulties in
living conditions. Furthermore, given
the generally accepted preferential
manner of treatment of people with
disabilities in Sri Lanka, it was not
seen as a major threat to harmony.
Ultimately, through advocacy
efforts with local government,

LEADS received permission to
build appropriate accommodation,
although they did need to compromise
somewhat on the size of the shelter.1

The whole process of seeking to
stay accountable to the coordination
mechanism before building caused
huge delays and placed at risk
LEADS’ organisational credibility
in the eyes of supporting partners
and authorities. Relationships were
somewhat soured between local staff
and cluster members. The perception
of LEADS as an organisation
was also affected by criticisms of
reluctance in coordination being
levelled at them. LEADS also found
itself sandwiched between the
government’s wishes and maintaining
coordination within the cluster.

The fact that LEADS faced these
obstacles shows perhaps the lack of
awareness and agreed consensus
in implementation amongst
humanitarian stakeholders about
the presence, rights and needs of
people with disabilities. There are
people with disabilities in all target
groups and their needs and rights
are presently being ignored by
mainstream humanitarian actors who
need sensitisation and training in this.
Standards and guidelines for Disaster
Risk Reduction and humanitarian
action at the international and national
levels should include standards
concerning the rights of persons with
disabilities – and CBM continues to
advocate at the international level for
the Sphere standards to pay adequate
attention to persons with disabilities
using its partner experiences in
implementing inclusive emergency
responses such as in Sri Lanka.
Meanwhile, LEADS is now working
to resettle these displaced families
and restore their livelihoods. The
recently constructed shelters will
soon be used as rehabilitation sites.

Valerie Scherrer(valerie.scherrer@cbm.
org) is Emergency Coordinator with
CBM (http://www.cbm.org) and Roshan
Mendis (roshan@leads.lk) is Executive
Director of CBM’s partner organization
LEADS (http://www.leads.lk).

1. reduced to 13’x12’ from the original 17’x12’ but still
maintaining accessibility features; average standard
temporary shelter would have been about 10’x13’.

In providing assistance to displaced people with disabilities in Sri
Lanka, partnerships and negotiating skills have proved essential.

Negotiating inclusion in Sri Lanka
Valerie Scherrer and Roshan Mendis

DISABILITY AND DISPLACEMENT 41
FM

R
 3

5

In 2009, following violence in
northwestern Pakistan and the
flight of some two million people
from their homes, Sightsavers
undertook a rapid assessment in
Jalozai IDP camp (NWFP Province).
Assessors identified 188 persons
with disabilities. Of these, 49%
had mobility difficulties, 24% were
blind or had poor vision, 9% were
hearing- and speech-impaired
and 18% had an intellectual
disability or multiple disabilities.

In collaboration with its partner,
Human Resource Development
Society (HRDS), and with the
financial support of the Overseas
Aid Committee of the Isle of Man
government, Sightsavers initiated a
project to improve the social inclusion
of people with disabilities through
promoting accessible water and
sanitation facilities and appropriate
health/hygiene conditions. Their
initial needs assessments had
indicated: a) lack of awareness

regarding different disability issues
and possibilities for independent
living, b) poor accessibility of water
and sanitation facilities, and c) poor
hygiene and health conditions.

Sanitation facilities in the IDP camps
cater for people in general with no
special recognition of the challenging
access for some vulnerable groups
of people, especially persons with
disabilities and the elderly who
are currently unable to access any
sanitation facilities. The existing
latrines, washrooms and drinking
water points present a constant
challenge to these persons, leaving
them with no alternatives but the
use of unhygienic and undignified
alternative arrangements at home.

Confined to home
Sakeena Bibi is in her sixties and
has been blind from birth. She is
unmarried and lives with her sisters-
in-law, brothers, nephews and nieces.
She is happy that the whole family

takes care of her needs but at the
same time she considers herself a
burden to them. She feels as if she
is living in a cave in the camp, her
independence lost. She cannot go
anywhere alone – to other tents,
streets, water points or latrines.
Everything is unfamiliar to her – a
major hurdle to her mobility – and
she has not yet adjusted to these
changes. Only once during the last
year has she ventured out of her
block to meet relatives with her
family. She spends all her time in the
tent or in the block of ten tents. For
her daily sanitation needs, Sakeena
is dependent upon her eldest sister-
in-law. They have constructed a
mud wall around their tents to
cover and protect them from cold
and rain and to give them some
privacy – but there is little dignity
for Sakeena, and little possibility
of good hygiene and cleanliness.

Initially, the community was not
ready to adopt hygienic sanitation
practices as they were used to open
defecation. HRDS first introduced
ventilated improved pit (VIP) latrines
and then introduced accessible

latrines and washing
facilities for persons
with disabilities, and
made water points
more accessible. The
accessible latrines
have been constructed
close to the living
areas of people who
are blind or disabled.
They are exclusively
for use by people with
disabilities, and every
disabled person has got
a key to the latrine. To
improve visibility, the
door and door handle
have been painted in
sharp colour contrast.
The water points and
taps are also painted
in bright colours to
make them more visible
for partially sighted
people, and the height
of the water points

An inclusive approach to water and sanitation provision can
facilitate good hygiene behaviour, improve self-reliance and reduce
the prevalence of many preventable diseases.

Social inclusion:
a Pakistan case-study
Munazza Gillani, Mohammad Bilal Chaudhry and Niazullah Khan

Sakeena Bibi with her nephew

Si
gh

ts
av

er
s

42 DISABILITY AND DISPLACEMENT

FM
R

 3
5

Under the assumption that one
cannot do anything for others unless
applying the same rules at home, I
am convinced that the UN system,
including UNHCR, cannot provide
effective services for displaced people
with disabilities unless the principles
are applied equally in-house to its
staff and work environment. Simply
put, it is a question of practising at
home what you advocate abroad.

Our working group was multi-
disciplinary in nature and included
colleagues from many parts of
the organisation. When it first
started the process of developing
a ‘disability-confident’ workplace
and employment policy, three
main themes emerged:

1.	How does UNHCR address the
needs of colleagues who become
disabled in the course of their
careers?

2.	How disability ‘welcoming’ and
‘confident’ an employer is UNHCR
in the recruitment and retention of
staff members with disabilities?

3.	How aware were UNHCR
staff, particularly those at the
decision-making levels, of the
principles and rights enshrined
in the Convention on the Rights

of Persons with Disabilities? How
prepared and willing was UNHCR
for the “shift from the medical
to the social and human rights
model of disability”1 as a principle
embedded in the Convention?

These questions were difficult then
and are no easier to answer three
years further on. We rapidly realised
that any policy initiative would
need to address issues, some quite
complex, existing across the UN
system relating to infrastructure,
the UN-wide insurance system and
security restrictions, UNHCR’s
rotational work policy, access to
medical facilities, workplace safety
and budgets. We agreed, however,
that measures could be taken
immediately to protect the privacy
and dignity of staff members with
disabilities; interim solutions could
be found to allow them to continue
working effectively, perform their
daily duties and have an opportunity
to develop their careers. With this
in mind we started working on
some specific, individual cases
which varied from a field office not
allocating the small amount of funds
necessary to make a basic technical
adjustment to enable our colleague
to perform one of their core duties, to
having to fight against a manager’s
prejudice against appointing a fully-

competent and specialised colleague
on the basis of their disability.

We had to challenge the UN-wide
medical clearance system to
recognise a colleague’s functionality
with a disability recently acquired in
the line of duty to allow that person
to return to work as they wished
instead of being pensioned off. We
also tried to reverse appointment
decisions for colleagues who were
assigned to positions that they could
not perform with their particular
disability. And we had to overcome
our security restrictions to allow
wheelchair-using staff or visitors to
access UNHCR headquarters through
an alternative entrance.

Parallel to this work, our team
decided to establish an inventory
of relevant policies that UNHCR
had in place – the number of
policies that could be used to the
benefit of staff members with
disabilities (for example, flexible
working arrangements). We could
then develop some standards
and guidelines, in consultation
internally and with counterparts
in other UN agencies as well as
with respective national specialist
bodies and civil society entities.

Within the UN family, ILO turned
out to be the most progressive and
was then the only UN agency that
had already introduced relevant
employment policies and guidelines.

In May 2007 UNHCR established an internal working group to look
at developing in-house policies for people with disabilities both for
the benefit of people of concern to us and for staff members.

In-house (dis)ability
Safak Pavey

has been altered to make them
accessible for wheelchair users.

Sakeena and other disabled and
elderly IDPs have been taught how
to use the new, accessible latrines.
Sakeena’s tent is quite close to
one of the new accessible latrines,
and now she can go there on her
own, using her white cane. They
have also received hygiene kits
which – as the different items have
good colour contrast – are user-
friendly for people with poor vision.
Camp residents have also been
encouraged to attend awareness-
raising sessions on disability and
rights of persons with disabilities.

In addition, Sightsavers screened
the camp population for eyesight
problems, providing spectacles
where appropriate. Through all
these interventions, Sightsavers
and its partner HRDS have learned
to adopt a broader perspective of
inclusive community development
in the context of accessible water
and sanitation facilities.

Munazza Gillani (munazza@sightsavers.
org.pk), Mohammad Bilal Chaudhry
(bilal@sightsavers.org.pk) and Niazullah
Khan (niaz@sightsavers.org.pk) work
for Sightsavers, Pakistan Country
Office (http://www.sightsavers.org).

Si
gh

ts
av

er
s

DISABILITY AND DISPLACEMENT 43
FM

R
 3

5

They had a specific unit to work
on disability-related issues with an
expert team. In cooperation with
them and using their policy as an
example we started developing ours,
with some adaptations to account
for the peculiarities of UNHCR.

We agreed that policy development
and implementation in this area
would have to be progressive
(although any new offices could
be provided with sufficient
information to establish appropriate
standards from the outset). In
this regard, in-house awareness
raising and advocacy promoting
good practices was highlighted
as an opportunity, and it was
suggested that appropriate inputs
be made during the consultation
process with external partners.

Moving forward
We organised some discussions
and seminars with the invaluable
support of some prominent external
individuals and organisations.
At a special event to mark the
International Day for Persons with
Disabilities in 2007, Gil Loescher
shared a frank account of learning to
live with his disability acquired in the
suicide bombing of the UN building
in Baghdad in 2003. He noted how
his own harrowing experience had
helped him to understand better
what disabled refugees meant when

they said that they
were ‘invisible’ in
their communities
during his visits
to various refugee
settlement areas
and told us ironic
anecdotes about
the inaccessibility
of the offices of
specialist disability
NGOs in the
refugee camps.

After hard
work and a lot
of patience, by
December 2008
we had both our
operational and
staffing policies
approved and
officially issued

in-house. It was also stressed that
both managers and staff need to be
more aware of disability issues and
contribute to confidence building.

