

International Protection

Considerations

with Regard to People Fleeing

the Republic of Iraq

May 2019

HCR/PC/IRQ/2019/05_Rev.1.

HCR/PC/

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

2 UNHCR / May, 2019

Table of Contents

I. Executive Summary .. 6

1) Refugee Protection under the 1951 Convention Criteria and Main Categories of Claim 6

2) Broader UNHCR Mandate Criteria, Regional Instruments and Complementary Forms of
Protection ... 7

3) Internal Flight or Relocation Alternative (IFA/IRA) .. 7

4) Exclusion Considerations .. 8

5) Position on Forced Returns ... 9

II. Main Developments in Iraq since 2017 ... 9

A. Political Developments ... 9

1) May 2018 Parliamentary Elections .. 9

2) September 2018 Kurdistan Parliamentary Elections ... 10

3) October 2017 Independence Referendum .. 11

B. Security Situation .. 12

1) Overview .. 12

2) Security in Areas with Continued ISIS Presence or Influence ... 16

3) Security in Baghdad ... 19

4) Security in the Southern Governorates ... 20

5) Security in the Kurdistan Region ... 22

C. Civilian Casualties... 22

D. Forced Displacement and Returns ... 24

1) Internal Displacement .. 24

2) External Displacement ... 25

3) IDP Returns ... 25

4) Returns from Abroad ... 29

E. Human Rights Situation .. 29

1) State Actors ... 30

2) Non-State Actors ... 39

3) The Ability and Willingness of the State to Protect Civilians from Human Rights Abuses 41

F. Humanitarian Situation ... 46

1) Shelter .. 49

2) Livelihoods ... 50

3) Food Security ... 52

4) Health ... 53

5) Education ... 54

6) Water, Sanitation, and Electricity ... 56

III. Assessment of International Protection Needs of Asylum-Seekers from Iraq . 58

A. Refugee Protection under the 1951 Convention Criteria and Main Categories of Claims ... 58

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 3

1) Persons Wrongly Suspected of Supporting ISIS ... 59

2) Persons Associated with, or Perceived as Supportive of, the Government 66

3) Persons Opposing, or Perceived to Be Opposing, the Government or those Affiliated with
the Government ... 70

4) Persons Opposing, or Perceived to Be Opposing, the KRG or Those Affiliated with the KRG
 73

5) Members of Religious and Minority Ethnic Groups, and Persons Contravening Strict Islamic
Rules .. 74

6) Journalists and other Media Professionals who Engage in Critical Reporting on Political or
other Sensitive Issues .. 83

7) Humanitarian Workers ... 85

8) Women and Girls with Certain Profiles or in Specific Circumstances 85

9) Children with Certain Profiles or in Specific Circumstances .. 96

10) Persons of Diverse Sexual Orientations and/or Gender Identities 100

11) Individuals Targeted as Part of Tribal Conflict Resolution, Including Blood Feuds 106

12) Palestinian Refugees .. 109

B. Refugee Status under UNHCR’s Broader Mandate Criteria or Regional Instruments, or
Eligibility for Complementary Forms of Protection .. 112

1) Refugee Status under UNHCR’s Broader Mandate Criteria and Regional Instruments . 113

2) Eligibility for Subsidiary Protection under the EU Qualification Directive 114

C. Considerations Relating to the Application of an Internal Flight or Relocation Alternative
(IFA/IRA) ... 116

1) Relevance Analysis ... 117

2) Reasonableness Analysis .. 120

3) Internal Flight or Relocation Alternative in the KR-I .. 122

D. Exclusion Considerations ... 126

IV. Position on Forced Returns .. 128

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

4 UNHCR / May, 2019

List of Abbreviations

AFP Agence France-Presse

AP Associated Press

AQI Al-Qa’eda in Iraq

BBC British Broadcasting Corporation

CEDAW Committee on the Elimination of All Forms of Discrimination Against Women

CEIP Carnegie Endowment for International Peace

CERAH Geneva Centre for Education and Research in Humanitarian Action

CIVIC Center for Civilians in Conflict

CJMB Crescent Journal of Medical and Biological Sciences

CPJ Committee to Protect Journalists

CRC Committee on the Rights of the Child

CSIS Center for Strategic and International Studies

CTC Combating Terrorism Center at West Point

DIS Danish Immigration Service

DTM Displacement Tracking Matrix

DRC Danish Refugee Council

DW Deutsche Welle

EASO European Asylum Support Office

ECFR European Council on Foreign Relations

EPIC Education for Peace in Iraq Center

ERW Explosive Remnants of War

FAO Food and Agriculture Organization

FGM/C Female Genital Mutilation / Cutting

GCC Cooperation Council for the Arab States of the Gulf

GC4HR Gulf Centre for Human Rights

GDCVAW General Directorate to Combat Violence Against Women

GPPI Global Public Policy Institute

HLP Housing, Land and Property

HRW Human Rights Watch

IBC Iraq Body Count

ICCPR International Covenant on Civil and Political Rights

ICG International Crisis Group

ICP Iraqi Communist Party

ICSSI Iraqi Civil Society Solidarity Initiative

IDMC Internal Displacement Monitoring Centre

IDP Internally Displaced Person

IED Improvised Explosive Device

IFA/IRA Internal Flight Alternative / Internal Relocation Alternative

IFJ International Federation of Journalists

IHL International Humanitarian Law

IHCHR Iraqi High Commission for Human Rights

ILGA International Lesbian, Gay, Bisexual, Trans and Intersex Association

INSO International NGO Safety Organisation

IOM International Organization for Migration

IRC International Rescue Committee

ISF Iraqi Security Forces

ISHM Iraq Security and Humanitarian Monitor

ISI Islamic State in Iraq

ISIS / ISIL Islamic State of Iraq and Al-Sham (Daesh)

ISPI Italian Institute for International Political Studies

ISW Institute for the Study of War

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 5

JIA Journal of International Affairs

KAS Konrad-Adenauer-Stiftung / Konrad Adenauer Foundation

KDP Kurdistan Democratic Party

KRG Kurdistan Regional Government

KR-I Kurdistan Region of Iraq

LGBTI Lesbian, Gay, Bisexual, Transgender and Intersex

LSE London School of Economics and Political Science

MEE Middle East Eye

MERIP Middle East Research and Information Project

MRGI Minority Rights Group International

NGO Non-Governmental Organization

NINA National Iraqi News Agency

NPR National Public Radio

NRC Norwegian Refugee Council

NRT Nalia Media Corporation

NSS National Security Service

OAU Organization of African Unity

OCHA United Nations Office for the Coordination of Humanitarian Affairs

OHCHR Office of the High Commissioner for Human Rights

OWFI Organization of Women’s Freedom in Iraq

PBS Public Broadcasting Service

PC-MOI Permanent Committee for Refugee Affairs of the Ministry of Interior

PDS Public Distribution System

PHCC Primary health care centres

PKK Kurdistan Workers Party

PMF / PMU Popular Mobilization Forces / Units (Al-Hashd Al-Shaabi)

POMEPS Project on Middle East Political Science

PUK Patriotic Union of Kurdistan

RSF Reporters Sans Frontières (Reporters Without Borders)

SGBV Sexual and Gender-Based Violence

UNAMI United Nations Assistance Mission for Iraq

UNDP United Nations Development Programme

UNESCO United Nations Educational, Scientific and Cultural Organization

UNFPA United Nations Population Fund

UNHCR United Nations High Commissioner for Refugees

UNICEF United Nations Children’s Fund

UNITAD
UN Investigative Team to Promote Accountability for Crimes Committed by
Daesh

UNMAS United Nations Mine Action Service

UNSC United Nations Security Council

UNSG United Nations Secretary-General

UNU-CPR United Nations University – Centre for Policy Research

US United States

USCIRF US Commission on International Religious Freedom

VOA Voice of America

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

6 UNHCR / May, 2019

I. Executive Summary

This document supersedes the May 2012 UNHCR Eligibility Guidelines for Assessing the International
Protection Needs of Asylum-Seekers from Iraq1 and the November 2016 UNHCR Position on Returns
to Iraq.2 It is issued against a background of continuing insecurity in parts of Iraq and widespread human
rights abuses. These International Protection Considerations contain information on particular profiles
of persons for whom international protection needs may arise in the current context in Iraq.

These Considerations include the most up-to-date information available at the time of writing, from a
wide variety of sources.3 The analysis contained in these Considerations is informed by publicly
available information as well as by information collected and obtained by UNHCR in the course of its
operations in Iraq, as well as by other UN agencies and partner organizations.

All claims lodged by asylum-seekers need to be considered on their own merits according to fair and
efficient status determination procedures and up-to-date and relevant country of origin information. This
applies whether the claims are analysed on the basis of the refugee criteria contained in the 1951
Convention Relating to the Status of Refugees (“1951 Convention”)4 and its 1967 Protocol,5 UNHCR’s
mandate, regional refugee instruments, or on the basis of broader international protection criteria,
including complementary forms of protection.

1) Refugee Protection under the 1951 Convention Criteria and Main
Categories of Claim

UNHCR considers that individuals falling into one or more of the following risk profiles may be in need
of international refugee protection, depending on the individual circumstances of the case.

1. Persons wrongly suspected of supporting the Islamic State of Iraq and Al-Sham (ISIS),
including civilians perceived to be supporting ISIS; families associated with actual or perceived
ISIS members; and persons providing legal services to ISIS suspects and to families associated
with actual or perceived ISIS members;

2. Persons associated with, or perceived as supportive of, the Government, including
government officials; civil servants; political party members; civilian police personnel; (former)
members of the Iraqi Security Forces (ISF), affiliated forces and the Peshmerga; civilians
suspected of cooperating with the ISF, affiliated forces or the Peshmerga; and tribal leaders
and members of tribes associated or perceived to be associated with the government;

3. Persons opposing, or perceived to be opposing, the Government or those affiliated with
the Government, including journalists and other media professionals; law enforcement and
judicial officials engaged in combatting corrupt practices; civil society activists; and protestors;

4. Persons opposing, or perceived to be opposing, the Kurdistan Regional Government
(KRG) or those affiliated with the KRG , including journalists and other media professionals;
members of rival or opposition political parties; civil society activists; and protestors;

5. Members of religious and minority ethnic groups;

1 UNHCR, UNHCR Eligibility Guidelines for Assessing the International Protection Needs of Asylum-Seekers from Iraq, 31 May
2012, HCR/EG/IRQ/12/03, www.refworld.org/docid/4fc77d522.html.

2 UNHCR, UNHCR Position on Returns to Iraq, 14 November 2016, www.refworld.org/docid/58299e694.html.
3 These International Protection Considerations are based on information available to UNHCR as of 30 April 2019, unless otherwise

stated.
4 UN General Assembly, Convention Relating to the Status of Refugees, 28 July 1951, U.N.T.S. 189,

www.refworld.org/docid/3be01b964.html, p. 137.
5 UN General Assembly, Protocol Relating to the Status of Refugees, 31 January 1967, U.N.T.S. 606,

www.refworld.org/docid/3ae6b3ae4.html, p. 267.

http://www.refworld.org/docid/4fc77d522.html
http://www.refworld.org/docid/58299e694.html
http://www.refworld.org/docid/3be01b964.html
http://www.refworld.org/docid/3ae6b3ae4.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 7

6. Journalists and other media professionals;

7. Humanitarian workers;

8. Women and girls with certain profiles or in specific circumstances, in particular women in
the public sphere; women and girls without genuine family support, including widows and
divorcees; survivors and those at risk of sexual violence, domestic violence, “honour”-based
violence, or Female Genital Mutilation (FGM); women and girls at risk of forced and/or child
marriage; and survivors and those at risk of trafficking for the purpose of sexual exploitation and
forced prostitution;

9. Children with certain profiles or in specific circumstances, in particular children born
outside of registered marriage, including those born as a result of rape and/or forced marriage;
survivors and those at risk of sexual violence, domestic violence, forced and/or child marriage,
or “honour crimes”; survivors and those at risk of forced and underage recruitment; trafficking;
and other worst forms of child labour;

10. Persons of diverse sexual orientations and/or gender identities;

11. Individuals targeted as part of tribal conflict resolution, including blood feuds;

12. Palestinian refugees.

This list is not necessarily exhaustive. A claim should not automatically be considered as without merit
simply because it does not fall within any of the profiles identified here. Depending on the specific
circumstances of the case, family members or other members of the households of individuals found to
be at risk of persecution may also be in need of international protection on the basis of their association
with individuals at risk.

2) Broader UNHCR Mandate Criteria, Regional Instruments and
Complementary Forms of Protection

The 1951 Convention forms the cornerstone of the international refugee protection regime. The criteria
for refugee status in the 1951 Convention need to be interpreted in such a manner that individuals or
groups of persons who meet these criteria are duly recognized and protected under that instrument.
Only when an asylum-seeker is found not to meet the refugee criteria in the 1951 Convention, for
example because the feared persecution is found not to be for reason of a Convention ground, or if
otherwise the threshold for applying the 1951 Convention definition is not met, should broader
international protection criteria as contained in UNHCR’s mandate and regional instruments be
examined.

For detailed guidance on applications by Iraqis for international protection under UNHCR’s broader
mandate criteria or under the regional instruments, or for forms of complementary protection, including
subsidiary protection under Article 15 of the 2011 EU Qualification Directive, see Section III.B.

3) Internal Flight or Relocation Alternative (IFA/IRA)

UNHCR considers that an IFA/IRA is not available in areas formerly controlled by ISIS or otherwise
affected by conflict in light of continued human rights violations and abuses by state and non-state
actors, continued ISIS presence and ongoing anti-ISIS military operations in these areas.

UNHCR further considers that an IFA/IRA is not available in the disputed areas due to these areas’
sensitive security, political and demographic dynamics and the risk of further destabilizing the situation
through population movements.6

6 On the disputed areas, see below footnote 26.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

8 UNHCR / May, 2019

For detailed guidance for the assessment of the availability of an IFA/IRA in parts of Iraq that are neither
formerly controlled by ISIS or otherwise affected by conflict, nor part of the “disputed areas”, please see
Sections III.C.1 (relevance analysis) and III.C.2 (reasonableness analysis).

In relation to Sunni Arabs and Sunni Turkmen from formerly ISIS-held or conflict-affected areas, the
assessment of the availability of an IFA/IRA in other areas of Iraq would need to consider whether the
proposed area is practically, safely and legally accessible to the individual. This requirement entails an
assessment of the concrete prospects of the individual being:

 Able to safely reach and be admitted to the proposed area of relocation, which entails an
assessment of the individual’s ability to pass checkpoints and be admitted to the proposed area
of relocation, including possible sponsorship requirements;

 Permitted to take up residency in the proposed area of relocation, which may the need for a
sponsor;

 Allowed to durably remain in the proposed area of relocation.

Access and residency requirements are reportedly not always clearly defined and/or implementation
can vary or be subject to changes depending mostly on the security situation. Sponsorship requirements
are generally not grounded in law nor are they officially announced.

Against the background of prevailing access and residency restrictions in many parts of the country,
UNHCR considers that for Sunni Arabs and Sunni Turkmen from formerly ISIS-held or conflict-affected
areas an IFA/IRA is generally not relevant in areas where the authorities maintain access and residency
requirements and/or where there is pressure on persons from formerly ISIS-held or conflict-affected
areas to return to their areas of origin. The only exceptions would be for applicants of this profile for
whom it can be established that, based on the individual circumstances of their case, they would be
able to access and legally and durably remain in the proposed area of relocation.

In the specific case of the Kurdistan Region of Iraq (KR-I) as a proposed area of IFA/IRA, UNHCR
considers that an IFA/IRA is generally not reasonable given the current humanitarian situation in the
KR-I. The only exceptions would be for applicants for whom it can be established that, based on the
individual circumstances of their case, they would have access to:

i) Adequate shelter in the proposed area of relocation in the KR-I, noting that IDP camps or
informal settlements would not qualify as “adequate shelter”;

ii) Access to essential services in the proposed area of relocation in the KR-I, such as potable
water and sanitation, electricity, health care and education; and

iii) Livelihood opportunities; or in the case of applicants who cannot be expected to provide for their
own livelihood (for example female-headed households, elderly applicants or applicants with
disabilities), proven and sustainable support to enable access to an adequate standard of living.

For detailed guidance on the availability of an IFA/IRA in the KR-I, see Section III.C.3.

4) Exclusion Considerations

In light of the serious human rights abuses and violations of IHL reported during Iraq’s long history of
conflicts and repression, exclusion considerations under Article 1F of the 1951 Convention may arise
in individual claims by asylum-seekers from Iraq. In the context of Iraq, careful consideration needs to
be given in particular to the following profiles:

i) (Former) members of ISIS (since 2013);
ii) (Former) members of predecessor groups of ISIS, including the former Islamic State in Iraq

(ISI) and the former Al-Qa’eda in Iraq (AQI) (until 2013);
iii) (Former) members of the ISF, the security/intelligence apparatus and affiliated forces (since

2003);
iv) (Former) members of the KRG armed forces and the security/intelligence apparatus (since

2003);
v) (Former) members of other non-state armed groups (since 2003);
vi) (Former) members of groups and networks engaged in organized crime (since 2003).
vii) Former members of the Iraqi military, paramilitary, police and security/intelligence services, as

well as high-ranking government officials (1979-2003);
viii) Former members of armed groups opposing the former regime (1979-2003).

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 9

5) Position on Forced Returns

In light of widespread destruction and damage to homes, basic infrastructure and agricultural lands,
limited access to livelihoods and basic services, the contamination of homes and lands with ERW,
ongoing community tensions, including reprisal acts against civilians perceived to be supporting ISIS,
as well as localized insecurity, UNHCR urges States to refrain from forcibly returning persons originating
from areas previously controlled by ISIS or areas with a continued ISIS presence to their areas of origin.
UNHCR also advises against the forcible return of these persons to other parts of Iraq if there is a risk
that they may not be able to access to and/or reside in these areas, or that they will otherwise end up
in a situation where they have no choice but to return to their area of origin. This guidance pertains to
individuals who have been found not to be in need of international refugee protection.

II. Main Developments in Iraq since 2017

A. Political Developments

1) May 2018 Parliamentary Elections

On 12 May 2018, Iraq held its first parliamentary elections since the military defeat of ISIS7 in late 2017.
Unlike elections in 2014 and 2010, when coalitions largely ran along communal lines, the 2018 election
was reportedly characterized by intra-sectarian divisions and fragmented Shi’a, Sunni and Kurdish
factions.8 The elections saw a turnout of 44.5 per cent, described by observers as a sign of widespread
public disillusionment with the political leadership at both the central level, as well as in the Kurdistan
Region of Iraq (KR-I).9 The final election results were ratified by the Supreme Court on 19 August
2018.10

Two Shi’ite-led factions came out strongest in the elections, a coalition of parties led by Shi’ite cleric
Muqtada Al-Sadr (“Al-Sairoon”); and the Iranian-backed Fatah Alliance, headed by Hadi Al-Amiri of the
Badr Organization, which represents paramilitary groups associated with the mainly Shi’ite Popular
Mobilization Forces (PMF).11 Former Prime Minister Haider Al-Abadi’s bloc came in third place.12
Following months of deadlock, in October 2018 Barham Saleh of the Patriotic Union of Kurdistan (PUK)
was elected president of Iraq, and he in turn named independent Shia politician Adel Abdul Mahdi, a
former vice president and oil minister, as prime minister.13

7 The “Islamic State of Iraq and Al-Sham” (ISIS) (Arabic: Ad-Dawlah Al-ʾIslāmiyyah fi Al Iraq wa Al-Sham), is also known as the
“Islamic State of Iraq and the Levant” (ISIL) and proclaimed itself as “Islamic State” (IS) in June 2014. ISIS has been designated
as a terrorist entity by Security Council Resolution 2170 (2014); UNSC, Security Council Resolution 2170 (2014) [on Threats to
International Peace and Security Caused by Terrorist Acts by Al-Qaida], 15 August 2014, S/RES/2170 (2014),
http://www.refworld.org/docid/53f729b84.html.

8 London School of Economics and Political Science (LSE), The 2018 Iraqi Federal Elections: A Population in Transition?, 3 August
2018, https://bit.ly/2A2gErJ, pp. 6, 13; Al Jazeera, Iraq Elections: All You Need to Know, 12 May 2018, http://aje.io/84e5b.

9 The KR-I includes the Governorates of Dohuk, Erbil and Sulaymaniyah. See, LSE, The 2018 Iraqi Federal Elections: A Population
in Transition?, 3 August 2018, https://bit.ly/2A2gErJ, pp. 6-7, 12, 14, 16; Chatham House, Why Iraq’s Elections Were an
Indictment of the Elite, 18 May 2018, https://bit.ly/2tnbJ0z; Associated Press (AP), Disillusionment Appears to Help Shi'ite Cleric
in Iraq Vote, 14 May 2018, https://bit.ly/2SDv3G8.

10 Reuters, Iraqi Supreme Court Ratifies May Election Results, 19 August 2018, https://reut.rs/2Blt8xu. For an overview of the final
results, including at the governorate level, see LSE, The 2018 Iraqi Federal Elections: A Population in Transition?, 3 August 2018,
https://bit.ly/2A2gErJ, pp. 7-11 and Appendix.

11 Also known as Popular Mobilization Units (PMU). In Arabic: Hashd Al-Shaabi. See below Section II.B.1 for further information on
the PMF. As the PMF have nominally been integrated into state structures, they are referred to as “affiliated forces" throughout
this document.

12 Al Jazeera, Recount Shows Iraq's Sadr Retains Election Victory, no Major Changes, 10 August 2018, https://reut.rs/2M5KqnB.
13 BBC, New Iraq President Barham Saleh Names Adel Abdul Mahdi as PM, 3 October 2018, https://bbc.in/2ICtjVq. Under an

informal ethno-sectarian quota system (“muhassasa“), the president is set to be a Kurd, the prime minister a Shi’ite, and the
speaker of parliament a Sunni. Ministries and government institutions are also distributed among the country’s ethnic and religious
groups; Chatham House, Why Iraq’s Elections Were an Indictment of the Elite, 18 May 2018, https://bit.ly/2tnbJ0z; War on the

https://bit.ly/2A2gErJ
http://aje.io/84e5b
https://bit.ly/2A2gErJ
https://bit.ly/2tnbJ0z
https://bit.ly/2SDv3G8
https://reut.rs/2Blt8xu
https://bit.ly/2A2gErJ
https://reut.rs/2M5KqnB
https://bbc.in/2ICtjVq
https://bit.ly/2tnbJ0z

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

10 UNHCR / May, 2019

The lack of an outright winner meant that no list was able to form a majority government and Prime
Minister Mahdi struggled to complete his cabinet.14 In mid-February 2019, the UN Secretary-General’s
Special Representative for Iraq, Jeanine Hennis-Plasschaert, described “fierce disagreements among
political parties” as obstructing the government formation process and warned that further delays would
have “significant repercussions” for Iraq’s stability.15

Provincial council elections, having been repeatedly delayed in 2017 and 2018, are set to be held on
16 November 2019.16 Kirkuk Governorate, which is the subject of an ongoing dispute between the
central government and KRG, has not held provincial council elections since 2005.17 The KR-I, which
holds provincial elections independent from the rest of Iraq, has not yet set a date.18

2) September 2018 Kurdistan Parliamentary Elections

Elections for the regional parliament took place in in KR-I on 30 September 2018,19 with the Supreme
Court of Kurdistan releasing the final results on 30 October 2018. The ruling Kurdistan Democratic Party
(KDP) came first, followed by the PUK, which gained less than half of the seats of the KDP.20 Observers
noted that the modest turnout of 58 per cent was indicative of people’s lack of trust in the KRG’s political
system.21

On 3 December 2018, the KDP announced that Nechirvan Barzani, the KRG’s outgoing prime minister,
would be their candidate for President of the KR-I.22 Masrour Barzani, Regional Security Council Chair
and son of former President Massoud Barzani, was proposed as the party’s candidate for prime
minister.23 It is expected that the long-established informal power-sharing arrangement between the two
dominant parties, the KDP and the PUK will be extended.24

Rocks, Iraqis Head to the Polls, Frustrated with Corruption and Ethno-Sectarian Appeals, 12 May 2018, https://bit.ly/2BU8yT4;
Journal of Democracy, Iraq’s Year of Rage, Vol. 27(4), October 2016, https://bit.ly/2IBrqf8, pp. 114-116.

14 At the time of writing, four ministerial posts, including the Interior, Defense, Justice and Education ministries remain vacant due
a lack of consensus among the coalitions, with the Prime Minister acting as caretaker minister of Defense and Interior; United
Nations Security Council, Implementation of Resolution 2421 (2018) – Report of the Secretary-General, S/2019/101, 1 February
2019, https://bit.ly/2H5licP (hereafter: UNSC, Implementation of Resolution 2421 (2018), 1 February 2019, https://bit.ly/2H5licP),
paras 2-6; Asharq Al-Awsat, Iraqi PM Appointed as Caretaker Minister of Defense, Interior, 27 October 2018,
https://bit.ly/2N7q6PO.

15 “Moreover, multiple parliamentary sessions have been ‘adjourned, interrupted or boycotted’ which has delayed substantive work
from taking place”; UN News, Iraq: Security Council Told ‘Despair’ Has ‘Given Way to Hope’ but Road to Stability ‘Long and Far
from Easy’, 13 February 2019, https://shar.es/amoPrC.

16 Ibid.; Kurdistan 24, Iraq's Electoral Body Proposes Nov. 16 for Delayed Provincial Elections, 11 April 2019, https://bit.ly/2UDgSNq.
17 International Crisis Group (ICG), The Contested Iraqi Parliamentary Elections in Kirkuk, 24 May 2018,

https://www.refworld.org/docid/5b0c09dd4.html.
18 Rudaw, Iraq Provincial Elections Set for November 16, 13 January 2019, https://bit.ly/2SS294f.
19 Elections had been scheduled for late 2017, but were deferred in the aftermath of the 2017 independence referendum; see below

“October 2017 Independence Referendum”.
20 For the full election results, see Institut Kurde de Paris, The Final Results of the Parliamentary Elections in Kurdistan, 31 October

2018, https://bit.ly/2EezOgp.
21 Al Jazeera, Anger Is Simmering Among Iraq's Kurdish Youth, 12 November 2018, http://aje.io/sz74u; Rudaw, KRG Election: Why

such a Low Turnout?, 3 October 2018, https://bit.ly/2EezOgp; Institut Kurde de Paris, The Final Results of the Parliamentary
Elections in Kurdistan, 31 October 2018, https://bit.ly/2EezOgp.

22 The post of the presidency had been vacant since Massoud Barzani announced on 1 November 2017 that he would end his
already-extended term as president following the September 2017 independence referendum. At the time, Nechirvan Barzani,
Massoud Barzani’s nephew, in his capacity as the KRG’s Prime Minister assumed most of the powers of the suspended
presidency; Reuters, Kurdish Leader Departs, Leaving Nephew Faced with Reconciliation, 1 November 2017,
https://reut.rs/2lBgDGe.

23 UNSC, Implementation of Resolution 2421 (2018), 1 February 2019, https://bit.ly/2H5licP, para. 8; Kurdistan 24, KDP Nominates
Masrour Barzani for Prime Minister of Kurdistan Region, Nechirvan Barzani for President, 3 December 2018,
https://bit.ly/2BqlH4W.

24 On 3 April 2019, the KDP and the PUK were reported to have reached an agreement on the formation of the government. Masrour
Barzani (KDP) will reportedly be appointed the next Prime Minister; Education for Peace in Iraq Center (EPIC), ISHM: March 29-
April 4 2019, 4 April 2019, www.epic-usa.org/ishm201. See also, Carnegie Endowment for International Peace (CEIP),
Kurdistan’s Executive Offices in Transition, 7 December 2018, https://bit.ly/2ttam0k; France 24, Ruling Party Comes in First in
Iraqi Kurdistan Election, 21 October 2018, http://f24.my/3rBg.T.

https://bit.ly/2BU8yT4
https://bit.ly/2IBrqf8
https://reliefweb.int/sites/reliefweb.int/files/resources/N1901857.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/N1901857.pdf
https://bit.ly/2N7q6PO
https://shar.es/amoPrC
https://bit.ly/2UDgSNq
https://www.refworld.org/docid/5b0c09dd4.html
https://bit.ly/2SS294f
https://bit.ly/2EezOgp
http://aje.io/sz74u
https://bit.ly/2EezOgp
https://bit.ly/2EezOgp
https://reut.rs/2lBgDGe
https://reliefweb.int/sites/reliefweb.int/files/resources/N1901857.pdf
https://bit.ly/2BqlH4W
http://www.epic-usa.org/ishm201
https://bit.ly/2ttam0k
http://f24.my/3rBg.T

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 11

3) October 2017 Independence Referendum

The KRG authorities exercise de jure control over the KR-I.25 From 2003 onwards, the KRG also held
de facto control over parts of the “disputed territories”,26 with the area under de facto KRG control further
expanding into areas abandoned by the ISF in the wake of ISIS’ expansion in the summer of 2014.27
On 25 September 2017, the KRG launched a controversial independence referendum in the KR-I and
in the disputed areas under KRG de facto control, which was opposed by the central government and
much of the international community.28 While Kurds overwhelmingly voted for independence,29 the
referendum triggered, on 16 October 2017, a military response from the central government,30 as part
of which it reclaimed Kirkuk and most of the other disputed areas from Kurdish parties’ control.31

25 Constitution of the Republic of Iraq, 15 October 2005, hwww.refworld.org/docid/454f50804.html, Articles 117(1), 120, 121(1) and
(2).

26 The central government and the KRG both claim authority over parts of Diyala, Erbil, Kirkuk, Ninewa and Salah Al-Din
Governorates (so-called “disputed areas”). Article 140 of the 2005 Iraqi Constitution laid down a three-step process to settle the
status of “Kirkuk and other disputed territories”, including “normalization” (i.e. relocation of the Arabs who had been settled there
under the former government’s Arabization campaigns and return of the displaced populations), a census and a referendum no
later than by 31 December 2007. The draft Kurdistan Constitution of 2009, in Article 2(1) unilaterally lays claim to all disputed
areas by stipulating that Iraqi Kurdistan is a “(…) geographical and historical entity made up of the Duhok province in its present
administrative boundaries, as well as the provinces of Kirkuk, Sulaimaniyyah, and Erbil Provinces, as well as the districts of Akra,
Shiekhan, Sinjar, Telkeif, Karakush, and sub-districts of Zummar, Basheka, Aski Kalak of the Nineveh province and the districts
of Khanakeen, Mandili of the Diyala province according to their administrative boundaries before 1968.” The process was never
implemented and, at the time of writing, no progress had been made in settling this longstanding dispute. See: Draft Constitution
of the Kurdistan Region, 23 June 2009, https://bit.ly/2SZwM8O; Constitution of the Republic of Iraq, 15 October 2005,
refworld.org/docid/454f50804.html. For a historical overview of the dispute over the status and boundaries of the KR-I and
subsequent developments in the disputed areas, see: ICG, Reviving UN Mediation on Iraq’s Disputed Internal Boundaries, 14
December 2018, http://bit.ly/2JwD8IE.

27 “Baghdad’s weakness after 2003 allowed the Kurdish parties and their militias to exercise near-total political and security control
over the disputed territories, Kirkuk included, for fourteen years. The Islamic State of Iraq and Syria’s (ISIS) spectacular advances
in 2014 precipitated the collapse of the Iraqi army in the north. This allowed Kurdish militias to seize full control of the disputed
territories, including the Kirkuk oil fields”; ICG, Reviving UN Mediation on Iraq’s Disputed Internal Boundaries, 14 December 2018,
http://bit.ly/2JwD8IE. “From 2003 to 2017, in spite of de jure federal authority, the Kurdish presence in the disputed territories in
the form of a local population, party offices, schools and clinics, and security forces, led Kurds to assume de facto authority in
many areas”; LSE, Public Authority and Iraq’s Disputed Territories, 4 September 2018, https://bit.ly/2ScIrwA. See also, Brookings,
The Constitutional Context for Iraq’s Latest Crisis, 7 November 2017, http://brook.gs/2hgKX7P.

28 Reuters, Kurdish Independence Vote Damages U.S. Efforts to Preserve Unified Iraq, 27 September 2017,
https://reut.rs/2y5PYXy; The Guardian, Iraqi Leader Warns Kurds over Independence Referendum Violence, 16 September 2017,
https://bit.ly/2Fclnft; UN, Referendum in Iraq’s Kurdistan Region Would Detract from Need to Defeat Islamic State, Reconstruct
Recovered Territories, Secretary-General Warns, SG/SM/18682, 17 September 2017, https://bit.ly/2EdYlkt; Al Jazeera, Iraq
Parliament Rejects Kurdish Independence Referendum, 12 September 2017, http://aje.io/bdhz3; Kuwait News Agency (KUNA),
Arab League Chief Urges Postponement of Kurdistan Referendum, 9 September 2017, https://bit.ly/2VkMFDx.

29 BBC, Iraqi Kurds Decisively Back Independence in Referendum, 27 September 2017, https://bbc.in/2BTJUlb.
30 “Commencing in Kirkuk, they [ISF and affiliated forces] proceeded rapidly through other disputed territories. In most cases, the

withdrawal of Peshmerga forces from these areas took place in coordination with the ISF. However, significant clashes between
the Peshmerga and the ISF occurred in Tuz Khurmatu, Salah al-Din Governorate6 and Altun Kubri cities, Kirkuk Governorate”;
United Nations Assistance Mission for Iraq (UNAMI), Report on Human Rights in Iraq: July to December 2017, 8 July 2018,
www.refworld.org/docid/5b6afc544.html, p. 4. See also, ICG, Oil and Borders: How to Fix Iraq's Kurdish Crisis, 17 October 2017,
www.refworld.org/docid/59e70ac14.html, pp. 1-2; BBC, Iraq Takes Disputed Areas as Kurds 'Withdraw to 2014 Lines', 18 October
2017, https://bbc.in/2STfvJO. In the context of these military operations, there have been reports of indiscriminate attacks, looting
and destruction of private homes and businesses as well as political party offices at the hands of some security actors, primarily
in Kurdish neighbourhoods of Kirkuk city and Tuz Khurmatu (Salah Al-Din Governorate). More than 180,000 civilians, mostly
Kurds, were reported to have been displaced from the disputed areas as a result of the military operations, although most returned
home shortly afterwards; ICG, Reviving UN Mediation on Iraq’s Disputed Internal Boundaries, 14 December 2018,
http://bit.ly/2JwD8IE, p. 17; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018,
www.refworld.org/docid/5b6afc544.html, p. 4; UNAMI, Summary of UNAMI Findings in Tuz Khurmatu, 23 December 2017,
https://bit.ly/2T4cWcH; United Nations Office for the Coordination of Humanitarian Affairs (OCHA), Iraq: Humanitarian Bulletin,
October 2018, 20 November 2018, https://bit.ly/2D3Jaek, p. 2; UNHCR, Iraq: Centre & South Bi-Weekly Protection Update (13 -
26 October 2017), 26 October 2017, https://bit.ly/2EwxNfV; Amnesty International, Iraq: Fresh Evidence that Tens of Thousands
Forced to Flee Tuz Khurmatu amid Indiscriminate Attacks, Lootings and Arson, 24 October 2017,
www.refworld.org/docid/59ef02474.html; Middle East Eye (MEE), Iraqi Forces Accused of Burning Kurdish Homes and Ministries
in Kirkuk, 18 October 2017, https://shar.es/am7wr0.

31 However, the extent of Iraqi Government control varies across the disputed territories. “While legally and constitutionally these
territories remain disputed, in actuality the KRG’s political and military influence has declined dramatically in a short period of
time, leaving the GOI and its affiliates in control. (…) The nature and form of this reassertion of federal control is distinct in each

http://www.refworld.org/docid/454f50804.html
https://bit.ly/2SZwM8O
http://www.refworld.org/docid/454f50804.html
http://bit.ly/2JwD8IE
https://bit.ly/2ScIrwA
http://brook.gs/2hgKX7P
https://reut.rs/2y5PYXy
https://bit.ly/2Fclnft
https://bit.ly/2EdYlkt
http://aje.io/bdhz3
https://bit.ly/2VkMFDx
https://bbc.in/2BTJUlb
http://www.refworld.org/docid/5b6afc544.html
https://www.refworld.org/docid/59e70ac14.html
https://bbc.in/2STfvJO
http://bit.ly/2JwD8IE
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2T4cWcH
https://bit.ly/2D3Jaek
https://bit.ly/2EwxNfV
https://www.refworld.org/docid/59ef02474.html
https://shar.es/am7wr0

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

12 UNHCR / May, 2019

The referendum and its fallout are reported to have deepened political divisions in the KR-I,32 and
resulted in a deterioration of the relationship between the central government and the KRG, which had
already been strained over disagreements in relation to oil exports, budget payments and the status of
the disputed areas.33 Furthermore, the reported lack of cooperation between the ISF and Kurdish forces
in the disputed areas is reported to have led to security gaps, which permitted ISIS to reconstitute.34

However, since 2018, and particularly following the formation of the new government of Prime Minister
Abdel-Mahdi, a rapprochement between the central government and the KRG has been reported, as
demonstrated, for example, by the approval of the national budget in January 2019 (which includes
payment of salaries for civil servants and Peshmerga forces in the KR-I), the conclusion of an
agreement to unify customs duties on 16 January 2019, and the resumption of oil exports from Kirkuk
in November 2018.35

B. Security Situation

1) Overview

In 2014, Iraq experienced ISIS’ rapid expansion in northern and central Iraq, resulting in conflict, grave
abuses of international human rights law, international criminal law and IHL,36 and massive civilian
casualties.37 The ISF38 and affiliated forces39 as well as the Kurdish security forces,40 with support from

locality”; LSE, Security and Governance in the Disputed Territories under a Fractured GOI: The Case of Northern Diyala, 14
November 2018, https://bit.ly/2S9QlH9. “Contrary to widely-held views, Iraqi security and Hashd forces did not bring about a
complete takeover of all disputed territories in the aftermath of the Kurdish referendum of September 2017. Significant parts of
these territories have remained under control of the Kurdish Peshmerga and continue to be governed as they have been since

2014”; Clingendael Institute, In the Eye of the Storm?  (In)stability in Western Iraqi Kurdistan, 3 July 2018, https://bit.ly/2CnEe3J,
p. 9. See also p. 10 of the same report with a map showing “disputed areas” that remain under control of Kurdish forces. See

also, KAS, Scattered Dreams  The Independence Referendum, the Fall of Kirkuk and the Effect on Kurdish and Iraqi Politics,
16 April 2018, https://bit.ly/2EzBLVd, p. 81; Al Jazeera, Territory Lost by Kurds in Iraq, 1 November 2018, http://aje.io/el8rx; BBC,
Iraq Takes Disputed Areas as Kurds 'Withdraw to 2014 Lines', 18 October 2017, https://bbc.in/2STfvJO. In areas where the
government has re-established control, security actors are fragmented; see below Section II.B (“Security Situation”).

32 ICG, Reviving UN Mediation on Iraq’s Disputed Internal Boundaries, 14 December 2018, http://bit.ly/2JwD8IE, p. 10; KAS,

Scattered Dreams  The Independence Referendum, the Fall of Kirkuk and the Effect on Kurdish and Iraqi Politics, 16 April 2018,
https://bit.ly/2EzBLVd, pp. 81-84; Atlantic Council, Intra-Kurdish Division and Abadi’s Options, 17 October 2017,
https://bit.ly/2XrXvcL.

33 Italian Institute for International Political Studies (ISPI), Country to Watch in 2019: Iraq, 27 December 2018,
https://bit.ly/2HTvBmg; LSE, Assessing the Post-Referendum Crisis Between Erbil and Baghdad, 19 March 2018,
https://bit.ly/2BVgKlX.

34 At the time of writing, discussions were reportedly underway to improve security cooperation in the disputed areas; Kurdistan 24,
Peshmerga, Iraqi Army Prepare to Work Together in Disputed Areas, 21 February 2019, https://bit.ly/2NAyKqo; Rudaw, In the
Plains of Northern Iraq, Familiar Shadows Roam and Kill, 20 February 2019, https://bit.ly/2VoDIct. See also below Section II.B.2
(“Security in Areas with Continued ISIS Presence or Influence”).

35 LSE, Kirkuk's Case & Baghdad - Erbil Relations, 27 February 2019, https://bit.ly/2GO2jEa; UNAMI, Briefing to the Security Council
by SRSG for Iraq Jeanine Hennis-Plasschaert, 13 February 2019, https://bit.ly/2EaPAYk; MEE, Iraq's Parliament Approves
$112bn Budget after Months of Wrangling, 24 January 2019, https://shar.es/amvOFF; Al Jazeera, Iraq: Baghdad and Kurds Strike
Deal to Resume Kirkuk Oil Exports, 16 November 2018, http://aje.io/cr3h8.

36 See Section II.E (“Human Rights Situation”).
37 See Section II.C (“Civilian Casualties”).
38 The ISF consist of the formal military and law enforcement forces that report to the Ministry of Defense (e.g. Army, Navy, Air

Defense) or Ministry of Interior (e.g. Federal Police, Emergency Response Division / ERD, Intelligence and Counterterrorism
Office, Special Weapons and Tactics / SWAT, Facilities Protection Service, Department of Border Enforcement, local police,
security and intelligence agencies), or fall directly under the Office of the Prime Minister (e.g. Counterterrorism Service / CTS,
National Security Service / NSS, Special Forces Division); see e.g. Human Rights Watch, “Life Without a Father is Meaningless”,
Arbitrary Arrests and Enforced Disappearances in Iraq 2014-2017, 27 September 2018,
www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf (hereafter: HRW, Arbitrary Arrests and Enforced
Disappearances in Iraq 2014-2017, 27 September 2018, www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf), p.
24; Institute for the Study of War (ISW), Iraqi Security Forces and Popular Mobilization Forces: Orders of Battle, December 2017,
http://bit.ly/2SsCv6V.

39 See below for further information.
40 The Kurdish security forces are the only legally recognized regional force under Article 117 of the 2005 Iraqi Constitution, which

allows regions to establish their own internal security services as the “police, security forces and guards of the region”;
Constitution of the Republic of Iraq, 15 October 2005, www.refworld.org/docid/454f50804.html, Article 117(1). “The Kurdish

https://bit.ly/2S9QlH9
https://bit.ly/2CnEe3J
https://bit.ly/2EzBLVd
http://aje.io/el8rx
https://bbc.in/2STfvJO
http://bit.ly/2JwD8IE
https://bit.ly/2EzBLVd
https://bit.ly/2XrXvcL
https://bit.ly/2HTvBmg
https://bit.ly/2BVgKlX
https://bit.ly/2NAyKqo
https://bit.ly/2VoDIct
https://bit.ly/2GO2jEa
https://bit.ly/2EaPAYk
https://shar.es/amvOFF
http://aje.io/cr3h8
https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
http://bit.ly/2SsCv6V
http://www.refworld.org/docid/454f50804.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 13

a broad international coalition,41 have gradually retaken territory from ISIS, including the city of Mosul
in July 2017.42 In December 2017, the Iraqi government declared victory over the ISIS following three
years of military operations against the group.43

Since then, major military operations against ISIS have largely ended44 with a steady decline of attacks
over the course of 2018.45 However the beginning of 2019 reportedly saw a renewed increase in ISIS
attacks.46 Overall, security gains are mixed,47 with continued insecurity particularly in formerly ISIS-held
areas, where the situation is reported to remain volatile in light of the continued presence of ISIS
fighters.48 Civilians continue to bear “the brunt of the attacks”.49

Security Forces, also referred to as Peshmerga, comprise a range of forces, including traditional army units, military and
intelligence units, and others functioning more like local police. (…) The Peshmerga’s level of command, control, and organization
in some ways puts it closer to a state force. However, command and control fracture down to a political party and ultimately to a
personal commander-relationship level. (…) Peshmerga forces also incorporated a number of minority units or brigades under
their ranks, including Shabak, Kakai, Yezidi and Christian or Chaldo-Assyrian forces”; Global Public Policy Institute (GPPi), Iraq
After ISIL – Sub-State Actors, Local Forces, and the Micro-Politics of Control, March 2018, https://bit.ly/2EMLqtt, pp. 23-24.

41 Armed Conflict Location and Events Dataset (ACLED), Special Focus on Coalition Forces in the Middle East: The Global Coalition
Against Daesh in Iraq and Syria, 31 July 2018, https://bit.ly/2SOyQ2B.

42 At the height of its expansion, ISIS is reported to have controlled about one third of Iraq’s territory; The Age, Islamic State
Completely 'Evicted' from Iraq, Iraqi PM Says, 10 December 2017, http://bit.ly/2SO6c1m. For ISIS’ territorial expansion and
subsequent loss of territory, see BBC, IS 'Caliphate' Defeated but Jihadist Group Remains a Threat, 23 March 2019,
https://bbc.in/2E2xsm3.

43 Reuters, Iraq Declares Final Victory over Islamic State, 9 December 2017, https://reut.rs/2iLU5yi.
44 However, there are concerns that despite the deployment of up to 30,000 ISF and affiliated forces to the Syrian border, several

hundred if not more than 1,000 ISIS fighters may have fled to Iraq from Syria, where the group has come under increased military
pressure; AP, IS Move from Syria to Iraq, Destabilize Country's Security Say Officials, 23 February 2019, https://bit.ly/2SXuLdc;
Al Jazeera, Iraq on High Alert for ISIL Fighters Fleeing Syria, 21 February 2019, https://bit.ly/2NxNEO6; CNN, ISIS Fighters Have
Been Fleeing into Iraq, Perhaps with Millions of Dollars in Tow, 18 February 2019, https://cnn.it/2BPNZqT; Reuters, On Iraq's
Border with Syria, Iran-Backed Militia Warily Eye U.S Forces, 12 December 2018, https://reut.rs/2GetrNb; NBC News, Iraq
Deploys up to 30,000 Fighters to Secure Syrian Border from ISIS, 2 November 2018, https://nbcnews.to/2AIzvbW.

45 “Overall, there was a steady decline in attacks from the start to finish of 2018. (…) At the start of the year there were 224 incidents
[per month]. In March, there was an uptick to 239 incidents led by increases in Anbar, Diyala, Kirkuk and Salahaddin, before
dropping to 139 the next month. Violence then increased and flatlined from June to October. That started in Diyala and Kirkuk in
June, then shifted to Ninewa for the rest of the summer, and then finished in Anbar, Baghdad, Kirkuk and Ninewa in the fall.
During the last two months of the year there were some of the fewest incidents ever recorded in the country as the Islamic State
largely withdrew from the battlefield”; Musings on Iraq, Review of Security Trends in Iraq 2018, 15 January 2018,
https://bit.ly/2TL1dMs. “In Iraq alone, there were over 1,600 acts of violence perpetrated by Islamic State during 2018”;
Military.com, Islamic State 2019: An Assessment, 25 January 2019, http://bit.ly/2Dc4qgJ. According to the Center for Strategic
and International Studies (CSIS), ISIS was carrying out an average of 75 attacks per month in 2018, which is more than the
monthly average for 2016 (60.5 attacks), but less than 2017 (89.2 attacks); CSIS, The Islamic State and the Persistent Threat of
Extremism in Iraq, November 2018, https://bit.ly/2S19CcQ, p. 1. See also, Freedom House, Freedom in the World 2019 – Iraq, 4
February 2019, www.ecoi.net/en/document/2002613.html; ACLED, Ten Conflicts to Worry About in 2019, 1 February 2019,
https://bit.ly/2N6ioFF; Yahoo, Worldwide Terror Attacks Shrink to Lowest Level Since 2011, Reveals New Report from Jane’s by
IHS Markit, 23 January 2019, https://bit.ly/2TtrdiA.

46 “As the new year began the Islamic State began picking up its attacks in Iraq. (…) The rise in 2019 was due to renewed activity
in Anbar, Kirkuk, and Salahaddin”; Musings on Iraq, Slight Uptick in Islamic State Ops in Iraq as New Year Begins, 4 February
2019, https://bit.ly/2SUycAw.

47 “Security in Iraq remained divided between improvements in major urban areas and setbacks in rural parts of the country
attributed to ISIS’s continued activity there. For the third quarter in a row, CJTF-OIR [Combined Joint Task Force – Operation
Inherent Resolve] reported slight increases in ISIS activity in Kirkuk, Diyala, and Salah ad Din provinces. CJTF-OIR also reported
increases in ISIS activity in Dahuk, Erbil, Anbar, Ninewah, and Baghdad provinces”; US Department of Defense, Lead Inspector
General for Operation Inherent Resolve I Quarterly Report to the United States Congress I October 1, 2018 – December 31,
2018, 4 February 2019, https://bit.ly/2GalvM8, p. 29.

48 See below “Security in Areas with Continued ISIS Presence”. The UN estimated in a February 2019 report that there were
between 14,000 and 18,000 ISIS fighters in Iraq and Syria, including up to 3,000 foreign fighters; UNSC, Eighth Report of the
Secretary-General on the Threat Posed by ISIL (Da’esh) to International Peace and Security and the Range of United Nations
Efforts in Support of Member States in Countering the Threat, S/2019/103, 1 February 2019, http://undocs.org/S/2019/103, paras
17, 18. CSIS estimated in October 2018 that ISIS had between 20,000 and 30,000 militants in Iraq and Syria, approximately half
of these in Iraq; CSIS, The Islamic State and the Persistent Threat of Extremism in Iraq, November 2018, https://bit.ly/2S19CcQ,
pp. 3-4. See also, BBC, How Many IS Foreign Fighters Are Left in Iraq and Syria?, 20 February 2019, https://bbc.in/2TqiL4s.

