


	Evacuations: 

Key Protection Issues and Responses


In situations of natural disaster, national authorities and humanitarian actors should prioritize on-site assistance to affected individuals and communities. Where on-site assistance is impossible or would not suffice, endangered persons should be allowed and assisted to leave the danger zone. If they cannot leave, or refuse to do so, they may be evacuated using all available means.
 If protection is not considered when evacuations occur, groups with special needs are more likely to be left behind, to be injured or to suffer violations of their rights. Elderly people and individuals with disabilities may not be able to evacuate without assistance, for example, more vulnerable evacuees may be dispossessed of their property, and children may be separated from their caregivers. 
1. Planning an evacuation
Selecting destination sites
Destination sites should be evaluated for physical and social risk by teams composed of government, military (where appropriate), technical risk assessors, humanitarian and protection actors, and community representatives. Where safety conditions permit, evacuation sites should be located close to sites of displacement so that people can continue to work and protect their property. In addition:
· Avoid evacuation to peri-urban areas, where evacuees’ coping mechanisms and access to livelihood weaken. 

· Avoid housing evacuees in public buildings, such as schools or hospitals.
· As far as possible, select and design sites to be upgradable, so that conditions can be created in which those who choose to stay in the area can be locally integrated.

Information and consultation

As far as time permits, evacuees and host communities should be informed and consulted about the evacuation process, options for evacuation, and proposed evacuation sites. Go and See visits should be organised and measures taken to ensure that groups with special needs participate. Information campaigns to sensitize evacuees about protection risks should be prepared in advance. Messages should be made clear and accessible to all by using local languages and use a variety of mediums (TV, radio, print media, SMS, loudspeaker announcements, telephone hotlines, flyers, etc.) to contact groups that are hard to reach (those who have impaired hearing or sight, detainees and patients, housebound persons, etc). Information should cover:
· The reasons for evacuation.
· The timeline for evacuation.
· The different evacuation choices available, including the option, for individuals who wish, to evacuate the site in advance and find alternatives independently.
· The assistance that is available, with regard to all evacuation options.
· The services available at evacuation sites, and security arrangements.
· Transport arrangements, including arrangements for moving property and possessions.
· Practical strategies to promote security, reduce stress and trauma, and prevent family separation.
· The responsibilities of different actors (Government, UN actors, the military, etc.).
Host communities should be informed of the reasons for evacuation, the numbers and origin of those who will be evacuated, and the services that will be available to evacuees and residents.

Contingency planning
Contingency plans should be developed for managing and responding to violence or unrest that may occur during an evacuation. This might include efforts to disrupt the evacuation; theft (from evacuees during transit or from properties left behind); and sexual assault, intimidation or other forms of gender-based violence during the relocation or at the evacuation site.

2. During evacuation
Information dissemination
On the day(s) of the evacuation and immediately before, key messages should be widely and repeatedly disseminated in local languages and using a range of media to ensure that they reach all groups. They should provide basic information on departure times, logistical arrangements, and what to bring (and what to leave behind). Respected community and group leaders should be involved in drafting and delivering these communications. 
Prioritization according to vulnerability
Evacuations should be conducted using a protection-based order of priority. Otherwise, vulnerable people are likely to be left behind or separated from their social and safety networks.

· Individuals who are at the greatest physical risk should be evacuated first.
· Groups that are particularly vulnerable or in need of protection should be evacuated first. These might include the elderly and disabled, unaccompanied women and children, single-headed and child-headed families, and minorities, etc.

The voluntariness of evacuations
Wherever possible, evacuation should be voluntary. This means that individuals at risk should be able to choose, freely and on the basis of sound information, the evacuation option they prefer, or relocate independently by their own means. Voluntary evacuations can be encouraged by relocating certain (non life-saving) services to safe areas. To prevent or discourage evacuees from returning, measures should be taken to cordon sites off or erect warning signs. Forced evacuation is a last resort and should only occur when it is based on law (e.g., under a government decree) and is necessary to protect life, physical integrity and health.
 IASC Operational Guidelines recommend that humanitarian actors should not involve themselves in forced evacuations unless there is an imminent and serious threat to life, phys​ical integrity or health.
 If a forced evacuation does become necessary, it should be agreed in advance by the Government and the UN that force will not be employed. 
Evacuation in safely and with dignity
· At registration, gather information on age and gender and identify vulnerabilities (such as disability, chronic illness, etc.).
· Start evacuations as early as possible to permit reception and installation in daylight.
· Establish shaded waiting areas where evacuees can gather before they board transport and when they arrive at the evacuation site.
· Promote gender balance on vehicles. Where possible, make available women-only transport for women and girls travelling alone. 

