


	Housing, Land and Property in 
Natural Disaster Situations


Effective post-disaster response and longer-term sustainable develop​ment both require the restorationof  housing, land and property (HLP) rights. These, together with security of tenure provide physical, social and livelihoods protection, particularly to vulnerable groups. Those who lack secure HLP rights, by contrast, are more likely to live in inadequate and unsafe housing, to have poor access to social services (health, education), and to suffer sexual and gender-based violence or other violations of human rights. Moreover, when neglected, HLP issues may slow reconstruction, revive land-related conflicts, and  oblige displaced populations to remain for much longer in transitional shelters.
1. EVACUATION
The voluntariness of evacuations

Wherever possible, evacuation should be voluntary. Forced evacuation is a last resort and should only occur when it is required by law (e.g. under a government decree) and absolutely necessary to protect life, physical integrity and health. 

The right to return following an evacuation

Displaced persons have a right to return, voluntarily and in safety and dignity, to their original place of residence, except when return creates a risk to life, health or physical integrity. In certain situations, people may choose not to return, because they have integrated elsewhere, feel uncomfortable returning, or deem it in their best interest to sell or rent their property. Displaced persons should not be forced to return against their will, and restitution policies should be sufficiently flexible to ensure that they retain their property and tenure rights.
2. LOSS OF DOCUMENTATION, LOOTING AND PROTECTION OF LAND
Loss of documentation. When individuals lose their land titles or other documents, they may be unable to secure their HLP rights or access humanitarian assistance (for example, where housing or livelihoods assistance is conditional on proof of land rights or residence). Papers may be lost, stolen or destroyed, or (in the case of customary rights holders) never have existed. Those who inherit HLP rights can face similar difficulties when legal evidence of death is difficult to obtain (for example, because bodies cannot be located or offices responsible for issuing death certificates are not operational). In such cases, community-based approaches to proving identity can sometimes replace documentary evidence, provided that safeguards adequately preserve transparency, provide public notice, and prevent discrimination.
Protecting property following evacuation 

Looting, theft or vandalism may occur after a disaster. The risks are most acute immediately after the event, when law enforcement officials are frequently absent and law and order systems have broken down. As a result, it is often difficult for authorities to gather evidence or conduct investigations. Police or military patrols of evacuated areas can help to protect property rights. (Patrols can also encourage people to leave the disaster zone and not return to unsafe areas.) Affected persons should be encouraged to list their household possessions, before evacuation or after they arrive at an emergency shelter. Inventories are useful if a restitution policy is introduced, if legal action is taken against suspected looters, or when submitting claims under an insurance policy. As far as possible, people who are evacuated should be allowed to take their possessions with them. Individuals with special needs (those with disabilities, older people, etc.) should be offered help to pack and load their belongings.
Protecting land following evacuation
Wrongful appropriation of land can occur when:

· Neighbors, relatives or outside speculators claim land or property that belongs to another person (usually someone with weak or insecure tenure).
· Authorities declare without justification that some areas are unsafe for reconstruction.

· Reconstruction and development planning excludes previous residents or those without formal title.
Because rights holders are most vulnerable to wrongful appropriation when they are displaced, transitional shelters should be located close to evacuees’ homes (to the extent that safety and security permit), so that they can protect their property. Transparent and participatory community mobilization techniques (involving displaced persons in community-based agreements on land rights and locations, for example) can also help to protect housing, property and land left behind. Other responses may be effective: relevant authorities can declare officially that rights to land will be protected; individuals can register statements on what land they occupied at the time of the disaster; community-based groups can be assisted to monitor and document land and house occupation.
3. EMERGENCY AND TRANSITIONAL SHELTER 
In the immediate aftermath of a natural disaster, displaced people are likely to be accommodated in emergency shelters. These are generally public arenas, halls, hospitals or schools (though the use of key buildings such as schools or hospitals should be avoided). Where buildings are not available or deemed unsafe, tent accommodation is often used. Transitional shelters are an interim form of accommodation designed to house displaced people over longer periods while they wait to return to their homes or move to alternative permanent accommodation. They generally offer more privacy and allow families to cohabit.  
The location of emergency and transitional shelters 
The principal consideration when selecting sites for transitional shelters is occupants’ safety and security, including from the threat of a further natural disaster. Provided it is safe, the location of shelters at or near the disaster site minimizes the risk of land grabbing, eviction and community fragmentation, maintains livelihoods, and permits people to protect their own land and property. Shelters should not be sited in urban and peri-urban areas because this can weaken coping mechanisms and access to livelihoods. Site selection should also take into account:
· Claims to land by local or adjacent groups (including customary rights holders).
· Opportunities to work and maintain livelihoods. 

· The right to adequate housing.
· The possibility that the relocation site might become permanent. 