49 UNSC, Implementation of Resolution 2421 (2018), 1 February 2019, https://bit.ly/2H5licP, para. 15.

https://bit.ly/2EMLqtt
https://bit.ly/2SOyQ2B
http://bit.ly/2SO6c1m
https://reut.rs/2iLU5yi
https://bit.ly/2SXuLdc
https://bit.ly/2NxNEO6
https://cnn.it/2BPNZqT
https://reut.rs/2GetrNb
https://nbcnews.to/2AIzvbW
https://bit.ly/2TL1dMs
http://bit.ly/2Dc4qgJ
https://bit.ly/2S19CcQ
http://www.ecoi.net/en/document/2002613.html
https://bit.ly/2N6ioFF
https://bit.ly/2TtrdiA
https://bit.ly/2SUycAw
https://bit.ly/2GalvM8
http://undocs.org/S/2019/103
https://bit.ly/2S19CcQ
https://bbc.in/2TqiL4s
https://reliefweb.int/sites/reliefweb.int/files/resources/N1901857.pdf

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

14 UNHCR / May, 2019

Since 2003, Iraq has seen a proliferation of armed actors challenging the state’s monopoly on legitimate
violence.50 The three-year conflict against ISIS, characterized by the initial near-collapse of the army
and other security forces, has further empowered a vast array of armed groups, collectively known as
PMF.51 PMF groups are reported to have played a key role in ISIS’s military and territorial defeat and
enjoy popularity among Iraq’s Shi’ite population in particular.52

The PMF represent dozens of highly heterogeneous armed groups with varying ideologies and
allegiances.53 In 2016, the government institutionalized the PMF as “an independent military formation
as part of the Iraqi armed forces and linked to the Commander-in-Chief”.54 In March 2018, the
Government issued a decree which put the PMF on a par with members of military forces under Ministry
of Defense control, including in terms of salary.55 The PMF fall administratively under the state-run PMF
Commission; however, the level of integration of the PMF’s various components varies significantly and
as a result they exist both as part of and outside the formal security apparatus.56 Following the May

50 ICG, Iraq’s Paramilitary Groups: The Challenge of Rebuilding a Functioning State, 30 July 2018, https://bit.ly/2T2VLrS (hereafter:

ICG, Iraq’s Paramilitary Groups, 30 July 2018, https://bit.ly/2T2VLrS), p. 1; KAS, Alternative Governance  Non-State Armed
Groups and the Iraqi Reconstruction Process, Research Paper No. 3, June 2018, http://bit.ly/2X0wkFS, p. 3.

51 Al-Bayan Center for Planning and Studies, The Future of Iraq’s Armed Forces, March 2016, https://bit.ly/2GtD3SF, pp. 16-21;
BBC, Factors Behind the Precipitate Collapse of Iraq's Army, 13 June 2014, https://bbc.in/2MSZdiw; New York Times, The Iraqi
Army Was Crumbling Long Before Its Collapse, U.S. Officials Say, 12 June 2014, https://nyti.ms/1qDb6Hd.

52 ISPI, The Osmotic Path: The PMU and the Iraqi State, 30 October 2018, https://bit.ly/2SzpxDn; ICG, Iraq’s Paramilitary Groups,
30 July 2018, https://bit.ly/2T2VLrS, p. i; War on the Rocks, More than Militias: Iraq’s Popular Mobilization Forces Are here to
Stay, 3 April 2018, https://bit.ly/2GEf4Bq; The Century Foundation, Understanding Iraq’s Hashd al-Sha’bi, 5 March 2018,
https://bit.ly/2oXcbQH.

53 “The ‘Hashd’ is an amalgam of around 50 armed groups of varying coercive capabilities, levels of organisation and attitudes

towards the central government of Iraq”; Clingendael Institute, From Soldiers to Politicians?  Iraq’s Al-Hashd Al-Sha’abi ‘on the
March’, November 2018, http://bit.ly/2UUDHg7, p. 2. “Tensions among these groups are common and intra-Hashd competition
is rife”; ICG, Iraq’s Paramilitary Groups, 30 July 2018, https://bit.ly/2T2VLrS, p. 20. “(...) the estimated number of mobilized PMU
fighters is now between 90,000 and 150,000, mainly Shia (Arab and non-Arab), but also comprised of Arab Sunni, Arab Christians,
Turkmens and Yazidis. The Iraqi government estimates the existence of about 110,000–120,000 fighters regularly paid by the
state”; ISPI, The Osmotic Path: The PMU and the Iraqi State, 30 October 2018, https://bit.ly/2SzpxDn. “The PMF includes groups
with competing ideologies and rivalling allegiances to Iranian Supreme Leader Ali Khamenei, Grand Ayatollah Ali al-Sistani, and
Iraqi Shia cleric Muqtada al-Sadr. However, the most powerful groups and leaders in the PMF come from a network of
conservative Shia Islamists who enjoy good relations with Khamenei and the regime in Tehran”; War on the Rocks, More than
Militias: Iraq’s Popular Mobilization Forces Are here to Stay, 3 April 2018, https://bit.ly/2GEf4Bq. See also, ICG, Iraq’s Paramilitary
Groups, 30 July 2018, https://bit.ly/2T2VLrS; LSE, The Popular Mobilisation Forces and the Balancing of Formal and Informal
Power, 15 March 2018, https://bit.ly/2MVdCea.

54 Executive Order 91 of February 2016 and Law No. 40 (2016) of November 2016. Law No. 40 (2016) is available in Arabic at:
www.moj.gov.iq/view.2899/. The law replaced Executive Order No. 91 of 2016, which is available in English translation at: The
Long War Journal, Iraq's Prime Minister Establishes Popular Mobilization Forces as a Permanent 'Independent Military
Formation', 28 July 2016, https://bit.ly/2TEr4FG.

55 Reuters, Iraq's Shi'ite Militias Formally Inducted into Security Forces, 8 March 2018, https://reut.rs/2Iaz9MS.
56 “Many Hashd groups intend to integrate into the ISF and/or disband, but several do not. Most of the latter are Iran-affiliated. The

present plurality of security provision in Iraq and the fragmented nature of its political landscape mean that it will be difficult to
force these groups to comply. They have too much influence, legitimacy and coercive capacity”; Clingendael Institute, From

Soldiers to Politicians?  Iraq’s Al-Hashd Al-Sha’abi ‘on the March’, November 2018, http://bit.ly/2UUDHg7, p. 12. “(…) being

legally state-sanctioned has not translated into state-controlled”; KAS, Alternative Governance  Non-State Armed Groups and
the Iraqi Reconstruction Process, Research Paper No. 3, June 2018, http://bit.ly/2X0wkFS, p. 12. “Government officials indicated
to the Special Rapporteur that PMF is fully integrated with State forces and responds to a single chain of command. However,
there is a widespread perception that PMF fighters keep an allegiance to their commanders rather than to the Iraqi State. In the
future, the vast majority of PMF fighters are to be integrated into the regular Iraqi armed forces”; UN Human Rights Council,
Report of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions on Her Mission to Iraq, 5 June 2018,
A/HRC/38/44/Add.1, www.refworld.org/docid/5b7ad39d4.html (hereafter: UN Human Rights Council, Report of the Special
Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5 June 2018, www.refworld.org/docid/5b7ad39d4.html), para. 29.
“Hashd leaders benefit from the state’s weakness, undermining its legitimacy by acting in the security, political and economic
spheres outside the chain of command and the formal security apparatus”; ICG, Iraq’s Paramilitary Groups, 30 July 2018,
https://bit.ly/2T2VLrS, p. 2. “The PMF retains the image and prominence of a state actor but the autonomy of a non-state actor”;
War on the Rocks, More than Militias: Iraq’s Popular Mobilization Forces Are here to Stay, 3 April 2018, https://bit.ly/2GEf4Bq.
“(...) armed groups serve simultaneously as formal and informal actors, blurring the distinction between state, non-state, and
hybrid.” And further: “These paramilitary groups simultaneously cooperate and compete against the state for power, legitimacy,
and capacity. This competition is not only military, but extends to the political and socio-economic realms”; LSE, The Popular
Mobilisation Forces and the Balancing of Formal and Informal Power, 15 March 2018, https://bit.ly/2MVdCea.

http://bit.ly/2X0wkFS
https://bit.ly/2GtD3SF
https://bbc.in/2MSZdiw
https://nyti.ms/1qDb6Hd
https://bit.ly/2SzpxDn
https://bit.ly/2GEf4Bq
https://bit.ly/2oXcbQH
http://bit.ly/2UUDHg7
https://bit.ly/2GEf4Bq
https://bit.ly/2MVdCea
https://www.moj.gov.iq/view.2899/
https://bit.ly/2TEr4FG
https://reut.rs/2Iaz9MS
http://bit.ly/2UUDHg7
http://bit.ly/2X0wkFS
http://www.refworld.org/docid/5b7ad39d4.html
http://www.refworld.org/docid/5b7ad39d4.html
https://bit.ly/2GEf4Bq
https://bit.ly/2MVdCea

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 15

2018 parliamentary elections, some PMF groups have become part of the government,57 while some
also operate both in the formal and informal economic sector.58 It has been reported that different PMF
factions are increasingly engaged in a competition over power and resources.59 Some PMF groups have
been held responsible for a range of human rights abuses against alleged ISIS suspects,60 as well as
the targeting of critics and those perceived to be contravening strict Islamic rules.61

Certain political and security developments, including the 2017 independence referendum and
subsequent military stand-off between the Iraqi Government and the KRG,62 the May 2018
parliamentary elections and subsequent slow government formation process,63 as well as popular
protests, which resulted in the deployment of military forces to the South, are reported to have diverted
some focus away from the government’s continued fight against ISIS.64

Observers further note that the government’s failure to address the root causes of instability and
violence, including the weak rule of law and heavy-handed counterterrorism tactics,65 confessional
politics, tensions between the central government and the KRG, endemic corruption,66 and gaps in the
provision of services,67 result in popular dissatisfaction with the government68 and risk a renewed
strengthening of ISIS.69

57 See Section II.A.1 (“May 2018 Parliamentary Elections”).
58 “The Hashd have attained a profile in the economic sphere, too, competing with more traditional actors, such as the state, to

provide reconstruction and services to citizens. They have done so particularly in areas retaken from ISIS, many of which suffered
heavy destruction. (…) Beyond the formal economy, the Hashd are active in black markets and smuggling. In much of Iraq, and
particularly in areas retaken from ISIS, they man checkpoints, decorating the metal posts with portraits of their ‘martyrs’ and
leaders and levying fees on travelers”; ICG, Iraq’s Paramilitary Groups, 30 July 2018, https://bit.ly/2T2VLrS, pp. ii, 12. See also,
Los Angeles Times, In Iraq, Iran-Affiliated Militias that Helped Rout Islamic State Wield Growing Clout, 13 February 2019,
https://lat.ms/2SEkVgs; Reuters, Exclusive: Iran-Backed Groups Corner Iraq's Postwar Scrap Metal Market – Sources, 13
February 2019, https://reut.rs/2GElNdv.

59 “(…) intra-PMU rivalries will be fought out through covert assassinations or imprisonment of potential dissidents as the
organization centralizes power over the many disparate groups that make up the PMU”; Chatham House, Iraq’s Paramilitaries
Are Turning on Their Own Ranks, 26 February 2019, https://bit.ly/2EidkKs. “Low-level violence is likely in Baghdad in the form of
targeted killings and attacks on rival properties and businesses (…)”; Jane’s 360, Competition for Iraqi Government Posts Likely
to Drive Increased Threat of Fighting Between Rival Militias in Baghdad, 24 January 2019, https://bit.ly/2EllYaP. See also, Al-
Monitor, PMU Whittles Membership as Iraqi Government Absorbs Militia, 21 February 2019, http://almon.co/368l; The New Arab,
Iraq's Hashd al-Shaabi Militia Arrest Commander Who Criticised Iran, 9 February 2019, https://bit.ly/2H660oe.

60 See Sections II.E.1.a (“Human Rights Violations by Iraqi Authorities and Affiliated Forces”) and III.A.1 (“Persons Wrongly
Suspected of Supporting ISIS”).

61 “One of the justifications for according the PMF official status was to improve discipline and accountability. It has instead
consolidated the power of the PMF and enabled its constituent militias to detain and assassinate critics with impunity.” And further:
“In 2018 arbitrary detention, torture and summary killings committed by the PMF and by the Iraqi Security Forces and police are
not confined to those violations related to the ISIS conflict, or to revenge or punishment attacks against Sunni communities, but
have also targeted a wide range of civilian activists including protestors, media professionals, lawyers, women in public life, and
other human rights defenders, from all communities”; Ceasefire Centre for Civilian Rights / Minority Rights Group International
(MRGI), Civilian Activists under Threat in Iraq, December 2018, https://bit.ly/2UnHNgl, pp. 24-25. See in particular risk profiles
III.A.3, 5.b, 6, 8.a and 10 (and sources therein).

62 See Section II.A.3 (“October 2017 Independence Referendum”).
63 See Section. II.A.1 (“May 2018 Parliamentary Elections”).
64 Combating Terrorism Center at West Point (CTC), From Caliphate to Caves: The Islamic State’s Asymmetric War in Northern

Iraq, Vol. 11(8), September 2018, https://bit.ly/2TRRIej, pp. 30-34; ISW, ISIS's Second Resurgence, 2 October 2018,
https://bit.ly/2y28pL9; Reuters, Iraqi Protesters Storm Local Government Building amid Anger over Graft, 14 July 2018,
https://reut.rs/2Nhn22e.

65 See Section II.E.1.a (“Human Rights Violations by Iraqi Authorities and Affiliated Forces”) and III.A.1 (“Persons Wrongly
Suspected of Supporting ISIS”).

66 See Section II.E.3 (“The Ability and Willingness of the State to Protect Civilians from Human Rights Abuses”).
67 “Baghdad lacks the resources or institutional capacity to address longstanding economic development and basic services

challenges, and it faces reconstruction costs in the aftermath of the counter-ISIS campaign, estimated by the World Bank at $88
billion”; Office of the Director of National Intelligence, Worldwide Threat Assessment of the US Intelligence Community, 29
January 2019, https://bit.ly/2Gx1MGP, p. 31. See also Section II.F (“Humanitarian Situation”).

68 War on the Rocks, Summer is Coming: The Crucible for the New Iraqi Government, 16 January 2019, https://bit.ly/2BE8OVV.
See also below “Security in the Southern Governorates”.

69 “Iraq is facing an increasingly disenchanted public. The underlying political and economic factors that facilitated the rise of ISIS
persist (…)”; Office of the Director of National Intelligence, Worldwide Threat Assessment of the US Intelligence Community, 29
January 2019, https://bit.ly/2Gx1MGP, p. 31. “The Iraqi government has not addressed risk factors that contribute to instability,
including the cost of reconstruction, economic stagnation, corruption, and ungoverned spaces in disputed regions across the

https://bit.ly/2T2VLrS
https://lat.ms/2SEkVgs
https://reut.rs/2GElNdv
https://bit.ly/2EidkKs
https://bit.ly/2EllYaP
http://almon.co/368l
https://bit.ly/2H660oe
https://bit.ly/2UnHNgl
https://bit.ly/2TRRIej
https://bit.ly/2y28pL9
https://reut.rs/2Nhn22e
https://bit.ly/2Gx1MGP
https://bit.ly/2BE8OVV
https://bit.ly/2Gx1MGP

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

16 UNHCR / May, 2019

2) Security in Areas with Continued ISIS Presence or Influence

Despite territorial losses and reduced capabilities,70 ISIS is reported to operate with considerable
freedom of movement in remote desert and rural areas in Al-Anbar, Baghdad, Diyala, Kirkuk, Ninewa
and Salah Al-Din Governorates, where the ISF maintain a limited presence outside urban centres.71 At

country.” And further: “A failure to address these factors will surely give the Islamic State the opening to recruit new members
and foster an ongoing insurgency”; CSIS, The Islamic State and the Persistent Threat of Extremism in Iraq, November 2018,
https://bit.ly/2S19CcQ, pp. 1, 8. See also, Christian Science Monitor, In Mosul's Enduring Rubble, Fertile Soil for an ISIS Revival,
13 March 2019, https://bit.ly/2L6d9bx; CNN, Iraq Defeated ISIS more than a Year Ago. Its Revival Is Already Underway, 5 March
2019, https://cnn.it/2tQDi2D; The Daily Beast, On the Run From ISIS in Iraq’s ‘Bandit Country’, 27 February 2019,
https://bit.ly/2GRg4lr; The New York Review of Books, Undefeated, ISIS Is Back in Iraq, 13 February 2019, https://bit.ly/2GJfHsy;
Reuters, No Plan for Mosul: Chaos and Neglect Slow Iraqi City's Recovery, 4 February 2019, https://reut.rs/2G9Wdhd; ISPI,
Country to Watch in 2019: Iraq, 27 December 2018, https://bit.ly/2HTvBmg; Voice of America (VOA), IS Signals Re-Emergence
in Parts of Iraq, 5 December 2018, https://bit.ly/2El8qOn; Buzzfeed, The Trump White House Says ISIS Has Been Defeated in
Iraq. The Data Says Otherwise, 31 October 2018, https://bit.ly/2PtXAf1; The Guardian, Rising from the Rubble: 'If We Don't
Rebuild Mosul, Maybe ISIS Will Come Back’, 26 March 2018, https://bit.ly/2MS6aAp.

70 Despite these losses, “ISIS is re-establishing capable insurgent networks in multiple historical strongholds and linking them
together, setting the conditions for future offensive operations against the Government of Iraq”; ISW, ISIS Re-Establishes
Historical Sanctuary in Iraq, 7 March 2019, https://bit.ly/2IYhgUk. “ISIL has substantially evolved into a covert network in Iraq,
where it prioritizes local operation. It is in a phase of transition, adaptation and consolidation. It is organizing cells at the provincial
level, replicating the key leadership functions”; UNSC, Eighth Report of the Secretary-General on the Threat Posed by ISIL
(Da’esh) to International Peace and Security and the Range of United Nations Efforts in Support of Member States in Countering
the Threat, S/2019/103, 1 February 2019, http://undocs.org/S/2019/103, para. 5. See also, Garda World, Iraq Country Report –
Terrorism, last updated 28 December 2018, https://bit.ly/2Svvw8i.

71 “ISIL remnants continue to pose an asymmetric threat in northern and north-central Iraq (Kirkuk, Ninawa and Salah al-Din
Governorates) and in central Iraq (Anbar, Baghdad and Diyala Governorates)”; UNSC, Implementation of Resolution 2421 (2018),
1 February 2019, https://bit.ly/2H5licP, para. 14. “Villagers in Kirkuk complained that ISIS is able to evade security forces, who
only set up checkpoints on major roads, and take several hours to arrive when called to respond to an ISIS attack. This lack of
persistent presence discourages cooperation from local civilians and allows ISIS greater freedom of movement”; US Department
of Defense, Lead Inspector General for Operation Inherent Resolve I Quarterly Report to the United States Congress I October
1, 2018 – December 31, 2018, 4 February 2019, https://bit.ly/2GalvM8, p. 31. “In numerous villages and small towns, IS is indeed
in real control at night, while the Iraqi security forces are trivialising or underestimating their significance”; ISPI, Country to Watch
in 2019: Iraq, 27 December 2018, https://bit.ly/2HTvBmg. ISIS “maintains permanently operating attack cells in at least 27 areas
within Iraq,” including in: “Al-Qaim, Wadi Horan/Rutbah and Lake Tharthar/Hit/Ramadi (Al-Anbar province; the southern Jallam
Desert (southern of Samarra), Baiji, Sharqat, Pulkhana (near Tuz), and Mutabijah/Udaim (Salah Al-Din Governorate); Tarmiyah,
Taji, Rashidiyah, Jurf as-Sakr/Latifiyah/Yusufiyah, Jisr Diyala/Madain, and Radwaniyah/Abu Ghraib in the Baghdad belts;
Hawijah, Rashad, Zab, Dibis, Makhmour, and Ghaeda in or near Kirkuk province; Muqdadiyah, Jawlawla/Saadiyah/Qara Tapa,
and Mandali in Diyala; and Mosul city, Qayyarah, Hatra, and the Iraq-Turkey Pipeline corridor southwest of Mosul, Badush, and
Sinjar/Syrian border in Nineveh”; CTC, The Islamic State Inside Iraq: Losing Power or Preserving Strength?, CTC Sentinel Vol.
11(11), December 2018, http://bit.ly/2GDIrTu. “The lack of an official military presence throughout ungoverned space and
disputed territories in Kirkuk and Salah ad-Dine provinces have enabled Islamic State militants to operate freely. This is due in
part to the security vacuum caused by the forced withdrawal of Kurdish Peshmerga from these areas following the Kurdish
referendum”; CSIS, The Islamic State and the Persistent Threat of Extremism in Iraq, November 2018, https://bit.ly/2S19CcQ, p.
4. “ISIS retains a small control zone where it continues to govern a local population north of Baiji in Northern Iraq. It also retains
established support zones in areas south of Kirkuk City including Daquq, Hawija, Riyadh, and Rashad Districts as well as rural
areas around Lake Hamrin in the Diyala River Valley. ISIS possesses the ability to move freely across this terrain at night and is
actively waging attacks to expand its freedom of movement during the day”; ISW, ISIS's Second Resurgence, 2 October 2018,
https://bit.ly/2y28pL9. In April 2019, ISW reported that ISIS was “reestablishing a support zone in the southwest quadrant of the
Baghdad Belts in order to link its operations in Anbar Province to Baghdad and Southern Iraq” and was “working to rebuild its

networks in Northern Babil Province”; ISW, ISIS Resurgence Update  April 2019, 19 April 2019, https://bit.ly/2ZtaOuk. In the
same report, see also the map depicting ISIS’ operating areas in Iraq and Syria as of 16 April 2019.See also, ISW, ISIS Re-
Establishes Historical Sanctuary in Iraq, 7 March 2019, https://bit.ly/2IYhgUk.

https://bit.ly/2S19CcQ
https://bit.ly/2L6d9bx
https://cnn.it/2tQDi2D
https://bit.ly/2GRg4lr
https://bit.ly/2GJfHsy
https://reut.rs/2G9Wdhd
https://bit.ly/2HTvBmg
https://bit.ly/2El8qOn
https://bit.ly/2PtXAf1
https://bit.ly/2MS6aAp
https://bit.ly/2IYhgUk
http://undocs.org/S/2019/103
https://bit.ly/2Svvw8i
https://reliefweb.int/sites/reliefweb.int/files/resources/N1901857.pdf
https://bit.ly/2GalvM8
https://bit.ly/2HTvBmg
http://bit.ly/2GDIrTu
https://bit.ly/2S19CcQ
https://bit.ly/2y28pL9
https://bit.ly/2ZtaOuk
https://bit.ly/2IYhgUk

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 17

night in particular, ISIS is said to control many of these areas.72 ISIS maintains the capacity73 to launch
hit-and-run attacks as demonstrated by targeted assassinations, including of local leaders,74
kidnappings as well as improvised explosive devices (IED) attacks targeting civilians and security
forces.75 The Center for Strategic and International Studies (CSIS) noted that “despite a decrease in
the total number of Islamic State attacks across Iraq, attacks against government targets have
increased from 2017 to 2018.”76

Attacks by ISIS occur predominantly in areas previously held by the group, with a reported increase in
attacks in the disputed areas of Kirkuk Governorate and Khanaqin District (Diyala Governorate).77

72 “The jihadists thrive in the dark, attacking check points, kidnapping civilians and security officials, ransoming some and killing
others. They also plant improvised explosive devices or IEDs (…)”; PBS, After Losing most of Its Control in Iraq, ISIS Is Starting
to Reemerge, 2 December 2018, https://to.pbs.org/2BLWV0x. According to Mike Knights of the Washington Institute, “You can
say that almost all of Iraq has been liberated from ISIS during the day, but you can’t say that at night. (…) At night, ISIS controls
a lot more territory than it does during the day. If you speak to Iraqi and coalition intelligence officials in Baghdad ... they’ll tell you
that Islamic State fighters have complete freedom of maneuver at night in many areas”; The Atlantic, ISIS never Went Away in
Iraq, 31 August 2018, https://bit.ly/2LMzcPw. See also, CNN, Iraq Defeated ISIS more than a Year Ago. Its Revival Is Already
Underway, 5 March 2019, https://cnn.it/2tQDi2D; Buzzfeed, The Trump White House Says ISIS Has Been Defeated in Iraq. The
Data Says Otherwise, 31 October 2018, https://bit.ly/2PtXAf1; VOA, US Military: IS Still Poses Threat in Iraq, Syria, 25 October
2018, https://bit.ly/2qa5s6X.

73 Between January and October 2018, Michael Knights recorded “1,271 attacks (of which 762 were explosive events, including
135 attempted mass-casualty attacks and 270 effective roadside bombings). As important, the Islamic State attempted to overrun
120 Iraqi security force checkpoints or outposts and executed 148 precise killings of specifically targeted individuals such as
village mukhtars, tribal heads, district council members, or security force leaders”; CTC, The Islamic State Inside Iraq: Losing
Power or Preserving Strength?, CTC Sentinel Vol. 11(11), December 2018, http://bit.ly/2GDIrTu.

74 A particular focus of ISIS has reportedly been the assassination of village elders (“mukhtars”) and tribal leaders. According to
Michael Knights of the Washington Institute, the number of mukhtars being killed was a good indicator to assess ISIS’ strength.
The killing of a mukhtar “affects every single person in that village. (…) They know Isis can walk into that village, kill the most
important person there and leave”; Financial Times, ISIS Returns to Insurgent Roots after Battlefield Defeats, 5 December 2018,
https://on.ft.com/2I57Jfk; The Atlantic, ISIS never Went Away in Iraq, 31 August 2018, https://bit.ly/2LMzcPw. “In 2018, ISIS
fighters captured and extrajudicially killed civilians, often targeting community leaders and Iraqi armed forces”; HRW, World

Report 2019  Iraq, 17 January 2019, www.ecoi.net/en/document/2002196.html. See also Section III.A.2 (“Persons Associated
with, or Perceived as Supportive of, the Government”).

75 “Much like the insurgent tactics of Al Qaeda in Iraq (AQI), and the Islamic State in Iraq (ISI)  the Islamic State’s predecessors 
Islamic State militants are seizing on local grievances, taking advantage of ungoverned space by operating from cell structures
to conduct hit and run attacks, kidnappings for ransom, targeted assassinations, and bombings using improvised explosive
devices”; CSIS, The Islamic State and the Persistent Threat of Extremism in Iraq, November 2018, https://bit.ly/2S19CcQ, p. 1.
“Its activities have thus far been limited to small arms attacks, targeted assassinations, and suicide vests (SVESTs). ISIS is
steadily scaling up the rate of these attacks, conducting as many as four assassinations per week across Northern and Central
Iraq. This violence has expelled civilians from small villages in Diyala and Kirkuk Provinces”; ISW, ISIS's Second Resurgence, 2
October 2018, https://bit.ly/2y28pL9. “IS militants also target their attacks against civilians primarily at Shiites; Sunni tribesmen
perceived as close to government-aligned militias; people believed to be collaborating with Iraqi security forces; and individuals
who represent local governance structures, including government officials, village chiefs, and tribal elders”; ACLED, The
Reconstitution of the Islamic State’s Insurgency in Central Iraq, 5 July 2018, https://bit.ly/2Rj6xWA. See also, Iraqi News, Bomb
Attack Kills Iraqi Driver, Wounds Two Municipal Workers in Baiji, 27 April 2019, https://bit.ly/2XZBRMz; The New Arab, Suspected
IS Bombing Targets Iraqi Troops in Fallujah, 16 April 2019, https://bit.ly/2Xz82C6; Iraqi News, Two People Wounded in Separate
Bomb Attacks in Iraq, 10 April 2019, https://bit.ly/2PtFgQD; Jerusalem Post, Three ISIS Suicide Bombers Detonate Near Iraq’s
Sinjar, 25 March 2019, https://bit.ly/2VoTd7M; Iraqi News, Bomb Blast Kills Two Iraqi Children in Iraq's Diyala, 19 March 2019,
https://bit.ly/2IUPs3m; Reuters, Car Bomb Blast Kills Two in Iraq's Mosul: Medics, 8 March 2019, https://reut.rs/2SU1ATn;
Reuters, Two Dead, 24 Wounded in Blast in Central Mosul, 28 February 2019, https://bit.ly/2TmCgum; Xinhua, 3 Killed in Bomb
Attack Near Iraq's Fallujah, 26 February 2019, https://bit.ly/2SYQ8Lk; AP, IS Move from Syria to Iraq, Destabilize Country's
Security Say Officials, 23 February 2019, https://bit.ly/2SXuLdc; The National, Iraq Fears ISIS Resurgence after Killing of
Fishermen, 24 February 2019, https://bit.ly/2Xnc55s. For an overview of attacks in the last quarter of 2018, see e.g., US
Department of Defense, Lead Inspector General for Operation Inherent Resolve I Quarterly Report to the United States Congress
I October 1, 2018 – December 31, 2018, 4 February 2019, https://bit.ly/2GalvM8, p. 30. See also Sections III.A.2 (“Persons
Associated with, or Perceived as Supportive of, the Government”) and III.A.5 (“Members of Religious and Minority Ethnic
Groups”).

76 CSIS, The Islamic State and the Persistent Threat of Extremism in Iraq, November 2018, https://bit.ly/2S19CcQ, p. 1. See also
pp. 3 and 4 of the same report.

77 “Like Diyala, the militants have expanded into Kirkuk city after the central government took over from the Kurds. That is the only
major urban area that IS has been able to consistently operate within. (…) there was a steady pattern of shoot outs with the
security forces, attacks on checkpoints and mukhtars, kidnappings, and 29 towns assaulted. There were also 15 mass casualty
bombings there, the most of any province during the year”; Musings on Iraq, Review of Security Trends in Iraq 2018, 15 January
2019, https://bit.ly/2TL1dMs. “On December 13 [2018], Kurdish news site Rudaw reported that in one month alone, IS attacked
villages in Iraq’s disputed Khanaqin district over 143 times, forcing villagers to flee their homes. A day later, the Iraqi Federal

https://to.pbs.org/2BLWV0x
https://bit.ly/2LMzcPw
https://cnn.it/2tQDi2D
https://bit.ly/2PtXAf1
https://bit.ly/2qa5s6X
http://bit.ly/2GDIrTu
https://on.ft.com/2I57Jfk
https://bit.ly/2LMzcPw
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/2002196.html
https://bit.ly/2S19CcQ
https://bit.ly/2y28pL9
https://bit.ly/2Rj6xWA
https://bit.ly/2XZBRMz
https://bit.ly/2Xz82C6
https://bit.ly/2PtFgQD
https://bit.ly/2VoTd7M
https://bit.ly/2IUPs3m
https://reut.rs/2SU1ATn
https://bit.ly/2TmCgum
https://bit.ly/2SYQ8Lk
https://bit.ly/2SXuLdc
https://bit.ly/2Xnc55s
https://bit.ly/2GalvM8
https://bit.ly/2S19CcQ
https://bit.ly/2TL1dMs

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

18 UNHCR / May, 2019

These attacks not only cause civilian casualties78 and new displacement,79 but also slow down the pace
of reconstruction and the return of internally displaced persons (IDPs).80 ISIS is also reported to attack
energy infrastructure and utilities with the aim of undermining popular support for the government.81
Competition and/or lack of coordination among the various security actors operating in the retaken
areas is reported to result in security gaps, which ISIS readily exploits.82

Limited military operations against ISIS continue and security forces make frequent arrests of ISIS
suspects, dismantle explosive devices, and uncover weapons caches, safe houses and underground
tunnels.83 Persons arrested on account of their actual or perceived ISIS affiliation are reported to be at
risk of human rights violations at the hands of state-affiliated security actors.84

According to reports, the ISF continue to remain heavily reliant on support from the international
coalition, especially with regard to intelligence gathering and analysis,85 as well as the PMF to secure

Police, amid a resurgence of IS activity, announced they had dismantled 50 improvised explosive devices (IEDs) in the Kirkuk
area. These reports reflect a noticeable increase in IS attacks in the particularly vulnerable disputed regions of Kirkuk and
Khanaqin over the past year”; CEIP, The Islamic State Lives On, 11 January 2019, https://bit.ly/2DYik88. “Through October 2018,
Islamic State attacks in Kirkuk province have more than doubled from 2017 to 2018. Salah ad-Dine province has also seen an
increase in the number of attacks year over year, and Diyala province is similarly on track to see an increase in attacks from 2017
to 2018.” The number of attacks recorded in other formerly ISIS-held areas, including in Al-Anbar, Babel, Baghdad and Ninewa
Governorates are reported to have dropped compared to previous years; CSIS, The Islamic State and the Persistent Threat of
Extremism in Iraq, November 2018, https://bit.ly/2S19CcQ, p. 4. On the reported increase in violence in Kirkuk and Salah Al-Din
Governorates in early 2019, see Musings on Iraq, Slight Uptick in Islamic State Ops in Iraq as New Year Begins, 4 February
2019, https://bit.ly/2SUycAw.

78 “This type of violence remains a significant threat to civilians, who are often the victims of such attacks”; ACLED, Ten Conflicts
to Worry About in 2019, 1 February 2019, https://bit.ly/2N6ioFF. See also Section II.C (“Civilian Casualties”).

79 See Section II.D.1 (“Internal Displacement”).
80 “ISIL cells in Iraq appear to be planning activities that undermine government authority, create an atmosphere of lawlessness,

sabotage societal reconciliation and increase the cost of reconstruction and counter-terrorism”; UNSC, Eighth Report of the
Secretary-General on the Threat Posed by ISIL (Da’esh) to International Peace and Security and the Range of United Nations
Efforts in Support of Member States in Countering the Threat, S/2019/103, 1 February 2019, http://undocs.org/S/2019/103, para.
19. “Sporadic and asymmetric small-scale attacks by pockets of ISIS in the liberated areas still persist after crushing defeat of
ISIS in 2017 and the security situations have caused the slow progress of reconstruction and the return of the IDPs”; iMMAP-

IHF, Humanitarian Access Response  Monthly Security Incidents Situation Report (January 2019), 31 January 2019,
https://bit.ly/2HYiS1C, p. 1. See also Section II.D.3.a (“Obstacles to Return”).

81 See Section II.F.6 (“Water, Sanitation, and Electricity”).
82 The lack of coordination is reported to be particularly evident in in the disputed areas following the withdrawal of Kurdish forces

and the re-establishment of central government control, leaving what observers describe as a security vacuum. “Many security
forces operate in Kirkuk and Khanaqin, namely the Kurdish Peshmerga, the Iraqi federal police, the Iraqi army and affiliated
counter-terrorism units, and the controversial Popular Mobilization Units (PMU). This translates into a complex security framework
in which there is little coordination, as rivalries disrupt communication between groups”; CEIP, The Islamic State Lives On, 11
January 2019, https://bit.ly/2DYik88. “This lack of coordination has allowed ISIS to set up fake checkpoints, posing as government
security officials to then stop vehicles and kidnap civilians or members of security forces”; PBS, After Losing most of Its Control
in Iraq, ISIS Is Starting to Reemerge, 2 December 2018, https://to.pbs.org/2BLWV0x. “ISIS continued to exploit the security gaps
created by the lack of coordination between the ISF and the Kurdish Peshmerga to shelter their forces and launch attacks in the
Iraqi Kurdish Region and other parts of northern Iraq”; US Department of Defense, Lead Inspector General for Operation Inherent
Resolve I Quarterly Report to the United States Congress I October 1, 2018 – December 31, 2018, 4 February 2019,
https://bit.ly/2GalvM8, p. 33. “The (…) military standoff between the Government of Iraq and Iraqi Kurdistan disrupted operations
against ISIS and created opportunities for ISIS to expand in the Disputed Internal Boundaries (DIBs) with Iraqi Kurdistan”; ISW,
ISIS's Second Resurgence, 2 October 2018, https://bit.ly/2y28pL9. See also, Rudaw, Is ISIS Winning Hearts and Minds in Iraq’s
Makhmour?, 18 April 2019, https://bit.ly/2GBNt19; Musings on Iraq, Security Handover in Diyala Allows Islamic State to Rebuild,
27 November 2018, https://bit.ly/2tEtQzx; Middle East Center for Reporting and Analysis, The Iraqi Army and Kurdish Peshmerga
Are not Coordinating Operations Against Islamic State, 5 August 2018, https://bit.ly/2niJzku.

83 “While many of the active battlefronts between Iraqi forces and the Islamic State (ISIS) had quieted by 2018, military operations
continued against sleeper cells and rural ISIS holdouts”; HRW, World Report 2019 – Iraq, 17 January 2019,
www.ecoi.net/en/document/2002196.html. See also, US Department of Defense, Lead Inspector General for Operation Inherent
Resolve I Quarterly Report to the United States Congress I October 1, 2018 – December 31, 2018, 4 February 2019,
https://bit.ly/2GalvM8, p. 34. See also, Gulf News, Thirteen ISIS Elements Arrested in Northern Iraq, 5 February 2019,
https://bit.ly/2DTeg8S; Iraqi News, Iraq Security Kill Terrorist, Arrest 8 in Diyala Province, 29 January 2019, https://bit.ly/2RFwRcr;
Agence France-Presse (AFP), Shaken by Car Bomb, Mosul Fears Return of IS Nightmares, 9 November 2018,
https://bit.ly/2DcCMjE.

84 See Sections II.E.1 (“Human Rights Situation – State Actors”) and III.A.1 (“Persons Wrongly Suspected of Supporting ISIS”).
85 Los Angeles Times, Iraq’s New War Against Islamic State: Halting the Group’s Budding Rural Resurgence, 8 March 2019,

https://lat.ms/2VRy3fl; New York Times, Acting U.S. Defense Secretary Makes Surprise Visit to Iraq, 12 February 2019,

https://bit.ly/2DYik88
https://bit.ly/2S19CcQ
https://bit.ly/2SUycAw
https://bit.ly/2N6ioFF
http://undocs.org/S/2019/103
https://bit.ly/2HYiS1C
https://bit.ly/2DYik88
https://to.pbs.org/2BLWV0x
https://bit.ly/2GalvM8
https://bit.ly/2y28pL9
https://bit.ly/2GBNt19
https://bit.ly/2tEtQzx
https://bit.ly/2niJzku
https://www.ecoi.net/en/document/2002196.html
https://bit.ly/2GalvM8
https://bit.ly/2DTeg8S
https://bit.ly/2RFwRcr
https://bit.ly/2DcCMjE
https://lat.ms/2VRy3fl

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 19

areas retaken from ISIS.86 In many retaken areas, PMF groups are reported to compete with the ISF
and the Kurdish security forces, respectively, over control and authority,87 and reports speak of
harassment and abuse against civilians by these groups.88

3) Security in Baghdad

Along with the general security improvements in 2018 and into 2019, security in Baghdad is reported
to have largely stabilized.89 Throughout 2018, ISIS remnants remained active in the small towns in the
outer regions of the governorate (“Baghdad Belts”) and launched occasional IED attacks against civilian
targets;90 however, its capacity to stage mass casualty attacks was reported to have significantly
reduced.91 In early 2019, ISIS was reported to have largely pulled out while the ISF established greater

https://nyti.ms/2E4t6JK; US Department of Defense, Lead Inspector General for Operation Inherent Resolve I Quarterly Report
to the United States Congress I October 1, 2018 – December 31, 2018, 4 February 2019, https://bit.ly/2GalvM8, p. 8.

86 “(…) security forces lack the capacity to patrol the entire country (apart from the Kurdish region, which has its own forces), obliging
them to rely on the Hashd for help. (…) In the disputed territories, they frequently perform raids and inspections to track ISIS, and
set up checkpoints to monitor the movement of people”; ICG, Iraq’s Paramilitary Groups, 30 July 2018, https://bit.ly/2T2VLrS, p.
16. “Although the Iraqi armed forces have since recovered, the state’s weakness has allowed many of these paramilitary groups
to continue to control territory in liberated areas from Mosul to Kirkuk”; War on the Rocks, More than Militias: Iraq’s Popular
Mobilization Forces Are here to Stay, 3 April 2018, https://bit.ly/2GEf4Bq. See also, LSE, The Popular Mobilisation Forces and
the Balancing of Formal and Informal Power, 15 March 2018, https://bit.ly/2MVdCea.

87 “PMF fighters reportedly have also harassed individual members of the Kurdish fighting force, the Peshmerga, in Diyala, Kirkuk,
and Ninewah provinces”; US Department of Defense, Lead Inspector General for Operation Inherent Resolve I Quarterly Report
to the United States Congress I October 1, 2018 – December 31, 2018, 4 February 2019, https://bit.ly/2GalvM8, p. 41. “Clashes
between Hashd and regular security forces are frequent”; ICG, Iraq’s Paramilitary Groups, 30 July 2018, https://bit.ly/2T2VLrS,
p. 20.

88 “In Sunni towns, the militias have established political and recruitment offices and operate checkpoints along major roads (and
even smaller interior pathways), levying taxes on truckers moving oil, household goods and food. Some militiamen have engaged
in ‘mafia-like practices,’ several Iraqi and U.S. officials said, demanding protection money from both large and small businesses,
while shaking down motorists at checkpoints to permit them to pass”; Washington Post, As Iraq’s Shiite Militias Expand Their
Reach, Concerns about an ISIS Revival Grow, 9 January 2019, https://wapo.st/2QJwJId. “(…) different Hashd groups are
reported to have engaged in llicit activities like extortion, looting and levying tariffs on goods at checkpoints”; Clingendael Institute,

From Soldiers to Politicians?  Iraq’s Al-Hashd Al-Sha’abi ‘on the March’, November 2018, http://bit.ly/2UUDHg7, p. 11. “In areas
retaken from ISIS, locals complain that the Hashd are growing lawless and blatantly partisan. In Mosul, for example, several
residents claimed that, far from providing protection, the Hashd were reaping illicit profit, whether through extortion or looting.
Fighters have erected checkpoints throughout northern Iraq to levy tariffs on traders”; ICG, Iraq’s Paramilitary Groups, 30 July
2018, https://bit.ly/2T2VLrS, p. 19.

89 Musings on Iraq, Review of Security Trends in Iraq 2018, 15 January 2018, https://bit.ly/2TL1dMs. The ISF are reported to have
removed many checkpoints and barriers and have partially reopened the so-called “Green Zone”; Los Angeles Times, Baghdad
Is Reemerging from 15 Blood-Soaked Years, but the City now Barely Functions, 27 January 2019, https://lat.ms/2RSGtFy; Al
Jazeera, Baghdad's Green Zone Opens Its Gates to Public after 15 Years, 22 December 2018, https://aje.io/cnb7s; Rudaw,
Baghdad Removes Blast Walls, Checkpoints from Public Roads, 11 August 2018, https://bit.ly/2MOSOF5. Still, “the IZ
[International Zone, or “Green Zone”] remains a restricted-access area under the control of Iraqi authorities.” And further: “In
addition to the numerous government security checkpoints throughout Baghdad, improvised checkpoints appear without notice
(…)”; US Department of State / Bureau of Diplomatic Security, Iraq 2019 Crime & Safety Report: Baghdad, 27 February 2019,
http://bit.ly/2OkUVkx.

90 According to Musings on Iraq, in 2018 Baghdad saw an average of 33 attacks per month, the third most in the country. “Almost
all the attacks are small as well such as shootings and IEDs. They also occur mostly in the towns in the outer north and south,
and to a lesser degree in the west [Baghdad Belts]”; Musings on Iraq, Review of Security Trends in Iraq 2018, 15 January 2018,
https://bit.ly/2TL1dMs. “In Baghdad, ISIS’s attack pattern indicates that it [ISIS] is likely reconstituting support and logistical
networks throughout the Baghdad Belts, replicating its safe havens in 2006 - 2007. ISIS has not yet returned to the systematic
use of vehicle-borne IEDs (VBIEDs), which were a hallmark of its resurgence in 2011 – 2013”; ISW, ISIS's Second Resurgence,
2 October 2018, https://bit.ly/2y28pL9. See also, Xinhua, Gunmen Kill 3 in Coffee Shop Near Iraq's Capital, 29 January 2019,
https://bit.ly/2Sso8P7. In most months, Baghdad accounts for the highest number of civilian casualties; see Section II.C (“Civilian
Casualties”).

91 “ISIS has continued to try to target Baghdad, but has not successfully detonated a major car bomb in the city in more than a year.
Security forces foiled 14 bombing attempts in November alone, according to the head of the Iraqi Baghdad Operations
Command”; US Department of Defense, Lead Inspector General for Operation Inherent Resolve I Quarterly Report to the United
States Congress I October 1, 2018 - December 31, 2018, 4 February 2019, https://bit.ly/2GalvM8, p. 32. The last mass casualty
attack involving two suicide bombers occurred on 15 January 2018, killing over 36 civilians in central Baghdad. ISIS claimed
responsibility for the attacks, saying it had targeted “rafidha” and “polytheists”, terms used to describe Shi’ites in a derogatory
manner; New York Times, ISIS Claims Responsibility for Baghdad Bombings, 17 January 2018, https://nyti.ms/2mEt5Cu. See
also, Iraqi News, Suicide Attacker Killed Before Targeting Shia Worshippers in Baghdad, 29 October 2018, https://bit.ly/2qpf2mp;

https://nyti.ms/2E4t6JK
https://bit.ly/2GalvM8
https://bit.ly/2GEf4Bq
https://bit.ly/2MVdCea
https://bit.ly/2GalvM8
https://wapo.st/2QJwJId
http://bit.ly/2UUDHg7
https://bit.ly/2TL1dMs
https://lat.ms/2RSGtFy
https://aje.io/cnb7s
https://bit.ly/2MOSOF5
https://bit.ly/2TL1dMs
https://bit.ly/2y28pL9
https://bit.ly/2Sso8P7
https://bit.ly/2GalvM8
https://nyti.ms/2mEt5Cu
https://bit.ly/2qpf2mp

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

20 UNHCR / May, 2019

control of the “Baghdad Belts”, which resulted in a further reduction in security incidents.92 However, by
April 2019, ISIS had reportedly sought to expand its support zone in the southwestern areas of the
Baghdad Belts.93

While reports described near-daily kidnappings for political reasons or ransom in recent years,94 a
decline has been reported in 2018 and into 2019.95 Baghdad continues to see instances of targeted
assassinations of high-profile figures.96

4) Security in the Southern Governorates97

In late 2014, significant numbers of ISF members were deployed from the South to other parts of the
country to fight ISIS. Since then, criminal gangs, militias and tribes are reported to have exploited the
ensuing security vacuum.98 Armed robberies, kidnappings for ransom or intimidation,99 drug trafficking,
extortion and payment of protection fees, as well as tribal feuds are reported to be a common
occurrence.100 Feuds between tribes often involve gun violence and even the use of heavy weapons,
resulting in casualties among bystanders.101 The use of small IEDs as an intimidation tactic mostly by
tribes has also been reported.102 According to 2018 survey findings, many civilians in Basrah had

Iraqi News, Iraqi Security Thwart Terrorist Attack Against Shiite Visitors in Baghdad, 7 October 2018, https://bit.ly/2RR0o4b. For
further attacks against Shi’ites, see also Section III.A.5.a (“Members of Religious and Minority Ethnic Groups”).

92 In January 2019, Musings on Iraq recorded 12 security incidents in Baghdad (compared to an average of 33 per month in 2018):
“6 of those were in the other northern towns like Taji and Tarmiya, 4 in the outer western towns like Abu Ghraib, and 2 in the
outer south. All the attacks were shootings”; Musings on Iraq, Slight Uptick in Islamic State Ops in Iraq as New Year Begins, 4
February 2019, https://bit.ly/2SUycAw. “IS has largely withdrawn from the capital province and the Baghdad Operations
Command has done a good job trying to control the Baghdad Belts consisting of the small towns in the outer regions of the
governorate”; Musings on Iraq, Security in Iraq Feb 1-7, 2019, 11 February 2019, https://bit.ly/2DES7Kf.

93 ISW, ISIS Resurgence Update  April 2019, 19 April 2019, https://bit.ly/2ZtaOuk; ISW, ISIS Re-Establishes Historical Sanctuary
in Iraq, 7 March 2019, https://bit.ly/2IYhgUk.

94 “There are reports of militia groups kidnapping locals, foreign workers, and members of international organizations, and
demanding ransoms from either their families or their employers”; US Department of State / Bureau of Diplomatic Security, Iraq
2019 Crime & Safety Report: Baghdad, 27 February 2019, http://bit.ly/2OkUVkx. See also, The New Arab, 'Don't Enter Baghdad':
Wave of Murder-Kidnappings Grips Iraq Capital, 17 May 2017, https://bit.ly/2fbLC9I; Al-Monitor, Why Are Kidnappings on the
Rise in Baghdad?, 27 January 2017, http://almon.co/2t5p; MEE, Criminal Kidnappings Are Big Business in Baghdad, 1 January
2017, https://bit.ly/2EbQsNL.

95 Diyaruna, Baghdad Sees Steep Decline in Kidnappings, 5 February 2019, https://bit.ly/2TOZllP.
96 In 2018, a number of prominent women associated with the beauty and fashion industries were reported to have been murdered,

see Section III.A.8.a (“Women in the Public Sphere”).
97 This document refers to the Governorates of Babel, Basrah, Dhi-Qar, Kerbala, Missan, Muthanna, Najef, Qadissiyah, and Wassit

as “Southern Iraq”.
98 “When the majority of security forces left for the fight against ISIS, only 8,000 ISF-troops and 500 police officers remained in the

city [of Basrah], providing the perfect opportunity for NSAGs, mainly criminal gangs and tribes, some with ties to the PMUs, to

flourish”; KAS, Alternative Governance  Non-State Armed Groups and the Iraqi Reconstruction Process, Research Paper No.
3, June 2018, http://bit.ly/2X0wkFS, p. 11. See also, US Department of State / Bureau of Diplomatic Security, Iraq 2018 Crime &
Safety Report: Basrah, 20 March 2018, http://bit.ly/2DD5BWT; AP, Drug Use, Sales Soar in Iraq's Basra amid Nationwide Spike,
2 January 2018, http://bit.ly/2UXAPil.

99 “Kidnapping for ransom is a common means of monetary gain. Kidnapping for intimidation (to include kidnapping intended to
send a ‘political’ message) is also common in Basrah”; US Department of State / Bureau of Diplomatic Security, Iraq 2018 Crime
& Safety Report: Basrah, 20 March 2018, http://bit.ly/2DD5BWT.

100 Iraq after Occupation (blog), South Iraq Security Report: January 2019, 2 February 2019, http://bit.ly/2TMRQMf; Los Angeles
Times, Basra Was once a Jewel of a City. Now It's a Symbol of what's Wrong in Iraq, 13 July 2018, https://lat.ms/2BBWCoz;

KAS, Alternative Governance  Non-State Armed Groups and the Iraqi Reconstruction Process, Research Paper No. 3, June
2018, http://bit.ly/2X0wkFS, pp. 11, 17-18, 21.