In response to the concerns that the
policy would not be effective without
resources, we had prepared a follow-
up action plan, which included some
pilot projects with experts such as:
an Internship Scheme, a Disability
Mentoring Scheme, a Disability-
Friendly Workplace and Disability
Standard Survey, and a Staff Training
Module (‘Championing Disability
in the UN workplace’). Our working
group also stressed that there are
ways to implement the policy without
a lot of resources. But a year and a
half later, we have still not reached
the point of implementing specific
actions in accordance with the basic
principles we had agreed – such
as making the recruitment process
more encouraging for qualified
disabled applicants or carrying
out pilot building modifications.

At a meeting of the Inter-
Agency Support Group for the
implementation of the Convention
on the Rights of Persons with
Disabilities hosted by UNHCR
in 2009, we arranged for experts
to give presentations to us about
how in the real world the concepts
of accessibility of the workplace,
reasonable accommodation and

‘universal design’ principles were
applied. Taking the UNHCR
emergency kit that is deployed in
every crisis where we intervene in the
world, the design experts and I tried
to open it and set up various items in
the kit – but none of the items, from
tent to emergency first-aid kit, could
be opened or set up by a disabled or
female person. Everything seemed
to have been designed for a full-
strength young male. How then
are vulnerable, injured people or
humanitarian workers with less
strength supposed to access these
products and services, especially in
the midst of the confusion during
an emergency? If these products and
services were designed according
to universal design principles
and procured or purchased with
the inclusion of disabled people
then they would have been
accessible for all at no extra cost.

However, we have come a long way
over three years of trying to adapt
our work space in UNHCR to the
principles of the Convention on the
Rights of Persons with Disabilities.
UNHCR is actually now one of the
few more progressive UN agencies
in this area, perhaps because our
staff are relatively familiar with
real-life disability-related issues
from field experiences and are
flexible and practical as a result.

But there is still so much to do.
While acknowledging the in-
house goodwill and support,
if we really want to achieve
something concrete in this area
then we need to allocate specialist
attention, resources and staff to it.
It is time that the UN family, from
bottom to top, institutionalised
this process. This would mean
that disabled people would be
represented proportionately and
good practice can be created afresh
for others to aspire to and follow.

Safak Pavey (pavey@unhcr.org) is
Senior Regional Communications
officer with UNHCR and a Worldwide
Associate of Employers Forum on
Disability (http://www.efd.org.uk).

1. Understanding disability as a result of the interaction
between environmental factors and persons with
impairment, rather than considering disability to reside
in the person.

At the 4th meeting of the Inter-Agency Support Group (IASG) for the Convention
on the Rights of Persons with Disabilities, Onny Eikhaug, Programme Leader

for ‘Design for All’ at the Norwegian Design Council joins Safak Pavey, UNHCR
Public Relations Officer, and Rama Gheerawo, inclusive design research fellow

from Royal College of Arts in the UK, in evaluating UNHCR’s Emergency Kit
according to disability accessibility design standards. November 2009.

UN
H

CR
/S

 H
op

pe
r

Resources on disability and displacement
See RSC’s Forced Migration Online resource summary at http://www.forcedmigration.org/browse/thematic/disability/

44 DISABILITY AND DISPLACEMENT

FM
R

 3
5

The current understanding of
disability, known as the ‘social
model’, holds that the root causes of
the disadvantages experienced by
persons with disabilities do not lie with
individuals or their impairment but
rather with the discrimination inherent
in facilities which are not accessible,
attitudes which fail to recognise
the rights, capacities and dignity of
persons with disabilities, and a system
which fails to notice and account for
variation from the ‘ableist’ norm.

Advocacy efforts by disabled persons,
disability NGOs and disabled persons
organisations (DPOs) resulted in the
creation of the Convention on the
Rights of Persons with Disabilities
(CRPD) in 2006 – but the vast
majority of UNHCR’s policies and
operational tools were written before
the CRPD. As a result, most tools
either fail to consider disability at
all or maintain a ‘medical model’
view of disability, which equates
disability to impairment.

In fact, UNHCR’s 1996 publication,
Assisting Disabled Refugees: A
Community-Based Approach,
provides some practical advice to
field staff in line with the social
model of disability. It advises on
implementation of community-
based rehabilitation and promotes
the importance of participation
and accessibility. Unfortunately,
many other sections revert to the
medical model, stressing individual
treatment over structural and social
change. These guidelines have also
been criticised as not drawing on
the lived experience of persons
with disabilities and not making
specific enough recommendations.
Furthermore, the majority of UNHCR
staff are unaware of its existence and
until recently it was only available
in hard copy in Geneva. Ironically,
since this criticism was made, the
guidelines have been uploaded to
UNHCR’s Refworld website in a format
inaccessible to the screen readers
used by visually impaired people.1

UNHCR’s 2004 Resettlement Handbook
equates disability to injury or severe

trauma and offers resettlement as a
protection tool only when a person
is “in need of specialised treatment
unavailable in their country of refuge.”
By contrast, UNHCR’s Handbook for
the Protection of Women and Girls,
published in 2008, comprehensively
discusses disability and reflects
current approaches to disability.2

At the time of writing (May 2010),
following extensive lobbying,3 a draft
text for an ExCom Conclusion on
‘the protection of and assistance to
asylum seekers, refugees, stateless
and displaced persons of concern to
UNHCR with disabilities’ (title still
under debate) is being prepared.

Why a Conclusion on Disability?
Executive Committee (ExCom)
Conclusions constitute broad
expressions of consensus regarding the
principles of international protection.
As ‘soft law’, they are not legally
binding in the same way as CRPD but
are “relevant to the interpretation of
the international protection regime”.4
ExCom Conclusions can serve a
number of functions including:

■■ introducing or reinforcing principles
which may later be accepted as
binding parts of customary law

■■ supplementing the Refugee
Convention and Protocol to
cover protection gaps

■■ providing interpretative guidance of
refugee law to states and judiciaries

■■ providing operational guidance
to UNHCR and NGO staff

■■ serving as lobbying and
advocacy instruments

■■ setting standards of behaviour
for non-state actors.

Conclusions 105 and 107 are
informative examples of the potential
value of a Conclusion of Disability.
They reiterate rights articulated in
the Convention on the Elimination of
All Forms of Discrimination against
Women (CEDAW) and the Convention
on the Rights of the Child (CRC)
respectively and extend the principle
of non-discrimination beyond the

very limited definition provided in the
1951 Refugee Convention. Conclusion
107 introduced a number of accepted
child protection principles, such as
‘the best interests of the child’, to the
refugee law discourse. Conclusion
105 led to the 2008 Handbook on the
Protection of Women and Girls and
the establishment, by the Centre
for Refugee Research which was
involved significantly in the creation
of the Conclusion, of an advocacy and
monitoring body for the protection
of refugee women and children.
Conclusion 105 even led to a target of
10% of resettlement places for women
at risk. Each of these Conclusions
addresses a gap in the refugee
protection framework and provides
operational guidance to UNHCR
staff, making them amongst the most
utilised of all ExCom Conclusions.5

The necessity and appropriateness of a
Conclusion on Persons with Disabilities
becomes apparent, therefore, given:

■■ the significant unmet protection
needs of refugees and other
displaced persons with disabilities

■■ the lack of attention to disability
and use of outdated models
of disability in UNHCR’s
policies, guidelines and tools

■■ the ‘invisibility’ of persons with
disabilities and the lack of UNHCR
staff properly sensitised to their
needs, rights, capacities and dignity

■■ the active discrimination
in resettlement policies by
some states and UNHCR

■■ the recent entering into force of
CRPD and the need to reinforce
and normalise its principles.

Brendan Joyce (brendan@palms.org.
au) is the Assistant Director of Palms
Australia (http://www.palms.org.au).

1. See http://www.unhcr.org/refworld/pdfid/49997ae41f.pdf
2. http://www.unhcr.org/protect/PROTECTION/47cfae612.
html
3. E.g. lobbying paper prepared for UNHCR/NGO
Consultations June 2009: http://tinyurl.com/lobby09
4. See http://www.unhcr.org/pages/49e6e6dd6.html
5. Bryan Deschamp, Review of the use of UNHCR Executive
Committee Conclusions on international protection, 2008
http://www.unhcr.org/483d701f2.pdf

Why support UNHCR’s proposed ExCom Conclusion on Disability?

The case for a Conclusion
Brendan Joyce

MINI FEATURE: BRAZIL 45
FM

R
 3

5

The Cartagena Declaration on Refugees (1984) was the
outcome of meetings between government representatives
and specialists from ten Latin American countries who
met in Cartagena de Indias, Colombia, to consider the
situation of refugees in Central America. It established
the basic concepts of the issue in the human rights
field and launched the term ‘massive violation of
human rights’ as an element in the broader definition
of refugees. On the Cartagena Declaration’s 10th
Anniversary, the San José Declaration on Refugees
and Displaced Persons (1994) provided further
innovatory insight into the specific protection of the
internally displaced, stating that their displacement
was mainly caused by the violation of human rights,
thereby expressly recognising convergences between
the international systems of protection of the human
person and emphasising their complementary nature.

The Mexico Plan of Action, which marked the 20th
Anniversary of the Cartagena Declaration, proposes
actions to strengthen international protection for
refugees in Latin America. As host of the Southern Cone’s
preparatory meeting for the 20th anniversary, Brazil
contributed to the historic consolidation of principles
and regulations for the international protection of the
human person. The protection of human rights and
strengthening of the democratic system are the best
measures that can be taken in the quest for lasting
solutions and in the prevention of conflicts, exoduses
of refugees and serious humanitarian crises.

The spirit of Cartagena
The Brazilian state has made efforts to catch the
‘spirit of Cartagena’. It has not only incorporated the
concepts of the 1951 Convention and the 1967 Protocol
but in 1997 passed a law defining a refugee as any
person who “due to grave and generalised violation

of human rights, is obliged to flee their country of
nationality to seek refuge in another country.”

In practice, the spirit of Cartagena has been gradually
built into Brazilian legislation since the Constitution
was promulgated in 1988. The first article of the
Constitution of Brazil enumerates its fundamental
elements, including “the dignity of the human person”
and the third article describes the fundamental
objective of Brazil as “to promote the well-being of all,
without prejudice as to origin, race, sex, colour, age
and any other forms of discrimination.” Moreover, the
fourth article – referring to the principles governing
international relations – cites among other criteria “the
prevalence of human rights; the self-determination of
the peoples; cooperation among peoples for the progress
of humanity; and granting of political asylum.”

Furthermore, the Constitution stresses that “all persons
are equal before the law, without any distinction
whatsoever, Brazilians and foreigners residing in
the country being assured of inviolability of the
right to life, to liberty, to equality, to security and to
property….” It stresses that “the rights and guarantees
expressed in this Constitution do not exclude others
deriving from the regime and from the principles
adopted by it, or from the international treaties to
which the Federative Republic of Brazil is a party.”

