[bookmark: _GoBack]Responding to the Questions from the OHCHR
Iranian Disability Support Association (IDSA)*
14/July/2015
In particular, views and information would be welcome in relation to the following questions:
1. Does your country have laws, programmes or action plans dedicated to the protection of persons with disabilities on situations of risk and humanitarian emergencies? For example through, but not limited to, the following provisions:
(a) Ensuring inclusion of persons with disabilities within the wider humanitarian and risk reduction response system.
(b) Promoting good practices, such as, community case management systems; effective delivering of specialised disability services for example, health and rehabilitation; training staff to recognize protection risks.
2. Does your country provide for participation of persons with disabilities in the design implementation and management of disaster risk reduction, humanitarian response and risk management in its laws, policies and strategies regarding, for example through the following actions:
 (a) Engaging with persons with disabilities, in decision-making processes regarding preparedness and responsiveness, disaster-management actions plans, the creation of risk assessments tools, production of disaster-related information, among other related issues;
 (b) Ensuring that persons with disabilities and their representative organisations are represented at national and regional mechanisms on sustainable development, climate change and disaster risk reduction agendas as well as in schemes for the protection of civilians;
 (c) Ensuring that management bodies at camps and temporary shelter include persons with disabilities, to ensure that the delivery of programmes and protection offered are adequately meeting their needs;
 (d) Ensuring the availability of appropriate and accessible forms of communication including different languages, display of text, Braille, tactile communication, large print, accessible multimedia as well as written, audio, plain-language, human-reader and augmentative and alternative modes, means and formats of communication, including accessible information and communication technology.
 3. Does your country have programmes or action plans that ensure a human rights-based approach to the inclusion of persons with disabilities as a target group in situations of risk and humanitarian emergencies, on an equal basis with others? For example including, without limiting to, the following actions:
 (a) Integration of CRPD awareness and capacity-building training for policy makers, practitioners and community-based workers involved;
 (b) Dissemination of guidelines and frameworks that address an approach that is inclusive of persons with disabilities on risk management and humanitarian responses;
 (c) Creation of context and program-specific action plan for the inclusion of persons with disabilities.
 4. Does your country have laws, policies and strategies for risk reduction, preparedness and responsiveness, and humanitarian emergencies that put in place an independent monitoring and accountability mechanism? Please briefly describe the functions of the mechanism regarding persons with disabilities.
 5. Does your country disaggregate data on persons with disabilities, including gender, age and impairment disaggregation, when facing situations of risk and humanitarian emergencies?

After receiving the questions, the Iranian Disability Support Association organized a research team in order to answer them. What follows is a summary of our findings, preceded by a brief description of the geographical situation in Iran as regards its vulnerability to natural disaster.
Iran is among ten countries most prone to natural disasters, taking fourth place after India, Bangladesh and China. As a result, the country periodically suffers from some type of disaster, especially in the forms of earthquake and flood. On average, around 50 thousand houses are destroyed every year.
During the last century, the country suffered 57 earthquakes measuring 5 or more on the Richter scale; 13 of these measured above 7. 100 people died in the weakest earthquake measuring 5.5 on the Richter scale in Garmkhan (in the north-east of Iran, in the northern province of Khorasan); in 1990 more than 50,000 people perished in the worst earthquake, measuring 7.7, in Gilan province (Roodbar and Manjil districts).
On the whole, in the last century, 198,674 people have died, 103,025 more have been injured and around 435,500 people have been made homeless by these disasters. In 2011, statistics compiled by the headquarter of unexpected accidents revealed that between 1991 and 2004, 2,675 natural disasters had occurred in the country, 1,927 (72%) of which were earthquakes and 748 (28%) were floods.
In answering your questions we should say that since there is no overarching law which support the disabled in Iran, we can’t answer them one by one. In order to find the answers our team therefore consulted the following resources:
1. regulations surrounding the formation of the country’s crisis management
2. the executive draft of the regulations of the Crisis Management Organisation
3. steps for readiness of crisis management
4. descriptions of the roles and duties of ministries and organizations related to crisis
5. documents from the centre of research and planning of the city of Tehran
6. descriptions of the duties of the Red Crescent in unexpected accidents and disasters
7. documents of the group for unexpected accidents and non-militaristic defence
8. documents from the centre for crisis operation of the Ministry of Medical Education
9. the strategic plan of the disaster management headquarters in natural disasters
10. the executive draft of earth quake
11. documents from the headquarters for the safety of fire stations
12. laws concerning the municipalities and councils of towns and villages
In all of these documents, in the case of natural disasters including floods, storms, earthquakes and famine, we could not find any law, regulation, executive draft or plan of action for the protection of disabled people. Furthermore, in the domains of policy, law, regulation, the management of financial resources, the management of human resources, planning, coordination, the management of knowledge and information, infrastructure and the presentation of services, there is not even a minimum of necessary actions indicated for the protection of disabled people.
In the aforementioned documents, there is discussion of crisis management, sharing information with the public, which rescue teams should start working without delay and enter the disaster area, how to declare the precise location of the disaster, determining how many people should be rescued and how, deciding how long it should take to provide camps for those affected, how many days it takes for water and food to reach survivors, how to evaluate and monitor, how to make the statistics precise. However, while all these concerns exist on the paper, there is no practical management of them whatsoever.
The aims of managing crisis in times of natural disaster are to ensure that more people survive and that financial damages are limited. However, when 5 people die in an ordinary storm in one part of Tehran that was not predicted even by the town’s headquarters of crisis management, in effect the management of crisis does not exist.
Our team furthermore found that it is not clear what organizations are responsible for and which organization is responsible for what. For example, the roles of the Red Crescent, the army, the Ministry of Medical Education and the Ministry of the Interior in such events are not clear. For instance, in the Red Crescent document, we read: ‘The duty of Red Crescent is to help the vulnerable people, either in normal times or at the time of crisis.’ The same thing is being written as the duty of ministry of medical education.
We also found issues in teaching the public about unexpected natural disasters. In an interview for the Shahrvand newspaper published on 30 June 2015, Mr Sadeghi, the head of the organisation for the prevention and management of crisis in Tehran, stated that “only 8% of Iranian families are ready [know what to do] in the event that disasters such as earthquakes happen.”
In Iran, while lack of access to relief resources and problems of relocation increase after any natural disaster, there are no opportunities to educate disabled people about what to do when natural disasters strike. Just one day course for a limited numbered of disabled people was conducted in Tehran in 2013.
As stated above, there is no, law, plan or executive order to support and educate disabled people in dealing with natural disasters. Thus, the needs of the disabled on such occasions are not being addressed.
In Iran, there is no plan for assisting disabled people in emergency situations. There are no disabled people working at managerial level in organizations dealing with natural and other forms of disaster like building fires. They are also not part of any socio-political plan for decreasing the effects of disasters. The needs of the disabled in time of crisis and disaster have not been addressed; indeed, the lack of proper statistics about the number of disabled people in the country is an indicator of the absence of such planning at the national level.
In times of crisis and emergency, all Iranians are confronted with these problems. The bitter truth, however, is that Iranian citizens are generally defenceless when it comes to legal protection regarding unexpected disasters, particularly as existing laws have not been executed, and that this is much worse for disabled people and their families.
Finally, we should say that when disaster strikes, disabled people – especially those who are not ready or able to move – are the most vulnerable and are the least likely to survive.
· IDSA is a NGO with charity registration number: 1116648. IDSA is member of the World Disability Union/ England Charity Commission and Greater London Authority (disabled & deaf people group)