101 See Section III.A.11 (“Individuals Targeted as Part of Tribal Conflict Resolution, Including Blood Feuds”).
102 “Throughout southern Iraq, small improvised explosive devices (IED) are used as an intimidation tactic. Known locally as ‘sound

bombs,’ these devices normally result in minor property damage and have been placed under vehicles, outside offices, and near
private residences. While these tactics are likely intended to send a message, risk of death or injury still remains for individuals
within proximity to a detonation of one of these devices. In 2017, there were approximately 40 incidents of sound bombs being
used in southern Iraq to intimidate individuals. Most were due to tribal disputes”; US Department of State / Bureau of Diplomatic
Security, Iraq 2018 Crime & Safety Report: Basrah, 20 March 2018, http://bit.ly/2DD5BWT.

https://bit.ly/2RR0o4b
https://bit.ly/2SUycAw
https://bit.ly/2DES7Kf
https://bit.ly/2ZtaOuk
https://bit.ly/2IYhgUk
https://bit.ly/2fbLC9I
http://almon.co/2t5p
https://bit.ly/2EbQsNL
https://bit.ly/2TOZllP
http://bit.ly/2X0wkFS
http://bit.ly/2DD5BWT
http://bit.ly/2UXAPil
http://bit.ly/2DD5BWT
http://bit.ly/2TMRQMf
https://lat.ms/2BBWCoz
http://bit.ly/2X0wkFS
http://bit.ly/2DD5BWT

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 21

experienced violence in the previous year,103 and a majority, particularly women, considered
themselves as “likely” or “somewhat likely” to become victims of violence in the near future.104

In 2018, protests105 over corruption, government neglect, unemployment and poor services, erupted in
Basrah and in other southern cities,106 with some protests turning violent and leading to deaths and
injuries among protesters and security forces.107 The situation is reported to have calmed down
following the reinforcement of local security and imposition of a curfew.108 Protest organizers also
reported that they decided to suspend further protests after receiving death threats from militias.109
Several protest leaders and activists were reportedly assassinated in September and October 2018.110
At the time of writing, protests continue, with occasional violence reported.111

103 In Basrah, 65 per cent of households surveyed in 2018 reported having experienced at least one incident of violence in the
previous year, including verbal abuse and harassment; robbery or seizure of property; forced marriage; assault with a weapon or
attempted murder; beating, physical abuse or torture; killing or murder; bombing or explosives; and/or unlawful imprisonment or
detention; PAX, Human Security Survey – Basra, September 2018, http://bit.ly/2SQVasi, p. 1.

104 Among the 2018 survey respondents, 22 per cent considered it “likely” to become a victim of violence in the next year, while 45
per cent considered it “somewhat likely”; Ibid. The survey also revealed that the proportion of women fearing violence was higher
at 76 per cent compared to 56 per cent of men; PAX, Human Security Survey: Basra, Iraq — 2018, Gender Security Dynamics,
31 December 2018, http://bit.ly/2SO74TT, p. 1.

105 The number of riots and protests are reported to have spiked in 2018; ACLED, Ten Conflicts to Worry About in 2019, 1 February
2019, https://bit.ly/2N6ioFF; CSIS, The Islamic State and the Persistent Threat of Extremism in Iraq, November 2018,
https://bit.ly/2S19CcQ, pp. 6, 7.

106 “Demonstrations in Basra kicked off on 8 July [2018] and quickly spread to other cities across the south (notably Amarah,
Nasiriyah, Karbala and Najaf), as well as parts of Baghdad”; Aperio Intelligence, Corruption and Crime Put Basra at the Epicentre
of Escalating Iraqi Protests, 17 September 2018, http://bit.ly/2GHqmUq. See also, ICG, How to Cope with Iraq’s Summer
Brushfire, 31 July 2018, https://bit.ly/2FvFeq4; The Guardian, Protests Spread Through Cities in Iraq's Oil-Rich Shia South, 18
July 2018, https://bit.ly/2DDWAgc.

107 “The predominantly Shiite city is among the poorest areas of Iraq, despite the huge nearby oil reserves that drive the national
economy. Although Basra has escaped the terrorist violence that has racked the country for years, its population has struggled
with its own set of problems: high unemployment, crumbling infrastructure and rampant organized crime groups with leaders
linked to powerful Shiite militias”; New York Times, In Strategic Iraqi City, a Week of Deadly Turmoil, 8 September 2019,
https://nyti.ms/2O0EN6Z. In early September 2018, violence was reported to have escalated on both sides with protesters setting
fire to government offices, political party and militia headquarters, as well as the Iranian consulate; AFP, Security Forces Deploy
in Iraq's Basra Following Violence, 8 September 2018, http://bit.ly/2SLY95o; AP, 12 Dead in Basra as Rockets Fired at Airport
and Iranian Consulate Torched, 8 September 2018, http://bit.ly/2RZFRt2. Violence between July and September 2018 is reported
to have left at least 20 people dead and 300 others wounded, including 52 members of the security forces, while hundreds were
arrested; Office of the High Commissioner for Human Rights (OHCHR), Press Briefing Notes on Myanmar Freedom of
Expression, Iraq Basra Protests and Yemen Attack, 11 September 2018, https://bit.ly/2SQxHaK.

108 AP, Calm Returns to Iraq's Basra after Week of Violent Protests, 9 September 2018, https://bit.ly/2UYfhCl; The New Arab, Iraq
Army Puts Basra on Lock-Down amid Protest Turmoil, 6 September 2018, https://bit.ly/2UXb5mo. Following an investigation into
the violence during the protest, a number of security and local government officials were reportedly dismissed; Amnesty
International, Human Rights in Iraq: Review of 2018, 26 February 2019, https://bit.ly/2EkxROr, p. 2.

109 “Activists are now the target of systematic death threats and premeditated assassinations. (…) Reports of death threats by militias
and associated parties have become ubiquitous among activists, many of whom blame the influence of Iran, which supports the
largest militias in the PMF, including the Badr Organization. There have also been unconfirmed reports that a hit list of activists’
names is circulating among members of Asaib Ahl al-Haq and Hezbollah al-Nujaba, two other PMF militias”; Ceasefire Centre for
Civilian Rights / MRGI, Civilian Activists under Threat in Iraq, December 2018, https://bit.ly/2UnHNgl, pp. 14, 16. See also, The
Arab Weekly, Iraqi Activist Shot Dead by Masked Gunmen in Basra, 26 September 2018, https://bit.ly/2SLr8X2; AP, Basra
Residents Accuse Iran-backed Militias of Intimidation, 23 September 2018, https://bit.ly/2SyTDYN; AP, Calm Returns to Iraq's
Basra after Week of Violent Protests, 9 September 2018, https://bit.ly/2UYfhCl.

110 Ceasefire Centre for Civilian Rights / MRGI, Civilian Activists under Threat in Iraq, December 2018, https://bit.ly/2UnHNgl, pp.
16, 22. See also Section III.A.3 (“Persons Opposing, or Perceived to Be Opposing, the Government or those Affiliated with the
Government”), footnote 438.

111 NINA, Human Rights Commission in Basra: 8 Demonstrators Arrested and Wounded and Two Other Police Officers, 7 March
2019, http://bit.ly/2IYh4Gl; NINA, Dozens Protest in Basra to Demand Better Services and Jobs Opportunities, 1 March 2019,
https://bit.ly/2XEVyK5; Janes 360, Protests in Iraq’s Basra Likely Throughout 2019, but Security Force Presence Mitigates
Disruption Risk to Oil Sites, 5 February 2019, https://bit.ly/2S1xGML; NINA, Demonstrators Call for Job Opportunities, and
Security Forces Fire Bullets to Disperse Them North of Basra, 13 January 2019, https://bit.ly/2NLkivI; Reuters, Police Use Live
Rounds to Disperse Protest in Iraq's Basra for Second Week, 21 December 2018, https://reut.rs/2rYLZHv.

http://bit.ly/2SQVasi
http://bit.ly/2SO74TT
https://bit.ly/2N6ioFF
https://bit.ly/2S19CcQ
http://bit.ly/2GHqmUq
https://bit.ly/2FvFeq4
https://bit.ly/2DDWAgc
https://nyti.ms/2O0EN6Z
http://bit.ly/2SLY95o
http://bit.ly/2RZFRt2
https://bit.ly/2SQxHaK
https://bit.ly/2UYfhCl
https://bit.ly/2UXb5mo
https://bit.ly/2EkxROr
https://bit.ly/2UnHNgl
https://bit.ly/2SLr8X2
https://bit.ly/2SyTDYN
https://bit.ly/2UYfhCl
https://bit.ly/2UnHNgl
http://bit.ly/2IYh4Gl
https://bit.ly/2XEVyK5
https://bit.ly/2S1xGML
https://bit.ly/2NLkivI
https://reut.rs/2rYLZHv

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

22 UNHCR / May, 2019

ISIS is reported to lack operational space and support in the predominantly Shi’ite South, but has in the
past years occasionally launched, or attempted to launch, mass casualty attacks, particularly during
religious celebrations.112

5) Security in the Kurdistan Region

The security situation in the KR-I remains relatively stable, althought the risk of ISIS attacks persists.113
However, security forces are vigilant in light of the reported presence of homegrown sleeper cells of
ISIS and other armed groups, as well as ISIS operations in neighbouring Kirkuk and Diyala
Governorates.114 ISIS remnants are also reported to operate along the Iraqi-Iranian border, from where
they have staged attacks in Iran.115

Discontent over corruption and worsening economic conditions, particularly the delays in payment of
and cuts to salaries of state employees, are reported to have resulted in popular protests in Erbil and
Sulaymaniyah in late 2017 and in March 2018. Some protests reportedly turned violent, and human
rights organizations expressed concern over the treatment of protestors and journalists covering the
protests.116

Turkish airstrikes against alleged Kurdistan Workers Party (PKK) positions in parts of the KR-I are
reported to regularly cause casualties among fighters and civilians as well as damage to properties.117

C. Civilian Casualties

While exact figures are not available, by all accounts tens of thousands of civilians have been killed
between 2014 and 2017 as a result of the conflict between the Iraqi Government and ISIS and the

112 The last major attack was reported on 14 September 2017, when car bombs and a coordinated assault targeted Shi’ite pilgrims
near Nasseriyah in Dhi-Qar Governorate, killing at least 80 people. ISIS reportedly claimed responsibility for the attacks; AP, ISIS
Suicide Attack: More than 80 Killed in Southern Iraq, 15 September 2017, https://bit.ly/2SBxEjV.

113 “Through 2018, Kurdish security agencies arrested members of ISIS terrorist cells planning attacks in Erbil and the IKR [Iraqi
Kurdistan Region]”; US Department of State / Bureau of Diplomatic Security, Iraq 2019 Crime & Safety Report: Erbil, 1 March
2019, http://bit.ly/2HBbVTo.

114 Terrorist attacks remain relatively rare in the KR-I. The last attack was directed against the governorate building in Erbil on 23
July 2018 and reportedly resulted in the killing of one person and the wounding of five members of the security forces. The
suspects were reported to have links to ISIS; Kurdistan 24, Kurdistan Security Council Releases Confessions of Three ‘IS
Terrorists’ Responsible for Erbil Attack, 2 August 2018, https://bit.ly/2BU0PEs; Reuters, Security Forces end Attack on Erbil
Governorate by Suspected Islamic State Militants, 23 July 2018, https://reut.rs/2O8WDVL. According to ISW, “ISIS is expanding
its networks in Iraqi Kurdistan” and “is recruiting and generating attack networks within Iraqi Kurdistan”; ISW, ISIS Resurgence

Update  April 2019, 19 April 2019, https://bit.ly/2ZtaOuk; ISW, ISIS Re-Establishes Historical Sanctuary in Iraq, 7 March 2019,
https://bit.ly/2IYhgUk. The ongoing threat is also evidenced by the reported arrests of ISIS members in the KR-I; Rudaw, Kurdish
Security Arrest Man Who Confessed to Moving ISIS Members, 11 April 2019, https://bit.ly/2IWcVRE; National Iraqi News Agency
(NINA), A Terrorist Plot in Sulaymaniyah Foiled and Elements of 3 Cells of Daesh Organization Arrested, 3 April 2019,
https://bit.ly/2PuRloD; US Department of State / Bureau of Diplomatic Security, Iraq 2019 Crime & Safety Report: Erbil, 1 March
2019, http://bit.ly/2HBbVTo; NINA, Security Council of the Kurdistan Region Announced the Arrest of Two Elements of Daesh in
Erbil, 18 January 2019, https://bit.ly/2Nyp9jF; Rudaw, Kurdish Security Forces Arrest “Three ISIS Members” in Garmiyan, 4
February 2019, https://bit.ly/2Ey4tED; ISW, ISIS's Second Resurgence, 2 October 2018, https://bit.ly/2y28pL9; Rudaw, ISIS Cell
Captured in Sulaimani Asayesh Ambush, 12 August 2018, https://bit.ly/2VjiTik; Al Jazeera, ISIL Sleeper Cell Attacks Remain a
Threat in Northern Iraq, 6 August 2018, https://bit.ly/2ATCwIO; The Arab Weekly, Iraqi Kurds Wary of Resurgence of Home-
Grown Terrorism, 29 July 2018, https://shar.es/amvSKL; Kurdistan 24, The Threat from Within: Erbil Attack Exposes
Radicalization in Kurdistan, 25 July 2018, https://bit.ly/2Xosw1n.

115 ISW, ISIS's Second Resurgence, 2 October 2018, https://bit.ly/2y28pL9; Reuters, ISIS Is Going after Iran, 5 February 2018,
https://read.bi/2T2PCM9.

116 Amnesty International, Human Rights in Iraq: Review of 2018, 26 February 2019, https://bit.ly/2EkxROr; CEIP, Kurdistan Politics
at a Crossroads, 26 April 2018, https://bit.ly/2SxxhSy; The National, Iraqi Kurdish Authorities Use Force to Contain Public
Discontent, 26 March 2018, https://bit.ly/2Lu2Ca1; UNAMI, UNAMI Underlines an Urgent Need for De-Escalation Following
Violent Demonstrations in Sulaimaniya, 23 December 2017, https://bit.ly/2tIZATO. See also Section III.A.4 (“Persons Opposing,
or Perceived to Be Opposing, the KRG or Those Affiliated with the KRG”).

117 Rudaw, Kurdish Villagers Driven Off Their Mountainsides by Turkish Airstrikes, 15 February 2019, https://bit.ly/2Vsef1F; UNSC,
Implementation of Resolution 2421 (2018), 1 February 2019, https://bit.ly/2H5licP, para. 16; Musings on Iraq, Islamic State Went
into Hibernation in Winter 2018, 2 January 2019, https://bit.ly/2t2a54h; HRW, Turkey/Iraq: Strikes May Break Laws of War, 19
September 2018, www.ecoi.net/en/document/1443747.html.

https://bit.ly/2SBxEjV
http://bit.ly/2HBbVTo
https://bit.ly/2BU0PEs
https://reut.rs/2O8WDVL
https://bit.ly/2ZtaOuk
https://bit.ly/2IYhgUk
https://bit.ly/2IWcVRE
https://bit.ly/2PuRloD
http://bit.ly/2HBbVTo
https://bit.ly/2Nyp9jF
https://bit.ly/2Ey4tED
https://bit.ly/2y28pL9
https://bit.ly/2VjiTik
https://bit.ly/2ATCwIO
https://shar.es/amvSKL
https://bit.ly/2Xosw1n
https://bit.ly/2y28pL9
https://read.bi/2T2PCM9
https://bit.ly/2EkxROr
https://bit.ly/2SxxhSy
https://bit.ly/2Lu2Ca1
https://bit.ly/2tIZATO
https://bit.ly/2Vsef1F
https://reliefweb.int/sites/reliefweb.int/files/resources/N1901857.pdf
https://bit.ly/2t2a54h
http://www.ecoi.net/en/document/1443747.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 23

human rights violations and abuses committed by ISIS and other parties to the conflict.118 In total,
decades of conflict and human rights abuses in Iraq have left hundreds of thousands of people dead or
missing.119

As of late summer 2017, following the end of the Mosul offensive, monthly casualty figures declined, a
trend that continued throughout 2018 and into 2019.120 At the time of writing, civilian casualties are
reported to occur mostly in areas where ISIS maintains a presence.121 Based on statistics provided by
the UN Assistance Mission for Iraq (UNAMI), Baghdad was the worst affected governorate in terms of
the total numbers of casualties in most months of 2018, largely as a result of regular small-scale attacks
(shootings, IEDs and “sticky bombs”) and infrequent mass casualty incidents.122 In 2018, Baghdad (the
most populous governorate of Iraq) was followed (or surpassed in some months), although not always
in the same order, by Al-Anbar, Diyala, Ninewa, Kirkuk, Salah Al-Din and Babel Governorates.123 Based
on an analysis of Iraq Body Count (IBC) casualty statistics for 2018, Ninewa Governorate saw the
highest civilian casualty rate, i.e. the number of casualties per 100,000 inhabitants (46.5 casualties per
100,000 of population), followed by Kirkuk (18.3), Diyala (16.4), Salah Al-Din (10) and Baghdad (7.4).124

118 There are several data sets on casualties in Iraq based on different methodologies, and the totals recorded by each vary
considerably. None of these figures can be considered fully accurate in light of the difficulties to compile reliable data under the
current security conditions and all sources stress that these are to be considered “minimum” figures. UNAMI recorded an
“absolute minimum” of 85,123 civilian casualties (29,973 killed and 55,150 wounded) from armed conflict, terrorism and violence
from 1 January 2014 to 31 December 2017; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018,
www.refworld.org/docid/5b6afc544.html, p. 2. Iraq Body Count (IBC) recorded over 67,000 civilian deaths between January 2014
and December 2017; see Iraqi Body Count, Database, accessed 30 April 2019, www.iraqbodycount.org/database/. The Blog
“Musings on Iraq” recorded 17,098 civilian deaths in 2014, 17,339 in Iraq in 2015, 24,091 in 2016 (2016 includes civilian and non-
civilian deaths), and 14,541 in 2017; Musings on Iraq, 2017 Security in Iraq in Review Defeat of the Islamic State on the Battlefield,
3 January 2018, https://bit.ly/2OQFcsS; Musings on Iraq, 24,091 Reported Dead and 39,205 Wounded in Iraq in 2016 (2nd
Revision), 2 January 2017, https://bit.ly/2joVfOv; Musings on Iraq, Over 51,000 Casualties in Iraq in 2015, 24 February 2016,
https://bit.ly/1RxLAi2; Musings on Iraq, 2014 Deadliest Year in Iraq since Civil War Period, 6 January 2015,
https://bit.ly/1wRWhB8.

119 “The International Center for Missing Persons, which has been working in partnership with the Iraqi government to help recover
and identify the missing, estimates that the number of missing people in Iraq could range from 250,000 to 1 million people”; HRW,
World Report 2019 – Iraq, 17 January 2019, www.ecoi.net/en/document/2002196.html. IBC estimates that since 2003, between
183,348 and 205,908 civilians have been killed in Iraq; IBC, accessed 30 April 2019, www.iraqbodycount.org/. See also,
Washington Post, 15 Years after the Iraq War Began, the Death Toll Is still Murky, 20 March 2018, https://wapo.st/2MIxLEb.

120 This is also reflected in lower yearly civilian casualties in 2017 and 2018. December 2018 recorded the lowest casualty figure
since UNAMI began publishing them in November 2012. IBC accounted for over 13,100 civilian deaths in 2017 and more than
3,300 in 2018 (preliminary figures). UNAMI estimated 3,200 civilian deaths in 2017 and over 900 in 2018 (note: some months
miss figures for Al-Anbar Governorate); IBC, Database, accessed 30 April 2019, www.iraqbodycount.org/database; UNAMI, UN
Casualty Figures for Iraq for the Month of December 2018, 3 January 2019, https://bit.ly/2TvBRli. See also, Action for Armed
Violence, 2018: A Year of Explosive Violence, 11 January 2019, https://bit.ly/2SdP31K; Musings on Iraq, Islamic State Went into
Hibernation in Winter 2018, 2 January 2019, https://bit.ly/2t2a54h; CSIS, The Islamic State and the Persistent Threat of Extremism
in Iraq, November 2018, https://bit.ly/2S19CcQ, p. 4.

121 UNSC, Implementation of Resolution 2421 (2018), 1 February 2019, https://bit.ly/2H5licP, para. 35; Musings on Iraq, Islamic
State Went into Hibernation in Winter 2018, 2 January 2019, https://bit.ly/2t2a54h.

122 Musings on Iraq, Security in Iraq Sep 15-21, 2018, 24 September 2018, https://bit.ly/2NG5bXs; Musings on Iraq, Violence
Remained Steady in Iraq August 2018, 3 September 2018, https:/2018///bit.ly/2CU5uZI; UNAMI, Report on Human Rights in Iraq

 July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. vi. Based on UNAMI statistics, Baghdad was
the “worst affected Governorate” in all months of 2018 except April, June, October and December 2018, when Diyala, Kirkuk, Al-
Anbar and Ninewa Governorates, respectively, surpassed casualty figures in Baghdad; UNAMI monthly civilian casualties,
accessed 30 April 2019, available at: https://bit.ly/1jL06CY.

123 Noting that figures for Al-Anbar are not available for every month; UNAMI, Civilian Casualties, accessed 30 April 2019,
http://bit.ly/1NpHRqT. Musings on Iraq identified the same governorates as accounting for the highest monthly casualties,
however, the order varies from month to month. See Musings on Iraq, Islamic State Went into Hibernation in Winter 2018, 2
January 2019, https://bit.ly/2t2a54h and monthly security reports for 2018 on Musings on Iraq,
http://musingsoniraq.blogspot.com/. See also, UNSC, Implementation of Resolution 2421 (2018) – Report of the Secretary-
General, S/2018/975, 31 October 2018, https://undocs.org/S/2018/975 (hereafter: UNSC, Implementation of Resolution 2421
(2018), 31 October 2018, https://undocs.org/S/2018/975), para. 43.

124 EASO, Iraq Security Situation (Supplement) – Iraq Body Count – Civilian Deaths 2012, 2017-2018, February 2019,
www.ecoi.net/en/file/local/2004074/Iraq_IBC_Civilian_Deaths.pdf, p. 14.

http://www.refworld.org/docid/5b6afc544.html
http://www.iraqbodycount.org/database/
https://bit.ly/2OQFcsS
https://bit.ly/2joVfOv
https://bit.ly/1RxLAi2
https://bit.ly/1wRWhB8
https://www.ecoi.net/en/document/2002196.html
http://www.iraqbodycount.org/
https://wapo.st/2MIxLEb
https://bit.ly/2TvBRli
https://bit.ly/2SdP31K
https://bit.ly/2t2a54h
https://bit.ly/2S19CcQ
https://reliefweb.int/sites/reliefweb.int/files/resources/N1901857.pdf
https://bit.ly/2t2a54h
https://bit.ly/2NG5bXs
https://bit.ly/2CU5uZI
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/1jL06CY
http://bit.ly/1NpHRqT
http://musingsoniraq.blogspot.com/
https://undocs.org/S/2018/975
https://undocs.org/S/2018/975
http://www.ecoi.net/en/file/local/2004074/Iraq_IBC_Civilian_Deaths.pdf

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

24 UNHCR / May, 2019

Turkish airstrikes against alleged PKK positions in the KR-I, and occasionally in Ninewa, are also
reported to have caused civilian casualties.125

D. Forced Displacement and Returns

1) Internal Displacement

The conflict between 2014 and 2017 has caused the cumulative displacement of nearly six million Iraqis
– around 15 per cent of the country’s population.126 At the end of April 2019, more than 1.65 million
persons primarily from Ninewa, Salah al-Din and Anbar Governorates, including 800,000 children,127
remain displaced.128 Most IDPs have been displaced multiple times129 and, as of September 2018, over
half of the IDP population is reported to have been living in displacement for three or more years.130 At
the time of writing, IDPs are reported to be displaced across 38 districts and 1,596 locations across
Iraq, with the KR-I,131 Ninewa, Salah al-Din, and Kirkuk Governorates hosting the largest numbers of
IDPs.132

New displacement continues to be reported, including as a result of unsuccessful attempts to return to
areas of origin, continued insecurity and attacks by ISIS, as well as reprisal acts against civilians
perceived to be supporting ISIS.133 New and secondary displacement has also been caused by
environmental factors, including floods as well as water shortages and poor water quality.134

125 See Section II.B.5 (“Security in the Kurdistan Region”).
126 This compares to 2.7 million displaced individuals during the 2006-2008 conflict; International Organization for Migration (IOM),

Iraq Displacement Crises 2014-2017, October 2018, https://bit.ly/2PAGUjy. See also OCHA, Iraq: Timeline of Displacement and
Returns (as of 31 October 2018), 6 November 2018, https://bit.ly/2Gd6n19.

127 UNICEF, Humanitarian Action for Children 2019 - Iraq (Revised April 2019), 30 April 2019, https://bit.ly/2Y2wNXM.
128 Fifty per cent of all IDPs come from just four districts in Ninewa Governorate: Mosul, Sinjar, Tel Afar and Al-Ba’aj; IOM, Iraq:

Displacement Tracking Matrix | DTM Round 108 – February 2019, 20 March 2019, http://bit.ly/2Jv0MF7 (hereafter: IOM, DTM
Round 108 – February 2019, 20 March 2019, http://bit.ly/2Jv0MF7), pp. 1, 3. For updated displacement figures, see IOM,
http://iraqdtm.iom.int/IDPsML.aspx.

129 “Displacement in Iraq has been far from linear. Almost 60 per cent of internally displaced respondents had fled more than once”;
Norwegian Refugee Council/Internal Displacement Monitoring Centre (NRC/IDMC), Nowhere to Return to – Iraqis' Search for
Durable Solutions Continues, 1 November 2018, www.refworld.org/docid/5beb01d74.html (hereafter: NRC/IDMC, Nowhere to
Return to, 1 November 2018, www.refworld.org/docid/5beb01d74.html), p. 13.

130 OCHA, Iraq: Humanitarian Response Plan January  December 2019, 26 February 2019, https://bit.ly/2TyIbMb (hereafter: OCHA,
HRP 2019, 26 February 2019, https://bit.ly/2TyIbMb), p. 6; IOM, Reasons to Remain: Categorizing Protracted Displacement in
Iraq, November 2018, www.refworld.org/docid/5bf685154.html (hereafter: IOM, Reasons to Remain, November
2018, www.refworld.org/docid/5bf685154.html), p. 8.

131 The KR-I continues to host over 40 per cent of the overall IDP population in Iraq, with the IDPs exerting continuous pressure on
already over-stretched local capacities. As of 28 February 2019, over 334,000 IDPs were hosted in Dohuk Governorate, over
212,000 in Erbil Governorate, and over 150,000 in Sulaymaniyah Governorate. While other governorates have seen a decrease
in the number of IDPs, the KR-I continues to host nearly as many IDPs as in the early phases of the crisis; IOM, DTM Round 107
– December 2018, 31 December 2018, https://bit.ly/2UafORj, p. 7; IOM, Reasons to Remain, November
2018, www.refworld.org/docid/5bf685154.html, p. 7; ACTED, Municipal Services under Pressure as IDPs Flock to Dohuk, 10
October 2018, https://bit.ly/2PCiqo9.

132 IOM, DTM Round 108 – February 2019, 20 March 2019, http://bit.ly/2Jv0MF7, p. 3.
133 “Security concerns and financial hardship continue to be the main drivers of displacement. (…) Many IDPs reported entering

camps due to recent security incidents perpetrated by extremists, lack of livelihood and self-reliance opportunities, coupled with
lack of assistance and inadequate shelter, communal disputes, and family reunification”; UNHCR, Iraq Protection Update –
November 2018, 30 November 2018, https://bit.ly/2FbJbiR, p. 1. See also, IOM, DTM Round 106 – October 2018, 31 October
2018, https://bit.ly/2GblCrG, p. 4; and UNHCR’s monthly Protection Updates, available at: https://bit.ly/2zeBGms. See also
Section III.A.1 (“Civilians Suspected of Supporting ISIS”).

134 OCHA, HRP 2019, 26 February 2019, https://bit.ly/2TyIbMb, p. 8; AFP, 21 Killed, Thousands Displaced in Iraq Floods in 2 Days:
Health Ministry, 26 November 2018, https://bit.ly/2GpBzL4; NRC, Basra Fact Finding Mission Report #2, 22 September 2018,
https://bit.ly/2GgE0PU, p. 3. See also, The Independent, Iraq Water Shortages Could Force Four Million People to Flee Their
Homes, 8 October 2018, https://ind.pn/2C3wV1f. See also Sections II.F.1 (“Shelter”) and 6 (“Water, Sanitation and Electricity”).

https://bit.ly/2PAGUjy
https://bit.ly/2Gd6n19
https://bit.ly/2Y2wNXM
http://iraqdtm.iom.int/IDPsML.aspx
https://bit.ly/2Qe9l6k
https://bit.ly/2Qe9l6k
https://bit.ly/2TyIbMb
https://bit.ly/2TyIbMb
https://www.refworld.org/docid/5bf685154.html
http://www.refworld.org/docid/5bf685154.html
https://bit.ly/2UafORj
https://www.refworld.org/docid/5bf685154.html
https://bit.ly/2PCiqo9
https://bit.ly/2FbJbiR
https://bit.ly/2GblCrG
https://bit.ly/2zeBGms
https://bit.ly/2TyIbMb
https://bit.ly/2GpBzL4
https://bit.ly/2GgE0PU
https://ind.pn/2C3wV1f

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 25

2) External Displacement

Conflict and human rights violations have forced Iraqis to flee abroad in search of safety and protection,
often following internal displacement.135 As of 30 April 2019, there were over 259,000 Iraqi refugees
and asylum-seekers in Turkey, Jordan, Syria Lebanon, Egypt, and in the member states of the
Cooperation Council for the Arab States of the Gulf (GCC); the majority of these Iraqis had arrived since
2014.136 In addition, some 31,000 Iraqis are residing in Al-Hol, Roj, and Newroz camps in Al-Hassakeh
Governorate in Syria, the majority of whom have not been formally registered by UNHCR.137 Iraq
remained one of the main countries of citizenship of asylum-seekers in EU member states in 2018.138

3) IDP Returns

Following the end of major military operations against ISIS, IDP returns started to exceed new internal
displacement as of January 2018.139 By the end of April 2019, more than 4.2 million Iraqis are reported
to have returned140 to their sub-district of origin in nearly 1,600 locations across the country, primarily
to areas formerly held by ISIS in the Governorates of Ninewa, Al-Anbar, Salah Al-Din, Kirkuk and
Diyala.141 Approximately half a million returnees are considered to be living in conditions of “high or very
high severity of humanitarian need” in several districts in the Governorates of Al-Anbar, Baghdad,
Diyala, Erbil, Kirkuk, Ninewa and Salah Al-Din.142

a) Obstacles to Return

Despite the return of a sizable number of IDPs to areas retaken from ISIS, the pace of returns has been
slowing down over the course of 2018 and into 2019143 and most remaining IDPs report planning to
stay in their current location rather than returning to their area of origin.144 Humanitarian actors anticipate
that protracted displacement will continue in 2019.145 Obstacles to return146 include in particular

135 “In the absence of safety and opportunities for durable solutions [in Iraq], many repeated internal displacements eventually led to
cross-border movements”; NRC/IDMC, Nowhere to Return to, 1 November 2018, www.refworld.org/docid/5beb01d74.html, p. 13.

136 Turkey: 132,335; Jordan: 67,554; Syria: 34,976; Lebanon: 14,194; Egypt: 6,999; GCC: 3,354; UNHCR, 30 April 2019.
137 Only Iraqis hosted in Newroz camp (320 Iraqis) and Roj camp (319 Iraqis) have formally been registered by UNHCR; UNHCR,

30 April 2019.
138 Eurostat, Asylum Quarterly Report  Statistics Explained, 12 March 2019, https://bit.ly/2QvvKuY, p. 2.
139 “Following the official declaration of the end of the ISIL conflict in December 2017, there was an increase in the number of families

returning to their places of origin. However, it is important to note that return movements have taken place throughout the conflict,
as areas were retaken from ISIL”; IOM, Reasons to Remain, November 2018, www.refworld.org/docid/5bf685154.html, p. 3. See
also, IOM, Number of Returns Exceeds Number of Displaced Iraqis: UN Migration Agency, January 2018, https://bit.ly/2qTTMsa.

140 IOM defines returnees as “all those displaced since January 2014 who return to their location of origin, irrespective of whether
they have returned to their former residence or to another shelter type. The definition of returnees is not related to the criteria of
returning in safety and dignity, nor with a defined strategy of durable solution. The location is defined as an area that corresponds
either to a sub-district (i.e. fourth official administrative division), a village for rural areas or a neighbourhood for urban areas (i.e.
fifth official administrative division)”; IOM, DTM Round 108 – February 2019, 20 March 2019, http://bit.ly/2Jv0MF7, p. 6. For
updated return figures, see: http://iraqdtm.iom.int/ReturneeML.aspx.

141 IOM, DTM Round 108 – February 2019, 20 March 2019, http://bit.ly/2Jv0MF7, p. 2.
142 “These people suffer from restrained access to livelihoods and basic services as well as challenges in social cohesion and safety”;

OCHA, HRP 2019, 26 February 2019, https://bit.ly/2TyIbMb, p. 16. See also, IOM, Iraq: Return Index Findings  Round 2 (January
2019), 31 January 2019, http://bit.ly/2TIW5bE.

143 “It is broadly agreed that those 1.8 million people who have remained displaced will face more challenges to returning to their
areas of origin, an understanding that is well demonstrated by the falling rate of return”; United Nations Development Programme
(UNDP), Funding Facility for Stabilization Quarter III Report 2018, 3 January 2019, https://bit.ly/2WAlSob, p. 9. “Despite the
overall scale of return (4 million IDPs as of September 2018), return rates appear to be levelling out: nearly half of all returns took
place in 2017; just 18 per cent of IDPs have returned in 2018”; OCHA, Iraq: Humanitarian Bulletin, September 2018, 15 October
2018, https://bit.ly/2C7AdiC, p. 3. See also, IOM, Returns Continue while Obstacles to Return Remain in Iraq: IOM, 26 June 2018,
https://bit.ly/2PLlRZM.

144 UNHCR/CCCM Cluster/REACH, Intentions Survey: IDP Areas of Origin, August 2018, 31 August 2018, https://bit.ly/2Tigowl;
NRC, Iraqis still Languishing One Year since Announced Defeat of Islamic State Group, 7 December 2018, https://bit.ly/2E6oovB;
IOM, Reasons to Remain, November 2018, www.refworld.org/docid/5bf685154.html, p. 19; UNSC, Implementation of Resolution
2421 (2018), 31 October 2018, https://undocs.org/S/2018/975, para. 57.

145 OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, pp. 4, 10; IOM,
Reasons to Remain, November 2018, www.refworld.org/docid/5bf685154.html.

146 “Many families continue to face constrained access to basic services, and security and protection risks while contending with
destroyed properties and critical infrastructure, and the lack of livelihood opportunities and financial resources”; UNHCR, Global

https://bit.ly/2Qe9l6k
https://bit.ly/2QvvKuY
https://www.refworld.org/docid/5bf685154.html
https://bit.ly/2qTTMsa
http://iraqdtm.iom.int/ReturneeML.aspx
https://bit.ly/2TyIbMb
http://bit.ly/2TIW5bE
https://bit.ly/2WAlSob
https://bit.ly/2C7AdiC
https://bit.ly/2PLlRZM
https://bit.ly/2Tigowl
https://bit.ly/2E6oovB
https://www.refworld.org/docid/5bf685154.html
https://undocs.org/S/2018/975
https://bit.ly/2ClZSWd
https://www.refworld.org/docid/5bf685154.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

26 UNHCR / May, 2019

destroyed or damaged housing, unresolved housing, land and property (HLP) disputes,147 lack of
livelihoods,148 limited access to education, health and other basic services,149 as well as continued
insecurity in areas of origin, including as a result of contamination of homes and land with ERW,150
sporadic attacks by ISIS,151 and the presence of government-affiliated groups.152

For families associated with actual or perceived ISIS members, community tensions, discrimination,
fear of arrest and reprisal acts as well as the confiscation of documentation or refusal to issue new
documentation are also reported to hamper returns.153 Others are reported to be barred from
returning,154 or face secondary displacement following their return due to stigmatization and acts of
retribution.155

Focus – Iraq Operational Environment, accessed 30 April 2019, https://bit.ly/2LXMfQa. “While gauging IDPs’ future plans related
to resolving their displacement is difficult to do with any accuracy, people cite damage and destruction to housing (71 per cent);
lack of job opportunities (54 per cent); and lack of safety in their locations of origin (40 per cent); as the main obstacles to return”;
OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 10. See also,
IOM, Reasons to Remain, November 2018, www.refworld.org/docid/5bf685154.html, p. 1.

147 “Locations with high levels of residential destruction and/or presence of illegal house or property occupation tend to have
significantly lower rates of return.” And further: “[A]mong IDPs assessed in Iraq, house destruction seems to be the most prevalent
self-reported reason for staying displaced”; IOM, Reasons to Remain, November 2018, www.refworld.org/docid/5bf685154.html,
pp. 4, 19. Forty-six per cent of surveyed out-of-camp-IDPs and 33 per cent of surveyed IDPs in camps, respectively, cited shelter
damage, secondary occupation, or unresolved HLP ownership issues as a top reason for not intending to return to their areas of

origin; REACH, Multi-Cluster Needs Assessment (MCNA)  In-Camp IDPs, September 2018, https://bit.ly/2CWipsP, p. 2;

REACH, MCNA  IDPs out of Camp, September 2018, https://bit.ly/2RzdK4b, p. 2.
148 OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, pp. 4, 10;

NRC/IDMC, Nowhere to Return to, 1 November 2018, www.refworld.org/docid/5beb01d74.html, p. 28. See also, UNHCR’s
monthly Protection Updates, available at: https://bit.ly/2zeBGms and UNHCR’s previously issued Centre & South Bi-Weekly
Protection Updates, available at: http://bit.ly/2jwuxJ4.

149 NRC/IDMC, Nowhere to Return to, 1 November 2018, www.refworld.org/docid/5beb01d74.html, pp. 30-32; UNSC,
Implementation of Resolution 2421 (2018), 31 October 2018, https://undocs.org/S/2018/975, para. 57; OCHA, Iraq: Humanitarian
Bulletin, August 2018, 31 August 2018, https://bit.ly/2RgXmWi, p. 2; UNHCR/WFP, Joint Vulnerability Assessment, June 2018,
2 August 2018, https://bit.ly/2DyL1dn, p. 37; IOM, Returns Continue While Obstacles to Return Remain in Iraq: IOM, 26 June
2018, https://bit.ly/2PLlRZM; Rudaw, The Displaced and Forgotten Villagers of the Nineveh Plains, 9 May 2018,
https://bit.ly/2S6aRI4; Human Appeal, Challenges Upon Return in West Mosul: An Assessment of the Neighbourhoods of Al-
Yarmouk, Tal Al-Rumman, and Al-Mamoun. 22 January 2018, https://bit.ly/2Aoswor. For additional examples, see also UNHCR’s
monthly Protection Updates, available at: https://bit.ly/2zeBGms and UNHCR’s previously issued Centre & South Bi-Weekly
Protection Updates, available at: http://bit.ly/2jwuxJ4.

150 “The assessments found that the main protection risks hindering returns included security threats such as explosive hazards,
land mines, sporadic clashes and poor infrastructure”; REACH, Iraq: Majority of IDPs Living Out of Displacement Camps Have
no Intention of Returning Home – Findings from Dahuk, Erbil, Ninewa, Salah al-Din and Sulaymaniyah, 29 August 2018,
https://bit.ly/2DSnfIB. See also, VOA, UN: Clearing Iraq's Mosul from Explosives to Take Decades, 7 February 2019.
https://bit.ly/2tcsziQ; Zenith, Iraq’s Livestock on the Deathbed, 21 December 2018, https://goo.gl/aZyVBA; OCHA, Iraq:
Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, pp. 4, 29, 30. See also

“Landmine and ERW Contamination Areas” map, available at: iMMAP-IHF, Humanitarian Access Response  Monthly Security
Incidents Situation Report (January 2019), 31 January 2019, https://bit.ly/2HYiS1C, p. 6.

151 “Asymmetric attacks by armed groups continue to be carried out along with small scale military operations, resulting in new
displacement and impacting the IDP return rate”; OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16
December 2018, https://bit.ly/2ClZSWd, p. 4. “Beyond the risk of lingering impact from the previous military offensives, threats to
people’s lives from ongoing ISIS attacks and sporadic clashes continue”; NRC/Danish Refugee Council/International Rescue
Committee, The Long Road Home – Achieving Durable Solutions to Displacement in Iraq: Lessons from Returns in Anbar, 27
February 2018, https://bit.ly/2D3uFZc (hereafter: NRC/DRC/IRC, The Long Road Home, 27 February 2018,
https://bit.ly/2D3uFZc), p. 14. See also, NRC/IDMC, Nowhere to Return to, 1 November 2018,
www.refworld.org/docid/5beb01d74.html, p. 26; UNHCR’s monthly Protection Updates, available at: https://bit.ly/2zeBGms and
UNHCR’s previously issued Centre & South Bi-Weekly Protection Updates, available at: http://bit.ly/2jwuxJ4.

152 Musings on Iraq, Christian-Shabak Tension in Iraq’s Ninewa Plains, 27 February 2019, https://bit.ly/2VwbRKU; GPPi, At the Tip
of the Spear: Armed Groups’ Impact on Displacement and Return in Post-ISIL Iraq, 18 February 2019, https://bit.ly/2IXYtZs;
UNHCR, Iraq Protection Update – January 2019, 31 January 2019, https://bit.ly/2L1EYld, p. 1.

153 UNHCR, Iraq Protection Update – October 2018, 31 October 2018, https://bit.ly/2EsI91v, p. 2. See Section III.A.1.b (“Families
Associated with Real or Perceived ISIS Members”).

154 See below “Barred Returns”.
155 “In the last three months a third of the displaced people who returned home from just one camp in Anbar were rejected by their

local communities and had to relocate again elsewhere”; NRC, Iraqis still Languishing One Year since Announced Defeat of
Islamic State Group, 7 December 2018, https://bit.ly/2E6oovB. “The security and protection environment remain volatile, posing
serious protection risks to Iraqi civilians. Abductions, disappearances, detention, increased risks of sexual- and gender-based
violence and violations of child rights continue. For many, a combination of these factors has led to secondary or repeated

https://bit.ly/2LXMfQa
https://bit.ly/2ClZSWd
http://www.refworld.org/docid/5bf685154.html
http://www.refworld.org/docid/5bf685154.html
https://bit.ly/2CWipsP
https://bit.ly/2RzdK4b
https://bit.ly/2ClZSWd
https://bit.ly/2Qe9l6k
https://bit.ly/2zeBGms
http://bit.ly/2jwuxJ4
https://bit.ly/2Qe9l6k
https://undocs.org/S/2018/975
https://bit.ly/2RgXmWi
https://bit.ly/2DyL1dn
https://bit.ly/2PLlRZM
https://bit.ly/2S6aRI4
https://bit.ly/2Aoswor
https://bit.ly/2zeBGms
http://bit.ly/2jwuxJ4
https://bit.ly/2DSnfIB
https://bit.ly/2tcsziQ
https://goo.gl/aZyVBA
https://bit.ly/2ClZSWd
https://bit.ly/2HYiS1C
https://bit.ly/2ClZSWd
https://bit.ly/2D3uFZc
https://bit.ly/2D3uFZc
https://bit.ly/2Qe9l6k
https://bit.ly/2zeBGms
http://bit.ly/2jwuxJ4
https://bit.ly/2VwbRKU
https://bit.ly/2IXYtZs
https://bit.ly/2L1EYld
https://bit.ly/2EsI91v
https://bit.ly/2E6oovB

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 27

The return of members of ethno-religious minorities, including Turkmen, Yazidis, Christians, Shi’ites
and Shabak, is reported to have been slow and many remain displaced.156 Most IDPs who fled Sinjar,
in particular members of the Yazidi community, have not attempted to return, including due to the
widespread destruction of homes and infrastructure, the lack of livelihoods and basic services,
persisting community tensions as well as continued insecurity.157

b) Forced and Premature Returns

In spite of continued obstacles to sustainable return and reintegration, authorities and security actors in
Al-Anbar, Baghdad, Kirkuk, Diyala and Salah Al-Din Governorates encourage, pressure, and at times
coerce, IDPs to return to their areas of origin, often resulting in secondary displacement.158 As of

displacement”; UNAMI, Special Representative of the United Nations Secretary-General for Iraq  Briefing to the Security Council
by SRSG Ján Kubiš, 8 August 2018, https://bit.ly/2zWY7gi, p. 5. “Due to mistreatment (…), many families with perceived IS

affiliation have ‘boomeranged’ back into IDP camps after attempting to leave”; Amnesty International, The Condemned  Women
and Children Isolated, Trapped and Exploited in Iraq, April 2018, www.refworld.org/docid/5ad84a274.html (hereafter: Amnesty
International, The Condemned, April 2018, www.refworld.org/docid/5ad84a274.html), p. 37. “An estimated one in five of people
evicted from Kilo 18 camp in Anbar in December returned to the camp after facing retribution and threats in their areas of origin,
indicating the potential caseload of people unable to permanently return. Mosul camp returnee monitoring data provides
corroborating evidence, with recent data showing 10% of attempted returnees ending up back in camps and 25% of the remainder
in secondary displacement”; NRC/DRC/IRC, The Long Road Home, 27 February 2018, https://bit.ly/2D3uFZc, p. 5. See also
Section III.A.1.b (“Families Associated with (Perceived) ISIS Members”).

156 “Refugees from religious minorities are the least likely to return”; NRC/IDMC, Nowhere to Return to, 1 November 2018,
www.refworld.org/docid/5beb01d74.html, p. 31. “For over 20,000 IDP families belonging to these ethnoreligious groups, ‘fear due
to a change in ethno-religious composition of the place of origin’ was cited among the top three obstacles to return”; IOM, Iraq
Displacement Crises 2014-2017, 8 November 2018, https://bit.ly/2PCDifb, pp. 31, 51. See also, Rudaw, Shingal's Shiites Are
Haunted by Memories of Loved Ones Seized by ISIS, 6 April 2019, https://bit.ly/2vjwdZn; Musings on Iraq, Christian-Shabak
Tension in Iraq’s Ninewa Plains, 27 February 2019, https://bit.ly/2VwbRKU; Freedom House, Freedom in the World 2019 – Iraq,
4 February 2019, www.ecoi.net/en/document/2002613.html; Al-Monitor, Christmas Without Christians in IS-Liberated Mosul, 24
December 2018, http://almon.co/35fh; The Arab Weekly, Iraqi Christian Families not Returning to Nineveh, more Interested in
Migration, 9 September 2018, https://shar.es/aaRhWQ; The National, Jordan's Mandaean Minority Fear Returning to Post-ISIS
Iraq, 9 June 2018, https://bit.ly/2LCVTpO; War on the Rocks, The Long Road Back for Iraq’s Minorities, 12 March 2018,
https://bit.ly/2p8GuDY.