Since the 1990s Brazil has ratified and is ratifying most
of the international human rights treaties, so that these
already form part of the Constitution. The country also
participates unconditionally in the human rights regimes
of both the UN and the Organisation of American
States. As a result, the nation is under an obligation to
observe the principles and regulations of these regimes.
Thus, in 1997 Brazil met no obstacle in incorporating
the Cartagena principles into national legislation.

Resettlement
The full application of regulations for the international
protection of the human person and actions undertaken
to consolidate this state policy are of genuine concern to
Brazilian society whether through government or civil

society action, or both together. For
example, Brazil has undertaken a
refugee resettlement programme in
close collaboration with civil society
and UNHCR. Brazil and UNHCR
signed the Macro Agreement for the
Resettlement of Refugees in Brazil
in 1999. However, it was not until
2002 that Brazil received its first
group of resettled refugees. The
group consisted of 23 Afghans who
were settled in Rio Grande do Sul.
However, owing to Brazil’s lack of
experience in the resettlement of
refugees, the gap between Afghan
and Brazilian culture and UNHCR’s

The Declaration of Cartagena is important as
it includes elements that link the three threads
of international protection – humanitarian law,
human rights and the rights of refugees –
in legislation, interpretation and operation.

Brazil and the spirit of Cartagena
Luiz Paulo Teles Ferreira Barreto and Renato Zerbini Ribeiro Leão

Resettled
refugees in
language
class, Brazil.

UN
H

CR
/G

 G
ut

ar
ra

46 MINI FEATURE: BRAZIL

FM
R

 3
5

Brazil’s commitment to refugee law and protection since
the mid-1950s resulted in the passing of a bill on refugees
in 1997 (Law 9474). This not only broadened protection
for refugees by including gross violation of human
rights as a criterion for refugee status but also created an
administrative procedure for refugee status determination
(RSD) and established the basis for refugee protection and
integration in Brazil. This third task is undertaken by the
Brazilian government, UNHCR and civil society together.
Bringing social actors other than the government into the
fold is regarded as a positive aspect of refugee protection
and integration in Brazil, providing for a more holistic
commitment to the cause of refugees. The government is,
however, the most relevant actor in refugee protection,
given that the National Committee on Refugees
(CONARE), which has responsibility for RSD, votes by
simple majority and is composed of six representatives of
government and only one representative of civil society.

Civil society, on the other hand, has led the way
in supporting the integration of refugees in Brazil,
providing, through direct work or partnership, up to

60% of the total budget for refugee integration in the
country. This highlights the fact that in the first 10 years
of modern refugee protection in the country, the focus of
the government seems to have been on eligibility rather
than on integration. This trend, however, has started
to change since the 10th anniversary of the 1997 law.

Since 2007 the Brazilian government has begun to
devote attention both to refugee protection (through
maintaining procedures on RSD that uphold
international standards) and refugee integration,
and has started to establish public policies on
refugees. The federal government is looking into the
insertion of refugees in existing public policies in
Brazil; where this is not possible, it is considering the
creation of specific public policies for refugees.

Concern for the economic and social rights of
refugees has now extended to the local government
level where there have been new initiatives to
improve refugee protection through integration.

State Committees on Refugees
One of these initiatives has been the creation of State
Committees on Refugees, in the states of São Paulo
and Rio de Janeiro. These two states have the two

Recent initiatives in Brazil have strengthened
protection and enhanced integration
opportunities for refugees.

Enhancing refugees’ integration:
new initiatives in Brazil
Liliana Lyra Jubilut

own lack of experience of the social, political, economic
and cultural characteristics of Brazil, only nine of those
23 people have remained in Brazil in the long term.

Subsequently, improvements were made to the
programme – through training resettlement specialists
and exchanging international experiences in this sector.
As a result Brazil is now a leader in the reception and
resettlement of refugees, and CONARE, the National
Committee for Refugees, has been noted as implementing
best practice in the reception of resettled refugees.
CONARE officials hold interviews with resettlement
candidates for Brazil in the first country of asylum, for
example. Brazilian officials seek to represent the real
economic, social and cultural situation of the country
to interviewees in the most explicit manner possible,
providing a fair representation of the potential for
integration and helping to avoid later frustration
among settlers.

Brazil also does ‘fast-track’ resettlement in response
to requests for emergency resettlement presented
by UNHCR.

In an overview of the issue of asylum in Latin America,
a UNHCR document in 2004 stated that there are
three parallel situations in this region: 1) countries
that continue to receive a reduced number of asylum
seekers and refugees as part of the mixed flows of

regional and hemispheric migration; 2) countries that
host a significant number of Latin American asylum
seekers and refugees; and 3) emerging resettlement
countries. Brazil falls into the third of these categories.

Thus it is hardly surprising that Brazil has played a
leading role in terms of resettlement within celebrations
for the 20th anniversary of the Declaration of
Cartagena, which called for “solidarity resettlement
for Latin American refugees” by countries in the
region who receive a large influx of refugees as a
result of conflicts and humanitarian tragedies in
Latin America. Representatives of all countries in the
region approved this initiative. Thus, as a result of this
regional initiative, Brazil saw its population of resettled
individuals grow from 25 in 2003 to 208 in 2006 and 397
in 2009, of whom three-quarters were Colombians.

Brazil is working hard to demonstrate the spirit of
fraternity and human solidarity with international society
through a multilateral approach within the framework of
the current regulatory norms on international protection.

Luiz Paulo Teles Ferreira Barreto is Minister of Justice
of Brazil and Renato Zerbini Ribeiro Leão is General
Coordinator of the National Committee for Refugees
(CONARE). Both authors may be contacted through
conare@mj.gov.br

MINI FEATURE: BRAZIL 47
FM

R
 3

5

Alongside the more than 3,800 refugees recognised by
the Brazilian government, others arrive in the holds of
cargo ships and slip unregistered into Brazil. “After my
village was attacked, I ran away through the forest and
walked to the port where I found a ship ... I had no idea
where I was but finally I ended up here in Brazil.”

Between 1998 and 2005 nearly half of those refused
refugee status in Brazil were Africans. If their asylum
application is rejected, a refugee has 15 days to lodge an
appeal with the Ministry of Justice. Between 1998 and
the end of 2006 there were 1,040 appeals, of which only
10 were successful. The government claims that many of
those appealing do not fall under the refugee law but are
economic migrants. With no prospect of getting refugee
status elsewhere, these people stay illegally in Brazil.

In mid-2009 the Brazilian government offered an amnesty.
‘Irregular’ foreigners who had arrived before February that year
had 180 days to claim amnesty. Many of these people live

illegally because they have been refused recognised status
but being ‘without papers’ makes them reluctant to expose
themselves to the government. They fear expulsion since it is
the federal police who have the authority to grant amnesty.

Among the obstacles for obtaining an amnesty is the price:
R$64 (US$32). Since many of those who might be eligible
are unemployed or work illegally, they are unable to pay. The
Public Defender has begun a process to lift the charge.

Some organisations of African refugees and of the black
movement in Brazil are trying to gather information about
African refugees and submit it to the government.

Some African refugees see the amnesty as a chance to be
regularised, to be recognised by the Brazilian state – a way to a
brighter future.

Alex André Vargem (ale_csp@yahoo.com.br) is
a sociologist and independent researcher.

Amnesty for clandestine refugees in Brazil
Alex André Vargem

most relevant centres for refugee protection in the
country, given that the two UNHCR implementing
partners for local integration are in these cities
and assist over 90% of the refugees in Brazil.1

The first State Committee on Refugees was established in
São Paulo in April 2008, presided over by the Secretary
of Justice and the Defence of Citizenship. It brings
together representatives from several other ministries
– Economy and Planning, Housing, Assistance and
Social Development, Employment and Work Relations,
Education, Health, Institutional Relations, Culture,
and Public Security – and from UNHCR, local UNHCR
implementing partners and State defence attorneys.
At the end of 2009 Rio de Janeiro established its State
Committee with similarly wide representation.2

So far, the State Committee in São Paulo has acted in
three different situations: on an issue of public security
involving resettled refugees in the countryside, on a
health issue concerning a hospital and resettled refugees,
and by including 102 refugees and asylum seekers in its
State work programme. It is clear from the Committee’s
actions to date – i.e. involving groups of refugees but
not the whole refugee population – that the Committee
does not want to micro-manage individual cases but has
yet to adopt public policies that will benefit the whole
refugee population in the State. It is important that the
Committee has started to act in specific cases that were
brought to its attention but it is essential that broader
public policy issues be its main concern in future actions.

At the municipal level, a committee was set up in the city
of São Paulo involving organs of the City hall, under the
coordination of the Municipal Commission on Human
Rights, and civil society to debate public policies for

refugees and immigrants there. This is an important
example of local government acting to protect refugees.

These initiatives on refugee integration and on public
policies for refugees in Brazil appear to be rooted in
three factors. Firstly, in recent years Brazil has begun
to be concerned with development and economic
and social rights for its native population and this
focus seems to have spread to refugees as well.

Secondly, in light of the growing urbanisation of the
world’s refugee population, UNHCR has started to
work towards securing the rights of refugees in urban
settings and is therefore highlighting the need for
a more comprehensive integration and protection
of refugees in urban settings such as in Brazil.

Lastly, the focus on refugee integration has been
one of the main axes of the Mexico Plan of Action
under the Cities of Solidarity initiative.3 The main
goal of this initiative is to promote access to basic
services in health, education, employment and
housing – all best achieved through public policies.

It is important to highlight, however, that the State
Committees for Refugees should not be seen as an end
in themselves. Rather, they work as a catalyst for the
creation of public policies to help ensure full protection
of refugees in Brazil, guaranteeing both their civil and
political rights and their economic and social rights.

Liliana Lyra Jubilut (lljubilut@gmail.com) has been
working as a lawyer, consultant and researcher
with refugees in Brazil for 11 years.

1. UNHCR also has implementing partners for resettlement and for protection.
2. For information regarding the representation in Rio de Janeiro’s Committee, see
Decreto 42182 of December 2009.
3. http://www.acnur.org/biblioteca/pdf/3453.pdf

48 MINI FEATURE: BRAZIL

FM
R

 3
5

In October of 2009 there were 4,131 refugees from 72
nationalities living in Brazil. Of these, 3,822 arrived
‘spontaneously’, of whom nearly half came through
their own networks, and 418 were resettled through
the Brazilian programme, coordinated by the National
Committee for Refugees (CONARE) with UNHCR
support. The single largest group is from Angola
(1,688) and the second largest from Colombia (598).