Constructing shelters
Construction should respect the standards for adequate housing outlined by the United Nations Committee on Economic, Social and Cultural Rights.
Protecting vulnerable groups 
Measures for protecting vulnerable groups in emergency and transitional shelters include: 

· Shelters should be able to accommodate families of different sizes. One shelter should accommodate a single family. Separate shelters should be provided for pregnant women and breastfeeding mothers.
· Give priority to families with vulnerable members (babies and young children, pregnant women,  persons with disabilities, older people, Individuals who are seriously ill or injured, unaccompanied minors, female-headed households, etc.).
· In general, regroup communities to maintain social protection mechanisms and networks and limit displacement-associated trauma. This can be easier to arrange if information on communities of origin is collected at registration.
· Preserve networks that provide protection to vulnerable groups. Keep in mind that “red light” districts may form if single women are all grouped together.

· Place medical and sanitation facilities, and spaces for women and children and community meetings, in well-lit and secure areas. Ensure that latrines and bathing areas are gender-segregated, well lit, and private. Provide full-time security staff.
· Where required and appropriate, position national or international police permanently on the site.
·  Monitor security and levels of protection, focusing on vulnerable groups.

Use of abandoned property

A common question is whether displaced persons may use abandoned property after a natural disaster. IASC Operational Guideline B.2.4 states: "Internally displaced persons should be allowed to occupy unused private property, land and possessions only if they do not have access to alternative accommodation and no longer than absolutely necessary”. Owners of such property should be compensated and have access to due process guarantees and fair and impartial legal procedures. Where possible, the use of abandoned property should be based on a written agreement between the occupier and the owner. 

Decommissioning transitional shelters 

Most displaced people prefer to return to the dwellings they occupied before a disaster. However, some choose not to return and should not be forced to do so (see 1.2 above). For others, it is impossible to return, because the land has been destroyed or is unsafe, or because they lacked tenure before the disaster. This problem particularly affects landless people, squatters, and customary rights holders, and different strategies are needed to ensure that these people have access to safe and adequate housing. Because vulnerable groups are particularly likely to be excluded from access to housing and land, transitional shelters should not be decommissioned until all occupants have found an adequate solution.
4. PROTECTING THE HLP RIGHTS OF VULNERABLE GROUPS
After a disaster, vulnerable groups can find it particularly difficult to protect and enforce their HLP rights. In addition to lacking secure access to land, their livelihoods may be compromised and their physical and social security undermined. They may have poor access to safe and adequate housing, and social services, and be exposed to sexual and gender-based violence and other forms of abuse. 
Women 

Women in particular face many obstacles to accessing and protecting their rights to land and property. In some jurisdictions they are not entitled to own, inherit, or rent, and as a result widows, single women and female-headed households may find safe housing it impossible to obtain. They may also become homeless if they cannot enforce their inheritance rights or claim jointly-owned or matrimonial assets from a deceased husband, especially if their marriage documents have been destroyed or never existed (as in much customary marriage). In such cases, widows and their children may be deprived of a livelihood, and be at higher risk of poverty or abuse (such as survival sex). Women may also experience discrimination, violence or customary practices that deny their property rights. In some cultures, their homes may be occupied by members of the deceased husband’s family, or they may be forced to leave home on the death of their husband unless they consent to marry relatives or undergo rituals that abrogate their rights.

Women's HLP rights are strengthened if matrimonial property is jointly registered, and personal property registered in the woman’s name. This practice is especially valuable in the context of post-disaster housing programmes and land-titling initiatives. It should also be made possible to transfer documents (such as tenancy and service agreements) to the name of a surviving spouse. Other measures include the provision of free legal advice on inheritance, guardianship, and the transfer or dispossession of land and other productive or personal assets. 

With respect to shelter, vulnerable women should be housed together with other women, friends or relatives. At the minimum, they should be housed separately from unrelated men. They should have priority access to food, water supplies, and humanitarian aid; and be located close to essential services. Vulnerable women should have priority access to permanent housing. When they are relocated, such women should be moved to areas they choose. In the case of families, decision-making should not be restricted to heads of households - a practice that can exclude women. 

Children 

After a disaster, orphans and separated children are at risk of home​lessness and, as a result, violence, trafficking and abduction. Children who are living in inadequate housing are more likely to be forced to leave school to earn an income, potentially in a high-risk activity. 
In camp contexts, adolescent and unaccompanied children, and child-headed households should be housed with friends or relatives; be separated from unrelated men; and receive priority access to food, water supplies, and humanitarian aid, their shelter should be made safer by means of floodlighting, lockable latrines, and patrols. 