157 “In just the Christian communities on the Nineveh plains, which surround Mosul, around 14,000 homes and 363 churches were
damaged or destroyed, according to Christian NGO ACN International”; Sky News, How Is the Reconstruction of Iraq Going?, 31
January 2019, https://bit.ly/2Tpef1I. “The destruction in Sinjar is almost complete with almost all essential infrastructure having
incurred some sort of damage. The buildings that remain are contaminated with sophisticated booby traps and IEDs. For these
reasons, only approximately 12% of the pre-ISIL population has returned, the majority of whom are Yazidi”; UNDP, Funding
Facility for Stabilization Quarter III Report 2018, 3 January 2019, https://bit.ly/2WAlSob, p. 42. “Three years since Sinjar was
retaken from Islamic State group, more than 200,000 people, mostly Yazidis, remain displaced in northern Iraq and abroad, with
no homes to return to”; NRC, Sinjar: Three Years on, Yazidis Have Nowhere to Return, 8 November 2018, https://bit.ly/2FbnIam.
“Key challenges for post-conflict stabilisation in Sinjar’s towns and villages persist in rebuilding communities (and the idea of
community); providing security and basic services; addressing public grievances; seeking accountability and justice; fostering
local reconciliation; and helping people return home, to live in peace, dignity, and safety with their neighbours (as well as with
their emotional and physical scars)”; European Council on Foreign Relations (ECFR), When the Weapons Fall Silent:
Reconciliation in Sinjar after ISIS, 31 October 2018, https://bit.ly/2P3B2x7 (hereafter: ECFR, Reconciliation in Sinjar after ISIS,
31 October 2018, https://bit.ly/2P3B2x7), p. 3. See also, Reuters, Anger and Apprehension Haunt Ruined Sinjar, Years after
Islamic State Ousted, 26 February 2019, https://reut.rs/2Ezd7nv; Amnesty International, Dead Land: Islamic State's Deliberate
Destruction of Iraq's Farmland, 12 December 2018, https://bit.ly/2QEknG3; The Observer, ‘Only Bones Remain’: Shattered
Yazidis Fear Returning Home, 9 September 2018, https://bit.ly/2QsIB1e; REACH, Rapid Overview of Areas of Return (ROAR):

Sinjar and Surrounding Areas Ninewa Governorate, Iraq  May 2018, 31 May 2018, https://bit.ly/2G5dnvw, p. 3.
158 OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 31. Reported

means of pressure employed include, inter alia, camp closures, notifications with deadlines to leave, harassment, forcible
evictions from camps, informal settlements and urban areas, confiscation of identification documents, and arrests for lack of legal
documentation or under the Anti-Terrorism Law, and in some cases, forced returns to areas of origin; NRC/DRC/IRC, The Long
Road Home, 27 February 2018, https://bit.ly/2D3uFZc, pp. 5, 19-20. See also, NRC, Iraqis Forced to Return to Destruction Left
in Wake of War on ISIS, 28 February 2018, https://bit.ly/2t1Ehj1; Reuters, Iraq Returning Displaced Civilians from Camps to
Unsafe Areas, 7 January 2018, https://reut.rs/2D7pX9Z; The National, Displaced Iraqis Forcibly Returned Home, Where ISIL
Booby-Traps Abound, 7 January 2018, https://bit.ly/2DLV8en. For specific examples, see also UNHCR’s monthly Protection
Updates, available at: https://bit.ly/2zeBGms and UNHCR’s previously issued Centre & South Bi-Weekly Protection Updates,
available at: http://bit.ly/2jwuxJ4. According to reports, government employees are reported to have been instructed to return to
their areas of origin to resume their employment. See UNHCR, Iraq Protection Update – December 2018, 31 December 2018,
https://bit.ly/2C9D9vI, p. 2; UNHCR, Iraq Protection Update – October 2018, 31 October 2018, https://bit.ly/2EsI91v, p. 2; Rudaw,
Iraqi Teachers Condemn Baghdad Decision to Shut Down IDP Schools, 23 July 2018, https://bit.ly/2Rdh9oR.

https://bit.ly/2zWY7gi
http://www.refworld.org/docid/5ad84a274.html
http://www.refworld.org/docid/5ad84a274.html
https://bit.ly/2D3uFZc
https://bit.ly/2Qe9l6k
https://bit.ly/2PCDifb
https://bit.ly/2vjwdZn
https://bit.ly/2VwbRKU
https://www.ecoi.net/en/document/2002613.html
http://almon.co/35fh
https://shar.es/aaRhWQ
https://bit.ly/2LCVTpO
https://bit.ly/2p8GuDY
https://bit.ly/2Tpef1I
https://bit.ly/2WAlSob
https://bit.ly/2FbnIam
https://bit.ly/2P3B2x7
https://bit.ly/2P3B2x7
https://reut.rs/2Ezd7nv
https://bit.ly/2QEknG3
https://bit.ly/2QsIB1e
https://bit.ly/2G5dnvw
https://bit.ly/2ClZSWd
https://bit.ly/2D3uFZc
https://bit.ly/2t1Ehj1
https://bit.ly/2DLV8en
https://bit.ly/2zeBGms
http://bit.ly/2jwuxJ4
https://bit.ly/2C9D9vI
https://bit.ly/2EsI91v
https://bit.ly/2Rdh9oR

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

28 UNHCR / May, 2019

October 2018, a total of 32 IDP camps have been closed by the Iraqi authorities, resulting in the eviction
and return or renewed displacement of tens of thousands of individuals.159 Additional camp closures
have since been reported in Al-Anbar and Kirkuk Governorates.160 Other IDPs are reported to return
due to the precarious humanitarian conditions in areas of displacement.161 Severe movement
restrictions in IDP camps are reported to incentivize IDPs’ decisions to return to their areas of origin.162
IDPs living outside of camps are at risk of eviction by owners who reclaim their properties, which may
similarly result in pressure to return.163

Forced and premature returns are reported to frequently result in secondary displacement,164 evident
also by ongoing readmissions to IDP camps.165

c) Barred Returns

Returnees must undergo security screening and obtain approval from various actors in displacement
and return areas, including military and security actors, local authorities and tribes.166 Approval to return
has reportedly been denied by state and non-state actors on the basis of discriminatory criteria,

159 United Nations Children’s Fund (UNICEF), Iraq Humanitarian Situation Report September 2018, 25 October 2018,
https://uni.cf/2qOR58w, p. 2. “Efforts by the GoI [Government of Iraq] to close IDP sites and evict camp residents persist, raising
concerns among humanitarian actors regarding unsafe returns and secondary displacement among households unable to return

to areas of origin. Between October 2017 and August 2018, GoI authorities evicted more than 6,300 households  approximately

37,800 people  from formal IDP camps and informal settlements in Anbar, Baghdad, and Salah al-Din”; USAID, Iraq  Complex
Emergency (Fact Sheet #10, Fiscal Year (FY) 2018), 30 September 2018, https://bit.ly/2S8s7MV, p. 2. See also, UNHCR, Iraq
Protection Update – November 2018, 30 November 2018, https://bit.ly/2FbJbiR, p. 1; Al Jazeera, Iraqi Security: Camps for
Displaced Are Being Closed, 18 October 2018, https://bit.ly/2Sdge9b.

160 On 3 December 2018, government authorities closed Kilo 18 camp (Al-Anbar Governorate), resulting in the premature return of
the majority of the camp’s inhabitants, while others were relocated to another camp in the same governorate. Additional
relocations were reported in early December 2018 from Bzebiz Camp (Al-Anbar Governorate) in view of the camp’s partial
closure. In late December 2018, IDPs from informal settlements in Al-Anbar were relocated to formal camps in the same
governorate; UNHCR, Iraq Protection Update – December 2018, 31 December 2018, https://bit.ly/2C9D9vI, p. 2. See also,
Kurdistan 24, Iraq Closes IDP Camp in Kirkuk, after Sending Hundreds back to Hawija, 10 February 2019, https://bit.ly/2tS6er2.

161 “Poor conditions in areas of displacement can also act as a negative push factors prompting people to leave areas of displacement
prematurely. Included among these are: • Insecurity, and lack of safety and protection. • Limited freedom of movement and
inability to reunify with family members. • Gaps in services, creating a lack of dignity in camps”; NRC/DRC/IRC, The Long Road
Home, 27 February 2018, https://bit.ly/2D3uFZc, p. 18. See also, NRC/IDMC, Nowhere to Return to, 1 November 2018,
www.refworld.org/docid/5beb01d74.html, p. 32.

162 NRC/IDMC, Nowhere to Return to, 1 November 2018, www.refworld.org/docid/5beb01d74.html, p. 32; UNHCR, Iraq Protection
Update – October 2018, 31 October 2018, https://bit.ly/2EsI91v, pp. 1-2.

163 “IDPs residing outside of camps  particularly those in informal settlements  remain at risk of forced evictions, as owners seek
to restore possession of their properties (…)”; OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December
2018, https://bit.ly/2ClZSWd, p. 30. See also pp. 31-32 of the same report.

164 “Forced and premature returns continue to be reported in Salah al-Din, Baghdad, Anbar, Kirkuk, Diyala and Ninewa governorates,
including through coercive practices, often resulting in secondary displacement”; OCHA, Iraq: Humanitarian Needs Overview
2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 31. “The armed group [ISIS] is re-gaining footholds and,
in some instances, displacing villagers who’d recently returned home”; Amnesty International, Dead Land: Islamic State's
Deliberate Destruction of Iraq's Farmland, 12 December 2018,
www.ecoi.net/en/file/local/1454298/1226_1544695409_mde1495102018english.PDF, p. 10. “Few returning refugees and IDPs
have been able to achieve durable solutions. Some have gone back to their homes or areas of origin, but have not been able to
re-establish their lives and livelihoods. Others continue to have significant assistance and protection needs. Despite having
returned, they live in de facto internal displacement. Unlike those still recognised as IDPs, however, they receive little support”;
NRC/IDMC, Nowhere to Return to, 1 November 2018, www.refworld.org/docid/5beb01d74.html, p. 28. See also pp. 8, 22, and
32 of the same report.

165 Between July 2018 and March 2019, over 7,800 IDP families were secondarily displaced and were admitted to camps in Ninewa
Governorate. In the same period, 22,500 families left the camps; UNHCR information, April 2019. See also, UNHCR, Iraq
Protection Update – January 2019, 31 January 2019, https://bit.ly/2L1EYld, p. 1; Rudaw, Some Christian Returnees again Leave
Homes for IDP Camps, 13 February 2019, https://bit.ly/2EHIE5d; Kurdistan 24, Lack of Security, Stability in Mosul Prompts IDPs
to Return to Kurdistan Region Camps, 4 February 2019, https://bit.ly/2WFd8xf; Rudaw, IDPs again Leave Their Homes, Preferring
Security of Refugee Camps, 6 August 2018, https://bit.ly/2PO5IYD; Al Jazeera, 'Our Life is Hell': Iraq's IDPs Suffer Interminable
Wait for Home, 29 July 2018, http://aje.io/7lmnc; Deutsche Welle (DW), Poverty and Lack of Services in Iraq Force Refugees
Back to the Camps, 29 April 2018, https://bit.ly/2BPrqF7.

166 UNHCR, Iraq Protection Update – December 2018, 31 December 2018, https://bit.ly/2C9D9vI, p. 2; The New Humanitarian, In
Iraq, Families Linked to So-Called Islamic State Suffer for Their Relatives’ Sins, August 2018, https://bit.ly/2Lo6JBb; HRW, Iraq:
Displaced Families Blocked from Returning, 24 June 2018, www.refworld.org/docid/5b87de304.html.

https://uni.cf/2qOR58w
https://bit.ly/2S8s7MV
https://bit.ly/2FbJbiR
https://bit.ly/2Sdge9b
https://bit.ly/2C9D9vI
https://bit.ly/2tS6er2
https://bit.ly/2D3uFZc
https://bit.ly/2Qe9l6k
https://bit.ly/2Qe9l6k
https://bit.ly/2EsI91v
https://bit.ly/2ClZSWd
https://bit.ly/2ClZSWd
https://www.ecoi.net/en/file/local/1454298/1226_1544695409_mde1495102018english.PDF
https://bit.ly/2Qe9l6k
https://bit.ly/2L1EYld
https://bit.ly/2EHIE5d
https://bit.ly/2WFd8xf
https://bit.ly/2PO5IYD
http://aje.io/7lmnc
https://bit.ly/2BPrqF7
https://bit.ly/2C9D9vI
https://bit.ly/2Lo6JBb
https://www.refworld.org/docid/5b87de304.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 29

including IDPs’ ethnic/religious profile167 and/or their association with actual or perceived ISIS
members.168 Such bans on returns leave a significant number of IDPs involuntary stuck in
displacement.169 Even those who obtain a return clearance are not necessarily able to return to their
home areas in practice, as security actors may still block their return, e.g. at checkpoints along the
return route or in the area of origin.170

4) Returns from Abroad

In 2018, over 5,600 Iraqis returned through the Assisted Voluntary Return and Reintegration (AVRR)
Programme operated by the International Organization for Migration (IOM), mostly from Europe.171
Others are reported to have returned under Iraqi government-sponsored return programmes or by their
own means.172 Reasons cited by Iraqi nationals for returning include, inter alia, homesickness and a
wish to reunite with family members in Iraq; difficult conditions in host countries; and delays in asylum
procedures and corresponding delays in obtaining a secure legal status, access to services, and access
to family reunification.173

E. Human Rights Situation

Despite the Iraqi Government’s stated commitment to upholding its national and international human
rights obligations, and relative improvements in the security situation,174 “the environment for the
protection of human rights in the country remained fragile.”175 This chapter focuses on human rights
violations by various state and non-state actors, including in particular the right to life, the right to
freedom from ill-treatment and torture, right to liberty and freedom of movement, as well as the rule of
law and administration of justice in Iraq.

167 See Section II.E.1.b (“Human Rights Violations by the Kurdish Authorities”).
168 “Despite joint government and humanitarian efforts to facilitate the return of displaced persons to areas once held by ISIS, local

decrees and other preventative measures prevented families with perceived ISIS affiliation from returning home to some areas,
including in Anbar, Diyala, Nineveh, and Salah al-Din”; HRW, World Report 2019 – Iraq, 17 January 2019,
www.ecoi.net/en/document/2002196.html. “Return movements of families with perceived affiliation to extremists are heavily
restricted”; UNHCR, Iraq Protection Update – November 2018, 30 November 2018, https://bit.ly/2FbJbiR, p. 2. “This association
[with a perceived ISIS member] means she and her extended family are unable to receive the security clearance all displaced
Iraqis need to return to their villages, towns, or cities”; The New Humanitarian, In Iraq, Families Linked to So-Called Islamic State
Suffer for Their Relatives’ Sins, August 2018, https://bit.ly/2Lo6JBb. For example, at the time of writing, those displaced from the
town of Jurf Al-Sakhr (Babel Governorate) following the retaking of the area from ISIS by forces affiliated with the PMF in 2014,
have not been permitted to return; Diyaruna, Iran-Backed Iraqi Militias Block Access to Liberated Areas, 14 December 2018,
https://bit.ly/2rHbM6z; Musings on Iraq, Permanently Displaced in Iraq’s Babil Province, 6 December 2018, https://bit.ly/2GHLlX8;
Al Jazeera, Displaced Sunni Iraqis Claim Shia Militia Blocking Their Return, 4 September 2017, http://bit.ly/2f8cXpI. See also,
Section III.A.1.b (“Families Associated with Real or Perceived ISIS Members”).

169 Approximately 14 per cent of IDPs are estimated to involuntarily remain in displacement as they are not allowed to return; IOM,
Reasons to Remain, November 2018, www.refworld.org/docid/5bf685154.html, p. 16.

170 “If cleared to return by security actors in the camp, many internally displaced people face numerous rounds of screening by
different elements at checkpoints along their journey home. These screenings result in long delays, document confiscation, family
separation, and arbitrary detention. (…) When a family makes it through the multiple checkpoints, they may not make it over the
last hurdle: entrance into the area of origin”; NRC/DRC/IRC, The Long Road Home, 27 February 2018, https://bit.ly/2D3uFZc, p.
21. See also, HRW, Iraq: Displaced Families Blocked from Returning, 24 June 2018, www.refworld.org/docid/5b87de304.html.

171 IOM, Assisted Voluntary Return and Reintegration (AVRR) – AVRR Bulletin 2018 4th Quarter, 2019, http://bit.ly/2T4IoCA, p. 3. In
2017 and 2016, over 7,000 and 12,700 Iraqis, respectively, returned through the AVRR; IOM, Assisted Voluntary Return and
Reintegration – 2017 Key Highlights, 10 July 2018, https://bit.ly/2Ju22mP, p. 24.

172 Since late 2017, thousands of Iraqis are reported to have returned from Syria and Turkey in movements facilitated by the Iraqi
authorities. Difficult humanitarian conditions as well as stringent movement restrictions in camps in Syria are reported to be
among the reasons for their return to Iraq. On return to Iraq, some returnees ended up in a situation of continued displacement,
including in IDP camps; see UNHCR Protection Updates for the months of August to November 2018 and January 2019, available
at: https://bit.ly/2zeBGms. See also, VOA, Iraqi Refugees in Syria Refuse to Return Home, 1 November 2018,
https://bit.ly/2Qc8KBX; Anadolu Agency, 27,000 Refugees Return to Iraq from Syria, Turkey, 21 March 2018,
https://bit.ly/2QoykId.

173 NRC/IDMC, Nowhere to Return to, 1 November 2018, www.refworld.org/docid/5beb01d74.html, pp. 22-24, 32.
174 See Section II.B (“Security Situation”).
175 UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 1.

https://www.ecoi.net/en/document/2002196.html
https://bit.ly/2FbJbiR
https://bit.ly/2Lo6JBb
https://bit.ly/2rHbM6z
https://bit.ly/2GHLlX8
http://bit.ly/2f8cXpI
http://www.refworld.org/docid/5bf685154.html
https://bit.ly/2D3uFZc
https://www.refworld.org/docid/5b87de304.html
http://bit.ly/2T4IoCA
https://bit.ly/2Ju22mP
https://bit.ly/2zeBGms
https://bit.ly/2Qc8KBX
https://bit.ly/2QoykId
https://bit.ly/2Qe9l6k
http://www.refworld.org/docid/5b6afc544.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

30 UNHCR / May, 2019

Other serious and widespread human rights violations, such as sexual and gender-based violence
(SGBV), violations of freedom of religion, freedom of expression and assembly are addressed within
the relevant risk profiles, which describe the treatment of specific groups of individuals by state and
non-state actors.

1) State Actors

a) Human Rights Violations by Iraqi Authorities and Affiliated Forces

In the context of military operations against ISIS between 2014 and 2017, ISF and affiliated forces176
are reported to have engaged in arbitrary arrest and detention, abduction, enforced disappearance,
torture and other forms of ill-treatment, as well as extra-judicial killing of mostly Sunni Arab men and
fighting-age boys, whom they perceived to be affiliated with ISIS,177 including on the basis of broad and
discriminatory criteria.178 Other reported violations and abuses included forced evictions, looting,
deliberate burning and destruction of homes, and, in some cases, the deliberate destruction of whole
villages, as well as blocking the return of Sunni Arab inhabitants.179

Since the end of major military operations, arbitrary arrests of mainly men and boys of fighting age are
reported to continue,180 mostly under the Anti-Terrorism Law of 2005.181 It has been reported that

176 A range of actors have been implicated in violations and abuses, including, inter alia, elements of the PMF (e.g. Hezbollah
Brigades, Badr Organization, Asa’ib Ahl Al-Haqq, Saraya Al-Salam), the ISF, the Emergency Response Division, the NSS, the
Ministry of Interior’s Intelligence and Counter Terrorism Office, and the Federal Police; HRW, Arbitrary Arrests and Enforced
Disappearances in Iraq 2014-2017, 27 September 2018, www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf; HRW,
Iraq: Intelligence Agency Admits Holding Hundreds Despite Previous Denials, 22 July 2018,
www.ecoi.net/en/document/1438864.html; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018,
www.refworld.org/docid/5b6afc544.html, pp. 6-7; UN Human Rights Council, Report of the Special Rapporteur on Extrajudicial,
Summary or Arbitrary Executions, 5 June 2018, www.refworld.org/docid/5b7ad39d4.html, paras 30-32; HRW, Iraq: Investigate
Abuses in Hawija Operation, 28 September 2017, www.refworld.org/docid/59ccc9f64.html; Expressen, Exclusive Footage
Reveals Brutal War Crimes in Battle Against ISIS, 28 June 2017, https://bit.ly/2F8dozU; HRW, Iraq: Dozens Found Handcuffed,
Executed in, Around Mosul, 4 June 2017, www.refworld.org/docid/5937f78b4.html; Amnesty International, Iraq: Turning a Blind
Eye: The Arming of the Popular Mobilization Units, 5 January 2017, www.refworld.org/docid/586e061e4.html.

177 “(…) the Special Rapporteur received information on a number of violations of international humanitarian and human rights law
committed by ISF and affiliated forces between 2014 and 2017 up to the end of the battle for Mosul. These mostly concerned
reported acts of revenge in the form of interceptions, enforced disappearances and killings of civilians of the Sunni faith, including
internally displaced persons (IDPs), detainees and children, as well as executions of suspected ISIL fighters hors de combat”;
UN Human Rights Council, Report of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5 June 2018,
www.refworld.org/docid/5b7ad39d4.html, para. 30. See also, HRW, Arbitrary Arrests and Enforced Disappearances in Iraq 2014-
2017, 27 September 2018, www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf; Amnesty International, The
Condemned, April 2018, www.refworld.org/docid/5ad84a274.html, pp. 16-18; UNAMI, Report on Human Rights in Iraq: July to
December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, pp. 6-7; Amnesty International, 643 Iraqi Men
Disappeared Two Years Ago: Where Are They?, updated 11 June 2018, https://bit.ly/2LtllOp; HRW, Iraq: Officials Dispose of
Potential War Crime Evidence, 20 April 2018, www.ecoi.net/en/document/1430724.html; The Guardian, After the Liberation of
Mosul, an Orgy of Killing, 21 November 2017, https://bit.ly/2z5EP67; HRW, Iraq: Investigate Abuses in Hawija Operation, 28
September 2017, www.refworld.org/docid/59ccc9f64.html; The Guardian, Stream of Floating Bodies near Mosul Raises Fears of
Reprisals by Iraqi Militias, 15 July 2017, https://bit.ly/2tVTTmM.

178 See Section III.A.1.a (“Civilians Perceived to Be Supporting ISIS”).
179 GPPi, Iraq After ISIL: Sub-State Actors, Local Forces, and the Micro-Politics of Control, March 2018, https://bit.ly/2EMLqtt, pp. 7,

10, 15, 21-22, 26, 29, 43-47, 53-54, 56-57; HRW, Flawed Justice – Accountability for ISIS Crimes in Iraq, 4 December 2017,
www.refworld.org/docid/5a2651964.html (hereafter: HRW, Flawed Justice, 4 December 2017,
www.refworld.org/docid/5a2651964.html), pp. 18-19; HRW, Iraq: Looting, Destruction by Forces Fighting ISIS, 16 February 2017,
www.refworld.org/docid/58a5b4344.html.

180 See Section III.A.1.a (“Civilians Perceived to Be Supporting ISIS”).
181 Iraq: Anti-Terrorism Law (Law No. 13 of 2005), 7 November 2005, www.refworld.org/docid/5bd093414.html. The UN and others

have expressed concern about the anti-terrorism law’s vague and overly broad definition of terrorism; UN Human Rights Council,
Report of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5 June 2018,

www.refworld.org/docid/5b7ad39d4.html, para. 47. See also, Human Rights Council, Question of the Death Penalty  Report of
the Secretary-General, A/HRC/39/19, 14 September 2018, https://bit.ly/2Tv1IKg, para. 22; American Bar Association,
Compliance of Iraq’s Anti-Terrorism Law (2005) with International Human Rights Standards, 28 February 2018,
www.ecoi.net/en/document/1177250.html. In some terrorism cases, the 1971 Criminal Procedure Code and the 1969 Penal Code

are reportedly also applied; United Nations University – Centre for Policy Research, The Limits of Punishment  Transitional
Justice and Violent Extremism, May 2018, https://bit.ly/2zI6nQC (hereafter: UNU-CPR, The Limits of Punishment, May 2018,
https://bit.ly/2zI6nQC), p. 18.

https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
http://www.refworld.org/docid/5b6afc544.html
http://www.refworld.org/docid/5b7ad39d4.html
http://www.refworld.org/docid/59ccc9f64.html
https://bit.ly/2F8dozU
https://www.refworld.org/docid/5937f78b4.html
https://www.refworld.org/docid/586e061e4.html
http://www.refworld.org/docid/5b7ad39d4.html
https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
http://www.refworld.org/docid/5ad84a274.html
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2LtllOp
https://bit.ly/2z5EP67
http://www.refworld.org/docid/59ccc9f64.html
https://bit.ly/2tVTTmM
https://bit.ly/2EMLqtt
http://www.refworld.org/docid/5a2651964.html
http://www.refworld.org/docid/5a2651964.html
http://www.refworld.org/docid/58a5b4344.html
https://www.refworld.org/docid/5bd093414.html
http://www.refworld.org/docid/5b7ad39d4.html
https://bit.ly/2Tv1IKg
https://bit.ly/2zI6nQC
https://bit.ly/2zI6nQC

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 31

thousands of suspected ISIS fighters and affiliates, including women and children,182 have been
arrested, often in an arbitrary manner, and detained by the ISF and affiliated forces on suspicion of
support for ISIS.183 Others who have been arrested or abducted are reported to remain missing.184

Various security agencies are reported to be involved in arrests and detentions, including government-
affiliated forces and the National Security Service (NSS), which lack a clear mandate to arrest and
detain suspects.185 Persons of other profiles, including in particular journalists and media professionals,
civil society activists and others perceived to be critical of the government are also at times subjected
to arbitrary arrest and detention, including under the 2005 Anti-Terrorism Law.186

182 Under Iraq's 1983 Juvenile Welfare Act, the minimum age of criminal responsibility is nine; Juvenile Welfare Act (Law No. 76 of
1983), available in English at: https://bit.ly/2O4gE05, Article 47(1). According to HRW, Iraqi and KRG authorities have arrested
thousands of children since re-taking control of territory formerly held by ISIS. At the end of 2018, it was estimated that 1,500
children remained in detention for alleged ISIS affiliation while hundreds more, including at least 185 foreign children, have been

convicted on terrorism charges and sentenced to prison terms; HRW, “Everyone Must Confess”  Abuses Against Children
Suspected of ISIS Affiliation in Iraq, 6 March 2019, http://bit.ly/2JdtlqI (hereafter: HRW, “Everyone Must Confess”, 6 March 2019,
http://bit.ly/2JdtlqI). See also, UNSC, Report of the Secretary-General on Children and Armed Conflict, 16 May 2018, A/72/865–
S/2018/465, https://undocs.org/A/72/865, paras 67, 86. See also, UNAMI, Report on Human Rights in Iraq: July to December
2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, pp. 8-9; US Department of Labor, 2017 Findings on the Worst Forms
of Child Labor – Iraq, 20 September 2018, www.refworld.org/docid/5bd05ace2.html, p. 6; HRW, Flawed Justice, 5 December
2017, www.refworld.org/docid/5a2651964.html, pp. 1, 23-24, 43.

183 According to AP, at least 19,000 people have been detained or imprisoned in connection with their suspected ISIS affiliation or
other terror-related offenses; AP, Iraq Holding more than 19,000 Because of IS, Militant Ties, 22 March 2018,
https://bit.ly/2ypn4QQ. “(…) in Mosul alone, 4,383 alleged ISIL members were detained, 2,019 detainees had been sent to
Baghdad and 1,004 released. 413 investigations had been completed and sent to the courts”; UN Human Rights Council, Report
of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5 June 2018,
www.refworld.org/docid/5b7ad39d4.html, para. 46. “A harsh and overbroad legal framework governing terrorism-related offenses
in Iraq has enabled the mass incarceration of tens of thousands of individuals (both pre- and post-trial) whose connection to IS
is often tenuous. (…) A counter-terrorism advisor to the Iraqi Government estimated in December 2017 that the number of
detainees accused of association with ISIS may reach 36,000”; UNU-CPR, The Limits of Punishment, May 2018,
https://bit.ly/2zI6nQC, pp. 17, 22. Many arrests are reported to occur on the basis of questionable evidence such as statements
from secret informants or inclusion on “wanted lists” administered by different security actors; see Section III.A.1 (“Persons
Wrongly Suspected of Supporting ISIS”).

184 “Most of the disappearances in the last few years follow the same pattern. People are usually detained after raids on their houses
or at checkpoints by the security forces. Then victims are detained in secret places with no trial or charge and their families are

denied information about their fate and whereabouts”; Alkarama, Universal Periodic Review Iraq  Submission to the
Stakeholders’ Summary, 28 March 2018, https://bit.ly/2IHhpMH, para. 21. “UNAMI/OHCHR continued to request information from
the Government of Iraq concerning the status of arrested/abducted or forcibly disappeared persons and the results of any
investgations [sic] into their whereabouts. With respect to mass arrests/abductions from Sinjar, Ninewa Governorate and
Saqlawia, Anbar Governorate that have previously been reported by UNAMI/OHCHR, no public information was disclosed by the
Government of Iraq during the reporting period”; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018,
www.refworld.org/docid/5b6afc544.html, p. 9. See also, Amnesty International, Human Rights in Iraq: Review of 2018, 26
February 2019, https://bit.ly/2EkxROr, p. 4; Amnesty International, 643 Iraqi Men Disappeared Two Years Ago: Where Are They?,
updated 11 June 2018, https://bit.ly/2LtllOp.

185 “Despite requests, the government of Iraq failed to release information on which security and military structures have a legal

mandate to detain and in which facilities”; HRW, World Report 2019  Iraq, 17 January 2019,
www.ecoi.net/en/document/2002196.html. “(…) leaders of the Popular Mobilization Forces (PMF) and National Security Service
(NSS) told Human Rights Watch researchers on several occasions that they do not have the authorization to do so [arrest and
detain suspects]”; HRW, Arbitrary Arrests and Enforced Disappearances in Iraq 2014-2017, 27 September 2018,
www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf, p. 21. See also, HRW, Iraq: Intelligence Agency Admits
Holding Hundreds Despite Previous Denials, 22 July 2018, www.ecoi.net/en/document/1438864.html; GPPi, Iraq After ISIL: Sub-
State Actors, Local Forces, and the Micro-Politics of Control, March 2018, https://bit.ly/2EMLqtt, p. 31. In some cases, even after
an investigative judge has cleared detainees for release, the NSS has reportedly continued to detain them; HRW, Iraq: Key Courts
Improve ISIS Trial Procedures, 13 March 2019, http://bit.ly/2ObvkuB; HRW, Iraq: Hundreds Detained in Degrading Conditions,
13 March 2017, www.refworld.org/docid/58c7ef964.html. According to one NSS officer, who spoke on the condition of anonymity,
“officers know some prisoners are innocent”; HRW, Iraq: Intelligence Agency Admits Holding Hundreds Despite Previous Denials,
22 July 2018, www.ecoi.net/en/document/1438864.html.

186 “The Iraqi Anti-Terrorism Law of 2005, with its vague provisions, has constituted the basis of arbitrarily arresting and detaining
thousands of individuals, including peaceful opponents and human rights defenders”; Alkarama, Iraq: Alkarama Denounces
Serious Human Rights Violations to the Human Rights Council ahead of November 2019 Universal Periodic Review, 24 April
2019, https://bit.ly/2IZkdEf. See also Sections III.A.3 (“Persons Opposing, or Perceived to Be Opposing, the Government or those
Affiliated with the Government”) and III.A.6 (“Journalists and other Media Professionals”).

https://bit.ly/2O4gE05
http://bit.ly/2JdtlqI
http://bit.ly/2JdtlqI
https://www.ecoi.net/en/document/1436649.html
http://www.refworld.org/docid/5b6afc544.html
https://www.refworld.org/docid/5bd05ace2.html
http://www.refworld.org/docid/5a2651964.html
https://bit.ly/2ypn4QQ
http://www.refworld.org/docid/5b7ad39d4.html
https://bit.ly/2zI6nQC
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2EkxROr
https://bit.ly/2LtllOp
http://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
https://bit.ly/2EMLqtt
http://bit.ly/2ObvkuB
https://www.refworld.org/docid/58c7ef964.html
https://bit.ly/2IZkdEf

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

32 UNHCR / May, 2019

Reports indicate that detainees are often held in prolonged pre-trial detention in official and unofficial
detention centres,187 without timely review of their arrest and detention status by a competent judge.188
Observers report that ISIS suspects and other detainees, including children, regularly remain without
access to a lawyer, medical care and their families are often not informed about their whereabouts.189
Human rights organizations have qualified these detentions as “enforced disappearance”.190 If and
when families are informed, they have reportedly been asked by officials to pay exorbitant sums to
secure visits, better treatment, or the release of their detained family members even after they were
found innocent.191

187 Observers have reportedly been unable to obtain a list of official detention facilities, and reported that according to Iraqi judges
and Ministry employees the centres run by the Ministries of Interior and Justice are the only official detention centres; HRW,
Arbitrary Arrests and Enforced Disappearances in Iraq 2014-2017, 27 September 2018,
www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf, pp. 5, 55-61. The number and location of NSS detention
centres and the number of persons detained by the NSS are unknown. In one case, the NSS was reported to have detained over
400 individuals in east Mosul in a makeshift detention facility, without a clear legal basis. The head of NSS in Mosul reportedly
stated that while they would like to transfer detainees to other authorities, there is no available room in other facilities; HRW, Iraq:
Intelligence Agency Admits Holding Hundreds Despite Previous Denials, 22 July 2018, www.ecoi.net/en/document/1438864.html.

188 “Authorities systematically violated the due process rights of ISIS suspects and other detainees, such as guarantees in Iraqi law
for detainees to see a judge within 24 hours, to have access to a lawyer throughout interrogations, and to have families notified

of their detention and to able to communicate with them”; HRW, World Report 2019  Iraq, 17 January 2019,
www.ecoi.net/en/document/2002196.html. “Researchers observed that thousands of prisoners facing terror charges are held for
months before they see a judge (…)”; HRW, Arbitrary Arrests and Enforced Disappearances in Iraq 2014-2017, 27 September
2018, www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf, p. 23. “(…) the Criminal Procedure Code appears to be
set aside for those charged under the Anti-Terrorism Law, which means that defendants are denied their fair trial rights and due
process guarantees. This includes the right to be informed upon arrest of the reasons therefor and the charges brought, access
to legal representation from the moment of arrest, the right to have arrest and detention status reviewed by an independent and
competent judge in a timely manner, and the prohibition of torture to extract a confession”; UN Human Rights Council, Report of
the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5 June 2018, www.refworld.org/docid/5b7ad39d4.html,
para. 47. “While the counterterrorism law does not suspend any aspects of the criminal procedure code, authorities handling
cases are unable or unwilling to uphold procedural rules requiring that a suspect be detained only after a court-issued arrest
warrant, see a judge within 24 hours of their detention, and have a lawyer present throughout the investigative process”; HRW,
Flawed Justice, 5 December 2017, www.refworld.org/docid/5a2651964.html, p. 21.

189 “[HRW] research suggests that in practice ISIS suspects do not have lawyers present during interrogations, nor are authorities
allowing them to communicate with their relatives until the investigative period ends”; HRW, Flawed Justice, 5 December 2017,
www.refworld.org/docid/5a2651964.html, p. 41. See also, HRW, Arbitrary Arrests and Enforced Disappearances in Iraq 2014-
2017, 27 September 2018, www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf, pp. 1, 23, 55.

190 “The scale of enforced disappearances in the context of the conflict involving IS in Iraq has been massive, and, to date, almost
entirely unacknowledged by the Iraqi government or the international community. Thousands of men and boys have been forcibly
disappeared by Iraqi and Kurdish forces since 2014”; Amnesty International, The Condemned, April
2018, www.refworld.org/docid/5ad84a274.html, p. 16. See also, HRW, Arbitrary Arrests and Enforced Disappearances in Iraq
2014-2017, 27 September 2018, www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf; Alkarama, Iraq: Two Cases
of Enforced Disappearances by Hezbollah Brigades Submitted to United Nations, 26 September 2018, https://bit.ly/2E4h2Jc. See
also Section III.A.1.a (“Civilians Perceived to Be Supporting ISIS”).

191 “After the liberation of the city [of Mosul], many IS members were captured and released after paying bribes to the security forces,
while other suspects who are likely innocent stayed in jail because they could not buy their freedom”; Jamestown Foundation,
Conditions in Mosul Ripen for Return of Islamic State, Terrorism Monitor Vol. 17(1), 11 January 2019, https://bit.ly/2D7xsj0. See
also, HRW, Arbitrary Arrests and Enforced Disappearances in Iraq 2014-2017, 27 September 2018,
www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf, pp. 5, 63-64; HRW, Iraq: Judges Disregard Torture Allegations,
31 July 2018, www.ecoi.net/en/document/1439885.html.

https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
http://www.refworld.org/docid/5b7ad39d4.html
http://www.refworld.org/docid/5a2651964.html
http://www.refworld.org/docid/5a2651964.html
https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
https://emea01.safelinks.protection.outlook.com/?url=http%3A%2F%2Fwww.refworld.org%2Fdocid%2F5ad84a274.html&data=02%7C01%7Cwengert%40unhcr.org%7Cb0c7fd88e26b40c96b7e08d654fd856f%7Ce5c37981666441348a0c6543d2af80be%7C0%7C0%7C636789845164536052&sdata=VxexUENdEGOs%2B2JD57D3yHAB5DvYPZunkHPkIuCq25g%3D&reserved=0
https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
https://bit.ly/2E4h2Jc
https://bit.ly/2D7xsj0
https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
https://www.ecoi.net/en/document/1439885.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 33

Detainees are reportedly held in poor, overcrowded and in some cases inhumane conditions, with
limited access to food, water and medical care.192 Children are reported to be held together with adults
or in often overcrowded juvenile facilities with limited options for rehabilitation and reintegration.193

The use of torture and other forms of ill-treatment,194 including against children,195 mostly used to elicit
confessions such as admitting to membership of ISIS, has been described as “rampant”, particularly in
pre-trial detention in official and unofficial facilities.196 Deaths in detention as a result of torture and lack
of medical care have been reported.197

The multitude of judicial authorities and security actors and the lack of coordination among them is
reported to lead in some cases to the re-arrest of persons previously cleared of charges or who had

192 “Authorities detained ISIS suspects in overcrowded, and in some cases inhumane, conditions”; HRW, World Report 2019  Iraq,
17 January 2019, www.ecoi.net/en/document/2002196.html. Following visits by UNAMI to places of detention administered by
the Ministry of Justice, it reported that “[P]hysical conditions in many detention facilities and prisons remain poor. Overcrowding
has strained already poorly maintained or out-dated infrastructure, including water, sewerage, ventilation, and other services”;
UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 8.
“Men and boys also face horrific and inhuman conditions in detention, with limited access to food, water and medical care as well
as severe overcrowding and lack of access to showers or toilets”; Amnesty International, The Condemned, April
2018, www.refworld.org/docid/5ad84a274.html, p. 18. See also, AP, Iraq Holding More Than 19,000 Because of IS, Militant Ties,
22 October 2018, https://bit.ly/2ypn4QQ; HRW, Iraq: Intelligence Agency Admits Holding Hundreds Despite Previous Denials, 22
July 2018, www.ecoi.net/en/document/1438864.html; Vice News, ISIS’s Ghostly Presence Can still Be Felt in Mosul, 18 May
2018, https://bit.ly/2OwcqwJ; HRW, Flawed Justice, 5 December 2017, www.refworld.org/docid/5a2651964.html, pp. 47-49. The
Government’s reported plan to return some thousands of Iraqis from formerly ISIS-held areas in north-east Syria is likely to add
pressure on already overwhelmed detention centres; MEE, Iraq Begins Trial Proceedings for 900 Suspected Islamic State
Members, 14 April 2019, https://shar.es/amPzxb; The Telegraph, Iraq to Take Back 20,000 who Left for ISIL’s Caliphate in Syria,
12 March 2019, http://bit.ly/2HycNav. See also, HRW, Transfer of ISIS Suspects, Including Foreigners, to Iraq Raises Torture
Concerns, 4 March 2019, http://bit.ly/2FepUfr.

193 HRW, “Everyone Must Confess”, 6 March 2019, http://bit.ly/2JdtlqI; UNAMI, Report on Human Rights in Iraq: July to December
2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 11; HRW, Flawed Justice, 4 December 2017,
www.refworld.org/docid/5a2651964.html, pp. 43-44. See also, Section III.A.9 (“Children with Certain Profiles or in Specific
Circumstances”).

194 “Some of the most common forms include beatings on the head and body with metal rods and cables, suspension in stress
positions by the arms or legs and the use of electric shocks”; Amnesty International, The Condemned, April
2018, www.refworld.org/docid/5ad84a274.html, p. 18. There have been anectodal reports on the use of sexual violence against
men in detention, although the extent is not known and underreporting is likely; The New Arab, The Iraq Report: Government
Crimes Fan Flames of Conflict, 24 May 2017, http://bit.ly/2UWqmro; HRW, Iraq: Chilling Accounts of Torture, Deaths, 19 August
2018, www.ecoi.net/en/document/1441253.html; HRW, Iraq: Fallujah Abuses Test Control of Militias, 8 June
2016, www.refworld.org/docid/57590fcd4.html; HRW, Iraq: Judges Disregard Torture Allegations, 31 July 2018,

www.ecoi.net/en/document/1439885.html; Geneva International Centre for Justice, Militias in Iraq  The Hidden Face of
Terrorism, September 2016, http://bit.ly/2KFcn5n, p. 20.

195 “(…) children with any association with ISIS are treated as criminals. Security officers often torture them to coerce confessions 
regardless of their actual involvement (…)”; HRW, “Everyone Must Confess”, 6 March 2019, http://bit.ly/2JdtlqI.

196 HRW, Iraq: Judges Disregard Torture Allegations, 31 July 2018, www.ecoi.net/en/document/1439885.html. According to
Alkarama, “torture is a systematic interrogation practice in the country. It is widely used by the security services after arrest and

during interrogation and as a form of reprisal”; Alkarama, Universal Periodic Review Iraq  Submission to the Stakeholders’
Summary, 28 March 2018, https://bit.ly/2IHhpMH, para. 35. See also, HRW, Iraq: Torture Persists in Mosul Jail, 18 April 2019,
https://bit.ly/2VfQ22p; Amnesty International, Human Rights in Iraq: Review of 2018, 26 February 2019, https://bit.ly/2EkxROr;
HRW, Arbitrary Arrests and Enforced Disappearances in Iraq 2014-2017, 27 September 2018,
www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf, pp. 55-61; HRW, Iraq: Chilling Accounts of Torture, Deaths, 19
August 2018, www.ecoi.net/en/document/1441253.html; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July
2018, www.refworld.org/docid/5b6afc544.html, pp. 6-7.

197 HRW, World Report 2019  Iraq, 17 January 2019, www.ecoi.net/en/document/2002196.html; Amnesty International, Human
Rights in Iraq: Review of 2018, 26 February 2019, https://bit.ly/2EkxROr, p. 3; UNAMI, Report on Human Rights in Iraq: January
to June 2017, 14 December 2017, www.refworld.org/docid/5a746d804.html, p. 6.

https://www.ecoi.net/en/document/2002196.html
http://www.refworld.org/docid/5b6afc544.html
http://www.refworld.org/docid/5ad84a274.html
https://bit.ly/2OwcqwJ
http://www.refworld.org/docid/5a2651964.html
https://shar.es/amPzxb
http://bit.ly/2HycNav
http://bit.ly/2FepUfr
http://bit.ly/2JdtlqI
http://www.refworld.org/docid/5b6afc544.html
http://www.refworld.org/docid/5a2651964.html
https://emea01.safelinks.protection.outlook.com/?url=http%3A%2F%2Fwww.refworld.org%2Fdocid%2F5ad84a274.html&data=02%7C01%7Cwengert%40unhcr.org%7Cb0c7fd88e26b40c96b7e08d654fd856f%7Ce5c37981666441348a0c6543d2af80be%7C0%7C0%7C636789845164536052&sdata=VxexUENdEGOs%2B2JD57D3yHAB5DvYPZunkHPkIuCq25g%3D&reserved=0
http://bit.ly/2UWqmro
http://www.ecoi.net/en/document/1441253.html
http://www.refworld.org/docid/57590fcd4.html
http://bit.ly/2KFcn5n
http://bit.ly/2JdtlqI
https://bit.ly/2IHhpMH
https://bit.ly/2VfQ22p
https://bit.ly/2EkxROr
https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
http://www.refworld.org/docid/5b6afc544.html
https://www.hrw.org/world-report/2019/country-chapters/iraq
https://bit.ly/2EkxROr
https://www.refworld.org/docid/5a746d804.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

34 UNHCR / May, 2019

already served a sentence.198 In one reported incident, 12 children who had been transferred from KRG
detention into the custody of the central authorities in mid-2017 have reportedly “disappeared”.199

The criminal justice system reportedly remains deeply flawed with regular violations of defendants’ right
to a fair trial, in particular for those charged under the Anti-Terrorism Law.200 The authorities are reported
to rely on expedited trials in counterterrorism courts to prosecute ISIS suspects under the Anti-Terrorism
Law, with trials often lasting less than 30 minutes.201 At the hearing, suspects have a private or state-
appointed lawyer; however, the lawyers regularly have limited or no access to the defendant prior to
the trial.202 In March 2019, HRW reported that it had observed improvements in Ninewa’s counter-
terrorism court, particularly in relation to the requirement for evidence to detain and prosecute suspects
and reduced reliance on confessions.203

Judges are reported to often convict the accused mainly, or solely, based on confessions obtained
under torture or duress,204 and/or from information obtained through “secret informants”,205 and are

198 “Sunni Arab boys who serve prison time in Iraq’s Kurdistan region for Islamic State (also known as ISIS) connections risk rearrest
after their release if they try to reunite with their families in areas controlled by Baghdad (…). This situation currently only affects
about two dozen boys who have been released after serving time on counterterrorism charges. But dozens more and hundreds
of adults will soon be released from KRG prisons”; HRW, Iraq/Kurdistan Region: Risk of Double Trials for ISIS Ties, 23 December
2018, www.ecoi.net/en/document/1455538.html. “Lack of coordination between Iraqi and KRG authorities on the maintenance of
wanted lists can lead to further injustice, resulting in duplicative punishments of IS suspects who travel between the two
jurisdictions”; UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, p. 22. See also, Al Arabiya, Kurdistan
Regional Government Hands Over 1,400 ISIS Detainees to Iraqi Govt, 24 December 2018, http://ara.tv/9hqpn; US Department
of Labor, 2017 Findings on the Worst Forms of Child Labor – Iraq, 20 September 2018, www.refworld.org/docid/5bd05ace2.html,
p. 6; Global Protection Cluster, Detention Programming in Iraq, 31 May 2018, https://bit.ly/2AQk7Jg, p. 2. Children released from
detention are reported to remain at risk of reprisals as they are “branded as ISIS”; HRW, “Everyone Must Confess”, 6 March
2019, http://bit.ly/2JdtlqI.

199 HRW, Flawed Justice, 4 December 2017, www.refworld.org/docid/5a2651964.html, p. 38.
200 “The Special Rapporteur was also made aware of a large number of allegations regarding violations of fair trial and due process

guarantees in death penalty cases. These include, in particular, sentencing based mainly or solely on confessions obtained under
torture or duress, lack of judicial investigation into allegations of torture during the investigation phase and swift trials resulting in
mass executions. (…) existing procedural guarantees to ensure fair trials either are not implemented in practice or have proven
insufficient to protect against abuses of due process rights, resulting in systematic violations of the right to life”; UN Human Rights
Council, Report of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5 June 2018,
www.refworld.org/docid/5b7ad39d4.html, paras 67-68. See also, Amnesty International, Human Rights in Iraq: Review of 2018,
26 February 2019, https://bit.ly/2EkxROr, p. 3; Freedom House, Freedom in the World 2019 – Iraq, 4 February 2019,
www.ecoi.net/en/document/2002613.html.

201 HRW, World Report 2019  Iraq, 17 January 2019, www.ecoi.net/en/document/2002196.html; The New Yorker, Iraq’s Post-ISIS
Campaign of Revenge, 17 December 2018, https://bit.ly/2UMzTyd; AP, A Neighbor's Word Can Bring Death Sentence in Iraq IS
Trials, 9 July 2018, https://bit.ly/2KKFvrq; AP, Iraq’s ISIS Trials Bring Swift Verdicts, Almost All Guilty, 29 April 2018,
https://bit.ly/2G07D7U; New York Times, A 10-Minute Trial, a Death Sentence: Iraqi Justice for ISIS Suspects, 17 April 2018,
https://nyti.ms/2qCxc4F; HRW, ISIS Trials Are Robbing Victims of Their Rights, 26 January 2018, https://bit.ly/2DkrQmX.

202 “[The lawyers] said that getting access to terrorism suspects was nearly impossible except during court hearings, though it varied
by the security force and the location”; HRW, Iraq: Judges Disregard Torture Allegations, 31 July 2018,
www.ecoi.net/en/document/1439885.html. See also, AP, A Neighbor's Word Can Bring Death Sentence in Iraq IS Trials, 9 July
2018, https://bit.ly/2KKFvrq; HRW, Flawed Justice, 5 December 2017, www.refworld.org/docid/5a2651964.html, p. 41. On the
risks faced by lawyers representing ISIS suspects, see also Section III.A.1.c (“Persons Providing Legal Services to ISIS Suspects
and Families Associated with Real or Perceived ISIS Members”).

203 “(…) judges in the Nineveh governorate in northern Iraq are requiring a higher evidentiary standard to detain and prosecute
suspects, minimizing the court’s reliance on confessions alone, erroneous wanted lists, and unsubstantiated allegations.” Yet,
HRW assessed that “more work is needed to ensure defendants are not mistreated and get fair trials”; HRW, Iraq: Key Courts
Improve ISIS Trial Procedures, 13 March 2019, http://bit.ly/2ObvkuB.

204 “UNAMI and others have documented violations of fair-trial standards in proceedings leading to death sentences, including death
sentences given in cases where little evidence was available besides a confession that the defendant argued was made under
torture”; OHCHR, End of Visit Statement of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions on Her
Visit to Iraq, 24 November 2017, https://bit.ly/2NfKxbN. See also, HRW, Iraq: Judges Disregard Torture Allegations, 31 July 2018,
www.ecoi.net/en/document/1439885.html; UN Human Rights Council, Report of the Special Rapporteur on Extrajudicial,
Summary or Arbitrary Executions, 5 June 2018, www.refworld.org/docid/5b7ad39d4.html, para. 67; Amnesty International, The
Condemned, 17 April 2018, www.refworld.org/docid/5ad84a274.html, p. 18.

205 “Informants never appear in court; their claims are passed to the judges in dry, written reports from intelligence officials with no
hint of their possible motivation”; AP, A Neighbor's Word Can Bring Death Sentence in Iraq IS Trials, 9 July 2018,
https://bit.ly/2KKFvrq. “Iraqi authorities’ heavy reliance on the testimonies of secret informants to identify and prosecute alleged
IS members makes it easy for innocent people to be falsely accused and unjustly punished for crimes that they did not commit”;

https://www.ecoi.net/en/document/1455538.html
https://bit.ly/2zI6nQC
http://ara.tv/9hqpn
https://www.refworld.org/docid/5bd05ace2.html
https://bit.ly/2AQk7Jg
http://bit.ly/2JdtlqI
http://www.refworld.org/docid/5a2651964.html
http://www.refworld.org/docid/5b7ad39d4.html
https://bit.ly/2EkxROr
https://www.ecoi.net/en/document/2002613.html
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/2002196.html
https://bit.ly/2UMzTyd
https://bit.ly/2KKFvrq
https://bit.ly/2G07D7U
https://nyti.ms/2qCxc4F
https://bit.ly/2DkrQmX
https://bit.ly/2KKFvrq
http://www.refworld.org/docid/5a2651964.html
http://bit.ly/2ObvkuB
https://bit.ly/2NfKxbN
http://www.refworld.org/docid/5b7ad39d4.html
https://bit.ly/2KKFvrq

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 35

reported to sentence them to long periods of imprisonment (15 years or life) or capital punishment,206
which is mandatory for a wide range of activities defined as “terrorist acts”.207 Observers report that
judges have rarely ordered forensic medical examinations to investigate torture allegations, and even
when they did and evidence of torture was found, they are reported not systematically to have called
for retrials.208 Under the Anti-Terrorism Law, ISIS suspects are prosecuted on the broad charges of ISIS
affiliation, irrespective of the level of individual responsibility and the severity of the charges.209

In spite of repeated calls by the UN and human rights organizations for a moratorium on all death
sentences and executions over fair trial concerns, the death penalty continues to be extensively used,
with most of the death sentences reported to be imposed under the Anti-Terrorism Law.210 UNAMI
described the situation as “large-scale mass executions of persons convicted of terrorism-related
crimes.”211 There are reports of individuals who were underage at the time of the commission of the
alleged crime, having been sentenced to death.212 Although exact figures of those executed are not

UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, p. 23. See also, Checkpoint, Iraq’s Prisoner Dilemma, 1
October 2018, https://bit.ly/2PkSk9r. See also Section III.A.1.a (“Civilians Perceived to Be Supporting ISIS”).