Resettlement
With its active programmes to resettle refugees, Brazil
is considered as an ‘emergent’ resettlement country.
The first programme was the Solidarity Resettlement
Programme established in 1999 in agreement with
UNHCR to settle refugees who were still persecuted
or at risk of persecution or could not adapt to their
first country of asylum. The second programme is
the Regional Resettlement Programme, proposed by
the Brazilian government in 2004, in order to protect
refugees fleeing persecution and conflict in Latin America
and also to help countries receiving large numbers
of Colombians, such as Costa Rica and Ecuador.

The country does not set annual quotas for resettled
refugees, not even by nationality. CONARE has
prioritised two vulnerable groups: refugees without legal
or physical protection and women at risk. In 2005, the
Brazilian resettlement programme set up an innovative
emergency procedure for refugees at immediate risk,
whereby such refugees can have their applications
examined within 72 hours and if they are granted asylum
they can be resettled in Brazil within seven days.

CONARE is also responsible for analysing asylum
applications and formulating public policies for
refugees living in the country. The committee
convenes meetings of government agencies, civil
society organisations and UNHCR, which is able to
contribute to the meetings but has no voting rights.
CONARE estimates that the refugee recognition
rate is 30%, which is comparable to international
levels. The eligibility decisions have included gender
persecution and have drawn special attention to
children and other vulnerable groups at risk.

Local integration
A recent research project1 interviewed refugee families
who had arrived ‘spontaneously’ and were living in
Rio de Janeiro and Sao Paulo during 2007. Most of the
refugees reached the country through social networks,
since 25.1% had a relative and 23.3% had a friend living
in Brazil. In terms of labour market integration, 56.4%
were working, although over half of these were working

in informal job occupations. Only 2.8% were included in
the government assistance programme (Bolsa Família)
and 11% were receiving financial support from UNHCR.

To be successfully integrated, refugees need employment,
language skills and access to public services, as well
as citizenship rights, duties and political participation
and social relations with their community. Activities
to facilitate local integration are mainly carried out by
civil society organisations, although UNHCR and the
government also take part. Caritas Arquidiocesana
in São Paulo and Rio de Janeiro helps asylum seekers
newly arrived in the country as well as refugees who
have been living in Brazil for a long time. Asylum
seekers may receive financial support from UNHCR
for up to six months. The religious institutions
provide them with legal and practical assistance,
working with partners (including from the private
sector) to offer legal support during the refugee
status determination process, Portuguese lessons,
employment training, food and dental care. Brazil
has the largest support network for refugees in Latin
America, with almost 100 local organisations involved.

In general, refugees benefit from the social services – such
as education and health care – provided by the Brazilian
government at federal, state and municipal levels.
Nevertheless, there are a few specific services created to
meet refugees’ particular needs: a special programme for
mental health care financially supported by CONARE,
public housing for refugees living in São Paulo, and
educational scholarships offered by the Federal University
of Minas Gerais and the Federal University of Juiz de Fora.

In 2007, the federal government began to contribute to
the financial support given by UNHCR for refugees
living in Brazil, allocating almost US$350,000 to
CONARE, which transferred these funds to Caritas.
Caritas and its partners provide resettled refugees
not only with financial support but also with help in
finding jobs and housing. Yet, even after ten years of
resettlement programmes, challenges still remain,
especially relating to refugees’ self-sufficiency.

Challenges
The most critical obstacles to the social and economic
integration of refugees in Brazil are lack of employment
and housing, and discrimination. Our research showed
that refugees consider their working conditions and
pay as unsatisfactory. They find it difficult to access
basic public services, particularly health care and
housing. And finally they feel discriminated against
by the local population. Brazilian society does not
know precisely what a refugee is, frequently perceiving
them as ‘fugitives’ from justice, making their social
and labour market integration even more difficult.

Local integration is a complex economic,
political, social and cultural process.

Local integration of refugees
in Brazil
Julia Bertino Moreira and Rosana Baeninger

MINI FEATURE: BRAZIL 49
FM

R
 3

5

To facilitate local integration, and to meet refugees’
particular needs, more financial resources are needed
to support implementation of specific refugee policies.
The establishment of new institutions such as the
São Paulo Committee for Refugees, Rio de Janeiro
Committee for Refugees and São Paulo Municipal
Committee for Immigrants and Refugees offer some
hope. All of these include civil society participation
and aim to formulate and implement public policies
for refugees and other immigrants living in Brazil.

Nonetheless, the decision to put specific refugee policies
into practice is controversial given the potential for
disputes with the local community. The inclusion of
refugees in governmental assistance programmes
(such as Bolsa Família) as well as the implementation
of specific policies for them may cause hostile reactions
from the local population. Programmes that benefit both
the refugees and the host community are essential.

In order to overcome discriminatory attitudes towards
refugees, education and information programmes are
needed to raise awareness about the status of refugees

and their situation in Brazil. A good example of such
a programme is the health campaign developed by
UNHCR in partnership with the local NGO Ação
Comunitária no Brasil that took place in the Complexo
da Maré slum quarter in Rio de Janeiro. Awareness
was raised through drama, presenting a play
performed by Angolan refugees and young Brazilians.
This kind of effort is critical because it strengthens
refugees’ social relations with the local population,
a vital component for successful local integration.

Julia Bertino Moreira (juliabertinobr@yahoo.com.br) is a
Doctoral student at the University of Campinas and research
assistant in the ‘Refugee population living conditions
in Brazil’ project, and a Visiting Fellow at the Refugee
Studies Centre in 2010. Rosana Baeninger (baeninger@
nepo.unicamp.br) is a teacher in the Demography
Department at University of Campinas and coordinator of
the ‘Refugee population living conditions in Brazil’ project.

1. ‘Refugee population living conditions in Brazil’, by Population Studies Center at
University of Campinas (NEPO/UNICAMP) in partnership with UNHCR and Caritas
São Paulo and Rio de Janeiro, financially supported by Human Rights Special Secretary
of the Brazilian Federal Government.

Luis Eduardo Garzón, a resettled refugee from Colombia, with his handicrafts at the annual national fair for small-scale farmers in Brasília, Brazil, 2007.

UN
H

CR
/V

 G
ra

zi
an

o

50 GENERAL ARTICLES

FM
R

 3
5

There are many different stake-
holders to whom an organisation is
accountable. Sadly, accountability
to donors, to the general public,
to governing bodies and to
headquarters (in the case of
field offices) can easily ‘squeeze
out’ accountability to affected
populations unless active efforts
are made to uphold it. Although
all operations have financial or
legal accountability requirements,
there is no such obligation for
accountability towards disaster-
affected persons. There are standards
that organisations can voluntarily
commit to (such as the HAP
Standard1) but there are no built-in
sanctions if they choose not to do so.

The Steering Committee for
Humanitarian Response (SCHR)2
carried out a Peer Review on
‘Accountability to Disaster-
affected Persons’ in 2009 with
three main objectives:

■■ to understand the range and
diversity of approaches to
accountability to disaster-
affected persons

■■ to share best practices, challenges
and learning in taking forward
the adoption, integration and
use of different approaches to
accountability, and their relative
effectiveness and practicality

■■ to inform decisions about
prioritising and integrating
the diversity of accountability
approaches.3

Managing accountability
From this Peer Review emerged
a range of conclusions and
recommendations. Organisations
need to actually demonstrate
that they value accountability –
first through strong leadership
commitment, and second by
valuing and rewarding accountable

approaches, both at programme
level and with individual staff.
Accountability is strongest when the
values of individual staff resonate
with the values of the organisation.

One agency4 offers regular,
mandatory refresher training,
which is widely appreciated as a
way of reminding and encouraging
staff to respect core organisational
principles. Another agency reflects
on elements of its own staff code of
conduct and its principles in annual
staff reviews, including: respect
for others (victims, staff, outside
contacts); sensitivity to cultural,
social and religious environment; and
respect for local standards of conduct.

Several organisations recognised
the potential for the staff appraisal
process to be used more strategically
to monitor performance according
to values as well as objectives.
Performance appraisals that
include measures that promote
accountability to affected groups
can provide a strong incentive to
staff. One organisation included
feedback from refugee committees
as part of the performance review of
staff members working in camps.

Accountability towards disaster-
affected populations is about
approaches to work and not a
menu of ‘accountability activities‘.
It is more a process than an end
state – requiring a culture of
accountability. That said, specific
resources are required for staff
time, the development of staff skills
and specific processes such as
complaints handling. Organisations
need to plan for such costs and
allocate resources accordingly, so
that accountable processes feature
throughout the project cycle.

Accountability has institutional
and individual dimensions. A
systems approach to accountability

is insufficient. It only takes an
organisation so far down the
road to being more accountable.
Accountability is best addressed
by inserting and embedding
it in existing procedures and
tools – to make it part of how
an organisation works in all its
facets, not just in programming.

Accountability towards affected
persons is possible when the
organisation is accountable to its own
staff and members. Organisational
cultures that tolerate abuse of
power by management, or that
fail to provide a trusted means of
bringing grievances to the fore, are
likely to undermine and impede
efforts to promote accountability
to affected communities.

Changing the relationship
with affected groups
Accountability cannot be pursued
as a project; it requires organisations
to work differently rather than do
different things. It is about pursuing
a process which changes the nature
of the relationship with affected
groups. For example, feedback and
complaints mechanisms reduce
the power disparity between the
organisation-as-provider and
individual-as-recipient. Such
mechanisms need to be designed
with input from affected groups,
so that they are appropriate to
the context; proactive efforts are
needed to capture the perspectives
of all sub-groups of a population.

The Peer Review observed informal
complaints mechanisms in action
in Ethiopia and Haiti. However,
although the opportunity to
lodge complaints was valued,
organisations were making un-
tested assumptions – firstly that
all sections of a community know
they have a right and means to
complain, and secondly that the
necessary processes would kick in
once a complaint was received.

Organisations commonly use
‘complaint’ or ‘suggestion’ boxes.

The hardest aspect of accountability to disaster-affected persons
seems to be managing the tensions between the timeliness and
the quality of a response.

Accountability to
disaster-affected populations
Steering Committee for Humanitarian Response

GENERAL ARTICLES 51
FM

R
 3

5

Some individuals, however,
do not trust the security of the
mechanism and fear retaliation by
the organisation through decreased
support if they “complain too
much”, or by the perpetrator if a
complaint becomes known to them.

Although they can be a commendable
means of enabling complaints about
staff or services, boxes need to be
used as one element of a broader
feedback system. Proactive efforts
are required to reach a wider cross-
section of the population – those
least able either to write or to
have the means to pay someone to
write a complaint, or to be mobile
enough to post it, or to have the
confidence to complain at all.

‘Participation’ of affected persons,
as an element of accountability, is
rarely fully realised. It tends to be
limited to assessments and to be used
as a way of extracting information
and little effort is made to provide
affected populations with feedback.
Meaningful participation emerges
from the two-way dialogue that
characterises feedback procedures.
It requires that affected persons are
involved in key decision making,
including validating operational
successes and identifying failures.