· Make appropriate transport available for pregnant women, older persons, and persons with disabilities or serious injuries. When possible, permit travel companions to accompany them.
· Develop strategies to ensure boarding is not rushed, disorderly, or violent; train logistics staff accordingly. 

· Ensure the presence of national or international police (as appropriate) to provide security at departure and reception.

Prevention of family separation

Separated family members are at greater risk of violence, abuse and exploitation.

· Register by family (as understood in the local cultural context).
· Map the circumstances in which family separation is most likely to occur and develop strategies to prevent it. These should be communicated to evacuees.
· Instruct parents and caregivers to collect their children (from child care facilities, playgrounds, and hospitals if they are ready for discharge) before evacuation. If required, assist them to do this.
· Avoid transport arrangements that separate families. Families should travel at the same time and if possible on the same vehicle. Manifests should be checked against registration at boarding and on arrival. Checks should be made to ensure that persons who board a transport do so with all their children and household. Additional measures include: provide Identification tags for babies and small children; encourage parents to have their children memorize their name and the name of their parents or caregivers.
· Designate a receiving area in the new camp where families or children can immediately report separations.
· Identify and immediately register separated children and refer them to child protection teams or agencies working with separated children.
Protection of property. To the extent possible, evacuees should be allowed to take movable property with them, including shelter materials, domestic animals and commercial goods. Without property, evacuees may lose what little wealth they have and lose their livelihood as well. If people are afraid they will lose their property, they are also more likely to resist evacuation. 

· Provide individuals who have special needs (such as people with disabilities and older persons) with help to pack and load their belongings.
· Allocate adequate space in transports for property.
· Tag all property and provide receipts, particularly when possessions and their owners travel apart.
· Develop strategies to prevent conflicts over property, and theft, during evacuation or after arrival.
3. At the reception site
Protect very vulnerable individuals

Social problems (sexual and other gender-based violence, abuse and exploitation of children, other criminal activities) are likely to move with the community. New protection concerns can also arise, such as theft, exploitation and abuse. To guard against such risks, include protection measures in the protocols at evacuation sites. Key elements include: 
· Disaggregate registration information (by age, gender, disability, chronic illness, etc.).
· Prioritise families with vulnerable members when allocating shelter and NFI provision (babies and young children, pregnant women, persons with disabilities, older people, individuals who are seriously ill or injured, unaccompanied minors, female-headed households etc.).
· Give girls and women immediate access to emergency medical services, and dignity kits with lights and whistles.
· Ensure reception sites provide water, latrines, and medical services, including psycho-social care. 

· Distribute referral cards to all adults, to report gender-based violence and other violent crimes.
· Provide medical and psycho-social services (midwifery, psycho-social care for children, counsellors, etc.), and provide specialized care to individuals with chronic illnesses, disabilities or disaster-related injuries.
· Monitor security and levels of protection, focusing particularly on vulnerable groups.

Safeguard immovable property and possessions
Evacuees’ property should be protected against destruction as well as illegal appropriation, occupation or use. The principal risks are land grabbing or bad faith usurpation by neighbors, Government or commercial interests. Those at particular risk are property-holders who lack or have lost title documents.
· Assist evacuees to make an inventory of household possessions, before evacuation or after they arrive at an emergency shelter.
· Register formal statements by affected persons on the land they occupied at the time of the disaster.
· Recover or have reissued land title documents and records.

Safety and security
Evacuees and host communities must be able to live in safety and security, protected from violence and criminality. Key risks are a secondary or new natural disaster, and theft, abuse, or violence.
· Identify or establish hazard or disaster proof safe havens in reception sites.
· Position national or international police (as appropriate) permanently in new sites.
· Consider protection when planning sites. Position 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, private, and consistently patrolled.
· Ensure that assistance programmes and public services do not discriminate between evacuees and the resident population. The host population should be included in assistance programmes.
· Organize regular meetings between representatives of evacuees, residents and local authorities, and provide space and facilities for dispute resolution.
· Monitor security and levels of protection on a continuous basis.
� See: IASC Operational Guidelines on the Protection of Persons in Natural Disaster Situations, principle A.1.3.


� Ibid A.1.4.


� Ibid A.1.8.


1