206 HRW, Iraq: Judges Disregard Torture Allegations, 31 July 2018, www.ecoi.net/en/document/1439885.html; UN Human Rights
Council, Report of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5 June 2018,
www.refworld.org/docid/5b7ad39d4.html, para. 67; Amnesty International, The Death Penalty in 2017: Facts and Figures, 12 April
2018, www.refworld.org/docid/5b32326a4.html, p. 8. See also Section III.A.1.a (“Civilians Perceived to Be Supporting ISIS”).

207 “The list of crimes for which the death penalty is not only applicable but mandatory is extensive and includes acts whose gravity
fall below the threshold of ‘most serious crimes’ necessary to impose such a sentence under international norms. Its definition of
terrorism is not in line with the International Convention for the Suppression of the Financing of Terrorism that Iraq ratified in
2012”; UN Human Rights Council, Report of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5 June
2018, www.refworld.org/docid/5b7ad39d4.html, para. 47.

208 “Courts continued to admit torture-tainted evidence and convict individuals under the Anti-Terrorism Law, more often than not
resulting in death sentences”; Amnesty International, Human Rights in Iraq: Review of 2018, 26 February 2019,
https://bit.ly/2EkxROr, p. 3. “Iraq’s judges routinely fail to investigate security forces credibly alleged to have tortured terrorism
suspects (…). Judges also frequently ignore allegations of torture and convict defendants based on confessions that defendants
credibly allege were coerced”; HRW, Iraq: Judges Disregard Torture Allegations, 31 July 2018,
www.ecoi.net/en/document/1439885.html. See also, HRW, Iraq: Key Courts Improve ISIS Trial Procedures, 13 March 2019,
http://bit.ly/2ObvkuB; Vice News, Iraq's Rushed Judgement of ISIS Members Is Tearing the Country Apart, 19 September 2018,
https://bit.ly/2qOOL1i; AP, A Neighbor's Word Can Bring Death Sentence in Iraq IS Trials, 9 July 2018, https://bit.ly/2KKFvrq.

209 “Iraq and the KRG have pursued justice for ISIS crimes by conducting thousands of trials of ISIS suspects, including children,
often solely on the charge of ISIS membership, with no regard for the extent of the defendants’ actual involvement or whether
they committed any violent crimes. The counterterrorism laws being used by both Iraqi government and KRG authorities have
allowed investigative judges to bring charges against individuals who did not commit violent acts, but played support roles, for
example, by working as cooks or in hospitals”; HRW, “Everyone Must Confess”, 6 March 2019, http://bit.ly/2JdtlqI. “(…) the Anti-
Terrorism Law under which he was convicted fails to distinguish between a low-risk individual who is coerced into IS and

remorseful for his actions, and a high-risk individual  even a member of IS senior leadership  who remains unrepentant. (…)
Drivers, combatants’ wives, and the masterminds behind heinous attacks alike have all been convicted under the Iraqi Anti-
Terrorism, Iraq’s Law of 2005”; Checkpoint, Iraq’s Prisoner Dilemma, 1 October 2018, https://bit.ly/2PkSk9r. “(…) many suspects
are being convicted solely on the basis of membership in IS, as evidenced by swearing an oath of allegiance, without proof of
specific offenses”; UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, p. 19. See also, Washington Post,
Analysis | How the Iraqi Crackdown on the Islamic State May Actually Increase Support for the Islamic State, 7 January 2019,
https://wapo.st/2M7roKh; AP, Iraq’s IS Trials Bring Swift Verdicts, Almost All Guilty, 29 April 2018, https://bit.ly/2OyZv29; Amnesty
International, The Condemned, April 2018, www.refworld.org/docid/5ad84a274.html, p. 17; New York Times, A 10-Minute Trial,
a Death Sentence: Iraqi Justice for ISIS Suspects, 17 April 2018, https://nyti.ms/2qCxc4F. See also, Section III.A.1 (“Persons
Wrongly Suspected of Supporting ISIS”).

210 “(…) the Special Rapporteur is alarmed by the mass executions reported since 2016 and fears that this has become the modus
operandi in particular in dealing with ISIL and terrorism cases”; UN Human Rights Council, Report of the Special Rapporteur on
Extrajudicial, Summary or Arbitrary Executions, 5 June 2018, www.refworld.org/docid/5b7ad39d4.html, para. 66. According to
statistics available to the AP, the Iraqi government has sentenced to death at least 3,130 persons on terrorism-related charges
since 2013, and at least 250 have already been executed; AP, Iraq Holding more than 19,000 Because of IS, Militant Ties, 22
March 2018, https://bit.ly/2ypn4QQ. According to Amnesty International, Iraq quadrupled its known figure of new death sentences,
from at least 65 in 2017 to at least 271 in 2018; at least 52 persons were executed in 2018 (compared to at least 125 in 2017). It
further reported that “[T]he media office of then President Fuad Masum announced on several occasions that he had ratified
‘batches’ of death sentences that had been upheld by courts”; Amnesty International, Death Sentences and Executions 2018, 10
April 2019, www.ecoi.net/en/file/local/2006174/ACT5098702019ENGLISH.PDF, pp. 11, 37, 46-47.

211 UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. vi.
212 OHCHR, End of Visit Statement of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions on Her Visit to Iraq,

24 November 2017, https://bit.ly/2NfKxbN. The Iraqi Penal Code prohibits the imposition of death penalty for crimes committed
when the defendant was a minor or was between the ages of 18 and 20 years; Republic of Iraq, Penal Code, Law No. 111 of
1969, July 1969, www.refworld.org/docid/452524304.html, Article 79. However, former Prime Minister Abadi has indicated that

https://bit.ly/2zI6nQC
https://bit.ly/2PkSk9r
http://www.refworld.org/docid/5b7ad39d4.html
https://www.refworld.org/docid/5b32326a4.html
http://www.refworld.org/docid/5b7ad39d4.html
https://bit.ly/2EkxROr
http://bit.ly/2ObvkuB
https://bit.ly/2qOOL1i
https://bit.ly/2KKFvrq
http://bit.ly/2JdtlqI
https://bit.ly/2PkSk9r
https://bit.ly/2zI6nQC
https://wapo.st/2M7roKh
https://bit.ly/2OyZv29
https://nyti.ms/2qCxc4F
http://www.refworld.org/docid/5b7ad39d4.html
https://bit.ly/2ypn4QQ
https://www.ecoi.net/en/file/local/2006174/ACT5098702019ENGLISH.PDF
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2NfKxbN
http://www.refworld.org/docid/452524304.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

36 UNHCR / May, 2019

known,213 numerous individuals are reported to have been executed in recent years, including in mass
hangings.214 It has been reported that among those executed there have been intellectually disabled
individuals.215 Iraqi law provides for an automatic appeals process in death penalty cases;216 however,
death sentences are rarely overturned at the appeals level, according to a 2014 report.217 Those
sentenced to death under the Anti-Terrorism Law reportedly have no right to seek clemency or pardon
as required under international human rights law.218

Individuals convicted of terrorism offences stipulated in the Anti-Terrorism Law for crimes committed
after 10 June 2014219 are reported to be ineligible to benefit from the General Amnesty Law (Law No.
27/2016), as amended by the Amnesty Amendment Law (Law No. 80/2017).220

The ISF and affiliated forces have also been reported to commit a range of human rights violations
amounting to “collective punishment” against civilians, in particular women and children, associated
with actual or perceived ISIS members on account of their family or tribal relations. Such violations
include forced evictions; the destruction, burning, looting and confiscation of homes; physical attacks;
rape and other forms of sexual violence; and blocking returns.221 Local authorities (governorate and
district councils, neighbourhood leaders [mukhtars]) have also been implicated in banning families from
returning to their home areas, or, in other cases, ordering their expulsion.222

For relevant risk profiles, see Sections III.A.1, 3, 5, 6, 7, 8, 9, 10, 11 and 12.

convicts as young as 16 may be eligible for capital punishment; AP, Iraq's Abadi: Half of IS Families Detained near Mosul Are
Turkish, 16 September 2017, https://bit.ly/2BSUklt.

213 The Government is reported to have failed to provide meaningful information concerning the number of persons arrested, indicted,
convicted, sentenced to death or executed for terrorism-related offences; UNSC, Implementation of Resolution 2421 (2018), 31
October 2018, https://undocs.org/S/2018/975, para. 48; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July
2018, www.refworld.org/docid/5b6afc544.html, pp. vi, 5. See also, Kurdistan 24, Iraq Hands Down Death Sentences to Six
‘Brothers’ for ISIS Membership, 12 February 2019, http://bit.ly/2FdZSca.

214 In response to the mass hanging of 42 convicts in September 2017, then UN High Commissioner for Human Rights, Zeid Ra’ad
Al Hussein, said that it was “extremely doubtful” that due process and fair trial guarantees had been met in each of the cases. He
further added that “[I]n such circumstances, there is a clear risk of a gross miscarriage of justice”; OHCHR, UN Human Rights
Chief “Appalled” at Iraq Mass Execution, 27 September 2017, www.refworld.org/docid/5b83c4424.html. See also, CNN, Iraqi PM
Orders 'Immediate' Execution of All Terrorists on Death Row, 30 June 2018, https://cnn.it/2lEOSKi; Amnesty International,
Retaliatory Executions Do not Amount to Justice for Victims of ‘Islamic State’, 29 June 2018, https://bit.ly/2KRB0It; Amnesty
International, Iraq: 38 Hanged in Mass Execution for Terrorism' Charges, 14 December 2017, https://bit.ly/2Ex97QZ.

215 UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, pp. 18, 20.
216 AP, Iraq’s IS Trials Bring Swift Verdicts, Almost All Guilty, 29 April 2018, https://bit.ly/2OyZv29; HRW, Flawed Justice, 4 December

2017, www.refworld.org/docid/5a2651964.html, p. 52.
217 UNAMI, Report on the Death Penalty in Iraq, October 2014, https://www.refworld.org/docid/5445189a4.html, p. 2. No recent

reports of verdicts having been overturned at the appeals level could be found. See also, BBC, Inside the Iraqi Courts Sentencing
IS Suspects to Death, 2 September 2017, https://bbc.in/2APi7RI.

218 Constitution of the Republic of Iraq, 15 October 2005, www.refworld.org/docid/454f50804.html, Article 73(1). The International
Covenant on Civil and Political Rights (ICCPR), Article 6(4), requires that anyone sentenced to death has the right to seek
clemency or pardon or commutation of the sentence.

219 10 June 2014 is the date that ISIS seized control of Mosul.
220 Iraq: Amnesty Amendment Law (Law No. 80/2017) [Iraq], 13 November 2017, www.refworld.org/docid/5c764e217.html. “The

Amnesty Amendment Law No. 80 of 2017 (‘the 2017 Law’), which entered into force on 21 August 2017, modified the legal
framework on amnesty for Iraqis sentenced to death or a term of imprisonment for various offences. The 2017 Law renders
ineligible for amnesty those convicted of various offences including abduction, as well as terrorism offences stipulated in the Anti-
Terrorism Law No. 13 of 2005 where the crime was committed after 10 June 2014. This appears to exclude the possibility that
amnesty could be used as a tool for reconciliation and reintegration of persons convicted of being members of ISIL and denying
convicted persons the right to seek a pardon or commutation of their sentence as required by the ICCPR”; UNAMI, Report on
Human Rights in Iraq: July to December 2017, 8 July 2018, https://www.refworld.org/docid/5b6afc544.html, p. 6. “These
amendments, ratified in November 2017, now preclude pardons for anyone convicted of terrorism, regardless of mitigating
circumstances. The amendments also exclude several other serious crimes from eligibility for amnesty, including kidnapping,
drug trafficking, and counterfeiting currency”; UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, p. 21. On
the limited implementation of the 2016 General Amnesty Law prior to the 2017 amendment, see also earlier UNAMI human rights
reports, available at: www.refworld.org/publisher/UNAMI.html.

221 See Section III.A.1.b (“Families Associated with Real or Perceive) ISIS Members”).
222 See Sections III.A.1.b (“Families Associated with Real or Perceived ISIS Members”) and II.D (“Forced Displacement and

Returns”).

https://bit.ly/2BSUklt
https://undocs.org/S/2018/975
http://www.refworld.org/docid/5b6afc544.html
http://bit.ly/2FdZSca
https://cnn.it/2lEOSKi
https://bit.ly/2KRB0It
https://bit.ly/2Ex97QZ
https://bit.ly/2zI6nQC
https://bit.ly/2OyZv29
http://www.refworld.org/docid/5a2651964.html
https://www.refworld.org/docid/5445189a4.html
https://bbc.in/2APi7RI
http://www.refworld.org/docid/454f50804.html
https://www.refworld.org/docid/5c764e217.html
https://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2zI6nQC
https://www.refworld.org/publisher/UNAMI.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 37

b) Human Rights Violations by the Kurdish Authorities

In the context of military operations against ISIS between 2014 and 2017, Kurdish security forces are
reported to have been implicated in arbitrary arrest and incommunicado detention, enforced
disappearance, torture and other forms of ill-treatment, and extra-judicial killings of mostly Sunni Arab
men and fighting-age boys, whom they perceived to be affiliated with ISIS, including on the basis of
broad and discriminatory criteria.223 Other reported violations included the forced displacement and
deliberate destruction of homes and other civilian property, and, in some cases, of whole villages
suspected of affiliation with ISIS.224 Until the re-establishment of territorial control by the central
government in the disputed areas, Kurdish forces were reported to also have prevented displaced Sunni
Arabs and Turkmen from returning to some of these areas.225

It has been reported that thousands of suspected ISIS fighters and affiliates, including women and
children,226 have been arrested by the Kurdish security forces, mostly under the Region’s Anti-Terrorism
Law No. 3 of 2006.227 Many detainees are reported to be held without timely review of their arrest and

223 “In the current conflict with ISIL, boys and men who have fled areas under the control of ISIL have faced arbitrary arrests by
Kurdish security forces, and in some cases also become victims of enforced disappearances”; OHCHR, End of Visit Statement
of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions on Her Visit to Iraq, 24 November 2017,
https://bit.ly/2NfKxbN. “Iraqi and Kurdish government forces and paramilitary militias carried out extrajudicial executions of men
and boys suspected of being affiliated with IS. (…) Iraqi forces, Kurdish forces and paramilitary militias, including the PMU,
arrested thousands more alleged ‘terrorism’ suspects without judicial warrant from their homes, checkpoints and camps for
internally displaced people (IDPs)” (emphasis added); Amnesty International, Amnesty International Report 2017/18 – Iraq, 22
February 2018, www.refworld.org/docid/5a9919c74.html. See also, UN Human Rights Council, Report of the Special Rapporteur
on Extrajudicial, Summary or Arbitrary Executions, 5 June 2018, www.refworld.org/docid/5b7ad39d4.html, para. 36; HRW,
Kurdistan Regional Government: Allegations of Mass Executions, 8 February 2018, www.refworld.org/docid/5a8eb1cba.html;
HRW, Kurdistan Region of Iraq: 350 Prisoners ‘Disappeared’, 21 December 2017, www.refworld.org/docid/5a3bae7d4.html. See
also Section III.A.1 (“Persons Wrongly Suspected of Supporting ISIS”).

224 “There are also reports of retaliatory attacks by Kurdish security forces and associated Peshmerga and Yazidi armed groups
against Sunni Arab civilians and their property following the recapture of territory”; UN Human Rights Council, Report of the
Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5 June 2018, www.refworld.org/docid/5b7ad39d4.html,
para. 36. “(…) there were allegations of deliberate destruction of Arab property and other rights violations by KRG Security Forces,
particularly in villages suspected of affiliation with ISIL”; GPPi, Iraq After ISIL – Sub-State Actors, Local Forces, and the Micro-
Politics of Control, March 2018, https://bit.ly/2EMLqtt, p. 37. “Human Rights Watch has also documented KRG forces committing
unlawful destruction of Arab homes and sometimes of entire Arab villages, in tandem with the deportation of residents, in at least
21 villages in the areas of Kirkuk and Nineveh governorates”; HRW, Flawed Justice, 4 December 2017,
www.refworld.org/docid/5a2651964.html, p. 19. See also Sections II.D.1 (“Internal Displacement”) and III.A.1.b (“Families
Associated with Real or Perceived ISIS Members”).

225 For example, “[F]our villages northeast of Rabi’a town – Mahmoudiyya, Qahira, Saudiyya, and Sfaya – were largely destroyed,
reportedly by Kurdish forces, and their populations were seldom permitted to return, even to other areas of Rabi’a.” And further:
“Kurdish forces in control of areas of the Disputed Territories engaged in what appeared to be a deliberate reverse Arabization
policy, forcing Sunni Arab IDPs from the area, preventing Sunni Arab return, and eliminating entire Sunni Arab communities along
their line of control. This was most prominent in the Kirkuk and Zummar [Ninewa] case studies, but there were also similar
allegations in northern Tuz [Salah Al-Din Governorate] and in Rabi’a [Ninewa Governorate]”; GPPi, Iraq After ISIL – Sub-State
Actors, Local Forces, and the Micro-Politics of Control, March 2018, https://bit.ly/2EMLqtt, pp. 37, 59. “In Jalawla [Diyala
Governorate], most of the families were blocked by Kurdish forces, whether Peshmerga, Asayish or KRG. (…) In Jalawla, the
most common means to prevent families from returning was to delay the processing of their documentation, followed by stopping
them at checkpoints”; IOM, Obstacles to Return in Retaken Aras of Iraq, March 2017, https://bit.ly/2PP80H1, pp. 22, 23. See
also, GPPi, Iraq after ISIL: Tuz, 16 August 2017, https://bit.ly/2ECqX92.

226 “The Kurdistan Regional Government (KRG) has arrested hundreds of boys for alleged ISIS association at checkpoints as they
were fleeing ISIS territory, from camps for displaced persons, or when entering the Kurdistan region to find work”; HRW,
“Everyone Must Confess”, 6 March 2019, http://bit.ly/2JdtlqI. “As of September 2017, a total of 2,652 individuals had been arrested
and detained by Kurdistan Region authorities since 2015 under anti-terrorism laws on suspicion of supporting ISIL. Of these,
1,110 have been found guilty on terrorism charges and 870 have been released”; UNAMI, Report on Human Rights in Iraq: July
to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 11. “(…) at least 4,000 individuals have been
detained on IS-related charges by Kurdish Regional Government (KRG) authorities”; UNU-CPR, The Limits of Punishment, May
2018, https://bit.ly/2zI6nQC, p. 17. “In 2017 at least 1,036 children (1,024 boys, 12 girls), including 345 in the Kurdistan Region,
remained in juvenile detention facilities on national security-related charges, mostly for their alleged association with ISIL”
(emphasis added); UNSC, Report of the Secretary-General on Children and Armed Conflict, 16 May 2018, A/72/865–S/2018/465,
https://undocs.org/A/72/865, para. 76. See also, US Department of Labor, 2017 Findings on the Worst Forms of Child Labor –
Iraq, 20 September 2018, www.refworld.org/docid/5bd05ace2.html, p. 6; HRW, Flawed Justice, 4 December 2017,
www.refworld.org/docid/5a2651964.html, pp. 38, 48. See also Section III.A.1.a (“Civilians Perceived to Be Supporting ISIS”).

227 The KR-I adopted its own Anti-Terrorism Law (Law No. 3 of 2006). The law expired in July 2016, but was renewed on 1 July
2018. Concerns were raised over the law’s application in the interim period; Al-Monitor, Renewal of Anti-Terror Law Threatens

https://bit.ly/2NfKxbN
http://www.refworld.org/docid/5a9919c74.html
http://www.refworld.org/docid/5b7ad39d4.html
https://www.refworld.org/docid/5a8eb1cba.html
http://www.refworld.org/docid/5a3bae7d4.html
http://www.refworld.org/docid/5b7ad39d4.html
https://bit.ly/2EMLqtt
http://www.refworld.org/docid/5a2651964.html
https://bit.ly/2EMLqtt
https://bit.ly/2PP80H1
https://bit.ly/2ECqX92
http://bit.ly/2JdtlqI
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2zI6nQC
https://www.ecoi.net/en/document/1436649.html
http://www.refworld.org/docid/5a2651964.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

38 UNHCR / May, 2019

detention status by a competent judge and are denied access to their family or lawyers.228 Observers
also express concern about the reported use of torture and ill-treatment of detainees during
investigations,229 including of children.230

Detainees are reportedly held in inadequate conditions due to overcrowding, poor hygiene, and lack of
health services.231 Children are reported to be regularly detained together with adults or held in
overcrowded conditions in juvenile facilities with limited options for rehabilitation and reintegration.232

ISIS suspects are tried in expedited procedures in counter-terrorism courts,233 which are reported to
lack judicial independence.234 The justice system is reported to continue to rely heavily on confessions
and, according to UNAMI/OHCHR, there is no effective system in place to investigate torture

Human Rights in Iraqi Kurdistan, 19 July 2018, http://almon.co/3317; NRT, Kurdistan Parliament Votes for Extension of Counter-
Terrorism Law, 1 July 2018, https://bit.ly/2EKJ0uk; UN Human Rights Council, Report of the Special Rapporteur on Extrajudicial,
Summary or Arbitrary Executions, 5 June 2018, www.refworld.org/docid/5b7ad39d4.html, para. 62. The law is available, in
Kurdish, at: https://bit.ly/2V2P7iA.

228 “UNAMI/OHCHR remains concerned by reports of breaches in the application of the Criminal Procedure Code in the Kurdistan
Region, in particular in proceedings relating to terrorism charges under the Kurdistan Region Anti-Terrorism Law No. 3 of 2006,
including long delays in bringing detainees before a judge, restrictions on or denial of access to legal counsel, or prolonged
periods of detention without trial”; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018,
www.refworld.org/docid/5b6afc544.html, p. 10. See also, HRW, “Everyone Must Confess”, 6 March 2019, http://bit.ly/2JdtlqI;
HRW, Kurdistan Region of Iraq: Detained Children Tortured, 8 January 2019, https://bit.ly/2AIK52o; Al-Monitor, Renewal of Anti-
Terror Law Threatens Human Rights in Iraqi Kurdistan, 19 July 2018, http://almon.co/3317; HRW, Flawed Justice, 4 December
2017, www.refworld.org/docid/5a2651964.html, pp. 38, 42-43.

229 “Those detained by central Iraqi and Kurdish forces were routinely tortured and subjected to other forms of ill-treatment during
interrogation, often to extract ‘confessions’ ” (emphasis added); Amnesty International, Human Rights in Iraq: Review of 2018,
26 February 2019, https://bit.ly/2EkxROr, p. 3. See also, Al-Monitor, Renewal of Anti-Terror Law Threatens Human Rights in Iraqi
Kurdistan, 19 July 2018, http://almon.co/3317; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018,
www.refworld.org/docid/5b6afc544.html, p. 10; HRW, Flawed Justice, 4 December 2017,
www.refworld.org/docid/5a2651964.html, p. 51.

230 “The Kurdistan Regional Government in northern Iraq is torturing children to confess to involvement with the Islamic State (…).
Nearly two years after the Kurdistan Regional Government promised to investigate the torture of child detainees, it is still occurring
with alarming frequency (…)”; HRW, Kurdistan Region of Iraq: Detained Children Tortured, 8 January 2019, https://bit.ly/2AIK52o.
“Tens of juveniles remain detained by the Kurdish authorities under the counter-terrorism regime, which, due to a lack of
procedural guarantees, places them at risk of human rights violations, including death in detention. This risk is increased by the
severely limited access of local and international organizations to detention facilities, rendering monitoring of the situation almost
impossible”; UN Human Rights Council, Report of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5
June 2018, www.refworld.org/docid/5b7ad39d4.html, para. 36. “Out of nineteen child ISIS suspects held by the KRG and
interviewed by Human Rights Watch, seventeen said that Asayish forces tortured them in order to extract confessions”; HRW,
Flawed Justice, 4 December 2017, www.refworld.org/docid/5a2651964.html, p. 51. See also, Rudaw, KRG Denies Asayish
Detention, Torture of ISIS Child Suspects, 6 March 2019, http://bit.ly/2TReLcp; Rudaw, KRG: Ill Treatment ‘Rare’ in Response to
Claims of Child Torture, 8 January 2019, https://bit.ly/2T0phu4.

231 “Iraqi and KRG authorities continued to operate overcrowded detention facilities, some of them secret. Released detainees and
witnesses reported inhumane conditions”; Amnesty International, Human Rights in Iraq: Review of 2018, 26 February 2019,
https://bit.ly/2EkxROr, p. 3. See also, HRW, Flawed Justice, 4 December 2017, www.refworld.org/docid/5a2651964.html, pp. 48-
49.

232 “The Iraqi government and KRG authorities have specialized juvenile justice systems for children. However, not all children
suspected of ISIS affiliations are being held in those systems’ facilities throughout their investigation and trial”; HRW, Flawed
Justice, 4 December 2017, www.refworld.org/docid/5a2651964.html, p. 44. See also p. 48 of the same report. See also, UNAMI,
Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 11; HRW,
Iraq/Kurdistan Region: Men, Boys Who Fled ISIS Detained, 26 February 2017, www.refworld.org/docid/58b3fce14.html. See also,
Section III.A.9 (“Children with Certain Profiles or in Specific Circumstances”).

233 “Most reported that their court hearings lasted no more than five or 10 minutes, and were typically conducted in Kurdish, a
language they did not understand”; HRW, “Everyone Must Confess”, 6 March 2019, http://bit.ly/2JdtlqI. See also, HRW, Kurdistan
Region of Iraq: Detained Children Tortured, 8 January 2019, https://bit.ly/2AIK52o.

234 “Other problems hampering judicial independence include the (…) politicization of the terrorism court  in which judges make
rulings based on instructions of KDP and PUK security forces and clients (…)”; The Tahrir Institute for Middle East Policy, Judiciary
in Kurdistan Region in Peril, 11 January 2019, https://bit.ly/2Fqa7ey. See also Section II.E.3 (“The Ability and Willingness of the
State to Protect Civilians from Human Rights Abuses”).

http://almon.co/3317
https://bit.ly/2EKJ0uk
http://www.refworld.org/docid/5b7ad39d4.html
https://bit.ly/2V2P7iA
http://www.refworld.org/docid/5b6afc544.html
http://bit.ly/2JdtlqI
https://bit.ly/2AIK52o
http://almon.co/3317
http://www.refworld.org/docid/5a2651964.html
https://bit.ly/2EkxROr
http://almon.co/3317
http://www.refworld.org/docid/5b6afc544.html
http://www.refworld.org/docid/5a2651964.html
https://bit.ly/2AIK52o
http://www.refworld.org/docid/5b7ad39d4.html
http://www.refworld.org/docid/5a2651964.html
http://bit.ly/2TReLcp
https://bit.ly/2T0phu4
https://bit.ly/2EkxROr
http://www.refworld.org/docid/5a2651964.html
http://www.refworld.org/docid/5a2651964.html
http://www.refworld.org/docid/5b6afc544.html
http://www.refworld.org/docid/58b3fce14.html
http://bit.ly/2JdtlqI
https://bit.ly/2AIK52o
https://bit.ly/2Fqa7ey

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 39

allegations.235 Observers have expressed concern over KRG courts prosecuting ISIS suspects for
crimes carried out outside their territorial jurisdiction.236

Despite a de facto moratorium on the implementation of the death penalty, the KRG is reported to have
breached it on two occasions in 2015 and 2016.237

On 17 December 2017, the Kurdistan Parliament ratified an Amnesty Law (Law No. 4 of 2017), which,
inter alia, provides for the commutation of death sentences to 15 years imprisonment when
reconciliation is reached with the families of the victims. The law is reported not to apply to certain
categories of crimes, including “crimes relating to national security, repeat offenders, some financial
crimes, and rape and torture of children, among others.”238 According to reports, the KRG has no
amnesty law in place for suspects who joined ISIS and are found not to have committed any other
crimes.239

For relevant risk profiles, see Sections III.A.1, 4, 5, 6, 8, 9, 10, 11 and 12.

2) Non-State Actors

a) Human Rights Abuses by ISIS

While holding control of territory between 2014 and 2017, ISIS is reported to have committed acts that
would amount to war crimes, crimes against humanity, and, in the case of the Yazidi community,
genocide.240 Reports by the UN and human rights organizations have implicated members of ISIS in
gross, systematic and widespread attacks directed against civilians, including murder, kidnapping,

235 UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, pp. 10-
11. See also, HRW, “Everyone Must Confess”, 6 March 2019, http://bit.ly/2JdtlqI; HRW, Kurdistan Region of Iraq: Detained
Children Tortured, 8 January 2019, https://bit.ly/2AIK52o; The New Yorker, Iraq’s Post-ISIS Campaign of Revenge, 17 December
2018, https://bit.ly/2UMzTyd.

236 “KRG courts are in many cases prosecuting suspects for crimes committed in Mosul and other areas of federal Iraq that fall
outside of their territorial jurisdiction. Some of these crimes also occurred in disputed territories where both the federal Iraqi
government and KRG claim jurisdiction – notably Sinjar District (the site of IS’s massacre of the Yazidis) and Tel Afar District,
one of the last areas lost by IS before its retreat into Syria. As a matter of territorial jurisdiction, KRG authorities should be
transferring suspects accused of committing terrorism-related offenses on federal Iraqi soil to federal Iraqi authorities, but they
have resisted doing so”; UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, p. 18.

237 UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 11.
HRW quoted a KRG spokesperson as saying that the death penalty was banned “except in very few cases which were considered

essential”; HRW, World Report 2019  Iraq, 17 January 2019, www.ecoi.net/en/document/2002196.html. “Officials have
suggested that the moratorium is not under threat but pointed to popular pressures to resume death penalty in response to ISIL
crimes”; OHCHR, End of Visit Statement of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions on Her
Visit to Iraq, 24 November 2017, https://bit.ly/2NfKxbN. The KR-I’s Anti-Terrorism Law (see footnote 227) imposes mandatory
death sentences for a number of crimes, although not all are reported to meet the threshold of “most serious crimes” required by
international norms for the imposition of such a sentence; UN Human Rights Council, Report of the Special Rapporteur on
Extrajudicial, Summary or Arbitrary Executions, 5 June 2018, www.refworld.org/docid/5b7ad39d4.html, para. 62.

238 UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 9.
239 UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, p. 22; HRW, Flawed Justice, 4 December 2017,

www.refworld.org/docid/5a2651964.html, pp. 36, 40.
240 “Between June 2014 and December 2017, ISIL captured, controlled and operated with impunity over large swathes of territory in

Iraq, committing grave abuses of international human rights law, international criminal law and international humanitarian law 
acts that may amount to war crimes, crimes against humanity and genocide”; UNSC, Letter Dated 15 November 2018 from the
Special Adviser and Head of the United Nations Investigative Team to Promote Accountability for Crimes Committed by
Da’esh/Islamic State in Iraq and the Levant Addressed to the President of the Security Council, 16 November 2018, S/2018/1031,
http://bit.ly/2GiUsOA, para. 8. “ISIL has committed a range of unspeakable violations of international humanitarian and human
rights law against Iraqi civilians as well as members of ISF and affiliated forces in and hors de combat”; UN Human Rights Council,
Report of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5 June 2018,

www.refworld.org/docid/5b7ad39d4.html, para. 22. See also, HRW, World Report 2019  Iraq, 17 January 2019,
www.ecoi.net/en/document/2002196.html; UN, Secretary-General Appoints Karim Asad Ahmad Khan of United Kingdom to Head
Team Investigating Islamic State Actions in Iraq, 31 May 2018, https://bit.ly/2LScG9h; UNSC, Security Council Resolution 2379
(2017) [on Establishment of an Investigative Team to Support Domestic Efforts to Hold the Islamic State in Iraq and the Levant
Accountable for Its Actions in Iraq], 21 September 2017, S/RES/2379 (2017), www.refworld.org/docid/5a2fda0cb.html; UN Human
Rights Council, “They Came to Destroy”: ISIS Crimes Against the Yazidis, 15 June 2016, A/HRC/32/CRP.2,
www.refworld.org/docid/57679c324.html.

http://www.refworld.org/docid/5b6afc544.html
http://bit.ly/2JdtlqI
https://bit.ly/2AIK52o
https://bit.ly/2UMzTyd
https://bit.ly/2zI6nQC
http://www.refworld.org/docid/5b6afc544.html
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/2002196.html
https://bit.ly/2NfKxbN
http://www.refworld.org/docid/5b7ad39d4.html
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2zI6nQC
http://www.refworld.org/docid/5a2651964.html
http://bit.ly/2GiUsOA
http://www.refworld.org/docid/5b7ad39d4.html
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/2002196.html
https://bit.ly/2LScG9h
https://www.refworld.org/docid/5a2fda0cb.html
http://www.refworld.org/docid/57679c324.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

40 UNHCR / May, 2019

hostage-taking, suicide bombings, torture, rape, sexual slavery and other forms of sexual violence, sale
into or otherwise forced marriage, trafficking in persons, forced religious conversions, recruitment and
use of children as well as attacks on critical infrastructure and destruction of cultural heritage.241 To
date, more than 200 mass graves containing the remains of thousands of men, women and children

have been discovered in areas formerly controlled by ISIS, including in Ninewa, Kirkuk, Salah Al‐Din,
Al-Anbar, Babel, and Baghdad Governorates.242

Following the loss of territory, ISIS is reported to continue to launch attacks in and around its former
strongholds, mainly targeting members of the ISF and affiliated forces as well as civilians considered to
be representing the state or collaborating with it.243 The group is further reported to continue to single
out religious and minority ethnic groups.244 Reported methods of attack include in particular targeted
assassinations and kidnappings, the storming of villages, and IED attacks aimed at causing mass
casualties.245 ISIS is reported to finance its activities through extortion of civilians, kidnappings for
ransom and other criminal activities.246

For relevant risk profiles, see Sections III.A.2, 5, 6, 8, 9, and 10.

241 Ibid.
242 Estimates range from 6,000 to more than 12,000 victims buried in these sites; UNAMI/OHCHR, “Unearthing Atrocities: Mass

Graves in Territory Formerly Controlled by ISIL”, 6 November 2018, http://bit.ly/2IcPLI8, p. 1. At the time of writing, new mass
graves continued to be found, see e.g. Middle East Monitor, Iraq Uncovers Mass Grave of Daesh Victims in Mosul, 14 March
2019, http://bit.ly/2FgaDdX; NINA, Mass Grave for Yazidis Found Northwest of Mosul, 25 February 2019, https://bit.ly/2J4Ubku;
NINA, The Bodies of /26/ Civilians from Shabak Were Found East of Mosul, 21 February 2019, https://bit.ly/2VvhYM1; NINA,
Mass Grave, Mostly of Victims of Security Forces Killed by Daesh, Found West of Mosul, 19 February 2019,
https://bit.ly/2Hc2TuP; NINA, Mass Grave Found West of Mosul, 7 February 2019, https://bit.ly/2GstQdv.

243 See Section III.A.2 (“Persons Associated with, or Perceived as Supportive of, the Government”).
244 It has been reported that a kidnapped individual’s religious background determines whether ISIS asks for ransom (Sunnis) or kill

the victim (Shi’ites). With the killing of Shi’ites, whom ISIS considers to be apostates, the group reportedly seeks to provoke
sectarian tensions; New York Times, They Go to the Desert to Hunt for Truffles. But ISIS Is Hunting Them, 19 March 2019,
https://nyti.ms/2TOFOpJ. See also, Section III.A.5 (“Members of Religious and Minority Ethnic Groups”).

245 See e.g., NINA, A Civilian Killed, Another Wounded on an Attack Launched by Daesh on a Village Northeast of Baquba, 26 April
2019, https://bit.ly/2IQaXDj; NINA, Gunmen Belonging to Daesh Storm a Village West of Mosul. 22 April 2019,
https://bit.ly/2Dvftmk; CNN, Iraq Defeated ISIS more than a Year Ago. Its Revival Is Already Underway, 5 March 2019,
https://cnn.it/2tQDi2D; NINA, A Local Source Warns of Daesh Activity in Targeting the Villages of South Buhrez in Diyala, 1
January 2019, https://bit.ly/2Vxto2x; Buzzfeed, The Trump White House Says ISIS Has Been Defeated in Iraq. The Data Says
Otherwise, 31 October 2018, https://bit.ly/2PtXAf1; AP, Daesh Reverting to Insurgency Tactics, 13 October 2018,
http://bit.ly/2AcATU0; ISW, ISIS's Second Resurgence, 2 October 2018, https://bit.ly/2y28pL9. See also examples included under
respective risk profiles.

246 “Other activities have aimed at restoring the group's financial footing. On Sunday [17 February 2019], militants kidnapped a group
of 12 truffle hunters in the western Anbar province, marking a return to a strategy of intimidating and extorting farmers and traders
for financial gain”; AP, IS Move from Syria to Iraq, Destabilize Country's Security Say Officials, 23 February 2019,
https://bit.ly/2SXuLdc. “Extortion remains a major source of income for the group, facilitated by ISIS’s tactic of gathering personal
information on civilians while governing territory, according to media reports. This allows ISIS to build leverage and threaten or
extort civilians in areas where the group maintains a presence.” In addition, “ISIS in Iraq gains revenue from limited oil smuggling,
taxation, kidnapping for ransom, trafficking of drugs and other illicit materials, external donations, and a range of various other
criminal activities”; US Department of Defense, Lead Inspector General for Operation Inherent Resolve I Quarterly Report to the
United States Congress I October 1, 2018 – December 31, 2018, 4 February 2019, https://bit.ly/2GalvM8, p. 31. In areas in which
ISIS remains active, “taxes are being collected and retaliation for those that refuse to play”; Musings on Iraq, October 2018:
Islamic State Expanding Operations in Iraq, 2 November 2018, https://bit.ly/2zi3KWb. “During the years they were in control,
Islamic State members meticulously collected personal data from the population that includes detailed information on assets and
income, as well as the addresses of extended family members. This critical intelligence on the population provides the group with
more leverage in intimidating and extorting civilians, allowing it to replenish cash reserves in the process”; Foreign Policy, ISIS’s
New Plans to Get Rich and Wreak Havoc, 10 October 2018, https://bit.ly/2NHAs7C. See also, Rudaw, In the Plains of Northern
Iraq, Familiar Shadows Roam and Kill, 20 February 2019, https://bit.ly/2VoDIct; UNSC, Eighth Report of the Secretary-General
on the Threat Posed by ISIL (Da’esh) to International Peace and Security and the Range of United Nations Efforts in Support of
Member States in Countering the Threat, S/2019/103, 1 February 2019, http://undocs.org/S/2019/103, para. 14; ISW, ISIS's

Second Resurgence, 2 October 2018, https://bit.ly/2y28pL9; US Department of State, Country Reports on Terrorism 2017 
Foreign Terrorist Organizations: Islamic State of Iraq and Syria (ISIS), 19 September 2018,
www.refworld.org/docid/5bcf1f41a.html.

http://bit.ly/2IcPLI8
http://bit.ly/2FgaDdX
https://bit.ly/2J4Ubku
https://bit.ly/2VvhYM1
https://bit.ly/2Hc2TuP
https://bit.ly/2GstQdv
https://nyti.ms/2TOFOpJ
https://bit.ly/2IQaXDj
https://bit.ly/2Dvftmk
https://cnn.it/2tQDi2D
https://bit.ly/2Vxto2x
https://bit.ly/2PtXAf1
http://bit.ly/2AcATU0
https://bit.ly/2y28pL9
https://bit.ly/2SXuLdc
https://bit.ly/2GalvM8
https://bit.ly/2zi3KWb
https://bit.ly/2NHAs7C
https://bit.ly/2VoDIct
http://undocs.org/S/2019/103
https://bit.ly/2y28pL9
https://www.refworld.org/docid/5bcf1f41a.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 41

b) Human Rights Abuses by Family, Tribe, Community

Acts of violence, abuse and harmful traditional practices against women and girls as well as individuals
of diverse sexual orientations and/or gender identities are commonly committed by members of an
individual’s family, tribe, or community.247 Furthermore, in some areas, members of local communities
and tribes248 are also reported to prevent the return of civilians perceived to be affiliated with ISIS or
have engaged in reprisal acts against them.249 In some areas, tribal and community leaders have
reportedly been successful in containing violent retribution against suspected ISIS members and their
families by barring collective punishment against families associated with actual or perceived ISIS
members and engaging in reconciliation efforts.250

For relevant risk profiles, see Sections III.A.1, 5, 8, 9, 10, and 11.

3) The Ability and Willingness of the State to Protect Civilians from Human
Rights Abuses

a) Availability of State Protection in Areas under Control of the Central Government

Iraq lacks an appropriate legal framework to prosecute international crimes, including war crimes,
crimes against humanity and genocide.251 Even where the legal framework provides for the protection
of human rights, the implementation of Iraq’s commitments under national and international law to
promote and protect these rights in practice frequently remains a challenge, and both state and non-
state actors commit human rights violations and abuses with impunity.252 Based on a UNSC resolution

247 See Section III.A.8 (“Women and Girls with Certain Profiles or in Specific Circumstances”) and III.A.10 (“Persons of Diverse
Sexual Orientations and/or Gender Identities”).

248 “Tribalism is an integral part of the fabric of Iraqi society, where tribes have been important providers of justice, security, and
services since the founding of the modern Iraqi state in 1921”; UNU-CPR, The Limits of Punishment, May 2018,
https://bit.ly/2zI6nQC, p. 24. Tribes transcend geographic and ethnic divisions and by some estimates, the large majority of Iraq’s
population belongs to one of the country’s 150 tribes, or, at a minimum, maintains kinship ties with a tribe. Tribes are traditionally
ordered on multiple levels: Confederation (Qabila), tribe (‘Ashira), clan (Fakhdh), house (Beit), and extended family (Khamsa);
Project on Middle East Political Science (POMEPS), Legal Pluralism and Justice in Iraq after ISIL, 10 September 2018,
https://bit.ly/2rpzPqw; War on the Rocks, Baghdad Must Seize the Chance to Work With Iraq’s Tribes, 17 January 2018,
https://bit.ly/2PoIhzW; University of Nebraska, Iraqi Ethnic, Tribal, and Religious Groups, undated, https://bit.ly/2BX2FES, pp. 3-
5.

249 See Section III.A.1.a (“Civilians Perceived to Be Supporting ISIS”) and b (“Families Associated with Real or Perceived ISIS
Members”).

250 “In the town of al-Shura, north of Mosul, the Jabbouris are leading an intra-tribal initiative to reconcile the families of suspected
ISIS militants with their broader kin, allowing these families to return to their homes”; ECFR, Reconciliation in Sinjar after ISIS,
31 October 2018, https://bit.ly/2P3B2x7, p. 12. See also, Sanad for Peacebuilding, The Successful Return of 1000 Families to
Al-Ayadhiya, Tal Afar Following Reconciliation Efforts by Sanad for Peacebuilding, 11 November 2018, https://bit.ly/2H2EYhq;
Sanad for Peacebuilding, Iraq: Announcement of Peaceful Coexistence Pact of Honor for the Tribes in Al-Ayadiyah Sub-District,
10 August 2018, https://bit.ly/2TgqalF; HRW, How Reconciliation in Iraq Could Stop Collective Punishment, 22 March 2018,
www.refworld.org/docid/5b39f21ba.html. See also, UNHCR, Tribal Conflict Resolution in Iraq, 15 January 2018,
www.refworld.org/docid/5a66f84f4.html, p. 5 (and sources therein).

251 “The Government has embarked on a large judicial endeavour to hold ISIL fighters to account for massive violations of human
rights and humanitarian law primarily through the Anti-Terrorism Law. (…) The Special Rapporteur does not believe that the Anti-
Terrorism Law was designed to respond to such international crimes. To date, the Penal Code does not include provisions
covering international crimes”; UN Human Rights Council, Report of the Special Rapporteur on Extrajudicial, Summary or
Arbitrary Executions, 5 June 2018, www.refworld.org/docid/5b7ad39d4.html, paras 46, 48-49.

252 “Ensuring accountability for crimes committed in relation to armed conflict, including acts of terrorism and other forms of violence,
violations of international humanitarian law, and human rights violations and abuses, no matter when, where or by whom such
crimes, violations or abuses were committed, remain significant challenges in Iraq”; UNAMI, Report on Human Rights in Iraq:
July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 7. “The impunity of Iraqi and KRG security forces
for their own serious abuses is a serious problem for justice and accountability in Iraq and for broader efforts at reconciliation. As
far as Human Rights Watch is aware, Iraqi and KRG courts have not convicted Iraqi, Kurdish or anti-ISIS forces for any human
rights and laws of war abuses”; HRW, Flawed Justice, 4 December 2017, www.refworld.org/docid/5a2651964.html, p. 7. “(…) the
PMU have undoubtedly and repeatedly committed gross human rights violations. However, as with many of the problems caused
and challenges presented by the PMU, their human rights violations are a symptom of a broader Iraq-wide issue. Presenting the
PMU as somehow uniquely implicated in human rights violations overlooks the fact that there is a far broader culture of impunity
that is unfortunately exhibited by all armed actors in Iraq: from the pre-2003 regime to U.S. and British forces to security
contractors to the Iraqi federal police, Iraqi army, intelligence services, Ministry of Interior, Peshmerga, Asayish, the Awakening

https://bit.ly/2zI6nQC
https://bit.ly/2rpzPqw
https://bit.ly/2PoIhzW
https://bit.ly/2BX2FES
https://bit.ly/2P3B2x7
https://bit.ly/2H2EYhq
https://bit.ly/2TgqalF
https://www.refworld.org/docid/5b39f21ba.html
https://www.refworld.org/docid/5a66f84f4.html
http://www.refworld.org/docid/5b7ad39d4.html
http://www.refworld.org/docid/5b6afc544.html
http://www.refworld.org/docid/5a2651964.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

42 UNHCR / May, 2019

adopted in September 2017, a UN investigative team (UNITAD) was tasked to support domestic efforts
to hold ISIS accountable for its crimes by collecting, preserving and storing evidence in Iraq of acts that
might amount to war crimes, crimes against humanity and genocide.253

The criminal justice system is reported to be weak and does not meet international and domestic legal
obligations in relation to arrest and detention, due process and fair trial standards.254 The authorities’
failure to credibly investigate incidents of torture and deaths in detention and to hold perpetrators
accountable, is reported to perpetuate a climate of impunity for these human rights violations.255 The
Iraqi authorities are reported to have limited capacity256 to thoroughly investigate human rights abuses
committed by ISIS.257 Furthermore, survivors of ISIS abuse, including Yazidis, are reported to not have
been able to participate in court proceedings, including as witnesses.258

In relation to human rights violations and abuses involving the ISF and affiliated forces, including during
military campaigns against ISIS, the government is reported to have taken limited steps to investigate
and hold to account those found to be responsible and findings of such investigations are rarely made
public.259

Councils, Sunni tribes, and so the list goes on”; The Century Foundation, Understanding Iraq’s Hashd al-Sha’bi, 5 March 2018,
https://bit.ly/2oXcbQH. “The sheer number of [non-state and quasi-state armed] groups, alongside weak command and control
and few enforcement options, made it difficult for Iraqi authorities to prevent or punish criminal acts, which reinforced a sense of
impunity and lawlessness. (…) The prevalence of extrajudicial violence and criminality by groups vested with nominal state
authority, and the fact that they appeared to do so with impunity, weakened rule of law”; GPPi, Iraq After ISIL: Sub-State Actors,
Local Forces, and the Micro-Politics of Control, March 2018, https://bit.ly/2EMLqtt, pp. 7, 61. See also, HRW, World Report 2019

 Iraq, 17 January 2019, www.ecoi.net/en/document/2002196.html; Ceasefire Centre for Civilian Rights / MRGI, Civilian Activists
under Threat in Iraq, December 2018, https://bit.ly/2UnHNgl, pp. 4, 8, 24, 32. See also specific references to impunity under in
risk profiles 5.a, 6, 8, 10 and 12.

253 Since the appointment of Karim Asad Ahmad Khan as the Special Adviser and Head of the Investigative Team on 13 July 2018,
preparatory work has been done in pursuit of the implementation of the team’s mandate and the team commenced investigative
activities in early 2019; UN, Witness Testimony Revealing Scope, Magnitude of ISIL Abuses in Iraq, Head of New Investigative
Team Tells Security Council During First-Ever Briefing, SC/13605, 4 December 2018, https://bit.ly/2UmKFe9; UNSC, Security
Council Resolution 2379 (2017) [on Establishment of an Investigative Team to Support Domestic Efforts to Hold the Islamic State
in Iraq and the Levant Accountable for Its Actions in Iraq], 21 September 2017, S/RES/2379 (2017),
https://www.refworld.org/docid/5a2fda0cb.html.

254 See Section II.E.1.a (“Human Rights Violations by Iraqi Authorities and Affiliated Forces”).
255 HRW, World Report 2019  Iraq, 17 January 2019, www.ecoi.net/en/document/2002196.html; HRW, Chilling Accounts of Torture,

Deaths, 19 August 2018, www.ecoi.net/en/document/1441253.html.
256 Iraq’s judicial system is reported to have been overwhelmed by the influx of detained ISIS suspects, leading to summary trials

that compromise fair trial standards; Checkpoint, Iraq’s Prisoner Dilemma, 1 October 2018, https://bit.ly/2PkSk9r; AP, Iraq's IS
Trials Bring Swift Verdicts, Almost all Guilty, 29 April 2018, https://bit.ly/2KkXsZI. See also Section II.E.1.a (“Human Rights
Violations by Iraqi Authorities and Affiliated Forces”).

257 “The Iraqi authorities’ failure to take decisive action against human rights abuses within their institutions and security forces
violates international legal obligations”; HRW, Arbitrary Arrests and Enforced Disappearances in Iraq 2014-2017, 27 September
2018, www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf, p. 75. “Presently, Iraqi courts do not have jurisdiction
over international crimes committed in Iraq and the capacity to investigate and try perpetrators of such crimes remains extremely
weak”; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html,
p. 7. See also, Harvard Kennedy School, The Politics of Security in Ninewa: Preventing an ISIS Resurgence in Northern Iraq, 7
May 2018, https://bit.ly/2PBAjDQ, p. iii.

258 Alkarama, Universal Periodic Review Iraq  Submission to the Stakeholders’ Summary, 28 March 2018, https://bit.ly/2IHhpMH,
para. 38; HRW, Iraq: Key Courts Improve ISIS Trial Procedures, 13 March 2019, http://bit.ly/2ObvkuB; HRW, ISIS Trials Are
Robbing Victims of Their Rights, 26 January 2018, https://bit.ly/2DkrQmX.