One of the earliest lessons to come
out of the Peer Review was that
accountability to disaster-affected
persons cannot be isolated from an
organisation’s accountability to the
other population groups it seeks to
serve. This requires joining up the
thinking, learning and practices
across the development and disaster-
response domains. Accountability as
a process needs to be embedded in all
phases of programming, especially
emergency preparedness. In order to
be accountable during an emergency
response, the necessary foundations
of dialogue, understanding and staff
skills need to be laid beforehand. One
agency recognises the importance of
emergency preparedness planning
for accountability during response,
yet staff feel that the time constraints
during the immediate ‘life-saving’
phase make full implementation of
accountability principles impossible.

Though transparency is understood
as a dimension of accountability,
organisations find it challenging.
The Peer Review suggested that

information should be shared unless
there is a good reason not to, which
would lead to stronger trust between
organisations and affected groups.

Partnership and membership
relations pose specific challenges
to promoting and ensuring
accountability to disaster-affected
persons. There is an inherent
tension between, on the one hand,
working in a relationship based
on trust and mutual respect and,
on the other, working to ensure
that the relationship results in a
good quality (that is, accountable)
response. Control and trust are often
approached as competing concerns,
yet examples demonstrate that trust
can be built on shared control.

However, accountability cannot
be delegated to partners. ‘Indirect
accountability’ is no accountability
in practice, without a clear and
agreed demarcation of roles and
responsibilities which are then
monitored. Partners need to be
involved in any accountability
processes, should be held
accountable for their actions and
should trust the partnership
relationship enough to share
concerns heard from communities.

One agency has launched a
‘capacity development initiative’
to enhance members’ capacities in
their programmes and activities,
their internal organisation and their
external relations. One of the first
steps is self-appraisal, including
examining a) transparency in relation
to disaster-affected communities,
b) participation of disaster-affected
populations and their representatives
in programme decisions and in
giving their informed consent,
and c) assessment of programmes
and performance. The process
guidelines identify community
representatives as key stakeholders
to be involved in the process.

In one case in Yemen, community
representatives were invited to a
senior programme review meeting
where they gave feedback about
what they felt were the strengths
and weaknesses of the programme
and what they thought should
change in the future. In Colombia
an agency has instigated follow-
up monitoring visits six months
after completion of emergency

interventions. These are used to
assess with affected populations the
appropriateness of the assistance
provided and thereby improve on-
going programmes. Another agency
there undertakes the evaluation
in three stages: first, communities
are asked to identify what was
good and bad about a programme;
then the agency team undertakes
a self-evaluation of the work; and
finally the two are consolidated
into an agreed overview analysis.

Understanding
Two significant semantic hurdles
emerged during the Peer Review
process. Firstly, ‘accountability’ is
not easily translatable from English,
or becomes confused with legal,
financial or even religious terms.
Secondly, and more widespread, is
the concern that ‘accountability’ has
become a much-abused word which
may mask poor understanding or
misunderstanding among staff.

More generally, the very term
‘accountability’ is not well
understood among staff of
participating organisations,
particularly at the level of country
programmes. The term itself can
frequently block individuals’
understanding, so that actual
accountability is kept at a distance,
as policy-level rhetoric rather than
a responsibility that needs to be
acted upon. This points to the
need for incremental and practical
guidance on how organisations
can realise their accountability to
disaster-affected persons – such as
through complaint mechanisms,
or the provision of feedback to
disaster-affected persons on key
decisions or learning, or their
involvement in such stages.

Accountability requires organisations
to change the way they work, by
creating a different relationship
with persons of concern where
the aim is to diminish the power
disparity between them. Learning
from the Peer Review points to the
need for attention to both policies/
systems and attitudes/behaviours.

Premature conclusions?
All nine organisations developed
an action plan in response to the
Peer Review and it is anticipated
that it is in these action plans that
the conclusions and the real impact

52 GENERAL ARTICLES

FM
R

 3
5

of the peer review will be seen –
putting the learning into practice.

Although each of the nine
organisations involved embarked
on the Peer Review from a
different starting position, there
are a number of lessons that
resonate with all of them:

■■ acknowledging, making visible
and diminishing the power
imbalance between organisations
and disaster-affected persons

■■ involving affected persons
meaningfully in key decisions
and processes that influence
their lives

■■ building relationships with affected
persons that are characterised
by dignity and respect

■■ sharing relevant information and
communicating transparently
(providing feedback to
disaster-affected persons as
well as consulting them)

■■ behaving with integrity,
keeping to commitments made
and engendering trust.

Individual staff make it possible
for organisations to realise their
responsibility and commitment
to accountability towards affected
populations. It is perhaps on their

personal commitment and drive that
accountability to disaster-affected
persons rests most securely.

This article was provided by SCHR
(schr@ifrc.org) with the support of
UNHCR (contact José Riera riera@
unhcr.org)

1. Humanitarian Accountability and Quality
Management Standard (2007)
http://tinyurl.com/HAPstandard
2. An alliance of major international humanitarian
organisations aiming to support increased quality,
accountability and learning within the humanitarian
sector. SCHR uses Peer Review as a tool for facilitating
learning within and between its members. UNHCR
joined them in this particular Review.
3. The report of the peer review is available at
http://tinyurl.com/accountability-SCHR
4. Examples are real ones from the report but individual
agencies are not named here.

Voluntary repatriation has long
been seen as the foremost durable
solution to forced displacement and
the solution that would benefit the
greatest number of refugees. This
perspective assumes that, once the
original cause of flight is redressed,
refugees will not only still identify
with their homeland but also want
to return. These assumptions are
challenged, however, by many
of the Sri Lankan Tamil refugees
living in Tamil Nadu, India.

Sri Lanka’s ethnic conflict has
resulted in waves of migration,
with some of the earliest refugees
arriving on Indian shores after
violence in 1983 and throughout
subsequent years of fighting between
the Government of Sri Lanka and
Tamil militants. Today, over 125,000
Sri Lankan Tamils live in India,
75,000 of whom live in camps in the
Indian state of Tamil Nadu. This
population has been forced to adapt
to new lives away from their home
country and new generations have
been born in exile – generations
who may or may not identify
with their parents’ native place.

In November 2009 a one-month
research project, undertaken with

the help of the Organization for
Eelam Refugee Rehabilitation
(OfERR),1 investigated the reactions
and opinions of Tamil refugees
regarding the possibility of
repatriation following the defeat
of the Liberation Tigers of Tamil
Eelam (LTTE) in May 2009.

Interviewees were drawn from the
three main waves of refugees: in
1984, 1990 and 2006. One third had
suffered more than one displacement
and had returned to Sri Lanka only
to leave again a few years later
and one third were either born
in India or came to India for the
last time before the age of ten.

Of the 30 interviewees2 surveyed
in this project, 15 said they would
stay in India and 15 said they would
go back to Sri Lanka. There was no
strong divide along gender lines.
People who came from the Mannar
and Trincomalee regions of Sri Lanka
were more likely to say they would
return to Sri Lanka, while those
from Jaffna and Mullaithivu were
more likely to say they would stay
in India. Likewise, those who last
arrived in 2006 were more likely to
say they would return to Sri Lanka
than those who last arrived in 1990.

Changing expectations
None of the interviewees had
expected to stay in India this long.
Laxsman, a 22-year-old man who
came from Sri Lanka at the age of
three, explained that his mother
“felt [that on] arriving in India in
1990, we would definitely return
in three months to Sri Lanka. But
19 years have passed.” Similar
sentiments were repeated over and
over, even by those who had arrived
comparatively recently, in 2006.

The focus on return, and the hope
that it would come soon, created
a sense of anticipation among the
refugees in Tamil Nadu. Security
was first and foremost in their
minds. Refugees felt that it was
only to safeguard their lives that
they were in India. Everything
else – such as a comfortable
(and permanent) living space
– was a secondary priority. As
pointed out by Murugan, who
arrived in Tamil Nadu in 2007:

“Actually, when I came here … all my
expectation was to keep my life. That’s
all. Then, after coming here there are
some restrictions – we can’t go out of
the camp without permission and we
cannot go out of the camp for work for
two or three days. Everyday we have
to sign at the gate as we leave... So
these types of restrictions are here...
Some tightened freedom is there...”

The views of Sri Lankan refugees in India challenge some of
the assumptions inherent in promoting repatriation as the most
desirable durable solution to protracted displacement.

To return or stay?
John Giammatteo

GENERAL ARTICLES 53
FM

R
 3

5

The underlying assumption for
him was that some restrictions
might not be ideal but they are
manageable, provided his life is
safe. Even the physical settings
of some camps reflected a similar
reality, with family residences
divided for years only by sheets.

For some of the interviewees, this
attitude of anticipation has shifted
in significant ways within the past
few years. For Ganesh, a 66-year-
old man who first came to India in
1990, events experienced in exile
have changed his expectations:

[interpreter] “He’s not returning to Sri
Lanka because his family, his wealth and
all have been destroyed in Sri Lanka...
After the tsunami, he feels Sri Lanka is
no better... [in] the nearby houses, nearly
122 people died in the tsunami... relatives
and neighbours also, so he feels that [if he
has] no relatives and neighbours in Sri
Lanka, why settle back in Sri Lanka?”

For Ganesh, the 2004 tsunami had
made him rethink his expectations
of returning home. Interviewees
cited how other specific events like
the cessation of the 2002 Ceasefire
Agreement forced them to reconsider
any return to Sri Lanka. For others,
the process was more mundane – a
gradual understanding over the
last few years that return would
not be immediate, if at all. Illness,
age, a child’s birth, education or
lack of knowledge of the homeland
all influenced expectations about
returning home for different people.

These attitudes have found parallels
at official levels as well. OfERR
and other agencies had recently
completed a project to update some
camps with permanent wooden
dividers between individual
spaces. One such camp is located
at Arni, a camp to the west of
Chennai which was established
in 1990 in an old warehouse.

The government originally provided
spaces inside for each family, divided
by cloth walls, and only within the
last year has the cloth been replaced
by plywood sheets. Similarly, Tamil
Nadu’s chief minister said in October
2009 that he would make a plea to
India’s central government to confer
Indian citizenship on the Sri Lankan
refugees. A month and a half later,
Tamil Nadu announced Rs 1 billion

of aid for the refugees, including
them in various government schemes
and setting money aside to improve
camp facilities and amenities.

The younger generation
As in many refugee situations, a
whole generation has been born in
exile – or left their home country
at a very young age. In the case of
Sri Lankan Tamils in India, asylum
is not a path to citizenship and
refugee children born in India are
not Indian citizens. Instead, their
births are registered with the Sri
Lankan Deputy High Commission
in Chennai, and registration
then leads to citizenship in Sri
Lanka. However, for many in this
generation a return to Sri Lanka
may not be their first choice.