Orphans, children born out of wedlock, child-headed households, and girls face particular threats to their HLP rights. The risks include property grabbing, illegal land transfer, and misuse of their land or property by guardians. Children inherit restitution rights from their parents: where an orphan inherits, land should be registered in the name of the child (not the deceased relative or guardian). Monitoring and safeguards should be put in place to make sure that guardians do not misuse their wards’ property.
Non-proprietary rights holders: Renters, squatters and the homeless
Despite their vulnerability and their right to adequate housing, non-proprietary rights holders are often excluded from restitution processes or considered ineligible for reconstruction programmes (which generally focus on owner-occupiers). They may also be considered  ineligible to receive other kinds of humanitarian assistance if they cannot show (for example, through possession of a valid lease) that they are disaster victims. It is important to recognize and include different types of tenure in remedial programmes, because people who lack affordable housing are less likely to reintegrate or find employment or livelihoods. In the long term, they may be marginalized, suffer discrimination and become trapped in poverty. 
Tenants. The ideal solution is to repair or reconstruct rental housing and revive tenancy agreements, on the same rates and conditions. This can be complicated when inflation has increased rents or when, in the absence of alternate housing, landlords have reclaimed their houses. Where they are unable to return to their previous homes, authorities should include renters in alternative housing programmes (such as resettlement schemes) or explore cash grants (as rental subsidies) or direct grants (for house purchase or construction).
 
Squatters and the landless. The case of squatters and landless people is more complicated, because restitution is not usually desirable. Decision-makers should be encouraged to provide squatters and landless people with durable solutions, taking into account the right of all people to adequate housing and the fact that displacement of such disadvantaged groups will, unless they receive assistance, make them poorer and increase their vulnerability. 
Customary rights holders. Customary land-holders (persons whose rights are not recognized under statutory law) may be dispossessed and made landless following a natural disaster. Because they cannot demonstrate ownership rights, they are vulnerable to land-grabbing and looting; they may also be unable to access restitution, rehousing or other humanitarian assistance programmes. Customary rights holders, who live close to but are not affected by a disaster, are at risk of being displaced by emergency or transitional shelter programmes, re-housing programmes or the construction of new infrastructure. 

Customary rights holders face many of the same vulnerabilities and needs as renters, squatters and landless people, and should be included in emergency housing programmes and granted access to humanitarian aid. Steps that might be taken include: relax tenure restrictions on eligibility for housing assistance; develop rehousing programmes for customary rights holders; encourage official public statements confirming the principle of security of tenure for all.
Schemes that transfer land held under customary title to individual title can also result in inequality, dispossession and conflict. In particular, the rights to access and use the public commons, on which women and poor people often rely for their livelihoods, are often extinguished by land titling. Authorities should therefore exercise caution when developing land rights schemes. They should consider a range of tenure models and seek to preserve the rights of all users, including the most vulnerable. 

Useful links, instruments and publications

· United Nations Human Rights Council Resolution, Adequate Housing as a Component of the Right to an Adequate standard of living in the context of disaster settings, A/HRC/19/L.4. http://daccess-dds-ny.un.org/doc/RESOLUTION/LTD/G12/119/94/PDF/G1211994.pdf?OpenElemen
· Guiding Principles on Internal Displacement (1998). At: www.unhchr.ch/html/menu2/7/b/principles.htm. 

· IASC Operational Guidelines on Protection in Natural Disaster Situations (2011). At: 

· http://ochanet.unocha.org/p/Documents/Operational%20Guidelines.pdf.

· Housing and Property Restitution for Refugees and Internally Displaced Persons: Implementing the Pinheiro Principles (2007). At: www.reliefweb.int/rw/lib.nsf/db900sid/ASAZ-7F4JCM/$file/ Pinheiro_Principles.pdf?openelement. 

· United Nations Committee on Economic, Social and Cultural Rights, General Comment 4: The Right to Adequate Housing, Art.11 (1) (1991). At:

· www.unhchr.ch/tbs/doc.nsf/(symbol)/CESCR+General+comment+4.En?OpenDocument. 

· Gender and Post-Crisis Reconstruction (draft): a Practitioner’s Handbook (UN-Habitat, 2007). At: www.unhabitat.org/downloads/docs/5500_35498_Gender%20Update%202.pdf. 

· Women’s Rights to Land, Housing and Property in Post-Conflict Situations and During Reconstruction (UN-Habitat, 1999). At:

· www.gltn.net/index.php?option=com_docman&task=doc_details&gid=103&Itemid=19. 

· Land and Natural Disasters: Guidance for Practitioners (UN-Habitat 2010). At:

· http://www.unhabitat.org/pmss/listItemDetails.aspx?publicationID=2973. 

· OHCHR/UN-HABITAT Fact Sheet on the right to adequate housing (n°21 Rev.1). At:

· http://www.ohchr.org/EN/PublicationsResources/Pages/FactSheets.aspx. 

· Note by the Secretary-General on the Right to Adequate Housing (2011). At:

· http://www.ohchr.org/Documents/Issues/Housing/A.66.270.doc. 

� Land and Natural Disasters: Guidance for Practitioners (note 5) 84-87.


1