259 “Despite commitments by the prime minister in September 2017 to investigate allegations of torture and extrajudicial killings,

authorities seemingly took no steps to investigate these abuses”; HRW, World Report 2019  Iraq, 17 January 2019,
www.ecoi.net/en/document/2002196.html. “The Special Rapporteur was informed that (…) steps towards accountability have
been taken, including the establishment of a directorate for security and discipline staffed with investigators, and a detention
center in Baghdad holding up to 200 members of affiliated forces accused of various crimes. However, it is unclear how effective
these accountability mechanisms and the investigations conducted to date are, as it appears that no legal proceedings have been
opened in any of the above-mentioned or other reported cases”; UN Human Rights Council, Report of the Special Rapporteur on
Extrajudicial, Summary or Arbitrary Executions, 5 June 2018, www.refworld.org/docid/5b7ad39d4.html, para. 58. See also,
Amnesty International, Human Rights in Iraq: Review of 2018, 26 February 2019, https://bit.ly/2EkxROr, p. 4; HRW, Iraq: Officials
Dispose of Potential War Crime Evidence, 20 April 2018, www.refworld.org/docid/5b39f2d23.html.

https://bit.ly/2oXcbQH
https://bit.ly/2EMLqtt
https://www.ecoi.net/en/document/2002196.html
https://bit.ly/2UnHNgl
https://bit.ly/2UmKFe9
https://www.refworld.org/docid/5a2fda0cb.html
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/2002196.html
https://bit.ly/2PkSk9r
https://bit.ly/2KkXsZI
https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2PBAjDQ
https://bit.ly/2IHhpMH
http://bit.ly/2ObvkuB
https://bit.ly/2DkrQmX
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/2002196.html
http://www.refworld.org/docid/5b7ad39d4.html
https://bit.ly/2EkxROr
https://www.refworld.org/docid/5b39f2d23.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 43

The ISF, including the local police, continue to be themselves a target of attacks by ISIS, weakening
their ability to provide protection to civilians.260 The rule of law is reported to be compromised by the
actual and perceived261 corruption in law enforcement agencies and the judiciary.262 In addition to
prevailing nepotism, the independence of the judiciary is reportedly also undermined by political
pressure from the executive branch and political parties,263 as well as threats, intimidation and attacks
against judges, prosecutors, lawyers and, in some cases, their family members.264 Due to a lack of trust
in the effectiveness of the formal justice system, many Iraqis are reported to turn to tribal conflict
resolution mechanisms.265 Access to justice for women and persons of diverse sexual orientations
and/or gender identities is reported to be hampered by patriarchal gender norms that continue to persist
among members of law enforcement agencies and the judiciary.266

260 See Section III.A.2 (“Persons Associated with, or Perceived as Supportive of, the Government”).
261 Iraq has been ranked 168th (out of 180 countries) in the global Corruption Perceptions Index for 2018; Transparency International,

Corruption Perceptions Index 2018, 21 February 2018, https://bit.ly/2B7SAEu. “Iraq is a country with a very substantial revenue
from its hydrocarbons sector and yet many of its citizens live in poverty, illiteracy, ill-health and unemployment. (…) Part of the
answer lies in corruption. Corruption is pervasive across all levels in Iraq”; Special Representative of the United Nations Secretary-
General for Iraq, Reviving Public Trust: A Necessity Keynote Address to the Sulaimani Forum by the SRSG for Iraq, Ms. Jeanine
Hennis-Plasschaert, 6 March 2019, http://bit.ly/2XYTn4q, pp. 4-5. Among many Mosul residents, “(…) negative attitudes toward
the Iraqi government appear to be linked to personal experiences with corruption and injustice. 28 percent of respondents said
that they have ‘no trust’ or ‘not very much trust’ in the Iraqi judiciary, raising concerns about the ability of the Iraqi justice system
to fairly adjudicate the cases of the thousands of individuals who are facing trial on IS-related charges”; UNU-CPR, The Limits of
Punishment, May 2018, https://bit.ly/2zI6nQC, p. 14.

262 “Lawyers said that bribery was commonplace in the judicial system and admitted to bribing security officers and judges to secure
their clients’ release or better treatment”; HRW, Iraq: Judges Disregard Torture Allegations, 31 July 2018, https://bit.ly/2vl4QO1.
“(…) the Iraqi judiciary proved susceptible to corruption as well as threats and blackmail that are often carried out by political
parties or paramilitary groups”; Atlantic Council, Beyond Security: Stabilization, Governance, and Socioeconomic Challenges in
Iraq, July 2018, https://bit.ly/2BcUkvj, p. 12. “The perception that IS fighters can easily bribe their way out of justice has been
cited by Iraqi security forces and militias as a justification for extra-judicial killings of prisoners”; UNU-CPR, The Limits of
Punishment, May 2018, https://bit.ly/2zI6nQC, p. 29. “Law enforcement (…) remains constrained by the lack of necessary
capacities and by rampant corruption”; Bertelsmann Foundation, BTI 2018 Country Report – Iraq, 2018,
www.ecoi.net/en/file/local/1427413/488298_en.pdf, p. 9. “(…) the Iraqi government failed to implement anti-corruption laws
effectively and public officials engage in corruption with impunity. Bribery and giving gifts to ‘get things done’ are widespread
practices in Iraq, despite being illegal”; GAN Integrity Inc., Iraq Corruption Report, last updated June 2017, https://bit.ly/2Pzf3hW.
See also, Freedom House, Freedom in the World 2019 – Iraq, 4 February 2019, www.ecoi.net/en/document/2002613.html;
Jamestown Foundation, Conditions in Mosul Ripen for Return of Islamic State, Terrorism Monitor Vol. 17(1), 11 January 2019,
https://bit.ly/2D7xsj0; Rise Foundation, Mosul and Tel Afar Context Analysis, December 2017, https://bit.ly/2CzJSwU, p. 29.

263 “The judiciary is influenced by corruption, political pressure, tribal forces, and religious interests. The lines between the executive,
legislative, and judicial branches are frequently blurred, and executive interference in the judiciary is widespread”; Freedom
House, Freedom in the World 2019 – Iraq, 4 February 2019, www.ecoi.net/en/document/2002613.html. “Since 2003, the Iraqi
judiciary has fallen prey to political interference and pressure, corruption and bribery, religious interests and tribal forces”;
European Parliament / Directorate-General for External Policies, Rebuilding the Iraqi State: Stabilisation, Governance, and
Reconciliation, February 2018, https://bit.ly/2SHFy6Y, p. 24. “The judicial system has become highly vulnerable to political
pressure. Many judges are now controlled by the government, either by fear, by threats, or by bribes. This has rendered a true
democracy impossible, as it has fostered a situation where biased judges have allowed government leaders and officials to
become above the law. This exploitation of the judiciary has resulted in the right to a fair trial being gravely violated”; Geneva

International Centre for Justice, GICJ’s Submissions on Iraq  Reports Submitted to the 35th Session of the UN Human Rights
Council, June 2017, http://bit.ly/2FDe7F1, p. 5. See also, The Guardian, ‘Iraq is Dying’: Oil Flows Freely but Corruption Fuels
Growing Anger, 27 August 2018, https://bit.ly/2NpqtEL; ISW, Iraq’s Judiciary Rules Against Sunni Politician ahead of Iraqi
Elections, 9 February 2018, https://bit.ly/2RXgTiS. See also, The Washington Institute, After IS, Iraq’s Major Challenge is
Corruption, 2 August 2018, https://bit.ly/2Cbm2Kz.

264 See Sections III.A.1.c (“Persons Providing Legal Services to ISIS Suspects and Families Associated with Real or Perceived ISIS
Members”), III.A.2 (“Persons Associated with, or Perceived as Supportive of, the Government”) and III.A.3 (“Persons Opposing,
or Perceived to Be Opposing, the Government or those Affiliated with the Government”).

265 “Due to distrust of or lack of access to the courts, many Iraqis have turned to tribal bodies to settle disputes, even those involving
major crimes”; Freedom House, Freedom in the World 2019 – Iraq, 4 February 2019, www.ecoi.net/en/document/2002613.html.
“In practice, Iraq’s civil and criminal courts are often avoided by parts of the population, who, depending on social class and
financial means, resort to tribal or religious figures for the settlement of disputes and private matters”; Bertelsmann Foundation,
BTI 2018 Country Report – Iraq, 2018, www.ecoi.net/en/file/local/1427413/488298_en.pdf, p. 8. See also Section III.A.11
(“Individuals Targeted as Part of Tribal Conflict Resolution, Including Blood Feuds”).

266 “(…) state protection in general for victims of abusive family situations is practically non-existent”; Canada: Immigration and
Refugee Board of Canada, Iraq: Inter-Sect Marriage Between Sunni and Shia Muslims, Including Prevalence; Treatment of Inter-
Sect Spouses and Their Children by Society and Authorities, Including in Baghdad; State Protection Available (2016-January
2018), 29 January 2018, IRQ106049.E, www.refworld.org/docid/5aa916bb7.html. See also Sections III.A.8 (“Women and Girls

https://bit.ly/2B7SAEu
http://bit.ly/2XYTn4q
https://bit.ly/2zI6nQC
https://bit.ly/2vl4QO1
https://bit.ly/2BcUkvj
https://bit.ly/2zI6nQC
http://www.ecoi.net/en/file/local/1427413/488298_en.pdf
https://bit.ly/2Pzf3hW
https://www.ecoi.net/en/document/2002613.html
https://bit.ly/2D7xsj0
https://bit.ly/2CzJSwU
https://www.ecoi.net/en/document/2002613.html
https://bit.ly/2SHFy6Y
http://bit.ly/2FDe7F1
https://bit.ly/2NpqtEL
https://bit.ly/2RXgTiS
https://bit.ly/2Cbm2Kz
https://www.ecoi.net/en/document/2002613.html
https://www.refworld.org/docid/5aa916bb7.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

44 UNHCR / May, 2019

The Iraqi High Commission for Human Rights (IHCHR)267 has, according to observers, been prone to
political interference and lacks public trust.268

As per the Laws on Compensation (Law No. 20 of 2009 and Law No. 57 of 2015), the Iraqi authorities
will compensate all citizens whose properties were affected by war-related incidents since 2003.269
Commissions set up under the law are reported to have received thousands of compensation requests,
however, civilians are reported to face serious challenges in navigating the procedures270 and no claims
for deaths or injuries since 2014 are reported to have been paid out.271 Families with perceived ISIS
affiliation have, according to reports, been denied security clearance, preventing them from lodging
compensation claims.272

with Certain Profiles or in Specific Circumstances”) and III.A.10 (“Persons of Diverse Sexual Orientations and/or Gender
Identities”).

267 Article 102 of the Iraqi Constitution of 15 October 2005 foresees the institution to be “considered independent” and “subject to
monitoring by the Council of Representatives”, with its functions “regulated by law”. The IHCHR was formally established by Law
No. 53 of 2008. Under article 5 of the Law, the IHCHR is mandated to receive and investigate human rights complaints from
individuals, groups and civil society organizations; see: Constitution of the Republic of Iraq, 15 October 2005,
www.refworld.org/docid/454f50804.html, Article 102. Law No. 53 (2008) is available in Arabic at: https://bit.ly/2zYwkfA. In March
2015, the IHCHR was awarded the “B” status by the International Coordinating Committee of National Human Rights Institutions
to mark its partial compliance with the Paris Principles, a set of international standards relating to the status of national human

rights organizations; Global Alliance of National Human Rights Institutions, Chart of the Status of National Institution 
Accreditation Status as of 26 December 2018, accessed 30 April 2019, https://bit.ly/2Ti0tOu.

268 “(…) the institution suffers from a lack of independence and impartiality and rarely addresses issues such as unfair trials, torture,

and summary executions (…)”; Alkarama, Universal Periodic Review Iraq  Submission to the Stakeholders’ Summary, 28 March
2018, https://bit.ly/2IHhpMH, para. 10. “(…) none of the families interviewed said they contacted the Iraqi High Commission for
Human Rights (IHCHR), the national human rights institution, seemingly because they did not believe the commission could play
an effective role in assisting them to find their relatives”; HRW, Arbitrary Arrests and Enforced Disappearances in Iraq 2014-2017,
27 September 2018, www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf, p. 8. See also, UNAMI, Report on Human
Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, pp. 20-21; UNAMI, Report on Human
Rights in Iraq: January to June 2017, 14 December 2017, www.refworld.org/docid/5a746d804.html, pp. xi, 22-23; Iraqi Civil
Society Solidarity Initiative (ICSSI), The New Iraqi High Commission for Human Rights Faces Serious Objections from Civil
Society, 29 July 2017, https://bit.ly/2Ev693M. According to IHCHR, as at early February 2019, it has received 7,000 complaints
in relation to missing persons from formerly ISIS-held areas; IHCHR, (1700) Complaints Received by Supreme Committee for
Missing Persons, 4 February 2019, http://bit.ly/2FnH3Sz.

269 Law 20 of 2009 and Law 57 of 2015 stipulate that all Iraqi citizens affected or harmed by military operations and terrorist actions
are entitled to financial compensation. For further background, see HLP Sub-Cluster Iraq, Property Compensation Guidelines
Based on Iraqi Law 20, 2009 and Law 57, 2015 (First Amendment), 20 December 2018, https://bit.ly/2GAwfmx; Center for

Civilians in Conflict (CIVIC), “We Hope, but We Are Hopeless”  Civilians’ Perceptions of the Compensation Process in Iraq,
https://bit.ly/2Dhi6ap; MRGI, Reparations for the Victims of Conflict in Iraq: Lessons Learned from Comparative Practice,
November 2017, www.refworld.org/docid/5a1812b44.html. Observers note that Law No. 20 does not encompass the full range
of human rights violations and abuses committed during the most recent conflict. Furthermore, Law No. 20 is solely focused on
compensation, without consideration of other forms of reparations; MRGI, Reparations for the Victims of Conflict in Iraq: Lessons
Learned from Comparative Practice, November 2017, www.refworld.org/docid/5a1812b44.html, pp. 22-23; HRW, Flawed Justice,
4 December 2017, www.refworld.org/docid/5a2651964.html, p. 61. A separate law to compensate Yazidi female survivors of ISIS
crimes is under consideration by parliament; see below footnote 547.

270 Protection Cluster, Advocacy Note on Property Compensation Scheme in Iraq  Challenges and Recommendations, March 2019,

pp. 2-4 [on file with UNHCR]; CIVIC, “We Hope, but We Are Hopeless”  Civilians’ Perceptions of the Compensation Process in
Iraq, 28 November 2018, https://bit.ly/2Dhi6ap, pp. 2-3, 13-19; Al Jazeera, Iraq Post-ISIL: Anger over Government's 'Unfair'
Compensation, 14 September 2018, https://bit.ly/2p8Lvgg; HRW, Money Welcome but no Panacea for Iraq's Yezidi Victims, 8
March 2018, www.refworld.org/docid/5b39f1c7a.html.

271 HRW, World Report 2019 – Iraq, 17 January 2019, www.ecoi.net/en/document/2002196.html; CIVIC, “We Hope, but We Are

Hopeless”  Civilians’ Perceptions of the Compensation Process in Iraq, 28 November 2018, https://bit.ly/2Dhi6ap, p. 3; The
National, Iraqis Are Living among a Hidden Arsenal that Could Explode, 3 July 2018, https://bit.ly/2ShKALv; NRC/DRC/IRC, The
Long Road Home, 27 February 2018, https://bit.ly/2D3uFZc, p. 16.

272 “In practice, any perceived affiliation, regardless of the degree, would result in an automatic exclusion from all government

services, including compensation”; Protection Cluster, Advocacy Note on Property Compensation Scheme in Iraq  Challenges
and Recommendations, March 2019, p. 5 [on file with UNHCR]. See also Section III.A.1.b (“Families Associated with Real or
Perceived ISIS Members”).

http://www.refworld.org/docid/454f50804.html
https://bit.ly/2Ti0tOu
https://bit.ly/2IHhpMH
http://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
http://www.refworld.org/docid/5b6afc544.html
https://www.refworld.org/docid/5a746d804.html
https://bit.ly/2Ev693M
http://bit.ly/2FnH3Sz
https://bit.ly/2GAwfmx
https://bit.ly/2Dhi6ap
https://www.refworld.org/docid/5a1812b44.html
http://www.refworld.org/docid/5a1812b44.html
http://www.refworld.org/docid/5a2651964.html
https://bit.ly/2Dhi6ap
https://bit.ly/2p8Lvgg
https://www.refworld.org/docid/5b39f1c7a.html
https://www.ecoi.net/en/document/2002196.html
https://bit.ly/2Dhi6ap
https://bit.ly/2ShKALv
https://bit.ly/2D3uFZc

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 45

b) Availability of State Protection in the KR-I

Power in the KR-I is largely divided between the two dominant parties, the Erbil-based KDP and the
Sulaymaniyah-based PUK.273 The region’s armed forces (“Peshmerga”), security, counter-terrorism
and intelligence agencies are reported to remain under the political influence of the two parties and/or
powerful party officials.274 Effective governance of the KRG institutions is reported to be further
compromised by the prevalence of corruption275 and nepotism based on family, tribal and party
affiliation.276

Judicial independence is also reported to be hampered by increasing political interference.277 The
criminal justice system is reported to be weak and does not meet international and domestic legal

273 “The two major parties (…) can claim control over a region of Kurdistan, an extensive patronage base, businesses, media
channels, and peshmerga paramilitary units that report to party leaders”; Center for American Progress, Kurdistan’s New Moment,
18 December 2018, https://ampr.gs/2ShCezH. “(…) despite widespread discontent with Iraqi Kurdistan’s most influential political
parties, the PUK and the Kurdistan Democratic Party (KDP), Gorran [the largest opposition party] is failing to present a lasting
challenge to the KDP-PUK duopoly”; The Washington Institute, Gorran: A Party of Words, not Deeds, 29 October 2018,

https://bit.ly/2rTINgh. See also, KAS, Scattered Dreams  The Independence Referendum, the Fall of Kirkuk and the Effect on
Kurdish and Iraqi Politics, 16 April 2018, https://bit.ly/2EzBLVd, p. 81.

274 “The Peshmerga forces of Iraqi Kurdistan are a complex and multi-faceted security organisation, their loyalty divided between
the Iraqi state, the Kurdistan Regional Government (KRG), different political parties and powerful individuals. At different times –
and sometimes simultaneously – they can be characterised as national, regional, party and personal forces”; Clingendael
Institute, Fighting for Kurdistan? Assessing the Nature and Functions of the Peshmerga in Iraq, March 2018,
https://bit.ly/2LssqA5, p. 2. Despite efforts to unify and institutionalize party-affiliated Peshmerga forces under the KRG Ministry
of Peshmerga Affairs, parts of the forces continue to operate outside the KRG’s control: “Despite the positive steps made to
decrease the influence of party politics, they continue to play a decisive role in the Peshmerga’s organisation. The command
structure of the Ministry of Peshmerga Affairs’ integrated brigades remains structured according to party affiliation as each brigade
is equipped with a commander from one party and a deputy from the other. In addition, the majority of Peshmerga forces has not
yet been institutionalised. There are around 100,000 Peshmerga fighters outside the Ministry’s 14 brigades, divided roughly
equally between the PUK (the 70s Force) and the KDP (the 80s Force). Both parties’ Peshmerga forces maintain their own
organisational and financial structures, and are geographically confined to their party’s traditional sphere of influence. Moreover,
the KDP and PUK have retained their own security, intelligence and counter-terrorism forces, whose politicisation is even further
entrenched. They are not just divided along party lines, but also by personal loyalties to powerful individuals from the ruling
Barzani and Talabani families”; ibid., p. 16. See also, Fanack, Can Iraqi Kurdistan Survive Itself?, 10 September 2018,
https://bit.ly/2rN2vtX; Al-Monitor, Politicized Peshmerga Adds to Iraqi Kurdistan Destabilization, 30 May 2018,
https://bit.ly/2FbQ97i; GPPi, Iraq After ISIL – Sub-State Actors, Local Forces, and the Micro-Politics of Control, March 2018,

https://bit.ly/2EMLqtt, pp. 23-24; Niqash, Reality Versus the Rules  Kurdish Parties Bend Iraq's Electoral Rules on Politics with
Guns, 8 February 2018, https://bit.ly/2VCoT79; Friedrich Ebert Foundation, Reforming the Civil-Military Relationship in Kurdistan
(Peshmerga), September 2017, https://bit.ly/2BwwXNb.

275 “Building cases [against officials accused of corruption] and moving them through the court system has been slow because of
lack of staff and resources”; Rudaw, KRG’s Corruption Probe Slowed by Lack of Staff, Resources: Commission, 16 April 2019,
https://bit.ly/2IVC9Qa. “Iraqi Kurds have stomached massive corruption (billions of dollars are missing in oil revenue) and
nepotism (Barzani and Talabani family members and their cronies fill every major post) since 2003 (…)”; CEIP, Kurdistan Politics
at a Crossroads, 26 April 2018, https://bit.ly/2DX7245. See also, Freedom House, Freedom in the World 2019 – Iraq, 4 February
2019, www.ecoi.net/en/document/2002613.html; Foreign Policy Research Institute, Systemic Crisis in the Kurdistan Region of
Iraq, 8 January 2018, https://bit.ly/2QIAqmr. See also above footnote 261.

276 The political elites are reported to dominate key security and administrative positions as well as businesses in the KR-I: “The two
political parties have monopolised the public sector, the Peshmerga and Security forces, as well as the economy, they have
succeeded in controlling the larger part of society through clientelism”; Open Political Science, The Roots of Clientelism in Iraqi
Kurdistan and the Efforts to Fight It, 28 August 2018, https://bit.ly/2FdzBvM, p. 1. “(…) the KDP and PUK maintain and benefit
from their historic, core, loyal bases sustained through extensive patronage networks, as well as traditional, steadfast tribal and
familial connections”; LSE, The 2018 Iraqi Federal Elections: A Population in Transition?, LSE Middle East Centre Report, July
2018, https://bit.ly/2A2gErJ, p. 17. See also, MENA Watch (in German), There Is no Business like Family Business, 5 December
2018, https://bit.ly/2BwmykB; Los Angeles Times, In Iraqi Kurdistan, Hereditary Politics Come Full Circle, 4 December 2018,
http://ati.ms/axVMOA; Al Jazeera, Anger Is Simmering Among Iraq's Kurdish Youth, 12 November 2018, http://aje.io/sz74u; Open
Democracy, Corruption Corrodes Kurdish Education, 15 October 2018, https://bit.ly/2sHVgUF; ICG, Iraqi Kurdistan’s Regional
Elections Test a Brittle Status Quo, 28 September 2018, https://bit.ly/2xY7hHx; Fanack, Can Iraqi Kurdistan Survive Itself?, 10
September 2018, https://bit.ly/2rN2vtX; Atlantic Council, Beyond Security: Stabilization, Governance, and Socioeconomic
Challenges in Iraq, July 2018, https://bit.ly/2rM4P4v, p. 3.

277 “Last November [2018], one of the Kurdistan Region’s few remaining judges seen as independent announced his resignation as
a member of the regional judicial council. Judge Latif Sheikh Mustafa was protesting the intervention of the region’s two main
political parties, the Kurdistan Democratic Party (KDP) and the Patriotic Union of Kurdistan (PUK), in the judiciary as well as the
failure of the judiciary to act as an independent institution. Mustafa’s resignation comes after four other resignations of senior
judges for similar reasons in the past four years”; The Tahrir Institute for Middle East Policy, Judiciary in Kurdistan Region in
Peril, 11 January 2019, https://bit.ly/2Fqa7ey. “The Kurdistan region also lacks an independent judiciary. In a survey conducted

https://ampr.gs/2ShCezH
https://bit.ly/2rTINgh
https://bit.ly/2EzBLVd
https://bit.ly/2LssqA5
https://bit.ly/2rN2vtX
https://bit.ly/2FbQ97i
https://bit.ly/2EMLqtt
https://bit.ly/2VCoT79
https://bit.ly/2BwwXNb
https://bit.ly/2IVC9Qa
https://bit.ly/2DX7245
https://www.ecoi.net/en/document/2002613.html
https://bit.ly/2QIAqmr
https://bit.ly/2FdzBvM
https://bit.ly/2A2gErJ
https://bit.ly/2BwmykB
http://ati.ms/axVMOA
http://aje.io/sz74u
https://bit.ly/2sHVgUF
https://bit.ly/2xY7hHx
https://bit.ly/2rN2vtX
https://bit.ly/2rM4P4v
https://bit.ly/2Fqa7ey

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

46 UNHCR / May, 2019

obligations in relation to arrest, detention and fair trial standards.278 According to reports, perpetrators
affiliated with the political or security elite in the KR-I often enjoy impunity for their crimes.279

According to reports, KRG courts have not convicted Kurdish forces for any human rights violations or
violations of human rights law or IHL.280

F. Humanitarian Situation

While the humanitarian situation has stabilized since the end of major military operations against ISIS
at the end of 2017,281 humanitarian needs remain high,282 with an estimated 6.7 million people, or 18
per cent of the population, requiring some form of humanitarian assistance and protection283 in 2019,
including IDPs,284 returnees, refugees285 and vulnerable host communities.286 Persons perceived to be

by the Democracy and Human Right [sic] Development Center (DHRD), among 300 people in the Kurdistan Region, 50% thought
that the independence of the judiciary in Kurdistan is questionable, while 40% believe that its independence is at a medium level.
The Ministry of Justice has a reputation for being an instrument of the ruling political parties to try political opposition”; Foreign
Policy Research Institute, Systemic Crisis in the Kurdistan Region of Iraq, 8 January 2018, https://bit.ly/2QIAqmr. See also, NRT,
Senior Judge Resigns as Member of Kurdistan Region's Judicial Council, 10 November 2018, https://bit.ly/2AifCIn; Niqash,
Courting Danger: Iraqi Lawyers Get Death Threats but Won’t Go to Police, 10 January 2018, https://bit.ly/2U9s6tM; Bertelsmann
Foundation, BTI 2018 Country Report – Iraq, 2018, www.ecoi.net/en/file/local/1427413/488298_en.pdf, p. 12; Open Democracy,
Do the People of Kurdistan Live in Security?, 30 January 2017, https://bit.ly/2PfOwWB.

278 See Section II.D.1.b (“Human Rights Violations by the Kurdish Authorities”).
279 “Another barrier for the implementation of the existing legislation is the protection given by the ruling parties to some perpetrators.

In cases where the killer is acquitted due to the lack of evidence, the killer was often helped by the ruling parties. The political
parties will not only protect their own members, but also influential people, and people who are affiliated with the party. (…) [An
academic source] added that if a person gets into a conflict with the security police or the ruling parties, rule of law would not
apply. Only a few judges can rule objectively, free of political concerns”; DIS, Kurdistan Region of Iraq (KRI): Women and Men in
Honour-Related Conflicts, 9 November 2018, www.refworld.org/docid/5beacadd4.html, pp. 15-16. See also, Ekurd, Human
Rights Situation in Iraqi Kurdistan is 'Getting Worse': Official, 10 December 2018, https://bit.ly/2UWVpAt; Foreign Policy Research
Institute, Systemic Crisis in the Kurdistan Region of Iraq, 8 January 2018, https://bit.ly/2QIAqmr; Ekurd, Iraqi Kurdistan Authorities
Don't Believe in Rule of Law, Judge Says, 1 May 2017, https://bit.ly/2R892xr; Open Democracy, Do the People of Kurdistan Live
in Security?, 30 January 2017, https://bit.ly/2PfOwWB.

280 HRW, Flawed Justice, 4 December 2017, www.refworld.org/docid/5a2651964.html, pp. 11, 69.
281 OCHA, Iraq: 2018 Humanitarian Response Plan (February 2018), 21 March 2018, https://bit.ly/2Jiwv7P, p. 1.
282 UNSC, Implementation of Resolution 2367 (2017)  Report of the Secretary-General, S/2018/677, 9 July 2018,

https://bit.ly/2vstDzS, para. 50.
283 “Protection remains the overarching humanitarian priority in Iraq in 2019 and is at the core of humanitarian response. There are

multiple pressing protection concerns, including retaliation against people with perceived affiliations to extremist groups; forced,
premature, uninformed and obstructed returns; a lack of civil documentation; severe movement restrictions in camps; arbitrary
detention, IDPs and returnees who require specialized psychosocial support; extensive explosive hazard contamination and
housing, land and property issues”; OCHA, HRP 2019, 26 February 2019, https://bit.ly/2TyIbMb, p. 7.

284 “The prolonged nature of their displacement has led to increased vulnerabilities among IDPs; in 11 districts, displaced persons
are facing a very high severity of needs. (…) Emergency coping strategies are being employed by many vulnerable groups,
particularly out-of-camp IDPs”; OCHA, HRP 2019, 26 February 2019, https://bit.ly/2TyIbMb, pp. 6-7.

285 Some 250,000 Syrian refugees remain in the KR-I and require continuing assistance; UNHCR, Syria Regional Refugee Response

 Iraq, updated 31 March 2019, https://data2.unhcr.org/en/situations/syria/location/5.
286 The estimated total number of people in need has decreased from 8.7 million in 2018 to 6.7 million in 2019. Humanitarian actors

aim at reaching 1.75 million people with some form of humanitarian assistance in 2019; OCHA, HRP 2019, 26 February 2019,
https://bit.ly/2TyIbMb.

https://bit.ly/2QIAqmr
https://bit.ly/2AifCIn
https://bit.ly/2U9s6tM
https://bit.ly/2PfOwWB
https://www.refworld.org/docid/5beacadd4.html
https://bit.ly/2UWVpAt
https://bit.ly/2QIAqmr
https://bit.ly/2R892xr
https://bit.ly/2PfOwWB
http://www.refworld.org/docid/5a2651964.html
https://bit.ly/2vstDzS
https://bit.ly/2TyIbMb
https://bit.ly/2TyIbMb
https://data2.unhcr.org/en/situations/syria/location/5
https://bit.ly/2TyIbMb

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 47

affiliated with ISIS are reported to be among the most vulnerable,287 along with women,288 children,289
people with disabilities290 and the elderly.291

The majority of those in need of humanitarian assistance are living in areas that have been most
affected by conflict or are hosting a sizable displaced population, mainly in Ninewa, Al-Anbar, Salah Al-
Din, Kirkuk and Diyala Governorates, as well as in the KR-I.292 Efforts to rebuild destroyed and damaged
infrastructure, restore basic services, and to clear explosive hazards293 and rubble in areas formerly
held by ISIS have begun. However, it is estimated that reconstruction will take “at least 10 years and
cost well over $88 billion”.294 The slow reconstruction and rehabilitation of key infrastructure and

287 “Women and children whose fathers, husbands, sons, brothers or even more distant family members are accused of being
members ISIL-affiliated can face grave consequences, and are often subject to discriminatory practices in the provision of and
access to humanitarian assistance. Within camps, they can be isolated and segregated, subjected to movement restrictions,
denied access to humanitarian aid, and victimized by sexual violence and exploitation. For women and children with perceived
affiliations who live outside of camps, these negative impacts are compounded dramatically”; OCHA, Iraq: Humanitarian Needs
Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 22. See also Section III.A.1.b (“Families
Associated with Real or Perceived ISIS Members”).

288 “An estimated 13 per cent of all IDP and returnee households are headed by females and they are at heightened risk of gender-
based violence”; OCHA, HRP 2019, 26 February 2019, https://bit.ly/2TyIbMb, p. 9. See also Section III.A.8.b (“Sexual Violence”).

289 “Ninewa, Kirkuk, Salah al-Din and Anbar governorates show the highest number of conflict-affected children at risk”; OCHA, HRP
2019, 26 February 2019, https://bit.ly/2TyIbMb, p. 9. See also, OCHA, Iraq: Humanitarian Needs Overview 2019 (November
2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 16.

290 “In seven districts, between 22 - 34 per cent of families are led by heads of household with disability that affects their ability to
perform daily living activities”; OCHA, HRP 2019, 26 February 2019, https://bit.ly/2TyIbMb, p. 9. “Although the 2013 Law for the
Care of Persons with Disabilities and Special Needs and 2014 Social Protection Act provide cash transfer benefits and specialized
services to people with disabilities, the process of claiming benefits requires several documents which many IDPs do not possess.
Moreover, disabled women and girls are not entitled to social security payments if they are married or if their father is alive.
Conditions in IDP camps are particularly challenging for persons with disabilities. According to the Iraqi Association of Disabilities
Organizations, some of the main challenges faced by IDPs with disabilities are lack of documentation, the absence of specialized
medical and recreational services, and the long distance of educational facilities from the camps, leading many disabled children

to drop out of school”; MRGI, Alternative Report to the Committee on the Elimination of Racial Discrimination (CERD)  Review
of the Periodic Report of Iraq, 2018, http://bit.ly/2VKsoYo, para. 25. See also, OCHA, Iraq: Humanitarian Needs Overview 2019
(November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 31; Special Olympics, Iraq's 'Special Athletes’ Go for Gold, 29
August 2018, http://po.st/sGLR0O; Handicap International, Disability in Humanitarian Context: A Case Study from Iraq, March
2018, http://bit.ly/2YlHWnf; CEIP, A Struggle to Care for Iraq’s Disabled, 20 December 2017, http://bit.ly/2COp0C9; The Arab
Weekly, Invisible Citizens: Living with Disability in Iraq, 2 April 2017, https://bit.ly/2x8tnrn; UNAMI/OHCHR, Report on the Rights
of Persons with Disabilities in Iraq, December 2016, 26 January 2017, https://bit.ly/2KY3lPA, pp. 7-11. Segments of society
reportedly consider disabilities a punishment from God for sins committed against God’s will; Caritas International (in German),
Irak: Für die Integration von Menschen mit Behinderungen, July 2016, https://bit.ly/2Nb5ERs; International Journal of Mental
Health Systems, Public Perception of Mental Health in Iraq, Vol. 4, Article 26, 2010, https://bit.ly/2MnTqQ8.

291 OCHA, HRP 2019, 26 February 2019, https://bit.ly/2TyIbMb, p. 10; OCHA, Iraq: Humanitarian Needs Overview 2019 (November
2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 16.

292 “(…) people in governorates impacted directly by recent military operations  including Anbar, Ninewa, Kirkuk and Salah al-Din

 remain the focus of humanitarian assistance (…). Pockets of high or very high concentration of needs are additionally found
within the Kurdistan Region (Erbil, Dahuk, and Sulaymaniyah governorates) but also in Diyala, Baghdad and the southern part
of the country”; OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd,
p. 19. See also map “Severity of Need” on p. 20 of the same report.

293 UN News, Mosul’s ‘3D Contamination’ Adds to Challenges of Deadly Mine Clearance Work, 7 February 2019,
https://bit.ly/2UHPv5g.

294 “At the International Conference for the Reconstruction of Iraq, which took place in Kuwait in February 2018, US$30 billion worth
of commitments were made, mostly in the form of loans and guarantees. Thus far, not all these commitments have materialized,
which will impact reconstruction efforts. Stabilization efforts have also been delayed due to political uncertainty regarding
government formation following elections in both federal Iraq and the Kurdistan Region of Iraq in 2018”; OCHA, Iraq: 2018
Humanitarian Response Plan (February 2018), 21 March 2018, https://bit.ly/2Jiwv7P, p. 13. At the time of writing, limited progress
has reportedly been made to fulfil the pledges made in Kuwait in February 2018; Musings on Iraq, Iraq Has No Reconstruction
Plan for War Torn Areas, 20 March 2019, https://bit.ly/2PyAVeX; The Arab Weekly, A Year after Kuwait Conference, Iraq is no
Closer to Reconstruction, 17 February 2019, https://bit.ly/2GIn6b6; AP, Plunge in Oil Prices Threatens Iraq's Postwar Recovery,
1 January 2019, https://bit.ly/2Mwhvpw; Sky News, How Is the Reconstruction of Iraq Going?, 31 January 2019,
https://bit.ly/2Tpef1I; World Bank, Damage and Needs Assessment of Affected Governorates, January 2018,
https://bit.ly/2lhQOIr, pp. iv, vi, 122. According to observers, Iraq’s 2019 budget does not include adequate spending for
reconstruction; CNBC, Iraq's Massive 2019 Budget still Fails to Address Reform Needs, Experts Say, 30 January 2019,
https://cnb.cx/2WuLKSo.

https://bit.ly/2ClZSWd
https://bit.ly/2TyIbMb
https://bit.ly/2TyIbMb
https://bit.ly/2ClZSWd
https://bit.ly/2TyIbMb
http://bit.ly/2VKsoYo
https://bit.ly/2ClZSWd
http://po.st/sGLR0O
http://bit.ly/2YlHWnf
http://bit.ly/2COp0C9
https://bit.ly/2x8tnrn
https://bit.ly/2KY3lPA
https://bit.ly/2Nb5ERs
https://bit.ly/2MnTqQ8
https://bit.ly/2TyIbMb
https://bit.ly/2ClZSWd
https://bit.ly/2ClZSWd
https://bit.ly/2UHPv5g
https://bit.ly/2PyAVeX
https://bit.ly/2GIn6b6
https://bit.ly/2Mwhvpw
https://bit.ly/2Tpef1I
https://bit.ly/2lhQOIr
https://cnb.cx/2WuLKSo

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

48 UNHCR / May, 2019

services as well as the widespread contamination with unexploded ordnance295 are reported to be major
impediments to returns.296 Public anger over unemployment, corruption and the deterioration of public
services, particularly electricity, has triggered waves of protests in Baghdad and southern Iraq in
2018.297

While overall humanitarian access has improved following the end of major military operations at the
end of 2017, humanitarian actors report significant constraints on the timely delivery of humanitarian
assistance.298 Access to humanitarian assistance has been particularly challenging for IDPs outside of
camp settings.299

The civilian and humanitarian character of IDP camps is reported to be compromised by the presence
of armed actors, particularly members of government-affiliated armed groups, resulting in instances of
arbitrary arrest, harassment and physical violence against IDPs and humanitarian actors, sexual
exploitation and abuse, as well as denial of humanitarian assistance.300

As a result of conflict, displacement and confiscation of documents, many IDPs and returnees do not
hold critical documentation, restricting access to basic services, limiting freedom of movement, and
increasing the risk of arbitrary arrest.301 Persons associated with actual or perceived ISIS members are
denied civil documentation on account of their imputed political opinion.302 In 2019, an estimated 2.1
million children may be at serious risk of not being able to access essential services due to lack of civil
documentation.303

295 “The scale, scope and complexity of the explosive contamination in Iraq’s liberated areas is significant, and exceeds existing and
available national explosive hazard management capacities. Improvised explosive devices (IEDs) in Iraq is unprecedented,
occurring in both urban and rural environments, cleverly concealed with the intention to maim and kill not restricted to combatants
in a conflict. Security forces and civilians alike continue to suffer heavy losses as a result of the widespread use of these devices”;
United Nations Mine Action Service (UNMAS), A Snapshot of Clearance – Progress Made in 2018 and Moving On, accessed 30

April 2019, https://bit.ly/2PjBiZs. “Civilians  particularly men and boys  remain at grave risk due to limited understanding of
explosive hazard risks, while access to victim assistance remains uneven across Iraq”; OCHA, Iraq: Humanitarian Needs
Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 29.

296 See Section II. C (“Forced Displacement and Returns”).
297 Al Jazeera, Electricity Cuts Across Iraq Make Life Unbearable in Summer Heat, 31 July 2018, http://aje.io/z2fqm; France 24, No

Water or Electricity: Why Southern Iraqis Are at a Breaking Point, 24 July 2018, http://f24.my/3KDO.T.
298 “Access to certain areas remains difficult, particularly Hawiga district in Kirkuk, certain districts in Salah al-Din and Diyala, western

Ninewa, and west Anbar”; OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018,
https://bit.ly/2ClZSWd, p. 30. OCHA, HRP 2019, 26 February 2019, https://bit.ly/2TyIbMb, pp. 26-27, 29; Mercy Corps, Iraq Facing
“Aid Deserts” as Areas Could Become No-Go Zones for Humanitarians, 26 February 2019, https://bit.ly/2TxKtvi; UNSC,
Implementation of Resolution 2421 (2018), 1 February 2019, https://bit.ly/2H5licP, para. 68; OCHA, Iraq: Humanitarian Bulletin,
October 2018, 20 November 2018, https://bit.ly/2D3Jaek, p. 2.

299 “The majority of the humanitarian response to date has focused on serving people displaced in camps, although this population
accounts for only 29 per cent of the IDP population overall. (…) Expanding assistance to out-of-camp population, particularly in
20 prioritized districts with the highest density of displaced people, is a priority for 2019”; OCHA, HRP 2019, 26 February 2019,
https://bit.ly/2TyIbMb, pp. 9, 27. “It is estimated that aid reaches only 10 per cent of the remaining 1.5 million who live outside of
camps”; OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 22.

300 OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, pp. 30-31. “IDPs
said they are reluctant to report these incidents as they fear they might be forced to leave the camps”; OCHA, Iraq: Humanitarian
Bulletin, October 2018, 20 November 2018, https://bit.ly/2D3Jaek, p. 2. See also, Section III.A.1.b (“Families Associated with
Real or Perceived ISIS Members”) and Section III.A.7 (“Humanitarian Workers”).

301 “A significant number of IDPs reported facing restrictions on their freedom of movement due to the lack of civil documentation.
Security concerns and the high travel cost are frequently cited factors preventing IDPs from returning to their areas of origin to
obtain or renew documentation”; UNHCR, Iraq Protection Update – January 2019, 31 January 2019, https://bit.ly/2L1EYld, p. 1
“Across Iraq, 8 per cent of out-of-camp IDP households, 10 per cent of camp-based IDP households, 8 per cent of returnee
household and 6 per cent of remainee households reported missing documentation, without which they are unable to exercise
basic civil rights”; OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd,
p. 31. See also, Al Jazeera, Iraq's Undocumented Children: 45,000 IDPs Denied Basic Rights, 30 April 2019, https://aje.io/mchvn;

MRGI, Alternative Report to the Committee on the Elimination of Racial Discrimination (CERD)  Review of the Periodic Report
of Iraq, 2018, http://bit.ly/2VKsoYo, para. 19; UNHCR, Iraq Protection Update – November 2018, 30 November 2018,
https://bit.ly/2FbJbiR, p. 1; NRC/IDMC, Nowhere to Return to, 1 November 2018, www.refworld.org/docid/5beb01d74.html, p. 29.

302 See Section III.A.1.b (“Families Associated with Real or Perceived ISIS Members”).
303 OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 9. See also,

AP, Iraqi Women, Children Bear the Burden of ISIS Legacy, 24 April 2019, https://bit.ly/2vkAOdS. On the impact of children not

https://bit.ly/2PjBiZs
https://bit.ly/2ClZSWd
http://aje.io/z2fqm
http://f24.my/3KDO.T
https://bit.ly/2ClZSWd
https://bit.ly/2TyIbMb
https://bit.ly/2TxKtvi
https://reliefweb.int/sites/reliefweb.int/files/resources/N1901857.pdf
https://bit.ly/2D3Jaek
https://bit.ly/2TyIbMb
https://bit.ly/2ClZSWd
https://bit.ly/2ClZSWd
https://bit.ly/2D3Jaek
https://bit.ly/2L1EYld
https://bit.ly/2ClZSWd
https://aje.io/mchvn
http://bit.ly/2VKsoYo
https://bit.ly/2FbJbiR
https://bit.ly/2Qe9l6k
https://bit.ly/2ClZSWd
https://bit.ly/2vkAOdS

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 49

1) Shelter

Iraq’s chronic housing shortage304 is reported to have been exacerbated by years of conflict and the
resulting massive destruction of housing.305 Those with fewer resources are often forced to occupy sub-
standard and overcrowded living quarters with no or little access to basic services and without any
security of tenure or protection from eviction.306 It is estimated that more than 3.3 million people, or 13
per cent of the population, live in informal settlements, mainly in Baghdad and Basrah Governorates.307

The majority (61 per cent) of IDPs are reported to live in private settings either in rented apartments or
with host families, while 31 per cent are hosted in camps,308 and eight per cent live in so-called “critical
shelters” such as unfinished or abandoned buildings, schools, religious buildings, and informal
settlements.309 In areas of displacement and return, rents have increased due to heightened demand,
resulting in the renewed displacement of those that cannot afford the costs.310 Inadequate housing

having documentation, including on account of their association with actual or perceived ISIS members, see Section III.A.9
(“Children with Certain Profiles or in Specific Circumstances”).

304 “(…) since the middle of the 1980s, Iraq has suffered from instability and wars, which has led to a continued deterioration in its
housing sector (UN-Habitat, 2003). Currently, there is low housing production and housing shortage of around 1-1.5 million
housing units, which is equally in its number to around one-quarter of the country’s total housing stock”; Omar Al-Hafith, Satish
B.K., Simon Bradbury, Pieter de Wilde, A Systematic Assessment of Architectural Approaches for Solving the Housing Problem
in Iraq, 6 October 2018, https://bit.ly/2O6RVqv.

305 The Iraqi Government estimates that over 138,000 residential buildings were impacted by the conflict, with half of them destroyed
beyond repair, affecting at least 400,000 people. The recovery and reconstruction of the housing sector in the seven governorates
affected by conflict, i.e. Al-Anbar, Babel, Diyala, Kirkuk, Ninewa, Salah Al-Din, and Baghdad, is estimated to require over USD
17.4 billion; World Bank, Damage and Needs Assessment of Affected Governorates, January 2018, https://bit.ly/2lhQOIr, pp. iv,
vi, xv. See also, UN Habitat, Housing Damage and Rehabilitation Database (September 2018), 1 September 2018,
https://bit.ly/2EPqQse, p. 1.

306 OCHA, Humanitarian Bulletin Iraq – May 2018, 11 June 2018, https://bit.ly/2SCrsV8, pp. 2-3; Global Protection Cluster, Strategy
of the Iraq Housing, Land and Property Rights (HLP) Sub-Cluster, September 2016, https://bit.ly/2P1FT79, p. 1.

307 UN Habitat/UNICEF, Iraq: Key Facts (February 2018), https://bit.ly/2NNiNM3, p. 4. “The ministry’s [Ministry of Planning] data
indicated that there were 3,687 slum communities in 12 governorates. With a population of 8 million, Baghdad leads the list with
1,000 slums, followed by the province of Basra (about 3 million inhabitants) with 700 slums. The provinces of Najaf and Karbala
close the list with 89 slum areas”; The Arab Weekly, The Slums of Mesopotamia, 18 December 2018, https://shar.es/aaTYXn.
“(…) the informal housing has been growing in the country; in Baghdad, between 2004 and 2010, the number of informally
constructed units, around 24,000 units, exceeded the number of the formally constructed ones, which was around 22,000 units
(…). A similar situation can be seen in other cities such as Basrah”; Omar Al-Hafith, Satish B.K., Simon Bradbury, Pieter de Wilde,
A Systematic Assessment of Architectural Approaches for Solving the Housing Problem in Iraq, 6 October 2018,
https://bit.ly/2O6RVqv. See also, AFP, In Iraq's Oil-Rich Basra, Shanty Towns Flourish, 19 April 2018, https://bit.ly/2EJnFm1;
Iraqi News, Iraq: Annual Inflation Down 0.8%, Slums Host 13% of Population, 20 March 2018, https://bit.ly/2EMBiRq; UN Habitat,
New Research Finds 3.2 Million Iraqis Living in Informal Settlements, 19 September 2017,
www.ecoi.net/en/document/1410292.html.

308 Ninewa and Dohuk Governorates are hosting the largest number of IDPs in camp with nearly half of all IDPs living in camps. For
a map of IDP camps, see OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018,
https://bit.ly/2ClZSWd, p. 12.

309 There are significant variations between governorates. Living in critical shelters was more frequently reported in Qadissiyah
(37%), Salah Al-Din (27%), Kerbala (24%), Wassit (18%), Dohuk (14%) and Al-Anbar Governorates (14%) compared to the
national average (8%); IOM, DTM Round 108 – February 2019, 20 March 2019, http://bit.ly/2Jv0MF7, p. 4. In Dohuk Governorate,
some 25,000 IDPs live in 115 informal settlements. This is the highest number of informal settlements in any part of Iraq; OCHA,

HRP 2019, 26 February 2019, https://bit.ly/2TyIbMb, p. 34. See also, UNHCR, UNHCR Iraq Factsheet  November 2018, 29
November 2018, https://bit.ly/2rz8BOp, p. 2.

310 “In areas of displacement, especially the northern governorates which host a large proportion of IDPs, rent prices are increasing,
making more likely the risk of additional displacement to critical sub-standard shelters”; OCHA, Iraq: Humanitarian Needs
Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 42. “Rent prices are not controlled [in the KR-I]
and, with the influx of IDPs, house prices have risen”; WFP/UNHCR, Joint Vulnerability Assessment June 2018, 2 August 2018,
https://bit.ly/2DyL1dn, p. 37. “A third of the displaced Mosul residents have told NRC that they may have face eviction from where
they are sheltering because they cannot afford the rent”; NRC, Mosul still a Pile of Rubble One Year on, 5 July 2018,
https://bit.ly/2IWO4cP. “Most IDP families reaching camps continued to cite as the primary reasons behind their displacement a
lack of shelter options due to damage or destruction of their houses and/or high rent prices (…)”; UNHCR, Iraq: Bi-Weekly
Protection Update (5 - 16 April 2018), 16 April 2018, https://bit.ly/2z9NYvD, p. 2. See also, World Bank, Damage and Needs
Assessment of Affected Governorates, January 2018, https://bit.ly/2lhQOIr, p. 2; Niqash, Another Sort of Killing: Mosul Real
Estate Crisis Sees Rents Go Sky High, 5 July 2017, https://bit.ly/2zrrpmr.

https://bit.ly/2O6RVqv
https://bit.ly/2lhQOIr
https://bit.ly/2EPqQse
https://bit.ly/2SCrsV8
https://bit.ly/2P1FT79
https://bit.ly/2NNiNM3
https://shar.es/aaTYXn
https://bit.ly/2O6RVqv
https://bit.ly/2EJnFm1
https://bit.ly/2EMBiRq
https://www.ecoi.net/en/document/1410292.html
https://bit.ly/2ClZSWd
https://bit.ly/2TyIbMb
https://bit.ly/2rz8BOp
https://bit.ly/2ClZSWd
https://bit.ly/2DyL1dn
https://bit.ly/2IWO4cP
https://bit.ly/2z9NYvD
https://bit.ly/2lhQOIr
https://bit.ly/2zrrpmr

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

50 UNHCR / May, 2019

conditions reportedly remain a critical concern for many IDPs outside of camps.311 IDPs, particularly
those living in informal settlements, are vulnerable to forced evictions by local authorities or private
property owners.312 As camps were built and are managed by different actors, standards of
accommodation vary greatly, ranging from upgraded shelters (e.g. caravans and residential housing
units) to emergency shelters (tents with or without cement base).313 IDPs living in camps and informal
settlements are particularly exposed to extreme weather conditions.314 The closure of IDP camps has
resulted in the premature and, at times, forcible returns of IDPs to their areas of origin and/or secondary
displacement.315

The vast majority of IDP returnees are reported to have returned to a former residence that is in good
condition. Others however are living with host families or in rented accommodation while 130,000
returnees are living in critical shelters.316 Damaged and destroyed housing as well as unresolved HLP
issues are reportedly a major impediment to the return of IDPs.317

2) Livelihoods

Years of conflict and the decline in oil prices have reportedly led to a rapid increase in poverty,318
particularly in conflict-affected areas and in areas hosting large numbers of IDPs.319 Despite an

311 UNHCR, Iraq Protection Update  August 2018, 31 August 2018, https://bit.ly/2SbVyP2, p. 1; IOM, Integrated Location
Assessment II - Part I Thematic Overview, October 2017, https://bit.ly/2JkaVAI, pp. 29-30; Protection Cluster Iraq, Emergency
Response to Housing, Land and Property Issues in Iraq, 2016, https://bit.ly/2yymmks, p. 2.