This generation still see themselves
as Sri Lankan Tamils, follow news
about Sri Lanka and have views on
both the conflict and Sri Lankan
politics. Secondhand news is
filtered through parents, people in
camp, relatives in Sri Lanka and
newspapers and other media sources.

Unlike for their parents, however,
camp life for the younger generation
is routine and seen as ‘normal’ or
comfortable. Nimal, a 25-year-old
man who arrived in India at the age
of five, described his everyday camp
life, saying, “So when you talk of
my schooldays, we go to school, we
come back, we worship, we go to
the evening tuition centre, we study,
we come back, we go to sleep, and
again we get up and go.” Another
interviewee said that, growing up in
India, his habits, culture and even
style of dress were Indian and not Sri
Lankan. Likewise, Laxsman said:

“I was only three years old when I arrived
in India. India gives me education,
shelter and other things. I love Sri Lanka
because it is my motherland but I love
India more, because it gives me my life.”

In interviews and informal
conversations, people from the
younger generation would often
say that they wanted to stay in
India as they did not ‘know’ Sri
Lanka. The younger generation’s
future can also be an important
push or pull factor for parents, some
of whom felt that their children’s
education might be jeopardised
by returning, others believing

that their children would receive
a better education in Sri Lanka.

Family in Sri Lanka
News and information collected
from relatives and friends in Sri
Lanka played an important role. If
relatives said that it was safe and
encouraged them to come back, some
interviewees expressed a desire not
only to return and to do so quickly.
Kalyani, who had already submitted
a letter to UNHCR asking to return,
had originally left Mannar following
government restrictions placed on
fishing. Through her brother who
was still in Mannar, she had heard
that the fishing ban had been lifted
and the district was now safe. She
was eager to return to Sri Lanka,
especially as her husband was sick
and one of his legs was paralysed.
Her brother was encouraging her to
come back to Sri Lanka, asking why
she continued to suffer in India when
all her family could help her and look
after her husband if they returned.

Similarly, those who did not have
regular communication with family
in Sri Lanka, or whose family did
not feel safe, were less likely to
say they would return. Anand – a
29-year-old man who came to India
in 1990 – said he had regular contact
with his relatives but they were
moving from place to place without
“security for their life” and advising
Anand not to return: “You have to
give some more time. We will let you
know when the time is right.” He
had no immediate plan to return –
barring what he saw as a permanent
solution – and planned to stay in
India, availing himself of Indian
citizenship if it were offered to him.

For any voluntary repatriation
programme to be successful among
the Sri Lankan Tamil population
in India, it must acknowledge
the nuanced and individualised
nature of the factors affecting
the desire or possibility of return
– and address the expectations
aroused by presenting repatriation
as the most favoured solution.

John Giammatteo (jhgiamma@syr.edu)
is a student at Syracuse University.

1. http://www.oferr.org
2. Via 30 semi-structured formal interviews with
camp residents and OfERR volunteers, as well as
informal conversations and observations. All names are
pseudonyms.

54 GENERAL ARTICLES

FM
R

 3
5

Following the surge of violence in
2004, more than 2.4 million men,
women and children in Darfur were
displaced. Several hundred thousand
of them fled to the southern Darfur
town of Gereida, effectively tripling
its population. While living in a
camp setting in Gereida,
these IDPs (internally
displaced persons) had
access to a government-run
hospital that offered only
minimal, often poor-quality
reproductive health (RH)
services, for a prohibitively
high fee. The American
Refugee Committee (ARC),
a partner of the RAISE
Initiative, recognised this
vulnerable population’s
need for free, high-quality,
comprehensive emergency
obstetric and newborn
care (EmONC) and family
planning – and decided
to construct, outfit and
staff a comprehensive
EmONC centre.

Access to both
family planning and
comprehensive EmONC
is vital to reducing
maternal mortality.
Although all women need
family planning to time
and space their births,
this is often even more
vital to women who are
displaced. Furthermore,
family planning is one of
the most cost-effective, high-yield
interventions available to prevent
maternal and child death and
disability, infertility and high-risk
pregnancies amongst vulnerable
women. EmONC refers to the care of
women with obstetric complications
during pregnancy, and of women
and newborns during delivery and
shortly thereafter. Comprehensive

EmONC includes the ability to
carry out surgical interventions
(specifically caesarean sections)
and blood transfusions, both of
which are crucial to managing
obstetric complications. When
EmONC services are low quality,

unavailable or available only at a
high cost to the patient, women
and newborns die needlessly.

Existing facilities
Prior to ARC and RAISE’s
intervention, most pregnant women
in Gereida delivered at home
and many died from potentially
treatable complications. In addition,

strict national policies prohibiting
non-physicians from performing
caesarean sections made it difficult to
maintain a staff capable of handling
complicated deliveries. If no doctor
was on duty, women in need of a
caesarean section would be forced to
travel three hours to reach the nearest
EmONC facility. Even if women were
able to overcome the substantial
financial and logistical obstacles to
procuring a vehicle for this journey,
the lack of security on the roads

posed extra challenges.

In terms of family
planning, Gereida’s
hospital had no designated
staff member to ensure the
availability of affordable,
adequate supplies, or to
educate women about
them. Although ARC and
RAISE saw a tremendous
need for these services,
what little data existed
documented very low
demand for family
planning without a
clear indication of why
this was the case. To
better understand IDPs’
knowledge and attitudes
around family planning,
ARC conducted informal
focus groups. These
showed that women
wanted to use family
planning methods for birth
spacing, citing improved
health for mother and child
and improved economic
circumstances as likely
outcomes. The major
barriers to accepting family
planning – for both men
and women – were lack

of knowledge of methods and ill-
informed fears about side effects.

The new EmONC Centre
After months of discussion with the
Sudanese Ministry of Health (MoH),
the decision was taken to build the
Gereida Comprehensive Emergency
Obstetric and Newborn Care Centre,
to be open 24 hours a day, seven

Despite the administrative, logistical, political and cultural
challenges of working in Darfur, the Gereida Comprehensive
Emergency Obstetric and Newborn Care Centre has made
significant progress in a short time.

Responding to IDP reproductive
health needs
Shanon McNab and Isabella Atieno

The new EmONC Centre in Gereida provides comprehensive
emergency obstetric and neonatal care.

AR
C-

RA
IS

E/
Is

ab
el

la
 A

tie
no

GENERAL ARTICLES 55
FM

R
 3

5

Reproductive Health Access,
Information and Services in Emergencies

days a week, with RH services
available free of charge to both the
IDP and local populations. The doors
opened on 28 October 2009, and the
facility’s first birth took place that
same day. With a staff of more than
25, the Centre offers outpatient care,
ante- and post-natal care, delivery,
laboratory and pharmacy services,
an operating theatre, neo-natal care,
blood transfusions, latrines and
a bathing area. Most importantly,
women are now guaranteed
qualified staff to assist with obstetric
complications at all hours of the day.

In addition to EmONC, the new
Centre has had important successes
related to family planning. Significant
increases in the uptake of family
planning have occurred each month
since the Centre opened; in fact, the
number of new family planning
clients has more than tripled since
October 2009. The Centre has also
hired a full-time RH manager to
coordinate supplies and offer good
private family planning counselling.
Furthermore, the Centre has
experienced a marked increase
in internal referrals; for example,
women who come for post-abortion
care (PAC) are now referred to family
planning services, where once they
might have been overlooked.

Investment in the data collection
system has also improved the
Centre’s ability to evaluate the
quality of its services. The system
has been entirely updated and staff
have been trained in data collection
and management. The RH manager
now reviews monthly reports with
the hospital staff to determine
which services are improving and
which need further attention.

To better educate the local population
about RH, the Gereida Centre has
trained several health educators
who conduct community-based
education sessions about family
planning methods and EmONC
services. The ARC Gereida team
believes that these outreach health
educators have played a large role in
the increased number of visits to the
Centre over the last four months.

The dissemination of information
to the local community and the
increase in the number of women
seeking family planning methods are
important successes. To understand

the significance of these gains, it is
important to examine the challenging
context in which they were achieved.

Challenges to service availability
Securing the necessary approvals
from government offices,
constructing the Centre and ensuring
a consistent flow of commodities
were each intensely time-consuming.
ARC worked in close partnership
with the MoH on this project;
however, its realisation still took
almost two years. Meanwhile, due to
logistical complications, ambulances
that had been purchased for the
Centre sat unused in Khartoum,
waiting to be transported to Gereida
where the violence continued to
escalate and emergency services
remained unavailable.

Availability of logistics and supplies:
 Notwithstanding the updated
logistics system at the Centre,
ensuring the flow of necessary
supplies – which is absolutely
essential – is extremely difficult.
Supply orders have sometimes
arrived incomplete, or long after
stocks have been depleted, forcing
ARC to purchase supplementary
supplies from various local
pharmacies. Because word of
mouth is the main driver of patient
visits, it has serious implications
for maintaining clients’ trust if
supplies run out; if women cannot
consistently obtain the services
and supplies they expect, they may
influence other clients and potential
clients to stop using the Centre.

Government health policy:
The Sudanese MoH has strict
guidelines outlining which
contraceptive methods may be
offered in the country. At this
time, contraceptive implants are
not recognised, making it illegal
to provide them or even to educate
patients about them. The MoH is
collaborating with the ARC Gereida
team to advocate for a change in this
policy but IDPs in Gereida currently
do not have access to this method.

The MoH also restricts non-physician
health workers from providing
services when a doctor is not
available. According to official policy,

only doctors may perform caesarean
sections or insert IUDs; however,
with proper training other cadres
of health workers have been shown
to provide such services with error
rates as low as those of doctors. This
policy, combined with the difficulty
of employing and retaining doctors
in such remote settings, impacts
women’s access to care. Given the
scarcity of doctors in IDP settings,
and women’s need for a full range of
family planning methods, the need
for continued advocacy is clear.

Religious and cultural barriers:
The majority of IDPs in Gereida are
practising Muslims and live within
a culture where family planning is
not universally accepted. Though
Islam does not prohibit the use
of family planning, traditional
methods are considered to be the
most natural and are more often
acceptable to men. Furthermore,
the MoH highly recommends that
women be accompanied by their
husbands when they go to a facility
for family planning. ARC’s focus
group results were clear: men will
be more accepting of the various
contraceptive methods if they are
educated about them, and if access
to family planning is free. Centre
staff continue to work diligently
to educate the community on the
many services they provide and the
contraceptive options available.

Looking to the future
In their continued efforts to increase
the number of women coming to
the Centre for family planning
methods, staff members have two
main priorities: to advocate to the
MoH for adoption of contraceptive
implants in the national policy and
to continue to send clear messages,
via health volunteers and educators,
about the Centre’s available services.