312 OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 30. “The
majority of IDPs residing in rented accommodation lack written lease agreements and thereby face a heightened risk of evictions.
IDPs face difficulties in restoring lost civil documentation which is required to enter into lease agreements and familiarity with
lease agreements and acceptance of them is low. Women are rarely parties to lease agreements in Iraq, which leaves them
particularly vulnerable to evictions”; Protection Cluster Iraq, Emergency Response to Housing, Land and Property Issues in Iraq,
2016, https://bit.ly/2yymmks, p. 2. See also, Rudaw, Christian IDPs Sheltering above Erbil Bazaar Threatened with Eviction, 5

March 2019, https://bit.ly/2H8KSyz; REACH, Multi-Cluster Needs Assessment (MCNA)  In-Camp IDPs, September 2018,

https://bit.ly/2CWipsP, p. 2; UNHCR, Iraq  Monthly Protection Update (28 May-1 July), 1 July 2018, https://bit.ly/2RUjvtY;

UNHCR, Iraq Protection Cluster: Salah al-Din Returnees Profile  March 2018, 31 March 2018, https://bit.ly/2D4M2cd, p. 2; IOM,

Integrated Location Assessment II  Part I Thematic Overview, October 2017, https://bit.ly/2JkaVAI, p. 35.
313 More than 20,000 households are estimated to be in need of tent replacement and are exposed to harsh climatic conditions.

Furthermore, “[I]n many of these camps, overall minimum service standards have not significantly improved from the initial
emergency phase due to lack of investment and upgrades. The large caseload, protracted nature of displacement, and age of
the camps (some camps are over four years old, particularly in Dahuk), are also contributing factors”; OCHA, HRP 2019, 26
February 2019, https://bit.ly/2TyIbMb, pp. 8, 17. Fifty per cent of in-camp IDP households surveyed were found to be in need of

shelter assistance; REACH, Multi-Cluster Needs Assessment (MCNA)  In-Camp IDPs, September 2018, https://bit.ly/2CWipsP,
p. 4. See also, Foreign Policy, Among Displaced Iraqis, One Group Is Worse Off than the Rest, 29 April 2019,
https://bit.ly/2J7jiBW; The New Humanitarian, As Displacement Runs to Years, Northern Iraq Camps Need an Overhaul, 25
February 2019, https://bit.ly/2Xpg1SY; WFP/UNHCR, Joint Vulnerability Assessment June 2018, 2 August 2018,
https://bit.ly/2DyL1dn, p. 48.

314 The New Humanitarian, As Displacement Runs to Years, Northern Iraq Camps Need an Overhaul, 25 February 2019,
https://bit.ly/2Xpg1SY; UNICEF, Latest Threat to Displaced Children in Iraq: Winter, 10 December 2018, https://uni.cf/2Roc6BK;
Kurdistan 24, Latest Floods in Kurdistan Kill Teen, Damage IDP Camp, Close Roads, 7 December 2018, https://bit.ly/2TlVkVL;
Rudaw, Flooding Ruins Yezidi IDP Camp, Kills Villagers in Northern Iraq, 23 November 2018, https://bit.ly/2HEbR5T; OCHA,
Iraq: Floods Leave Hundreds of Families Strained in Sinjar Mountain, 23 May 2018, https://bit.ly/2DJlD2U; IOM, Soaring
Temperatures Next Challenge for Mosul Displaced: IOM, May 2017, https://bit.ly/2qqzZPo.

315 See Section II.D.3.b (“Forced and Premature Returns”).
316 In Baghdad and Diyala Governorates, as many as 10 and 12 per cent of returnees, respectively, are reported to be living in critical

shelters. In absolute numbers, of those living in critical shelters, 85 per cent are in three governorates: 41 per cent in Ninewa, 24
per cent in Salah Al-Din and 20 per cent in Diyala Governorate. In some locations, more than 70 per cent of returnees are living
in critical shelters; IOM, DTM Round 108 – February 2019, 20 March 2019, http://bit.ly/2Jv0MF7, p. 4.

317 See Section II.D.3.a (“Obstacles to Return”).
318 “Starting in 2014, Iraq suffered a series of shocks, including the war against the Islamic State of Iraq and Levant (ISIL)  which

used to control one third of Iraq’s territory  the internal displacement of millions of people, a sharp decrease in oil prices and,
more recently, the challenges associated with the return of refugees and internally displaced people to areas liberated from ISIL
occupation. As a result, living conditions in Iraq have deteriorated, and a large proportion of the population has fallen into poverty”;

UNDP, Policy in Focus  Social Protection: Meeting Children's Rights and Needs, Vol. 15 (3), December 2018,
https://bit.ly/2D0uxIE, p. 16.

319 While in 2012 the national poverty rate stood at 18.9 per cent, it reportedly rose to 22.5 per cent in 2014, meaning that an
additional three million Iraqis were pushed into poverty. In areas most affected by conflict, the poverty rate exceeded 40 per cent

https://bit.ly/2SbVyP2
https://bit.ly/2JkaVAI
https://bit.ly/2yymmks
https://bit.ly/2ClZSWd
https://bit.ly/2yymmks
https://bit.ly/2H8KSyz
https://bit.ly/2CWipsP
https://www.ecoi.net/en/file/local/1438473/1930_1531825486_20180713-iraq-protection-update-june-2018.pdf
https://bit.ly/2D4M2cd
https://bit.ly/2JkaVAI
https://bit.ly/2TyIbMb
https://bit.ly/2CWipsP
https://bit.ly/2J7jiBW
https://bit.ly/2Xpg1SY
https://bit.ly/2DyL1dn,%20p
https://bit.ly/2Xpg1SY
https://uni.cf/2Roc6BK
https://bit.ly/2TlVkVL
https://bit.ly/2HEbR5T
https://bit.ly/2DJlD2U
https://bit.ly/2qqzZPo
https://bit.ly/2D0uxIE

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 51

improved economic outlook following the end of major military engagements, the poverty rate in conflict-
affected areas has reportedly not come down.320 For many households, employment does not offer a
pathway out of poverty.321 Children are reported to comprise the largest share of people living in
poverty.322

The 2014-2017 conflict is reported to have reversed a decline in unemployment.323 Unemployment is
particularly high among women324 and youth.325 Recruitment in the public sector is dominated by
nepotism and cronyism along family, tribal, ethno-sectarian, and political lines.326

and in the KR-I, it increased from 3.5 per cent to 12.5 per cent as a result of the large influx of 1.4 million IDPs and over 240,000
refugees from Syria; World Bank, Iraq Economic Monitor: From War to Reconstruction and Economic Recovery, Spring 2018,
https://bit.ly/2mPDR9l, p. x. See also, Rudaw, 22 Percent of Iraqis Live in Poverty, 23 October 2018, https://bit.ly/2z1Au4U; Al
Jazeera, Ramadan in Post-ISIL Iraq: 'For Us It's only Hunger and Poverty', 24 May 2018, https://bit.ly/2KSogQo.

320 OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 13. “Monetary
poverty rate is expected to decline from the 2014 level (22.5 percent) on the back of recent economic growth and improvement
in the security situation but will remain unevenly distributed across the country. The standard of living in the conflict-affected areas
is possibly still below the 2014 level because of disruptions in the labor market and general economic activity. IDPs have also

likely experienced severe welfare loss through loss of jobs and livelihoods”; World Bank, The World Bank in Iraq  Overview, last
updated 1 April 2019, www.worldbank.org/en/country/iraq/overview.

321 Already before the recent conflict, “[J]obs were not providing a pathway out of poverty as 70 percent of the poor are in households
with employed heads”; World Bank, Iraq Economic Monitor: From War to Reconstruction and Economic Recovery with a Special
Focus on Energy Subsidy Reform, Spring 2018, https://bit.ly/2mPDR9l, pp. x, 10. See also, OCHA, HRP 2019, 26 February 2019,
https://bit.ly/2TyIbMb, pp. 8, 61; Rudaw, Sadr City Epicenter of Poverty in Iraq's Capital, 27 April 2018, https://bit.ly/2QgEmq3;
Xinhua, Feature: War, Poverty in Iraq Lead to Sharp Rise in Number of Elderly Laborers, 15 February 2018.
https://bit.ly/2SE2oNk.

322 UNDP, Policy in Focus  Social Protection: Meeting Children's Rights and Needs, Vol. 15 (3), December 2018,
https://bit.ly/2D0uxIE, pp. 16-17. “A majority of poor children are not receiving any form of government assistance”; UNICEF,
Deep Inequality Continues to Shape the Lives of Children in Iraq, 19 November 2018, https://uni.cf/2RN8Ggk. In the southern
governorates, “where the poverty rate is above 30 per cent, (…) the prevalence of child poverty is 50 per cent”; OCHA, Iraq:
Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 10. See also below
“Education”.

323 “The unemployment rate, which was falling before the arrival of ISIL, has climbed back to 2012 levels. Almost a quarter of the
working-age population is underutilized, i.e., they are either unemployed or underemployed”; OCHA, Iraq: Humanitarian Needs
Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 13. The World Bank estimated that the conflict
resulted in the loss of 800,000 jobs and that the unemployment rate may have reached 15 percent in 2017; World Bank, Iraq
Economic Monitor: From War to Reconstruction and Economic Recovery with a Special Focus on Energy Subsidy Reform, Spring
2018, https://bit.ly/2mPDR9l, pp. x, 10. See also, United Nations Population Fund (UNFPA)/IOM, Demographic Survey: Kurdistan
Region of Iraq, 13 September 2018, https://bit.ly/2NXvPeV, pp. 4, 38-43.

324 Female labour force participation is reported to be below the already low rates of female labour force participation in the Middle
East and North Africa. Unemployment is particularly high among young women: “In 2017, about 56 percent of young females
were unemployed compared to 29 percent for young males”; World Bank, Iraq Economic Monitor: From War to Reconstruction
and Economic Recovery with a Special Focus on Energy Subsidy Reform, Spring 2018, https://bit.ly/2mPDR9l, p. 10. In the KR-
I, “women in the work force represent barely 15% of the women of working age – for a male working share of 70%”; UNFPA/IOM,
Demographic Survey: Kurdistan Region of Iraq, 13 September 2018, https://bit.ly/2NXvPeV, p. 38. See also, NRC, East Mosul,
Iraq Labor Market Assessment, September 2017, https://bit.ly/2Jy6VwD, p. 15.

325 “Youths are underrepresented in government jobs, and limited growth of the private sector has not generated significant
employment opportunities, especially for young Iraqis. From 2005 to 2014, Iraq’s youth unemployment (ages 15–24) never
dropped below 32 percent, despite economic growth that averaged over 6 percent during that period, with youth employment
estimated to have increased over 33 percent since then”; World Bank, Iraq Economic Monitor: From War to Reconstruction and
Economic Recovery with a Special Focus on Energy Subsidy Reform, Spring 2018, https://bit.ly/2mPDR9l, p. 10. See also,
Kurdistan 24, New Kurdistan Survey Shows High Youth Unemployment, Low Income, 13 September 2018, https://bit.ly/2HoppAL;
Financial Post, Soaring Unemployment Fuels Protests in Southern Iraq, 26 July 2018, https://bit.ly/2zmK8zu; Rudaw, Youth
Unemployment a Major Challenge for Iraq’s Next Government, 16 May 2018, https://bit.ly/2L8H9zC.

326 “The efficiency of government institutions, as well as public administration, suffers from a distribution of positions according to
ethnosectarian lines, which inhibits meritocratic job allocation. (…) clientelism and ethnosectarian considerations hamper the
development of a meritocratic culture in the state’s administration. While some institutions have introduced competitive
recruitment procedures, both recruitment and dismissals have been generally politically motivated”; Bertelsmann Foundation, BTI
2018 Country Report – Iraq, 2018, www.ecoi.net/en/file/local/1427413/488298_en.pdf, pp. 14, 30. “For minorities living in the KRI
or areas under the de-facto control of the Kurdish authorities, access to public sector jobs is often conditioned on support for the
aims of the major Kurdish political parties”; MRGI, Alternative Report to the Committee on the Elimination of Racial Discrimination

(CERD)  Review of the Periodic Report of Iraq, 2018, http://bit.ly/2VKsoYo, para. 18. See also, ICG, A New Generation of
Activists Circumvents Iraq's Political Paralysis, 5 March 2019, https://bit.ly/2tRjLzl.

https://bit.ly/2mPDR9l
https://bit.ly/2z1Au4U
https://bit.ly/2KSogQo
https://bit.ly/2ClZSWd
https://www.worldbank.org/en/country/iraq/overview
https://bit.ly/2mPDR9l
https://bit.ly/2TyIbMb
https://bit.ly/2QgEmq3
https://bit.ly/2SE2oNk
https://bit.ly/2D0uxIE
https://uni.cf/2RN8Ggk
https://bit.ly/2ClZSWd
https://bit.ly/2ClZSWd
https://bit.ly/2mPDR9l
https://bit.ly/2NXvPeV
https://bit.ly/2mPDR9l
https://bit.ly/2NXvPeV
https://bit.ly/2Jy6VwD
https://bit.ly/2mPDR9l
https://bit.ly/2HoppAL
https://bit.ly/2zmK8zu
https://bit.ly/2L8H9zC
http://bit.ly/2VKsoYo
https://bit.ly/2tRjLzl

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

52 UNHCR / May, 2019

Access to employment and livelihood opportunities remains a particular challenge for IDPs327 and
returnees, which in turn affects their ability to access food, shelter, health, education and utilities.328
Access to government social programmes such as the monthly public distribution system (PDS) and
the Cash Transfer Social Protection Programme is reported to remain challenging.329 Many IDPs are
reported to incur debts and/or to resort to negative coping mechanisms to address their most basic
needs.330 The lack of income has been cited as an obstacle for returns as well as a reason for the
renewed displacement of returnees.331

Much of the population in Basrah and other parts of southern Iraq relies on agriculture as a main source
of income; however, due to a persistent water crisis, the livelihoods of many farmers have reportedly
been disrupted, leading to significant population movements from rural to urban areas in the region.332

3) Food Security

The impact of the 2014-2017 conflict on agricultural production and food security continues to be
severe.333 The conflict resulted in the extensive loss of livestock, damage to agricultural tools and
machinery, and the widespread contamination of agricultural land by unexploded ordnance.334
Compared to pre-conflict levels, agricultural production capacity has reportedly been reduced by an
estimated 40 percent.335 Reduced purchasing power due to limited livelihood opportunities and

327 “Fewer IDP adults have a job, so each employed adult in an IDP household supports more than six other household members”;

World Bank, Iraq's Economic Outlook  October 2018, 3 October 2018, https://bit.ly/2QZjCD9, p. 2.
328 OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 4. “It is

particularly difficult for internally displaced individuals living in camps to find an occupation (half of males have lost hope in finding
a job)”; UNFPA/IOM, Demographic Survey: Kurdistan Region of Iraq, 13 September 2018, https://bit.ly/2NXvPeV, p. 42.

329 “Obstacles include a lack of necessary civil documentation for enrolment in social programmes, inadequate assessment capacity
of the authorities and complicated registration procedures”; OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018),
16 December 2018, https://bit.ly/2ClZSWd, p. 9. See also below “Food Security”.

330 “Of those able to be credibly assessed, it is estimated that 24 per cent of IDP families are using emergency negative coping
mechanisms to address their most basic needs, including children dropping out of school to work, criminal acts, child marriage
and forced marriage. More than 60 per cent of the affected people surveyed reported incurring debt, the majority for meeting
basic needs; the average amount of debt per household is 2.2 million IQD (equivalent of US$ 1,800).” And further: “Resort to
survival sex has become all too common, due to limited economic opportunities and gaps in assistance”; OCHA, Iraq:
Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, pp. 4, 29.

331 See Section II.D.3.a (“Obstacles to Return”).
332 “The agricultural sector has been a major source of livelihoods for over 70% of the rural communities throughout the [Basrah]

governorate and is the largest single source of rural employment. (…) Due to the disruption of the agricultural sector, as a direct
result of climate change, including lower river levels, increased water salinity and reduced rainfall, large numbers of farmers and
seasonal workers are now without livelihood opportunities. This has triggered significant population movements from rural to
urban areas in the region, as people seek alternative livelihood opportunities. The majority of these people lack appropriate skills
to secure formal employment. Women are further adversely affected in securing alternate livelihood options, as they are not
permitted to work in the market, due to cultural constraints”; NRC, Basra Fact Finding Mission Report #3, 19 October 2018,
https://bit.ly/2RxrKLG, p. 4. See also, Al Bawaba, The Decimation of the Fertile Crescent’s Marshlands is Destabilizing Iraq, 4
February 2019, https://bit.ly/2t7qjct; The Independent, Iraq Water Shortages Could Force Four Million People to Flee Their
Homes, 8 October 2018, https://ind.pn/2C3wV1f; MEE, Drought, Dams and Dry Rivers: Iraqi Farmers Are Giving Up Hope, 18
September 2018, https://shar.es/a1MsBM.

333 Compared to pre-conflict levels, agricultural production capacity has reportedly been reduced by an estimated 40 percent; Food
and Agriculture Organization (FAO), Iraq – Recovery and Resilience Plan 2018-2019, 8 February 2018, https://bit.ly/2EFiljF, p.
1.

334 FAO, Iraq – Recovery and Resilience Plan 2018-2019, 8 February 2018, https://bit.ly/2EFiljF, p. 1. “The impact of conflict caused
by ISIL on the agriculture sector has been devastating and includes huge population movements, destruction of and damage to
water systems, irrigation facilities and other agricultural infrastructure, disruption of value chains and losses of personal assets,
crop and livestock production and food supplies”; FAO, Restoration of Agriculture and Water Systems Sub-Programme, October
2018, https://bit.ly/2SmjrmT, p. vii. “Agriculture has been particularly affected, with sustained losses in production, storage, and
livestock, affecting agricultural income and employment, as well as food security”; World Bank, Damage and Needs Assessment
of Affected Governorates, January 2018, https://bit.ly/2lhQOIr, p. xvii. See also, Reuters, Special Report: How Iraq's Agricultural
Heartland Is Dying of Thirst, 25 July 2018, https://reut.rs/2Od8fY1; FAO, Humanitarian Response Plan 2018, 2 August 2018,
https://bit.ly/2yLhqb8, p. 2; EPIC, Iraqi Agriculture in Crisis, 20 July 2017, https://bit.ly/2z5VuHX.

335 “Prior to ISIL taking control of central and northwestern Iraq in 2014, crop production (…) in Ninewa and Salah al-Din provided
nearly 70 percent of household income. Around 70 to 80 percent of maize, wheat and barley growing areas were damaged or
destroyed in Salah al-Din. In Ninewa, 32 percent of land dedicated to wheat cultivation was badly damaged and 68 percent was
lost. Only about 20 percent of farmers are thought to have access to irrigation compared with 65 percent prior to the crisis”; FAO,
Humanitarian Response Plan 2018, 2 August 2018, https://bit.ly/2yLhqb8, p. 2.

https://bit.ly/2QZjCD9
https://bit.ly/2ClZSWd
https://bit.ly/2NXvPeV
https://bit.ly/2ClZSWd
https://bit.ly/2ClZSWd
https://bit.ly/2RxrKLG
https://bit.ly/2t7qjct
https://ind.pn/2C3wV1f
https://shar.es/a1MsBM
https://bit.ly/2SmjrmT
https://bit.ly/2lhQOIr
https://reut.rs/2Od8fY1
https://bit.ly/2yLhqb8
https://bit.ly/2z5VuHX
https://bit.ly/2yLhqb8

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 53

inconsistent provision of food rations through the PDS,336 particularly in formerly ISIS-held areas, are
reported to limit people’s access to food.337 Consequently, an estimated two million persons are
considered to be food insecure.338 The majority (60 per cent) of food-insecure people live in formerly
ISIS-controlled areas, with women-headed households being among the most vulnerable.339 Vulnerable
households reportedly resort to negative and unsustainable coping strategies such as reducing meal
size and frequency, or incurring debts.340

4) Health

Over the past decades, Iraq’s public health care system has seen a steady decline as a result of cycles
of conflict, years of economic sanctions, funding shortfalls, corruption and neglect.341 The conflict
against ISIS severely damaged or destroyed many healthcare facilities and despite the rehabilitation of
part of these facilities, capacity has not yet reached pre-war levels.342

336 The PDS remains Iraq’s biggest social safety net; WFP, WFP Supports Iraq in Modernising its Public Distribution System, 9
January 2019, https://bit.ly/2FpUQd1.

337 “(…) while 97 percent of resident households receive PDS rations, only 74 percent of IDPs do”; World Bank, Damage and Needs
Assessment of Affected Governorates, January 2018, https://bit.ly/2lhQOIr, p. 34. In formerly ISIS-held areas, access to
subsidized basic food rations through the PDS is reportedly hampered as a result of unexploded ordnance and logistic challenges;
WFP, Evidence from WFP Multi-Purpose Cash Operations: A Report on Pre/Post Outcome Results of MPCA in Mosul, Iraq –
May 2018, 7 June 2018, https://bit.ly/2pZlPTZ, p. 3. “Households [in newly retaken and inaccessible areas] have limited access
to the public distribution system (PDS), an important social safety net that entitles Iraqis to receive flour, rice and cooking oil
rations from the government. An October 2017 assessment reported that 74 percent of residents and 90 percent of returnees to
Mosul did not receive any PDS assistance”; Food Security Information Network/WFP, Global Report on Food Crises 2018, 21
March 2018, https://bit.ly/2RZ7ROH, p. 76. In October 2018, around 65 per cent of in-camp IDPs received only half their PDS
rations due to an unexpected funding gap; OCHA, HRP 2019, 26 February 2019, https://bit.ly/2TyIbMb, p. 8.

338 A majority (77 per cent) of these are women, children or elderly; FAO, Humanitarian Response Plan 2018, 2 August 2018,
https://bit.ly/2yLhqb8, p. 2. See also, OCHA, Iraq: 2018 Humanitarian Response Plan (February 2018), 21 March 2018,
https://bit.ly/2Jiwv7P, p. 43; NRC/DRC/IRC, The Long Road Home, 27 February 2018, https://bit.ly/2D3uFZc, p. 17.

339 “In some governorates 43% of displaced women-headed households are food insecure”; FAO, Humanitarian Response Plan
2018, 2 August 2018, https://bit.ly/2yLhqb8, p. 2.

340 Ibid; FAO, Restoration of Agriculture and Water Systems Sub-Programme, October 2018, https://bit.ly/2SmjrmT, p. 8; REACH,
Comparative Multi-Cluster Assessment of Internally Displaced Persons Living in Camps – Iraq, July 2017, https://bit.ly/2xWJBDJ,
pp. 18-19.

341 “The health status of Iraq’s population has suffered major blows due to decades of war and economic sanctions. (…) Health
services have deteriorated and the sector has faced continuous shortages in drugs and other supplies. Moreover, the current
ongoing conflict and poor security situation has further damaged the country’s health infrastructure. Many health professionals
have fled for safety to neighboring countries and abroad and the population’s access to basic health services has become

increasingly impaired”; WHO, Iraq  Primary Health Care, accessed 30 April 2019, https://bit.ly/2RHYfue. “Life expectancy in Iraq
stands at around 69 years, a figure that is below comparative countries and the MENA average of 73 years. While life expectancy
has increased since the 1960s, growth seems to have stagnated in the last decade, likely due to ongoing conflict in the country.
Iraq’s maternal and child health indicators have not achieved the millennium development goals (MDGs). Malnutrition is emerging
as an important public health challenge particularly for children under the age of five”; World Bank, Damage and Needs
Assessment of Affected Governorates, January 2018, https://bit.ly/2lhQOIr, p. 20. See also, EPIC, Iraq’s Public Healthcare
System in Crisis, 7 March 2017, https://bit.ly/2CdVh6T.

342 As at late 2018, one third of hospitals and 14 per cent of primary health care centres (PHCCs) are reported to be destroyed in
Ninewa Governorate, while 35 per cent of PHCCs in Kirkuk Governorate are not functional. In Al-Anbar Governorate, 17 per cent
of hospitals are only partially functioning; OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December
2018, https://bit.ly/2ClZSWd, p. 33. “During the conflict, nine out of 13 public hospitals were damaged in Mosul, slashing
healthcare capacity and the number of hospital beds by 70 per cent. The reconstruction of health facilities has been extremely
slow and there are still less than 1,000 hospital beds for a population of 1.8 million people. This is half of the internationally-
recognised minimum standard for health service delivery in a humanitarian context”; MSF, A Year on from Battle, Mosul’s
Healthcare System Is still in Ruins, 9 July 2018, https://bit.ly/2FooEqy. “Partners have rehabilitated more than 50 percent of
primary healthcare facilities while others, including hospitals that offer secondary and tertiary services remain closed”; WHO, Iraq:
Situation Report Issue Number 8, 1 September-30 September, 30 September 2018, https://bit.ly/2yo96P3, p. 2. “In terms of
damages to those facilities, with the exception of Tal Afar, Al-Muqdadya (Ibid), and Al-Ramadi, all other cities have at least half
of their facilities either partially or fully damaged. (…) Tal Afar, Al-Muqdadya (Ibid), and Al-Ramadi seem to be exceptional cities
with 50 percent of more of their facilities incurring no damage”; World Bank, Damage and Needs Assessment of Affected
Governorates, January 2018, https://bit.ly/2lhQOIr, p. 20. See also, The Arab Weekly, Medical Doctors, a Disappearing
Profession in Iraq, 31 March 2019, https://bit.ly/2Gz8Os2; The New Arab, Two Hospitals Reopen in War-Damaged Iraqi City
Mosul, 9 September 2018, https://bit.ly/2CgnRo9; The National, Charred and Understaffed, Ramadi Hospital still Bears the Scars
of ISIS, 27 June 2018, https://bit.ly/2M8YDgk; Reuters, Health System in Mosul Remains Broken one Year after Defeat of Islamic
State, 17 July 2018, https://reut.rs/2zIng0y.

https://bit.ly/2FpUQd1
https://bit.ly/2lhQOIr
https://bit.ly/2pZlPTZ
https://bit.ly/2RZ7ROH
https://bit.ly/2TyIbMb
https://bit.ly/2yLhqb8
https://bit.ly/2D3uFZc
https://bit.ly/2yLhqb8
https://bit.ly/2SmjrmT
https://bit.ly/2xWJBDJ
https://bit.ly/2RHYfue
https://bit.ly/2lhQOIr
https://bit.ly/2CdVh6T
https://bit.ly/2ClZSWd
https://bit.ly/2FooEqy
https://reliefweb.int/sites/reliefweb.int/files/resources/WHO%20Iraq%20Situation%20Report%20for%20Iraq%20number%20eight%2C%201%20%20to%2030%20%20September%202018.pdf
https://bit.ly/2lhQOIr
https://bit.ly/2Gz8Os2
https://bit.ly/2CgnRo9
https://bit.ly/2M8YDgk
https://reut.rs/2zIng0y

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

54 UNHCR / May, 2019

Public health facilities are often poorly maintained and recurring shortages of medicines are a major
concern, as is the lack of qualified health workers.343 Conditions are relatively better in the KR-I;
however, the region’s health care infrastructure has been overstretched as a result of high numbers of
displaced persons, and the rise in conflict-related injuries and disabilities.344

In areas retaken from ISIS, poor hygiene due to a lack of water and electricity, damaged buildings and
the presence of IEDs also pose a risk to people’s health and increase the need for healthcare.345 The
lack of health services is among the reasons described as an obstacle for returns.346

The conflict against ISIS resulted in many individuals becoming physically and mentally traumatized or
disabled.347 However, significant gaps in the provision of mental health and psychosocial support have
been reported,348 including, inter alia, as a result of an acute shortage of psychiatrists and mental health
professionals.349

5) Education

The most recent conflict is reported to have resulted in a further deterioration of Iraq’s education
system.350 In areas affected by conflict, a quarter of children are reported to have limited or no access

343 OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 35. “The
healthcare system in west Mosul and Hawija, where most hospitals and clinics were bombed, is still in a dire state and severely
lacking equipment, medical staff and medication”; MSF, After Years of Armed Conflict the Health Sector in some Areas of Iraq
Has Almost Ground to a Halt, accessed 30 April 2019, https://bit.ly/2CeQJ05. “Local hospitals have substandard staffing,
equipment, and may not carry basic medicines”; US Department of State / Bureau of Diplomatic Security, Iraq 2019 Crime &
Safety Report: Baghdad, 27 February 2019, http://bit.ly/2OkUVkx. See also, France 24, Iraq Doctors Say Vendettas Threaten
Their Lives as They Save Others, 28 February 2019, http://f24.my/4W2V.T; The National, Charred and Understaffed, Ramadi

Hospital still Bears the Scars of ISIS, 27 June 2018, https://bit.ly/2M8YDgk; K4D, Helpdesk Report  Iraqi State Capabilities, 18
May 2018, https://bit.ly/2M42D1q, p. 6. On the reported persistent threats of violent retribution against medical staff, see also
below footnote 453.

344 CEIP, A Struggle to Care for Iraq’s Disabled, 20 December 2017, https://bit.ly/2FrzvQw. Those who can afford it pay significant

amounts for medical services at private facilities they consider to be of better quality; K4D, Helpdesk Report  Iraqi State
Capabilities, 18 May 2018, https://bit.ly/2M42D1q, p. 13.

345 “For example, in May this year [2018], 95 per cent of trauma cases received in the emergency room [in MSF’s hospital in west
Mosul] were related to the unsafe living conditions – such as falling rubble, buildings collapsing or people falling from unstable
structures”; MSF, A Year on from Battle, Mosul’s Healthcare System Is still in Ruins, 9 July 2018, https://bit.ly/2FooEqy. See also,
WHO, Iraq: Situation Report Issue Number 8, 1 September-30 September, 30 September 2018, https://bit.ly/2yo96P3, p. 3.

346 See Section II.D.3.a (“Obstacles to Return”).
347 “The mental health and psychosocial support needs of affected populations have seemingly become more pronounced, as

previously unseen levels of suicides and attempted suicides have been reported”; OCHA, Iraq: 2018 Humanitarian Response
Plan (February 2018), 21 March 2018, https://bit.ly/2Jiwv7P, p. 31. “There has also been a significant increase in the number of
people suffering from mental illnesses and other complications due to stress and conflict-related losses. Almost 2% of the
population affected by the conflict face serious mental health problems, with women, children and the elderly among the most
vulnerable”; WHO, Italy Supports Physical and Mental Health Services in Ninewa, 18 December 2018, https://bit.ly/2M4XTIX.
See also, The Guardian, Iraq’s War-Damaged Children Need Specialist Help to Heal Their Trauma, 3 August 2018,
https://bit.ly/2vh9woK; Save the Children, Picking Up the Pieces: Rebuilding the Lives of Mosul’s Children after Years of Conflict
and Violence, 5 July 2018, https://bit.ly/2LO3m9i; VOA, Traumatized, IS Children Mourn as World Celebrates Their Loss, 10 April
2018, https://bit.ly/2wnDaZg; UNU, Cradled by Conflict: Child Involvement with Armed Groups in Contemporary Conflict, 12
February 2018, https://bit.ly/2NXbzW8, p. 104.

348 The Wire, After Years of Conflict, Iraq Grapples with a Mental Health Crisis, 11 April 2019, https://bit.ly/2IM8eKP; UNHCR, Iraq

Protection Update  August 2018, 31 August 2018, https://bit.ly/2SbVyP2, p. 1. “Yazidi women who had survived prolonged IS
captivity and enslavement continued to lament the lack of an accessible and unified system of medical and psychosocial care. In
August [2018], Yazidi women who had recently escaped IS captivity in Syria and returned to Iraq told Amnesty International that
they had struggled to pay for medical and psychological care (…)”; Amnesty International, Human Rights in Iraq: Review of 2018,
26 February 2019, https://bit.ly/2EkxROr, p. 4.

349 WHO, Mental Health and Psychosocial Support Training Session Concludes in Dahuk Governorate, 28 October 2018,
https://bit.ly/2M5nUYB. See also, MSF, Iraq: Mental Health Needs Mount after Years of War, 15 June 2017,
https://bit.ly/2FmJSpC; EPIC, Iraq's Quiet Mental Health Crisis, 5 May 2017, https://bit.ly/2OhVbQL; The New Humanitarian,
Iraq’s Growing Mental Health Problem, 16 January 2017, https://bit.ly/2SJHzjq.

350 “Iraq’s education system significantly deteriorated over the last 40 years in terms of access, equity, and quality”; World Bank,
Damage and Needs Assessment of Affected Governorates, January 2018, https://bit.ly/2lhQOIr, p. 25.

https://bit.ly/2ClZSWd
https://bit.ly/2CeQJ05
http://f24.my/4W2V.T
https://bit.ly/2M8YDgk
https://bit.ly/2M42D1q
https://bit.ly/2FrzvQw
https://bit.ly/2M42D1q
https://bit.ly/2FooEqy
https://reliefweb.int/sites/reliefweb.int/files/resources/WHO%20Iraq%20Situation%20Report%20for%20Iraq%20number%20eight%2C%201%20%20to%2030%20%20September%202018.pdf
https://bit.ly/2M4XTIX
https://bit.ly/2vh9woK
https://bit.ly/2LO3m9i
https://bit.ly/2wnDaZg
https://bit.ly/2NXbzW8
https://bit.ly/2IM8eKP
https://bit.ly/2SbVyP2
https://bit.ly/2EkxROr
https://bit.ly/2M5nUYB
https://bit.ly/2FmJSpC
https://bit.ly/2OhVbQL
https://bit.ly/2SJHzjq
https://bit.ly/2lhQOIr

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 55

to formal learning opportunities.351 This affects in particular IDP352 and returnee children.353 In these
areas, many school facilities are reported to have been damaged or destroyed,354 while others have
been severely degraded after years of conflict, neglect and lack of investment.355

Schools across the country are reported to lack basic facilities and access to electricity and water.356
Furthermore, schools suffer from overcrowding and a shortage of qualified teachers, textbooks and
teaching materials.357 The shortage of adequate school facilities means that many schools have to run
multiple shifts, further compromising educational standards.358

351 OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 48. “The 2018
Multi Cluster Needs Assessment (MCNA) identified a number of challenges that affect children’s access to education and these
include; inability to pay for education related expenses (30 per cent); a general lack of interest in school of children (10 per cent),
disability or health concerns preventing attendance and participation, and the need to contribute to family income by engaging in
income generating activities. In Iraq, barriers to educational participation disproportionately affect girls; statistics gathered by
partners indicate that by sixth grade, girls represent less than half of students in the education system”; UNICEF/Save the
Children/Education Cluster, Iraq Education Cluster Strategy 2019, 9 February 2019, https://bit.ly/2JdqwpJ, p. 8.

352 One third of school-aged IDP children in camps and a quarter of IDP children living in out-of-camp location have no access to
formal education opportunities; OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018,
https://bit.ly/2ClZSWd, p. 48. “(…) more than 600,000 displaced children have missed an entire year of schooling”; UNICEF, New
School, New Friends, New Start: Rebuilding Education in Mosul, 27 June 2018, https://uni.cf/2KiiFa8.

353 In areas of return, 21 per cent of children have no access to formal education; OCHA, Iraq: Humanitarian Needs Overview 2019
(November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 48.

354 “In-depth analysis was conducted across 16 cities within the seven governorates [affected by conflict, i.e. Al-Anbar, Babel, Diyala,
Kirkuk, Ninawa, Salah Al-Din, and Baghdad] indicating that severe damages to the sector were incurred. Only 38 percent of the
total school infrastructure for which data were available in the 16 cities remain undestroyed, while 18 percent (190 facilities) were
completely damaged. Education facility damages are concentrated in Al-Falluja, Mosul, and Al-Ramadi, where 71, 65, and 62
percent, of facilities were respectively damaged due to heavy fighting. It is expected that all school materials have been depleted
or destroyed. Areas formally under ISIS control endured the greatest losses given the group’s intentional campaign to spread
extremism through education”; World Bank, Damage and Needs Assessment of Affected Governorates, January 2018,
https://bit.ly/2lhQOIr, p. i. See also the “Damage Inventory” on p. 26 of the same report. NRC reported that in West Mosul alone,
62 schools were completely destroyed and 207 damaged; NRC, Mosul still a Pile of Rubble One Year on, 5 July 2018,
https://bit.ly/2IWO4cP. See also, UNICEF/Save the Children/Education Cluster, Iraq Education Cluster Strategy 2019, 9 February
2019, https://bit.ly/2JdqwpJ, p. 8; OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018,

https://bit.ly/2ClZSWd, p. 49; Global Coalition to Protect Education from Attack, Education Under Attack 2018  Iraq, 11 May
2018, www.refworld.org/docid/5be9430d4.html.

355 According to UNICEF, half of all public schools in the country require rehabilitation; UNICEF, Deep Inequality Continues to Shape
the Lives of Children in Iraq, 19 November 2018, https://uni.cf/2R9YlHG. See also, OCHA, Iraq: Humanitarian Needs Overview
2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 48; Kurdistan 24, Nearly Century-Old School in Sulaimani
to Be Fixed as Demands for more Schools Increase, 19 October 2018, https://bit.ly/2FKHgBV; Open Democracy, Corruption
Corrodes Kurdish Education, 15 October 2018, https://bit.ly/2sHVgUF. According to UNICEF, there is a need for 7,500 additional
schools in order to improve access to education; AFP, Wealth Gaps Affecting School Children in Iraq: UN, 19 November 2018,
http://f24.my/410E.T.

356 The situation is particularly pronounced in Basrah Governorate, where water and sanitation facilities have deteriorated due to the
ongoing water crisis, reportedly putting more than 277,000 children at risk of contracting water-borne diseases in schools; NRC,
A Clean Drop in the Ocean: Working in Iraq’s Worst Health Crisis, 19 February 2019, https://bit.ly/2SP01ep; NRC, Iraq: Basra's
Children Face Disease Outbreak in Rundown Schools, 23 October 2018, https://bit.ly/2D1nNLZ. See also, ACTED/PIN, No Lost
Generation: After ISIL, Children in Iraq Are Given a Second Chance at Learning, Friendship, and Life, 26 September 2018,
https://bit.ly/2sHIkOq.

357 “The Ministries of Education for KR-I and federal Iraq indicate sufficient teachers on their payrolls, however displacement has
resulted in a shortage of qualified teachers in some areas”; OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018),
16 December 2018, https://bit.ly/2ClZSWd, p. 49. See also, UNICEF/Save the Children/Education Cluster, Iraq Education Cluster
Strategy 2019, 9 February 2019, https://bit.ly/2JdqwpJ, p. 8; AFP, Kids in Iraq Camps Dream Big, but They Can't Enroll in School,
26 December 2018, https://bit.ly/2WddoD8; Al-Monitor, Why Has Illiteracy Rate Gone Up in Iraq?, 9 December 2018,
http://almon.co/355h; MEE, ‘We Have Received Nothing’: Sinjar's only School Pleads for Help in Post-IS Iraq, 30 April 2018,
https://bit.ly/2HvC3zx.

358 OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 49. According
to Fadhil al-Shuwayli, a member of the Baghdad Provincial Council Education Committee, “[S]ometimes you can find up to 80
students in a single classroom”; Diyaruna, Shortage of Buildings, Truancy Plague Iraqi Schools, 4 December 2018,
http://diyaruna.com/r/titk. “Children in Iraq can expect to complete 6.9 years of pre-primary, primary and secondary school by age
18. However, when years of schooling are adjusted for quality of learning, this is only equivalent to 4 years with a learning gap of
2.9 years”; World Bank, Building Strong Human Capital in Iraq to Unleash Economic Potential, 21 October 2018,
https://goo.gl/dc12Ux. According to Peter Hawkins, UNICEF Representative for Iraq, “[T]he children who go to triple shift schools
get less than 10 contact hours a week of education (…)”; UNICEF, Educating Children 'Is the only Hope for the Future of Iraq',
12 February 2018, https://bit.ly/2AYbBZW. See also, NRC, A Clean Drop in the Ocean: Working in Iraq’s Worst Health Crisis, 19

https://bit.ly/2ClZSWd
https://bit.ly/2JdqwpJ
https://bit.ly/2ClZSWd
https://uni.cf/2KiiFa8
https://bit.ly/2ClZSWd
https://bit.ly/2lhQOIr
https://bit.ly/2IWO4cP
https://bit.ly/2JdqwpJ
https://bit.ly/2ClZSWd
https://www.refworld.org/docid/5be9430d4.html
https://uni.cf/2R9YlHG
https://bit.ly/2ClZSWd
https://bit.ly/2FKHgBV
https://bit.ly/2sHVgUF
http://f24.my/410E.T
https://bit.ly/2SP01ep
https://bit.ly/2D1nNLZ
https://bit.ly/2sHIkOq
https://bit.ly/2ClZSWd
https://bit.ly/2JdqwpJ
https://bit.ly/2WddoD8
http://almon.co/355h
https://bit.ly/2HvC3zx
https://bit.ly/2ClZSWd
http://diyaruna.com/r/titk
https://goo.gl/dc12Ux
https://bit.ly/2AYbBZW

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

56 UNHCR / May, 2019

School enrolment and attendance rates are reported to be the lowest in the southern governorates,
which remain the poorest of the county, as well as in conflict-affected Al-Anbar and Ninewa
Governorates.359 Poverty and inability to pay for education-related expenses are reported to be among
the main reasons for children to drop out of school.360 The ratio of school-dropouts is particularly high
among adolescents and girls.361 Lack of access to and participation in education increases the risks for
children and youth to be exposed to child labour, recruitment by armed groups, child marriage and
psychosocial distress.362

Children without official documentation, including those belonging to families associated with actual or
perceived ISIS members, are regularly prevented from accessing education.363

6) Water, Sanitation, and Electricity

In areas affected by conflict, water and sanitation infrastructure has been severely damaged,364 while
in areas of displacement, available systems have been overwhelmed by the increased demands.365
Across the country, the situation is further compounded by the reported water scarcity366 and

February 2019, https://bit.ly/2SP01ep; MEE, ‘We Have Received Nothing’: Sinjar's only School Pleads for Help in Post-IS Iraq,
30 April 2018, https://bit.ly/2HvC3zx.

359 UNICEF, Deep Inequality Continues to Shape the Lives of Children in Iraq, 19 November 2018, https://uni.cf/2R9YlHG. “On
January 19 [2019], al-Mada reported that the Central Bureau of Statistics in Iraq released a new report regarding dropout rates
from primary schools across Iraq, showing a rise in the number of students failing to complete even primary education”; EPIC,
ISHM: January 11 - January 24, 2019, 24 January 2019, https://bit.ly/2G40rGf.

360 In the KR-I, “[E]conomic hardship, insufficient schools in rural areas and lack of transportation are just some of the factors that
are keeping children from disadvantaged backgrounds from receiving an education that can transform their lives and that of their
communities”; UNICEF, The Lives of Children in the Kurdistan Region of Iraq Have Improved, but Challenges Remain, New
Survey Reveals, 17 December 2018, https://bit.ly/2BsNVMD. “Girls and boys living both in- and out-of-camps are increasingly
out of school, mainly due to a lack of financial means (…).” And further: “The main reason children are left out of education is
because households can ‘not afford to pay the fees’ ”; OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16
December 2018, https://bit.ly/2ClZSWd, pp. 31, 49, 52. “While almost all children (92 per cent) are enrolled in primary school,
just over half of children from poorer backgrounds complete their primary education. The gap widens in upper secondary school,
where less than a quarter of poor children graduate, compared to three-quarters of children from wealthier backgrounds”;
UNICEF, Deep Inequality Continues to Shape the Lives of Children in Iraq, 19 November 2018, https://uni.cf/2R9YlHG. See also,
AFP, Kids in Iraq Camps Dream Big, but They Can't Enroll in School, 26 December 2018, https://bit.ly/2WddoD8; Open
Democracy, Corruption Corrodes Kurdish Education, 15 October 2018, https://bit.ly/2sHVgUF; Education Policy and Data Center,
Iraq – National Education Profile 2018 Update, 2018, https://bit.ly/2sJaGYA, p. 1.

361 “Gender gaps remained high, with girls more likely to experience poor access and remain out of school. (…) Concerns with girls’
safety on their journey to school and the introduction of practices, such as early marriage, have resulted in higher dropout rates
for girls and an underrepresentation of girls in both primary and secondary schools”; World Bank, Damage and Needs
Assessment of Affected Governorates, January 2018, https://bit.ly/2lhQOIr, p. 25. See also, OCHA, Iraq: Humanitarian Needs
Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 49.

362 OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 50. See also,
Asia Times, In Mosul, Children out of School and at Risk of Recruitment, 6 November 2018, http://ati.ms/FvolIp.

363 See Sections III.A.1.b (“Families Associated with Real or Perceived ISIS Members”) and III.A.9 (“Children with Certain Profiles
or in Specific Circumstances”).

364 In areas affected by conflict, water, sanitation and hygiene (WASH) infrastructure has seen massive damage and destruction:
“Overall, a total of 1,488 facilities were identified in the 31 most damaged cities in Anbar, Diyala, Ninawa, and Salah Al-Deen,
and across Babel, Baghdad, and Kirkuk. Of these facilities, it has been reported that 1,359 were completed destroyed and 369
were partially damaged. (…) Ninawa has the highest damage percentage, followed by Anbar, and Kirkuk”; World Bank, Damage
and Needs Assessment of Affected Governorates, January 2018, https://bit.ly/2lhQOIr, p. 94.

365 OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 36;
Bertelsmann Foundation, BTI 2018 Country Report – Iraq, 2018, www.ecoi.net/en/file/local/1427413/488298_en.pdf, p. 9.

366 “In 2018, significant decreases in the quantity and quality of the public water supply impacted 25 per cent of the total population
in southern governorates (approximately 1.9 million people), negatively affecting a region where the poverty rate was already
above 30 per cent”; OCHA, HRP 2019, 26 February 2019, https://bit.ly/2TyIbMb, p. 8. Water scarcity is reportedly caused by
changing climatic and meteorological conditions and exacerbated by major dam constructions in upstream Turkey and Iran and
increased water demand due to displacement and population growth; AFP, Despite Full Reservoirs, Iraq Water Woes Far from
over, 1 May 2019, https://shar.es/a0nx30; Financial Times, Iraq’s City of Black Gold Pays a High Price for Petrodollars, 29 April
2019, https://on.ft.com/2PEUjHq; OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018,
https://bit.ly/2ClZSWd, p. 36; OCHA, Iraq: Humanitarian Bulletin, August 2018, 31 August 2018, https://bit.ly/2RgXmWi, p. 1;
Clingendael Institute, More than Infrastructures: Water Challenges in Iraq, July 2018, https://bit.ly/2sNb5sU, pp. 1-2.

https://bit.ly/2SP01ep
https://bit.ly/2HvC3zx
https://uni.cf/2R9YlHG
https://bit.ly/2G40rGf
https://bit.ly/2BsNVMD
https://bit.ly/2ClZSWd
https://uni.cf/2R9YlHG
https://bit.ly/2WddoD8
https://bit.ly/2sHVgUF
https://bit.ly/2sJaGYA
https://bit.ly/2lhQOIr
https://bit.ly/2ClZSWd
https://bit.ly/2ClZSWd
http://ati.ms/FvolIp
https://bit.ly/2lhQOIr
https://bit.ly/2ClZSWd
https://bit.ly/2TyIbMb
https://shar.es/a0nx30
https://on.ft.com/2PEUjHq
https://bit.ly/2ClZSWd
https://bit.ly/2RgXmWi
https://bit.ly/2sNb5sU

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 57

inadequate infrastructure such as wastewater treatment facilities.367 Affected populations have
insufficient access to potable water and adequate sanitation services,368 exposing them to the risk of
water borne diseases.369 Low water levels are reported to contribute to an increase in salinity, making
water unsuitable for consumption and agricultural usage.370

The reliability of electricity supplies, already low due to dilapidated infrastructure,371 is reported to have
further deteriorated as a result of conflict-related damage to and destruction of electricity
infrastructure.372 Insufficient public power supplies373 are reported to have adverse impacts on the
functioning and recovery of the health, water and sanitation, education, and telecommunications
sectors.374 Frequent power outages force many Iraqis to rely on electricity from privately-operated diesel
generators, posing a significant financial burden.375

367 “There are only 26 central wastewater treatments plants in Iraq, nine of which are either non-functioning or only partially working.
Some governorates such as Ninewa, Kirkuk, Diyala, Basrah and Wassit do not have any wastewater treatment plants. Within
Baghdad governorate, 1.5 million tons of untreated sewage are reportedly dumped in the Tigris river every day due to lack of
wastewater treatment facilities”; OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018,
https://bit.ly/2ClZSWd, p. 36. See also, AFP, Despite Full Reservoirs, Iraq Water Woes Far from over, 1 May 2019,
https://shar.es/a0nx30; World Bank, Damage and Needs Assessment of Affected Governorates, January 2018,
https://bit.ly/2lhQOIr, p. 94.