Shanon McNab (sem2173@columbia.
edu) is a Graduate Research Assistant
for the RAISE Initiative
(http://www.raiseinitiative.org).

Isabella Atieno (isabellao@arc-sudan.
org) is the Reproductive Health
Coordinator for the American Refugee
Committee project (http://www.
arcrelief.org) in Southern Darfur.

56 GENERAL ARTICLES

FM
R

 3
5

Freedom of movement is a
fundamental human right and is
central to the functioning of the
international refugee protection
regime. The very ability to seek
asylum depends on the ability to
move in search of rights that have
been denied in the country of
origin. In a broader sense, it is now
increasingly recognised that human
mobility provides an important
means for people to improve their
standard of living and to contribute
to the economic and social life
of their countries of origin and
destination. Despite a growing
recognition of this, however, the
international community has been
slow to incorporate mobility into
its responses to forced migration.
Solutions to displacement
have focused on containing or
reversing movement, rather than
on restoring the lost rights which
prompted flight in the first place.1

For most of its 60 years, UNHCR
stuck firmly to the belief that ‘there
is no place like home’. Even in the
Cold War years – when refugee
repatriation was relatively rare –
resettlement and local integration
programmes were projected as the
making of new, permanent ‘homes’.
Those refugees unable to access these
solutions were frequently encamped
in what often became protracted
refugee situations, their freedom of
movement severely restricted by host
states who awaited their eventual
‘return home’. However, the last
three years have seen a significant
shift in thinking and UNHCR now
believes that the protection and
enhancement of refugees’ mobility
may in fact offer a means of ensuring
their enduring access to meaningful
rights and sustainable livelihoods.

UNHCR’s changing attitude to
mobility can be explained by a
number of factors. There is a growing
body of academic research indicating
that forced migrants’ return home

is frequently neither possible nor
desirable, and that transnational
diasporic community networks
can contribute positively to the de
facto protection of refugees, asylum
seekers, IDPs and other persons of
concern to UNHCR. The difficulties
encountered in finding sustainable
solutions to protracted refugee
situations have also influenced the
development of new policies.

A sedentarist approach to forced
migration crises does not reflect
the reality of refugees’ decision-
making processes or provide forced
migrants with an adequate choice of
livelihood strategies. Nor are anti-
mobility strategies able to offer a
serious answer to the increasingly
complex challenges faced by
those seeking to provide effective
international protection to those
in need. These challenges – which
include mixed migration flows, the
onward movements of refugees
and asylum seekers, the growth in
human smuggling and trafficking
operations, and the increasing urban
self-settlement of refugees – are all
symptomatic of a serious imbalance
between international responses to
forced displacement and the socio-
economic protection needs of those
who are displaced. These protection
gaps will not be bridged by attempts
at more effective population
containment but instead require
more effective protection of forced
migrants’ rights to move freely.

Enhancing refugees’ mobility is
now recognised as a key factor
in both understanding and
addressing refugee movements
from camps to cities. Protecting
mobility is also seen as a key
part of combating the human
rights violations that frequently
occur as a result of irregular or
secondary movements from the
first country of asylum, often in
search of effective protection. And
increasingly mobility is also seen

as offering a possible solution to
refugees’ displacement in itself,
through the use of regularised
international labour migration
channels and the strengthening
of refugees’ and IDPs’ prospects
for post-return mobility. Refugees
from Kenya’s Kakuma and Dadaab
camps, for example, face restrictions
on their freedom of movement
and access to local labour markets.
With no durable solution to their
situation in prospect, significant
numbers have found their own
‘solution’ by self-settling in Nairobi
– but because this escape from aid-
dependency is often illegal under
the laws of the host states, greater
socio-economic independence
often comes at the price of loss
of international protection.

UNHCR’s new urban refuge policy,
published in September 2009,
reflects the need for protection
strategies that work with, rather
than against, refugee mobility.2

Similar changes can be seen in
UNHCR’s response to continued
concerns over onward movements
of refugees and asylum seekers
from first countries of asylum.
Although recognising states’
political and security concerns
regarding the irregularity of many
such movements, UNHCR now
insists that ‘effective protection’ in a
country of first asylum must include
access to adequate and dignified
means of subsistence, and that
failure to ensure this is a justification
for continued movement.

Improving access to protection
Given this recognition that refugees’
onward movement is defensible in
at least some cases, the challenge is
to provide better access to protection
within processes of onward
movement and mixed migrations.
From this perspective, human
smuggling and human trafficking
networks need to be tackled not
in order to secure states’ borders
but in order to better protect their
clients’ and victims’ human rights.

There is growing recognition that refugees’ mobility is a positive
asset that can contribute to their lasting protection.

Migration, mobility and solutions:
an evolving perspective
Katy Long and Jeff Crisp

GENERAL ARTICLES 57
FM

R
 3

5

People with protection needs will
move – and should be able to move –
in order to find effective protection.
This principle is central to the very
concept of the international refugee
regime. This helps to explain why
UNHCR has become increasingly
interested since 2006 in the
possibilities offered by promoting
regularised labour migration as a
solution to refugee exile, particularly
in terms of meeting socio-economic
needs. UNHCR’s 2007 10-Point Plan
for providing refugee protection in
mixed migration flows suggests that:

“ There will be circumstances where
people who do not meet the criteria for
refugee status may nevertheless be in a
position to access alternative temporary
migration options. These could
variously allow them to stay legally
in the country of arrival, or to move
to a third country for humanitarian
reasons, or for the purposes of
work, education or family reunion.
Efforts to address mixed population
movements should also explore a
place for regular migration options,
temporary or even longer term...”3

Regularised labour migration
may also play an important role in
addressing the needs of protracted
or residual refugee populations
unable to access the three traditional
durable solutions of repatriation,
resettlement or local integration:

“Refugees in such situations could
perhaps be admitted to the migrant
worker and immigration programmes
maintained by states that are unable to
meet their own labour market needs.
Many of these programmes, it should
be noted, also offer opportunities for
long-term residence and naturalisation,
and thus offer the prospect of a durable
solution as well as an interim one.”4

These ideas are not only being
developed at a policy level but
are also being implemented in
practice. In West Africa, the free
movement protocols agreed upon
by the Economic Community of
West African States (ECOWAS) are
now being used to provide residual
refugee populations from ECOWAS
states with both greater socio-
economic mobility and increased
political security.5 In 2009, Nigeria
issued residual refugee populations
from Sierra Leone and Liberia with
three-year ECOWAS residence

permits, alongside the re-issuing
of passports from Sierra Leone and
Liberia, and the government of
Sierra Leone has recently offered
some 5,600 passports to former
refugees wishing to integrate
locally in their host countries.

As the ECOWAS case shows, durable
solutions for refugees must, in
some way, involve the regaining
of meaningful citizenship, which
is not necessarily connected to
accepting more mobility. Yet it is
equally clear that in many cases,
fragile states emerging from conflict
cannot provide returning refugees
with a sustainable socio-economic
livelihood or access to meaningful
political rights. UNHCR has begun
to explore how repatriation could
be linked to greater encouragement
of post-return mobility, most
prominently in its work on the
2003 Afghan Comprehensive
Solutions Framework, which –
although hampered by significant
state security interests – argued
for the need for an integrated
long-term “migration and
development’’ approach to
Afghan population flows.

The value of internal post-
repatriation mobility is also
increasingly recognised. UNHCR’s
current return and reintegration
policy is explicit in rejecting
the idea that successful returns
to refugees’ countries of origin
require refugees to return to
their pre-displacement lives:

“Reintegration does not consist of
‘anchoring’ or ‘re-rooting’ returnees
in either their places of origin or their
previous social and economic roles.
For example, refugees and IDPs who
have experienced urban or semi-
urban lifestyles during their period of
displacement may well move to towns
and cities upon their return. Such forms
of mobility should only be regarded as
a failure of the reintegration process if
returnees are unable to establish new
livelihoods or benefit from the rule
of law in their areas of origin, and
thus feel that they have no choice but
to settle in alternative locations.”6

Conclusion
In embracing mobility as a potential
tool of protection, UNHCR is
shifting towards a rights-based
approach to displacement,

acknowledging that it is refugees’
inability to access their human
rights – rather than their physical
exile, which is only a symptom
of the loss of such rights – which
should be the focus of international
protection efforts. Meanwhile,
however, states continue to impede
the movement of both refugees
and migrants across international
borders. Increasing concern with
border securitisation, the impact
of global economic recession
and rising domestic xenophobia
have created a political cauldron
of intolerance in both the North
and the South. Asylum and
migration space is shrinking; states
perceive no immediate political
advantages in allowing refugees’
greater freedom of movement.

This means that the real challenge in
the coming years – for researchers,
UNHCR and refugees themselves
– will be how to persuade reluctant
states that acknowledging and
protecting the mobility of refugees
may in fact help to ‘solve’ twenty-
first century displacement crises
more effectively than insisting
on return ‘home’. Collaborative
research on this topic will be
vital if we are not only to turn
research findings into UNHCR
policies but to turn such policies
into practice, with the ultimate
aim of securing the most effective
protection possible for all refugees.

Katy Long (katylong@gmail.com)
is currently working at the Refugee
Studies Centre, University of Oxford,
and is a consultant to UNHCR’s Policy
Development & Evaluation Service
(PDES). Jeff Crisp (crisp@unhcr.org) is
Head of PDES (http://www.unhcr.org/
pdes/).

1. This article is written in response to Giulia Scalettaris’
article on ‘Refugees and mobility’ (published in FMR
33) in which she concluded that UNHCR still retained
an anti-mobility policy bias.
2. UNHCR policy on refugee protection and solutions
in urban areas. September 2009
http://www.unhcr.org/4ab356ab6.pdf
3. UNHCR, Refugee Protection and Mixed Migration: a
10-Point Plan of Action, January 2007
http://www.unhcr.org/refworld/pdfid/45b0c09b2.pdf.
4. UNHCR, ‘Protracted Refugee Situations: A discussion
paper prepared for the High Commissioner’s Dialogue
on Protection Challenges’ Geneva, December 2008.
http://www.unhcr.org/492ad3782.html.
5. See ‘Local integration in West Africa’ by Alistair
Boulton, FMR 33
http://www.fmreview.org/FMRpdfs/FMR33/32-34.pdf
6. UNHCR, UNHCR’s Role in Support of the Return
and Reintegration of Displaced Populations: Policy
Framework and Implementation Strategy. February
2008. http://www.unhcr.org/47b06de42.html.

58 GENERAL ARTICLES

FM
R

 3
5

Guidelines and principles are
important for policymakers but
they are also important to the first
responders. In May 2010, a workshop
in El Salvador was organised for
fire-fighters, specialised military
units, government agents, and
the Red Cross who are the first
outsiders on the scene when disaster
occurs.1 As one military commander
asked: “When it’s 3.00 am and the
electricity has gone and the waters
are rising and people don’t want
to leave their homes, what is the
right thing to do? Do we force
them to leave against their will?
Is it a violation of their human
rights to force them to leave?”

In recognition of the human rights
dimension of disaster preparedness
and response, the Representative
of the Secretary-General on the
Human Rights of Internally
Displaced Persons developed the
Operational Guidelines and Field
Manual on Human Rights in Situations
of Natural Disasters2, which outline
a human rights-based approach to
disaster preparedness, response
and recovery. In particular, the
Guidelines emphasise the fact
that people do not lose their basic
human rights as a result of a natural
disaster or their displacement.
Even in the worst disaster situation
people are entitled to the basic
rights guaranteed to all residents
and citizens, though they may in
addition have particular needs
related to the disaster. The primary
duty to protect and assist those
affected by natural disasters lies
with the national authorities
of the affected countries.

The Guidelines stress that human
rights encompass not only civil and
political rights but also economic,
social and cultural rights. However,
in the midst of a disaster, it is
often difficult to simultaneously
promote all rights for all of
those affected. Thus for practical
reasons, the Guidelines divide
human rights into four groups:

■■ rights related to physical security
and integrity (e.g. protection of the
right to be free of assault and rape)

■■ rights related to basic
necessities of life (e.g. the
rights to food and water)

■■ rights related to other economic,
social and cultural protection needs
(e.g. the rights to education and
compensation for lost property)

■■ rights related to other civil and
political protection needs (e.g. the
rights to personal documentation
and political participation)

The first two groups of rights are
usually the most relevant during
the emergency phase. Thus, in the
initial disaster response, it is usually
more important to ensure adequate
access to water than to provide
replacement identity cards to those
displaced. However, the Guidelines
insist that only the full respect of
all four groups of rights can ensure
adequate protection of those affected
by natural disasters, including those
who are displaced. Unfortunately,
discrimination in provision of
assistance and lack of consultation
with affected communities are
particularly commonplace.

Over the past two years, the
Brookings-Bern Project on Internal
Displacement has organised a series
of workshops on protection and
natural disasters in different regions,
drawing together representatives
from governmental disaster
response agencies, international
organisations, human rights groups,
and national NGOs and Red Cross/
Crescent societies. These workshops
– in Guatemala, India, Thailand,
Madagascar, South Africa, El
Salvador and Indonesia – have all
been different, reflecting different
regional and national experiences
with natural disasters. In some
countries, there are long traditions
of human rights and strong human
rights institutions, while in others

the idea of a rights-based approach to
natural disasters is completely new.

In most countries there are few
opportunities for human rights
institutions to meet regularly
with government policymakers
to talk about the human rights of
communities affected by disasters.
In countries where discussion of
international human rights standards
was difficult, there was at least an
acceptance of the need for disaster

preparedness plans which protect
the most vulnerable and ensure
that plans are not discriminatory. A
common theme running through all
of the workshops was the difficulty
in finding solutions for those
displaced by disasters, particularly
when the displaced are unable to
return to their communities. In
this regard, the recently-revised
Framework on Durable Solutions3
was found to be a useful tool.

At whatever phase of engagement
with natural disaster, there is
still much to be done to work
out how to translate general
principles into practice to protect
people when disasters strike.

Elizabeth Ferris (eferris@brookings.
edu) is Co-Director of the Brookings-
Bern Project on Internal Displacement
(http://www.brookings.edu/idp)

1. Organised with the Center for Coordination of Disaster
Risk Reduction in Central America (CEPREDENAC) and
Protección Civil-El Salvador.
2. http://tinyurl.com/OpGuidelines
3. http://tinyurl.com/IDPs-durable-solutions

Preparing for, responding to and recovering from natural disasters
is as much about human rights as about delivery of relief items
and logistics.

Protection in natural disasters
Elizabeth Ferris

Floords in
Kampung
Malayu,
Jakarta,
Indonesia,
2007.

EC
/E

CH
O/

An
ne

-F
ra

nç
oi

se
 M

of
fro

id

59
FM

R
 3

5

Diana Avila
Diálogo Sudamericano

Paula Banerjee
Mahanirban Calcutta Research Group

Nina M Birkeland
NRC/IDMC

Mark Cutts
OCHA

Eva Espinar
University of Alicante

Rachel Hastie
Oxfam GB

Lucy Kiama
Refugee Consortium of Kenya

Khalid Koser
Geneva Centre for Security Policy

Amelia Kyazze
Save the Children UK

Erin Mooney
Independent consultant

Dan Seymour
UNICEF

Vicky Tennant
UNHCR

Richard Williams
Independent consultant

Roger Zetter
Refugee Studies Centre

FMR International Advisory Board
Board members serve in an individual capacity and do not necessarily represent their institutions.

Australian Government Department
of Immigration and Citizenship
• Brookings-Bern Project on
Internal Displacement • Catholic
Relief Services • CBM • CIDA
• Commonwealth Foundation •
Danish Refugee Council • DFAIT
Canada • DHL • European Union
• Feinstein International Centre,
Tufts University • Generalitat

Valenciana/Consellería de Educación
• Handicap International • INEE •
• International Rescue Committee •
Norwegian Ministry of Foreign Affairs
• Norwegian Refugee Council/Internal
Displacement Monitoring Centre
• Open Society Justice Initiative •
Oxfam GB • Reproductive Health
Access, Information and Services
in Emergencies (RAISE) Initiative

• Sightsavers • Spanish Ministry
for Science and Innovation • Swiss
Federal Department of Foreign Affairs
• UK Department for International
Development (DFID) • UNAIDS • UNDP
• UNFPA • UN-HABITAT • UNHCR •
US Department of State, Bureau of
Population, Refugees, and Migration
• Women’s Refugee Commission

RSC Harrell-Bond Lecture 2010: António Guterres
Wednesday 13 October 2010, 5pm, Oxford

António Guterres, former Prime Minister of Portugal and current
High Commissioner for Refugees, will give the RSC’s 2010
Harrell-Bond lecture in Oxford on Wednesday 13 October. Title
and venue to be confirmed. This event will be open to the public
and free of charge. Details will be posted on the RSC website at
http://www.rsc.ox.ac.uk

New paper on current trends and future directions
of forced migration research and policy

The RSC has recently published a 50-page paper
mapping contemporary issues and highlighting
themes and topics requiring further attention from
researchers, policy makers and practitioners.

The paper presents seven interconnected themes as being of
key research interest and of immediate and future relevance
to policymakers: state fragility and forced migration; the
economics of forced migration; environmental displacement;
displaced groups with specific needs; durable solutions;
humanitarian space and spaces of protection; realising
protection: legal and institutional challenges. The paper also
identifies areas likely to demand attention in the future.

Forced Migration Research and Policy: Overview of Current
Trends and Future Directions. Online at http://www.rsc.ox.ac.
uk/PDFs/RSC-FM-policy-and-research-overview.pdf

Forced Migration Online survey – with prize draw
Forced Migration Online is asking all those who use its site
(www.forcedmigration.org) to spare a few minutes to provide
feedback to help them better address user needs. Please
go to http://www.surveymonkey.com/s/forcedmigration

The survey will run from 14 June to 31 August 2010. It has 24
questions and should take only 5-10 minutes of your time.

Prize draw: Contributors will be entered into a prize draw,
with the chance to win a bundle of books on forced
migration worth over US$300. To be in with a chance of
winning just make sure to fill in the optional name and
email address fields at the beginning of the survey.

Researching forced migration?
See ‘Researching Forced Migration: A Guide to Reference
and Information Sources’ at http://forcedmigrationguide.
pbworks.com/, produced by Elisa Mason, an independent
information specialist focusing on forced migration issues.

Also by Elisa Mason:

http://papers.ssrn.com/sol3/papers.cfm?abstract_
id=1509589
(how to find full-text forced migration information online)

http://fm-cab.blogspot.com/
(a current awareness service highlighting web research and
information relating to refugees, asylum seekers, IDPs and
other forced migrants)

Thank you to all our donors in 2009-2010
FMR is wholly dependent on external funding to cover all of the project’s costs, including staffing. We are deeply appreciative
to all of the following donors both for their financial support and their enthusiastic collaboration over the last two years.

My name is Mukamutesi Ziada. I am 46 years old, I am
married to Kabera Andere and we have four children.
Kirezi Christian, 18 years old, and Uwizeye Joslain,
aged 13, both have intellectual disabilities. Even
before we were displaced, Christian could not go to
school in Congo because there were no appropriate
educational establishments in our region of Congo.
In 1998, when Joslain was still two years old, the
war broke out and, fearing because of our Rwandan
origins, we fled to Goma. There too our sons could
not go to school, both because there was no qualified
teaching for them and because of insecurity.

After my husband went into exile for political reasons
and my two oldest children went to Rwanda to continue
their higher studies, it became harder and harder for me
to look after my two younger sons alone. So I too went
to Rwanda, where I had been born. Here too conditions
were not good for the boys’ progress as they grew up.

Luckily, after some time their father, who had obtained
political asylum in Luxembourg, was granted permission
by the government for family reunification there.
The International Organization for Migration, which
undertook all arrangements for our travel, was informed
about our two disabled children and they made all
the relevant administrative arrangements for us.

We arrived in Luxembourg in May 2009. The
Luxembourg Office for Reception and Integration (Office
Luxembourgeois d’accueil et d’intégration) quickly made

us aware of how things work

and of the rights of people with intellectual disabilities.
In September, at the start of the school year, Joslain joined
a special needs school and one month later there was a
plan in place to enable him to catch up on his education.

The school and the Ministry of Transport also arranged
suitable transport for him between home and school.
It is obvious that Joslain is delighted and is eager to go
to school, not least because it is all a novelty for him.
The rules are that Christian, having reached 18 years
of age, should go into sheltered accommodation, and
the Association des Parents d’Enfants Mentalement
Handicapés (Association of Parents of Children with
Mental Disabilities) is making sure that all of the
necessary administrative procedures are fulfilled. At the
same time the disability employment office is looking into
his case to ensure that his rights are respected and his
opportunities widened.

I am grateful to the state of Luxembourg for having
put in place good systems to receive refugees and
especially those with disabilities. I am also grateful to
organisations such as Caritas which has supported us
throughout so that our children’s rights are respected
and their potential realised.

Mukamutesi Ziada

For more information, please contact Ana-Marija Soric
(ana-marija.soric@caritas.lu) at Caritas
Luxembourg (http://www.caritas.lu).

Luxembourg is a small country and although it has a very high proportion of migrants and foreigners
it is rarely represented in discussions on refugees and migrants. Yet its policy towards asylum seekers
with disabilities merits wider attention, as shown by this testimony by a refugee family in Luxembourg.

Welcome to Luxembourg