368 “Half of all Iraqi households are at risk of drinking contaminated water and less than 40 per cent of the population has access to
drinking water at home, placing children at grave risk of waterborne diseases”; UNICEF, Deep Inequality Continues to Shape the
Lives of Children in Iraq, 19 November 2018, https://uni.cf/2R9YlHG. “Across all governorates, the percentage of households that
had access to water has varied from 40 to 60 percent. However, in cities like Al-Ramadi, Beygee, Bakhdida, Al-Ba’aj, and Al-
Hatra, 20 percent or less of households have access to water, causing households to depend on water trucks for clean water”;
World Bank, Damage and Needs Assessment of Affected Governorates, January 2018, https://bit.ly/2lhQOIr, p. 94. See also,
OCHA, HRP 2019, 26 February 2019, https://bit.ly/2TyIbMb, p. 8.

369 “Reports from the Ministry of Environment indicate that bacteriological contamination of surface water varies between
governorates, ranging from 3 per cent up to 35 per cent; in Basrah over 70 per cent of water sources are contaminated”; OCHA,
Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 36. “The vulnerable
populations remain concentrated in camps, informal settlements and within host communities which often pose the risk of
exposure to and transmission of communicable diseases, including cholera because of crowded living conditions. Furthermore,
people, who are living in newly retaken areas and returnees to East Mosul and other retaken towns and villages across Iraq may
also be considered to be at risk of cholera due to infrastructure damages that limit access to safe water and sanitation as well as
healthcare”; Health Cluster Iraq/WASH Cluster Iraq, Iraq Health and WASH Cluster Acute Diarrheal Disease (Including Cholera)
Preparedness and Response Plan, October 2018, https://bit.ly/2CI96e1, p. 3. See also, Xinhua, Hundreds Affected by Pollution
in Iraq's Salahudin Province, 5 April 2018, https://bit.ly/2FL41Wn.

370 “(…) in the five southern governorates, it is expected that the water scarcity will increase over the coming months, putting about
25 percent of this 2 million population at risk of experiencing water service outage, water-borne related diseases and possible

displacement”; UNAMI, Special Representative of the United Nations Secretary-General for Iraq  Briefing to the Security Council
by SRSG Ján Kubiš, 8 August 2018, https://bit.ly/2zWY7gi. “In some areas the water is so heavily salinated that it can no longer
be used for agricultural purposes”; Clingendael Institute, More than Infrastructures: Water Challenges in Iraq, July 2018,
https://bit.ly/2sNb5sU, p. 6. See also Sections II.D.1 (“Internal Displacement”) and II.F.2 (“Livelihoods”).

371 “Prior to the conflict with ISIS, Iraq’s electricity sector suffered from a series of simultaneous and compounding challenges. Due
to years of sanctions and past conflicts, necessary investments for reconstruction, rehabilitation, and expansion of transmission
and distribution infrastructure to match growing demand were inadequate, leading to a dilapidated network and poor electricity
supply reliability”; World Bank, Damage and Needs Assessment of Affected Governorates, January 2018, https://bit.ly/2lhQOIr,

p. 71. See also, K4D, Helpdesk Report  Iraqi State Capabilities, 18 May 2018, https://bit.ly/2M42D1q, pp. 5-6.
372 “(…) over 55 percent of critical infrastructure (…) were partially damaged, and a further 33% were completely destroyed.

Seventeen power plants were destroyed or sustained partial damage as a result of intensive ground fighting, artillery shelling,
aerial bombardment, and looting. In addition, 14 percent of transmission network towers have been destroyed and need to be
reinstalled. Infrastructure damage has been extensive in many governorates, with access to the public electricity network in
associated cities significantly low or non-existent. (…) The assessment suggests that currently six cities are without access to
public electricity service, and four cities continue to experience relatively low levels of public network power access, varying by
neighborhood”; World Bank, Damage and Needs Assessment of Affected Governorates, January 2018, https://bit.ly/2lhQOIr, pp.
72, 73.

373 “Iraq can produce a total of around 16,000 megawatts of electricity. That is far below demand, which hovers around 24,000 MW
but can jump to 30,000 in summer, when temperatures reach a sizzling 50 degrees Celsius. Much of the shortfall is technical:
when Iraq transmits power, 30 to 50 per cent gets lost to poor infrastructure, according to the Iraq Energy Institute (IEI)”; AFP,
Iraq Seeks Power Revamp to Head Off Sanctions and Protests, 28 November 2018 https://bit.ly/2P6zqTA.

374 World Bank, Damage and Needs Assessment of Affected Governorates, January 2018, https://bit.ly/2lhQOIr, p. 73.
375 Al-Bayan Center for Planning and Studies, Electricity Generation in Iraq  Problems and Solutions, 19 September 2018,

https://bit.ly/2FOOxAQ, pp. 1-2; World Bank, Damage and Needs Assessment of Affected Governorates, January 2018,
https://bit.ly/2lhQOIr, p. 70. The prolonged reduction of water levels in rivers is reported to have reduced electricity generation

https://bit.ly/2ClZSWd
https://shar.es/a0nx30
https://bit.ly/2lhQOIr
https://uni.cf/2R9YlHG
https://bit.ly/2lhQOIr
https://bit.ly/2TyIbMb
https://bit.ly/2ClZSWd
https://bit.ly/2CI96e1
https://bit.ly/2FL41Wn
https://bit.ly/2zWY7gi
https://bit.ly/2sNb5sU
https://bit.ly/2lhQOIr
https://bit.ly/2M42D1q
https://bit.ly/2lhQOIr
https://bit.ly/2P6zqTA
https://bit.ly/2lhQOIr
https://bit.ly/2FOOxAQ
https://bit.ly/2lhQOIr

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

58 UNHCR / May, 2019

In areas with a continued ISIS presence, the group is reported to target water and oil infrastructure, as
well as electric towers and transmission lines, resulting in power outages in the affected areas.376

III. Assessment of International Protection Needs of
Asylum-Seekers from Iraq

A. Refugee Protection under the 1951 Convention Criteria and Main
Categories of Claims

UNHCR considers that international protection needs may arise for individuals falling in one or more
of the risk profiles outlined in this Section, depending on the individual circumstances of the case.
However, the profiles listed here are not necessarily exhaustive; they are based on information
available to UNHCR at the time of writing. A claim should not automatically be considered as without
merit simply because it does not fall within any of the profiles identified here.

Depending on the specific circumstances of the case, family members or persons otherwise closely
associated with persons of these profiles may also be in need of international protection on the basis
of their association with individuals at risk.

Where relevant, particular consideration needs to be given to any past persecution to which applicants
for international protection may have been subjected. Certain claims by asylum-seekers from Iraq,
including of those possibly falling within risk profiles described in these international protection
considerations, may require examination for possible exclusion from refugee status (see Section III.D).

All claims lodged by asylum-seekers need to be considered on their merits according to fair and efficient
status determination procedures and up-to-date and relevant country of origin information, whether they
are assessed on the basis of the refugee criteria in the 1951 Convention, the refugee definitions in
regional instruments, UNHCR’s mandate, or complementary forms of protection based on broader
international protection criteria.

The status of recognized refugees should be reviewed only if there are indications, in an individual case,
that there are grounds for:

(i) Cancellation of refugee status which was wrongly granted in the first instance;
(ii) Revocation of refugee status on the grounds of Article 1F of the 1951 Convention; or
(iii) Cessation of refugee status on the basis of Article 1C(1-4) of the 1951 Convention.

UNHCR considers that the current situation in Iraq does not warrant cessation of refugee status on the
basis of Article 1C(5) of the 1951 Convention.

from hydroelectric dams; Clingendael Institute, More than Infrastructures: Water Challenges in Iraq, July 2018,
https://bit.ly/2sNb5sU, p. 2; International Peace Institute, Protests in Southern Iraq Intensify, Is Instability to Follow?, 24 July 2018,
https://bit.ly/2FXFEnG.

376 “The Islamic State's sabotage attacks on energy and water provision is likely intended to exacerbate the Iraqi state's inability to
provide basic services and to provoke a popular backlash against the government”; Jane’s 360, Increasingly Bold Islamic State
Attacks Indicate Aspiration to Exploit Civil-State Tensions and Seize Control of Iraq’s Energy Installations, 26 October 2018,
https://bit.ly/2UJ56S5. See also, Bas News, IS Attacks Oil Field in Northern Iraq, 23 March 2019, https://bit.ly/2UGhC4j; US
Department of Defense, Lead Inspector General for Operation Inherent Resolve I Quarterly Report to the United States Congress
I October 1, 2018 – December 31, 2018, 4 February 2019, https://bit.ly/2GalvM8, p. 31; Kurdistan 24, Kurdish Security Says
VBIED Attacks Re-Emerging, IS Assassinations Unabated in October, 4 November 2018, https://bit.ly/2RjEsgE; NRT, ISIS
Destroys Another Transmission Tower in Hawija, 21 September 2018, https://bit.ly/2Rc7bUs; Diyaruna, Iraq Takes Steps to
Prevent Power Line Sabotage, 30 August 2018, http://diyaruna.com/r/t0p8; Rudaw, Kirkuk-Diyala Electricity Lines Sabotaged
again; Iraq Blames ‘Terrorism’, 2 August 2018, https://bit.ly/2CMGeRZ.

https://bit.ly/2sNb5sU
https://bit.ly/2FXFEnG
https://bit.ly/2UJ56S5
https://bit.ly/2UGhC4j
https://bit.ly/2GalvM8
https://bit.ly/2RjEsgE
https://bit.ly/2Rc7bUs
http://diyaruna.com/r/t0p8
https://bit.ly/2CMGeRZ

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 59

1) Persons Wrongly Suspected of Supporting ISIS

a) Civilians Perceived to Be Supporting ISIS

Individuals of mostly Sunni Arab identity, and particularly, but not exclusively, men and boys of fighting
age from formerly ISIS-held areas, are reported to collectively be suspected of being affiliated with, or
supporting ISIS.377 Since 2014, civilians of this profile have regularly been subjected to a range of
retaliatory acts of violence and abuses at the hands of state and non-state actors, including during anti-
ISIS military operations, during and after flight from ISIS-held areas, following the retaking of these
areas, as well as during ongoing security operations against ISIS remnants.

As a general rule, criminal action against persons reasonably suspected of criminal acts is entirely
legitimate but must be in line with relevant legislation and must respect due process requirements.
However, observers note that the ISF, affiliated forces and Kurdish security forces regularly impute an
ISIS affiliation to individuals on the basis of broad and discriminatory, often overlapping criteria,
including:378

 Religious and ethnic background (Sunni Arab or Turkmen379);

 Sex and age (men and boys of fighting age);

 Family and tribal background, including place of origin; and/or

 Residency in a formerly ISIS-held area at the time of ISIS control.

A suspicion of involvement with ISIS is regularly raised against persons of these profiles without regard
to the nature of their involvement, i.e. whether it was voluntary or forced and of a civilian or military

377 There is reported to be “(…) widespread stigmatization against entire tribes or communities for having survived under ISIS rule”;
InterAction, Moving Forward Together, Leaving no One Behind: From Stigmatization to Social Cohesion in Post-Conflict Iraq, 31
October 2018, https://bit.ly/2r2TtZg, p. 3. “The Iraqi state’s current approach to individuals associated with IS is widely perceived
among Sunnis as collectively punishing Sunni civilians for simply living in areas controlled and governed by IS”; UNU-CPR, The
Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, p. 27. See also, European Union Institute for Security Studies (EUISS),

Meet Iraq’s Sunni Arabs  A Strategic Profile, October 2017, https://bit.ly/2zmT3BE, p. 2.
378 “Under the guise of fighting terror, Iraqi forces arbitrarily detained, ill-treated and tortured, and disappeared mostly Sunni men

from areas where ISIS was active (…)”; HRW, World Report 2019  Iraq, 17 January 2019,
www.ecoi.net/en/document/2002196.html. “There is a widespread assumption in Iraq that simply living in the Islamic State-
controlled territory was an act of support for terrorism”; Washington Post, How the Iraqi Crackdown on the Islamic State May
Actually Increase Support for the Islamic State, 7 January 2019, https://wapo.st/2M7roKh. “[Nearly] all the cases Human Rights
Watch documented for this report were Sunni Arab males. Their families all said that they believed the disappearances took place
because of their religious, tribal or familial identity, which Iraqi forces used to impute a sympathy for ISIS and Al-Qaeda. Human
Rights Watch is not aware of specific evidence linking the individuals disappeared to ISIS. (…) All of the disappearances at
checkpoints but one targeted individuals who are from or lived in areas that were under ISIS control for varying periods of time
between 2014 and 2017”; HRW, Arbitrary Arrests and Enforced Disappearances in Iraq 2014-2017, 27 September 2018,
www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf, p. 3. “The lawyers all said that officers automatically viewed
certain people as ISIS-affiliated based on where they are from or their tribe or family name, or whether they or their relatives show
up on a set of databases of those ‘wanted’ for ISIS affiliation”; HRW, Iraq: Officials Threatening, Arresting Lawyers, 12 September
2018, www.refworld.org/docid/5ba0bd2e4.html. “The Iraqi government’s approach to individuals associated with the Islamic State
is widely perceived as collectively punishing Sunni civilians who happened to live and work in areas that were captured by the
group”; Lawfare, Iraq’s Harsh Approach to Punishing Islamic State ‘Collaborators’ Stands to Have Counterproductive
Consequences, 11 June 2018, https://bit.ly/2K3votp. “Many civilian residents of IS-controlled territory and relatives of IS members
had no choice but to cooperate with the group because opposition was equated with ‘apostasy’ and therefore punishable by
death. When IS retreated from Iraqi territory in 2017, it left behind a population that Iraqi authorities now overwhelmingly regard
as complicit in terrorism (…). Men, women, and children have been detained by Iraqi and KRG authorities on suspicion of
association with IS simply based on demographic traits (being a fighting-age male) or spatial proximity to Mosul and other
contested areas”; UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, pp. 4, 22. “Traditionally, the social
contract of tribalism holds that an attack on one member is an affront to all. In the current environment, the contract has flipped:
Tribes stand accused of working with ISIL due to individual members or families siding with the extremists”; War on the Rocks,
Baghdad Must Seize the Chance to Work With Iraq’s Tribes, 17 January 2018, https://bit.ly/2PoIhzW.

379 While the number of Sunni Turkmen is much smaller than that of Sunni Arabs, similar considerations apply in both cases. Sunni
Turkmen are reported to be regularly considered to have sided with ISIS when it took over Turkmen-majority areas, including the
town of Tal Afar (Ninewa), in 2014. “Many in Nineveh accuse the Sunni Turkmen of Tal Afar to be hardcore members and
supporters of ISIS, and al-Qaida before that”; United States Institute for Peace (USIP), With Key Iraqi Province Retaken from
ISIS, What’s Next?, 1 September 2018, https://bit.ly/2w57uL9. See also, MRGI, Turkmen, updated November 2017,
https://bit.ly/2AmCMfT; Al Jazeera, Iraq's Turkmen Mobilise for a Post-ISIL Future, 13 February 2017, https://bit.ly/2PSMMrP.

https://bit.ly/2r2TtZg
https://bit.ly/2zI6nQC
https://bit.ly/2zmT3BE
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/2002196.html
https://wapo.st/2M7roKh
https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
http://www.refworld.org/docid/5ba0bd2e4.html
https://bit.ly/2K3votp
https://bit.ly/2zI6nQC
https://bit.ly/2PoIhzW
https://bit.ly/2w57uL9
https://bit.ly/2AmCMfT
https://bit.ly/2PSMMrP

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

60 UNHCR / May, 2019

nature.380 Individuals of these profiles are reported to be arrested on the basis of questionable evidence
such as statements from secret informants or inclusion on “wanted lists” administered by different
security actors.381

In the context of military operations against ISIS between 2014 and 2017, civilians of these profiles are
reported to have been targeted by ISF, affiliated forces, and Kurdish security forces for arbitrary arrest
and detention,382 abduction, enforced disappearance, torture and other forms of ill-treatment, as well
as extra-judicial killing.383 During this time, in conflict areas and elsewhere, arbitrary arrests and
enforced disappearances of perceived ISIS affiliates and supporters were reported to mostly occur at
screening centres and checkpoints, from homes and IDP camps, as well as during security raids.384

Since the end of major military operations against ISIS in late 2017, clearing operations and arrest
campaigns against ISIS suspects in areas retaken from ISIS and elsewhere reportedly continue.385

380 “Individuals linked to ISIS, whether they were fighters, civilian collaborators or mere residents of ISIS-controlled territory, have
been stigmatised by local communities, tribal authorities and state-allied forces”; UNU-CPR, A Will to Punish – The Shia View of
Dealing with ISIS Suspects in the Hands of Iraqi Justice, July 2018, https://bit.ly/2JVFhda, p. 5. “In general, the Iraqi government
has been unwilling to differentiate between the many different types of affiliates: civilian residents of Islamic State-controlled
territory who were required to pay taxes to the group, civilian employees of Islamic State-run institutions (…), Islamic State
fighters, or relatives of the group’s civilian employees and fighters. Nor does it recognize variation in their culpability”; Lawfare,
Iraq’s Harsh Approach to Punishing Islamic State ‘Collaborators’ Stands to Have Counterproductive Consequences, 11 June
2018, https://bit.ly/2K3votp. See also, The Independent, Mosul's Sunni Residents Face Mass Persecution as ISIS 'Collaborators',
13 July 2017, https://ind.pn/2tQAOkc.

381 “The US Defense Department estimated that 3,000-5,000 ISIS fighters defended Mosul, one of the group’s strongholds, but
according to senior Iraqi intelligence officials, lists of ISIS suspects reportedly grew to include approximately 100,000 names. The
lists include people who were suspected of involvement with ISIS in any capacity, including support functions such as drivers or
cooks. Some on the list may have had no involvement with ISIS at all, but be under suspicion because of family members’
involvement, or because community members suggested names for the lists based solely on personal or local grievances”; HRW,
“Everyone Must Confess”, 6 March 2019, http://bit.ly/2JdtlqI. “Some police officers arrest civilians solely on the basis of
information from secret informants. This practice increases the likelihood of civilians being falsely accused and facing lengthy
pre-trial detention in overcrowded facilities where there is a risk of ill-treatment and coerced confession”; CIVIC, Mosul: Civilian
Protection Challenges Post-ISIS, May 2018, https://bit.ly/2PVzJoN, p. 3. “Wanted lists are poorly sourced and widely recognised
as inaccurate. Different Iraqi security forces maintain their own wanted lists and make little effort to communicate or cross-check
their respective intelligence. (…) Individuals may be arrested based on similarity between their surname and one that appears
on a wanted list”; UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, p. 22. “Although the vetting database
contains the names of individuals, a prescription of guilt is made against the entire family – up to the fourth degree in some
instances. This means that relatives as distant as a great uncle or first cousin may find themselves marked as an ISIL affiliate,
no matter their own actions or their actual connection to the primary suspect”; POMEPS, Legal Pluralism and Justice in Iraq after
ISIL, 10 September 2018, https://bit.ly/2rpzPqw. See also p. 23 of the same report. “Authorities routinely arrest people with little
evidence other than their names matching those on a list of fugitives. Many Mosul residents avoid passing checkpoints out of
fear that their names will appear on such lists in error”; Washington Post, Mosul Residents Say Corruption Rises after Islamic
State's Fall in Iraq, 30 December 2018, https://go.shr.lc/2CGanDH. See also, Foreign Policy, Among Displaced Iraqis, One Group
Is Worse Off than the Rest, 29 April 2019, https://bit.ly/2J7jiBW; AP, A Neighbor's Word Can Bring Death Sentence in Iraq IS
Trials, 9 July 2018, https://bit.ly/2KKFvrq; HRW, Arbitrary Arrests and Enforced Disappearances in Iraq 2014-2017, 27 September
2018, www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf, pp. 9, 23-50; AFP, In Mosul, Hundreds Fear Arrest for
Sharing Names with Jihadists, 3 March 2018, http://f24.my/2buv.T.

382 “Iraqi forces arbitrarily detained some ISIS suspects, predominately Sunni men, many of them for months. According to witnesses
and family members, security forces regularly detained suspects without any court order, arrest warrant, or other document

justifying arrest and often did not provide a reason for the arrest”; HRW, World Report 2019  Iraq, 17 January 2019,
www.ecoi.net/en/document/2002196.html.

383 Other reported violations and abuses included forced evictions, looting, deliberate burning and destruction of homes, and, in
some cases, the deliberate destruction of whole villages, as well as blocking the return of Sunni Arab and Sunni Turkmen
inhabitants; see Sections II.E.1 (“Human Rights Situation – State Actors”).

384 Rudaw, Sunnis from Anbar Plead for the Release of Loved Ones by Iraqi Security, 22 January 2019, https://bit.ly/2RXNd4j; HRW,
Arbitrary Arrests and Enforced Disappearances in Iraq 2014-2017, 27 September 2018,
www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf, pp. 3, 23-50; UNHCR, Iraq Protection Update – August 2018,
31 August 2018, https://bit.ly/2POL6zm, p. 1; CIVIC, Mosul: Civilian Protection Challenges Post-ISIS, May 2018,
https://bit.ly/2PVzJoN, pp. 7-8; UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, p. 22; Amnesty
International, The Condemned, April 2018, www.refworld.org/docid/5ad84a274.html, p. 17.

385 “While many of the active battlefronts between Iraqi forces and the Islamic State (ISIS) had quieted by 2018, military operations

continued against sleeper cells and rural ISIS holdouts”; HRW, World Report 2019  Iraq, 17 January 2019,
www.ecoi.net/en/document/2002196.html. “Authorities routinely arrest people with little evidence other than their names matching
those on a list of fugitives. Many Mosul residents avoid passing checkpoints out of fear that their names will appear on such lists
in error”; Washington Post, Mosul Residents Say Corruption Rises after Islamic State's Fall in Iraq, 30 December 2018,

https://bit.ly/2JVFhda
https://bit.ly/2K3votp
https://ind.pn/2tQAOkc
http://bit.ly/2JdtlqI
https://bit.ly/2PVzJoN
https://bit.ly/2zI6nQC
https://bit.ly/2rpzPqw
https://go.shr.lc/2CGanDH
https://bit.ly/2J7jiBW
https://bit.ly/2KKFvrq
https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
http://f24.my/2buv.T
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/2002196.html
https://bit.ly/2RXNd4j
https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
https://bit.ly/2POL6zm
https://bit.ly/2PVzJoN
https://bit.ly/2zI6nQC
http://www.refworld.org/docid/5ad84a274.html
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/2002196.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 61

Persons suspected of involvement with ISIS, including persons who were not involved in violent acts,
or who were forced to cooperate with ISIS, were economically dependent on keeping their job in the
public sector (e.g. civil servants, doctors in public hospitals, teachers) under the ISIS administration, or
who were merely living in an area while it was under ISIS control, are at risk of arbitrary arrest, enforced
disappearance, torture and other forms of ill-treatment, extra-judicial killings, and unfair trials that can
result in the death sentence on account of their alleged affiliation or support for ISIS.386

Entry and residency restrictions, including sponsorship requirements, are reported to remain in place in
several governorates. Such restrictions are often based on discriminatory and broad criteria such as
perceived association with ISIS on account of a person’s ethnic, religious, and/or tribal background or
area of origin.387

b) Families Associated with Actual or Perceived ISIS Members

Families, and in particular women and children, associated with actual or perceived ISIS members on
account of their family or tribal relations,388 are reported to be subjected to a range of human rights
violations and abuses at the hands of local authorities, the ISF and affiliated forces, local militias as well
as members of these families’ tribes and communities.389 The UN and human rights organizations have
described the treatment of these families as “collective punishment”.390 There are concerns over the

https://go.shr.lc/2CGanDH. “Security forces frequently arrest suspected terrorists or break up sleeper cells (…)”; AFP, Mosul
Fears Return of Daesh Nightmare, 9 November 2018, https://bit.ly/2r0zlXF. “During cordon and search operations, security forces
surround and lock down an area and gather all men aged 16 and older in a school or a mosque to check their identities”; CIVIC,
Mosul: Civilian Protection Challenges Post-ISIS, May 2018, https://bit.ly/2PVzJoN, p. 5. See also, HRW, “Everyone Must
Confess”, 6 March 2019, http://bit.ly/2JdtlqI; The New York Review of Books, Undefeated, ISIS Is Back in Iraq, 13 February 2019,
https://bit.ly/2GJfHsy; Yahoo News, On Patrol with the Iraqi Militia Hunting the Last Remnants of the Islamic State Group, 19
November 2018, https://yhoo.it/2S0DVks; HRW, Arbitrary Arrests and Enforced Disappearances in Iraq 2014-2017, 27
September 2018, www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf, pp. 3, 23-50; AFP, In Mosul, Hundreds Fear
Arrest for Sharing Names with Jihadists, 3 March 2018, http://f24.my/2buv.T.

386 See Section II.E.1 (“Human Rights Situation – State Actors”).
387 See Section III.C.1.d (“Assessing where the proposed area of IFA/IRA is practically, safely and legally accessible”).
388 “Some of these Iraqis are the wives or siblings of Islamic State fighters, but others have only loose tribal connections to people

in the militant group. Still others say they’ve been stigmatized for simply remaining in their hometowns when the Islamic State
took control instead of fleeing. One thing they have in common: All are Sunni Muslims”; Foreign Policy, Among Displaced Iraqis,

One Group Is Worse Off than the Rest, 29 April 2019, https://bit.ly/2J7jiBW. “These are the ‘ISIS families’  they are here whether
their sons or husbands or fathers joined up by choice or by force, whether they were fighters or leaders, administrative employees
or drivers. (…) If a person belongs to a tribe in which the majority supported the Islamic State group, the whole family is considered
‘an ISIS family’ ”; The New Arab, Awaiting Judgement: Meeting the Islamic State Families Held in Desert Camps, 2 October 2018,
https://bit.ly/2Q3Qi1R. “In many cases, wives and children of Islamic State fighters were often victims of the group’s violence
themselves, yet they are widely perceived as perpetrators or at least accomplices”; Lawfare, Iraq’s Harsh Approach to Punishing
Islamic State ‘Collaborators’ Stands to Have Counterproductive Consequences, 11 June 2018, https://bit.ly/2K3votp. “Kinship
ties to the group are considered a sufficient basis for retaliation even if the relatives of IS members did not personally commit any

crimes. A key principle of tribal law, which is influential in Iraq – particularly in areas where state authority is weak  is the
attribution of collective guilt to the family or tribe of the perpetrator of a crime. This principle allows for the relative of an IS member
to be held vicariously responsible for crimes that he or she committed individually”; UNU-CPR, The Limits of Punishment, May
2018, https://bit.ly/2zI6nQC, p. 10. According to Amnesty International, several interrelated and overlapping factors influence the
perception of who constitutes as an “ISIS family”: “Perhaps the most determinative factor is if the family has a relative who was
a member of IS. The perception of an affiliation to IS can exist even if the relative is a distant relative, with no relationship by
blood. It may also exist in cases where the relative was not an IS fighter or commander, but worked in non-combat roles, such
as an administrative employee, driver or cook.” Additional factors include: previous residency in an ISIS-held area; flight from an
ISIS-held area at a later stage of the conflict; affiliation with a tribe that (predominantly) supported ISIS; and arrest of male family
member on suspicion of ISIS membership; Amnesty International, The Condemned, April
2018, www.refworld.org/docid/5ad84a274.html, pp. 12, 41. See also, AP, Children of Islamic State Group Live Under a Stigma
in Iraq, 15 October 2018, https://bit.ly/2OWzVUe; Marie Claire, The Truth about the Wives of ISIS, 4 October 2018,
http://bit.ly/2RTn43E; Just Security, “ISIS Widows” and “Boko Haram Wives”: Overlooked Abuses in Iraq and Nigeria, 23 August
2018, https://bit.ly/2xsq1Qf.

389 “Families with perceived IS ties have reported being subjected to forced displacement, evictions, arrests, looting of their homes,
house demolitions, threats, sexual abuse and harassment, and discrimination after returning to their places of origin. Those
carrying out this treatment include the local authorities, Iraqi forces, including the PMU, local militias and members of the families’
tribe and community”; Amnesty International, The Condemned, April 2018, www.refworld.org/docid/5ad84a274.html, p. 36. See
also, UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, pp. 10-11.

390 “Family members of alleged ISIS members are often treated as guilty by association, regardless of their own individual culpability”;
UNU-CPR, A Will to Punish – The Shia View of Dealing with ISIS Suspects in the Hands of Iraqi Justice, July 2018,

https://go.shr.lc/2CGanDH
https://bit.ly/2r0zlXF
https://bit.ly/2PVzJoN
http://bit.ly/2JdtlqI
https://bit.ly/2GJfHsy
https://yhoo.it/2S0DVks
https://www.ecoi.net/en/file/local/1444517/1788_1538050350_2709.pdf
http://f24.my/2buv.T
https://bit.ly/2J7jiBW
https://bit.ly/2Q3Qi1R
https://bit.ly/2K3votp
https://bit.ly/2zI6nQC
http://www.refworld.org/docid/5ad84a274.html
https://bit.ly/2OWzVUe
http://bit.ly/2RTn43E
https://www.justsecurity.org/60426/isis-widows-boko-haram-wives-overlooked-abuses-iraq-nigeria/
http://www.refworld.org/docid/5ad84a274.html
https://bit.ly/2zI6nQC

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

62 UNHCR / May, 2019

lack of due process for these families, as they are not given an opportunity to challenge the
determination that they have been affiliated with ISIS.391

In their home areas, families associated with actual or perceived ISIS members are reported to be
routinely subjected to a variety of punitive measures, including threats (for example by marking homes
as belonging to “Daesh” families), harassment, physical attack, destruction, burning, looting and
confiscation of homes,392 societal marginalization as well as cutting off essential services, including
electricity and water.393 According to reports, they are also subjected to forced eviction/expulsion,394
and/or forced relocation to IDP camps.395

https://bit.ly/2JVFhda, p. 5. “Tribal law is influential in the many areas of Iraq where state institutions are perceived as illegitimate
and ineffective, and one of its key principles is the attribution of collective guilt to the family or tribe of the perpetrator of a
crime. As a result, relatives of Islamic State members frequently are held vicariously responsible for crimes that they did not
commit, leaving many people at risk for revenge killings” (emphasis added); Lawfare, Iraq’s Harsh Approach to Punishing Islamic
State ‘Collaborators’ Stands to Have Counterproductive Consequences, 11 June 2018, https://bit.ly/2K3votp. See also, Financial
Times, Fears Mount for Abandoned Children of Iraq’s ISIS Suspects, 23 February 2019, https://bit.ly/2VKNGFj; HRW, World

Report 2019  Iraq, 17 January 2019, www.ecoi.net/en/document/2002196.html; UNAMI, Briefing to the Security Council by
SRSG for Iraq Ján Kubiš, New York, 17 July 2017, https://bit.ly/2RanIZk.

391 UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, pp. 11, 25.
392 “In several towns, militia leaders have compelled local councils to invalidate the property rights of Sunnis on the grounds that

they supported the Islamic State. The practice has led to major demographic changes in traditionally mixed Sunni-Shiite areas
such as Hilla and Diyala”; Washington Post, As Iraq’s Shiite Militias Expand Their Reach, Concerns about an ISIS Revival Grow,
9 January 2019, https://wapo.st/2QJwJId.

393 Iraqi News, Acts of Reprisal Rise Against ISIS Families in Mosul, 24 April 2019, https://bit.ly/2IKZMLT; Amnesty International,
Human Rights in Iraq: Review of 2018, 26 February 2019, https://bit.ly/2EkxROr, p. 2; The Atlantic, After ISIS, Iraq Is Still Broken,
2 August 2018, https://bit.ly/2M9P27T; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July
2018, www.refworld.org/docid/5b6afc544.html, pp. vi, 3, 6; CIVIC, Mosul: Civilian Protection Challenges Post-ISIS, May 2018,
https://bit.ly/2PVzJoN, pp. 8-9; HRW, Iraq: ISIS Suspects’ Homes Confiscated, 19 April 2018,
www.ecoi.net/en/document/1430723.html; Amnesty International, The Condemned, April
2018, www.refworld.org/docid/5ad84a274.html, pp. 36-37; The New Arab, Islamic State Families Struggle with Life after the
'Caliphate', 15 March 2018, https://bit.ly/2AaMxPc. For specific examples, see also UNHCR’s monthly Protection Updates,
available at: https://bit.ly/2zeBGms and UNHCR’s previously issued Centre & South Bi-Weekly Protection Updates, available at:
http://bit.ly/2jwuxJ4. Fear from reprisal acts is reported to be an obstacle for these families to returns to their home areas. “(…)
widows of Islamic State members (…) hoped to stay in the camp indefinitely because they believed that they and their children
would be safer there than in their former homes in Hawija [Kirkuk Governorate], where family members of Iraqis who joined the
group are facing death threats, looting, and the destruction of their homes by fire or bulldozers”; Lawfare, Iraq’s Harsh Approach
to Punishing Islamic State ‘Collaborators’ Stands to Have Counterproductive Consequences, 11 June 2018, https://bit.ly/2K3votp.
“Perhaps the most common and persistent threat to returnees’ safety and well-being is the proliferation of violence and retributive
acts perpetrated against returnees for their perceived links with ISIS”; NRC/DRC/IRC, The Long Road Home, 27 February 2018,
https://bit.ly/2D3uFZc, p. 15.

394 “Individuals suspected of association with IS are frequently threatened with expulsion or forcibly evicted from their homes. (…)
Many of these threats have followed written tribal agreements that identify specific individuals accused of association with IS and
demand their temporary expulsion or permanent banishment from the community (…)”; UNU-CPR, The Limits of Punishment,
May 2018, https://bit.ly/2zI6nQC, p. 11. “(…) on 12 October [2017] local authorities in cooperation with ISF, marked between 115
to 120 houses [in Heet, Al-Anbar Governorate] and informed families with alleged ISIL affiliations to leave the city within 72 hours”;
UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 6. See
also, ECFR, Reconciliation in Sinjar after ISIS, 31 October 2018, https://bit.ly/2P3B2x7; UNHCR, Tribal Conflict Resolution in
Iraq, 15 January 2018, www.refworld.org/docid/5a66f84f4.html, p. 4 (and sources therein). For specific examples, see also
UNHCR’s monthly Protection Updates, available at: https://bit.ly/2zeBGms, and UNHCR’s previously issued Centre & South Bi-
Weekly Protection Updates, available at: http://bit.ly/2jwuxJ4.

395 “In some instances, these families [families with perceived ISIS affiliation] were forced from their homes into camps by Iraqi armed
forces or were forced into secondary displacement”; HRW, World Report 2019 – Iraq, 17 January 2019,
www.ecoi.net/en/document/2002196.html. “Most of these families are living in camps that the international community built for
families displaced by the fighting between Iraqi forces and ISIS between 2014 and 2017. Though these camps house ‘regular’
displaced families as well, they have become de facto prisons for these so-called ‘ISIS families’ ”; Just Security, Iraq’s So-Called
“ISIS Families”: Rounded Up, Vilified, Forgotten, 14 November 2018, https://bit.ly/2PDPJMB. See also, UNHCR, Iraq Protection
Update – November 2018, 30 November 2018, https://bit.ly/2FbJbiR, p. 2; The New Arab, Awaiting Judgement: Meeting the
Islamic State Families Held in Desert Camps, 2 October 2018, https://bit.ly/2Q3Qi1R; HRW, Families with ISIS Relatives Forced
into Camps, 4 February 2018, www.ecoi.net/en/document/1423562.html.

https://bit.ly/2JVFhda
https://bit.ly/2K3votp
https://bit.ly/2VKNGFj
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/2002196.html
https://bit.ly/2RanIZk
https://bit.ly/2zI6nQC
https://wapo.st/2QJwJId
https://bit.ly/2IKZMLT
https://bit.ly/2EkxROr
https://bit.ly/2M9P27T
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2PVzJoN
http://www.refworld.org/docid/5ad84a274.html
https://bit.ly/2AaMxPc
https://bit.ly/2zeBGms
http://bit.ly/2jwuxJ4
https://bit.ly/2K3votp
https://bit.ly/2D3uFZc
https://bit.ly/2zI6nQC
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2P3B2x7
http://www.refworld.org/docid/5a66f84f4.html
https://bit.ly/2zeBGms
http://bit.ly/2jwuxJ4
https://www.ecoi.net/en/document/2002196.html
https://bit.ly/2PDPJMB
https://bit.ly/2FbJbiR
https://bit.ly/2Q3Qi1R

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 63

Since 2015, reprisal attacks against Sunni Arab civilians on account of their families or tribes’ alleged
support for ISIS at the hands of Yazidi armed groups in Sinjar District (Ninewa) have been reported.
Civilians are reported to have been abducted and killed, while properties were looted and destroyed.396

Reports also describe IDP families associated with actual or perceived ISIS members being prevented
from returning to their home areas.397 Others were reported to be pressured to make “blood money”
payments to the victims of ISIS before being allowed to return.398 Families associated with actual or
perceived ISIS members are reported to be subjected to stringent movement restrictions, including
when seeking to leave IDP camps temporarily (e.g. to visit a hospital) or in the context of returns to their
home areas.399

Despite underreporting due to stigma and fear of retaliation,400 sexual harassment, rape and threat of
rape, as well as sexual exploitation of women and girls at the hands of security actors is reported in IDP
camps.401 The use of sexual violence in this context is reported to be used to punish the women for

396 “The Yazidis collectively blame almost all their Arab neighbours (and Kurdish Sunnis) for, at best, failing to resist ISIS or, at worst,
joining the group and contributing to its brutality”; ECFR, Reconciliation in Sinjar after ISIS, 31 October 2018,
https://bit.ly/2P3B2x7, p. 10. “Relatives of victims told Human Rights Watch that on June 4, 2017, Yezidi forces detained and
then apparently executed men, women, and children from eight Imteywit families who were fleeing fighting between the Islamic
State (also known as ISIS) and Iraq's Popular Mobilization Forces (PMF) west of Mosul. Yezidi forces were also implicated in two
other incidents of enforced disappearances of members of the Imteywit and Jahaysh tribes in late 2017”; HRW, Iraq: Yezidi
Fighters Allegedly Execute Civilians, 27 December 2017, www.refworld.org/docid/5a8eb08fa.html. See also, Foreign Policy,
Among Displaced Iraqis, One Group Is Worse Off than the Rest, 29 April 2019, https://bit.ly/2J7jiBW; US Department of State,
2017 Report on International Religious Freedom – Iraq, 29 May 2018, www.ecoi.net/en/document/1436875.html.

397 “Families with perceived ties to IS were regularly prevented from returning to their homes or places of origin as a result of threats
from neighbours, tribal and local authorities, and Iraqi forces, including the Popular Mobilization Units (PMU) and Tribal
Mobilization militias”; Amnesty International, Human Rights in Iraq: Review of 2018, 26 February 2019, https://bit.ly/2EkxROr, p.
2. “Tribal leaders, security actors and communities continue to impede or deny permission to families with perceived links to
extremists to return to areas of origin in Anbar, Kirkuk and Ninewa”; UNHCR, Iraq Protection Update – September 2018, 30
September 2018, https://bit.ly/2K5WxMQ, p. 2. “(…) tribes have imposed temporary bans on IS-affiliated returnees. (…) Under
tribal law, these banned individuals can be killed if they return”; UNU-CPR, The Limits of Punishment, May 2018,
https://bit.ly/2zI6nQC, p. 11. “The details of these orders [issued by local and tribal authorities] vary. Many simply bar the return
of all women and children with a perceived affiliation to IS. Some allow the women of families with perceived ties to IS to return,
but not their children. Others allow the women and their daughters to return, but not their sons. Some allow children with perceived
ties to IS to return only if they are younger than a specified age. (…) Other orders from tribal and local authorities stipulate that
the woman head of household or her daughters must remarry before she returns to her place of origin”; Amnesty
International, The Condemned, April 2018, www.refworld.org/docid/5ad84a274.html, pp. 34-35. See also, UNHCR, Iraq
Protection Update – January 2019, 31 January 2019, https://bit.ly/2L1EYld, pp. 1, 2; DW, Iraq: Uncertain Future for IS Families,
1 February 2019, https://bit.ly/2XqI2tv; MEE, Presumed Guilty: The Suspected IS Families in Iraq Blocked from Returning Home,
17 January 2019, https://shar.es/aaMM5i; NRC/DRC/IRC, The Long Road Home, 27 February 2018, https://bit.ly/2D3uFZc, pp.
21-23; HRW, Iraq: Displaced Families Blocked from Returning, 24 June 2018, www.refworld.org/docid/5b87de304.html;
HRW, Iraq: Local Forces Banish ISIS Suspects' Families, 26 April 2018, www.refworld.org/docid/5b39f2f70.html.

398 UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, p. 11; Al-Monitor, Tribal Laws Determine Fate of IS
Families in Iraq, 1 March 2018, https://bit.ly/2Ha2uZI.

399 “At least 10,000 families – between 60,000 and 10,000 individuals – are currently living in these camps, which they are not free
to leave unless they receive a ‘green light’ from all of the different security agencies and their respective databases”; UNU-CPR,
The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, p. 26. “Families with perceived ties to IS living in IDP camps face
severe restrictions on their movement. Some women and children are held in de facto detention in IDP camps; some are
prevented from leaving by camp authorities; and others are unable to cross through checkpoints outside of the camps, either
because they do not have their identity cards or fear they will be arrested”; Amnesty International, The Condemned, April
2018, www.refworld.org/docid/5ad84a274.html, p. 24. See also, DW, Iraq: Uncertain Future for IS Families, 1 February 2019,
https://bit.ly/2XqI2tv; The New Arab, Awaiting Judgement: Meeting the Islamic State Families Held in Desert Camps, 2 October
2018, https://bit.ly/2Q3Qi1R; Just Security, “ISIS Widows” and “Boko Haram Wives”: Overlooked Abuses in Iraq and Nigeria, 23
August 2018, https://bit.ly/2xsq1Qf; HRW, Families with ISIS Relatives Forced into Camps, 4 February 2018,
www.ecoi.net/en/document/1423562.html; Refugees International, Guilt by Association: Iraqi Women Detained and Subject to
Sexual Exploitation and Abuse, October 2017, www.refworld.org/docid/59d371b04.html, p. 1.

400 See Section III.A.8 (“Women and Girls with Certain Profiles or in Specific Circumstances”).
401 “The confinement and discrimination these women face also renders them at increased risk of sexual exploitation, even compared

to other displaced women. Many told [that] they have been pressured and coerced to have ‘special relationship’ with or to be the
‘girlfriends’ of men in positions of authority in the camps, to access basic goods needed for survival”; Just Security, “ISIS Widows”
and “Boko Haram Wives”: Overlooked Abuses in Iraq and Nigeria, 23 August 2018, https://bit.ly/2xsq1Qf. According to Amnesty
International, the primary perpetrators of sexual violence are security guards, military and militia personnel working in and nearby
IDP camps; Amnesty International, The Condemned, April 2018, www.refworld.org/docid/5ad84a274.html, pp. 27-33. See also,
Foreign Policy, Among Displaced Iraqis, One Group Is Worse Off than the Rest, 29 April 2019, https://bit.ly/2J7jiBW; DW, Iraq:

https://bit.ly/2P3B2x7
http://www.refworld.org/docid/5a8eb08fa.html
https://bit.ly/2J7jiBW
https://bit.ly/2EkxROr
https://bit.ly/2K5WxMQ
https://bit.ly/2zI6nQC
http://www.refworld.org/docid/5ad84a274.html
https://bit.ly/2L1EYld
https://p.dw.com/p/3CU9c
https://shar.es/aaMM5i
https://bit.ly/2D3uFZc
http://www.refworld.org/docid/5b87de304.html
http://www.refworld.org/docid/5b39f2f70.html
https://bit.ly/2zI6nQC
https://bit.ly/2zI6nQC
http://www.refworld.org/docid/5ad84a274.html
https://bit.ly/2XqI2tv
https://bit.ly/2Q3Qi1R
https://www.justsecurity.org/60426/isis-widows-boko-haram-wives-overlooked-abuses-iraq-nigeria/
http://www.refworld.org/docid/59d371b04.html
https://bit.ly/2xsq1Qf
http://www.refworld.org/docid/5ad84a274.html
https://bit.ly/2J7jiBW

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

64 UNHCR / May, 2019

their association with actual or perceived ISIS members.402 It has been reported that in IDP camps,
families associated with actual or perceived ISIS members, and in particular female-headed
households, have been denied humanitarian assistance, including food, water, non-food items and
health care on account of their association.403

Families associated with actual or perceived ISIS members are reported to be unable to obtain the
security clearance required to claim compensation,404 or to issue or replace missing or expired civil
documentation,405 including civil ID cards, birth, absence and death certificates,406 marriage and divorce
certificates, welfare cards, and passports.407 The lack of valid documentation affects their access to
education and employment, their freedom of movement, and their ability to apply for welfare benefits,
inherit property or remarry.408 Women associated with actual or perceived ISIS members who go to the

Uncertain Future for IS Families, 1 February 2019, https://bit.ly/2XqI2tv; UNSC, Report of the Secretary-General Pursuant to
Resolution 2367 (2017), S/2018/677, 9 July 2018, http://bit.ly/2HofifZ, para. 75; Refugees International, Guilt by Association: Iraqi
Women Detained and Subject to Sexual Exploitation and Abuse, October 2017, www.refworld.org/docid/59d371b04.html, pp. 1-
2.

402 “Confined in the camps, women told [that] they have been specifically targeted for rape to punish and humiliate them for their
alleged affiliations”; Just Security, “ISIS Widows” and “Boko Haram Wives”: Overlooked Abuses in Iraq and Nigeria, 23 August
2018, https://bit.ly/2xsq1Qf. “Women with perceived IS ties appear to be at particular risk given their relative isolation from other
families and their own relatives as well as armed actors’ and other men’s desire to punish these women for their alleged affiliation”;
Amnesty International, The Condemned, April 2018, www.refworld.org/docid/5ad84a274.html, p. 27. See also, VOA, Report: Iraqi
Forces Sexually Abuse IS Female Relatives in Mosul, 17 February 2019, https://bit.ly/2EdRHuA.

403 Amnesty International, The Condemned, April 2018, www.refworld.org/docid/5ad84a274.html, p. 20. See also, UNSC, Report of
the Secretary-General Pursuant to Resolution 2367 (2017), S/2018/677, 9 July 2018, http://bit.ly/2HofifZ, para. 75; HRW, Families
in Iraq with Alleged ISIS Ties Denied Aid, 15 February 2018, www.refworld.org/docid/5a8eb1f54.html. See also Section II.F
(“Humanitarian Situation”).

404 “Anyone related to someone listed in the database of ISIS suspects will not obtain the security clearance. Excluding families of
suspected ISIS members from eligibility for compensation solely because of their familial tie constitutes a form of collective

punishment”; CIVIC, “We Hope, but We Are Hopeless”  Civilians’ Perceptions of the Compensation Process in Iraq, 28
November 2018, https://bit.ly/2Dhi6ap, p. 18. See also, HRW, World Report 2019 – Iraq, 17 January 2019,
www.ecoi.net/en/document/2002196.html; HRW, Iraq: ISIS Suspects’ Homes Confiscated, 19 April 2018,
www.ecoi.net/en/document/1430723.html. See also Section II.E.3.a (“Availability of State Protection in Areas under Control of
the Central Government”).

405 “Iraqi families with perceived ISIS affiliation, usually because of their family name, tribal affiliation, or area of origin, were denied

security clearances required to obtain identity cards and all other civil documentation”; HRW, World Report 2019  Iraq, 17
January 2019, www.ecoi.net/en/document/2002196.html. See also, MEE, Presumed Guilty: The Suspected IS Families in Iraq
Blocked from Returning Home, 17 January 2019, https://shar.es/aaMM5i; HRW, Iraq: Families of Alleged ISIS Members Denied
IDs, 25 February 2018, www.refworld.org/docid/5a99176a4.html.

406 According to reports, family members of actual or perceived ISIS members who have been killed or disappeared are unable to
obtain “certificates of absence”, which is required for issuing a death certificate and accessing financial compensation. “There
are other pressing needs as well, related to the missing, including legal and financial needs. Iraqi law provides for something
amounting to a “certificate of absence”, issued by a Judge, based on police report. It is valid for three years, at the end of which
a death certificate may be issued. Families are also provided compensation or reparation for the disappearance of their members.
Preliminary research seems to indicate that certificates of absence are not provided to the families of suspected ISIL members
who have disappeared, including for those who have disappeared following surrendering to Iraqi forces”; UN Human Rights
Council, Report of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5 June 2018,
www.refworld.org/docid/5b7ad39d4.html, paras 75-76. Women who are unable to obtain death certificates for their spouses are
unable to inherit property or remarry; HRW, Iraq: Families of Alleged ISIS Members Denied IDs, 25 February 2018,
www.refworld.org/docid/5a99176a4.html.

407 “Security clearance is usually delivered after screening by the NSS, but anyone with an immediate relative whose name appears
on a list of suspected ISIS members will fail the security check and be unable to obtain the security clearance document”; CIVIC,
Mosul: Civilian Protection Challenges Post-ISIS, May 2018, https://bit.ly/2PVzJoN, p. 8. See also, HRW, Iraq: Officials
Threatening, Arresting Lawyers, 12 September 2018, www.refworld.org/docid/5ba0bd2e4.html; UNU-CPR, The Limits of
Punishment, May 2018, https://bit.ly/2zI6nQC, pp. 20-21; Amnesty International, The Condemned, April
2018, www.refworld.org/docid/5ad84a274.html, p. 22; HRW, Iraq: Families of Alleged ISIS Members Denied IDs, 25 February
2018, www.refworld.org/docid/5a99176a4.html.

408 “They were also refused new or replacement identity cards and other civil documents, often meaning that they could not work,
collect family pensions or send their children to school. In addition, their freedom of movement was severely restricted because
of their lack of documentation or by camp authorities who prevented them from leaving camps, placing them in de facto detention”;
Amnesty International, Human Rights in Iraq: Review of 2018, 26 February 2019, https://bit.ly/2EkxROr. See also, Al Jazeera,
Iraq's Undocumented Children: 45,000 IDPs Denied Basic Rights, 30 April 2019, https://aje.io/mchvn; DW, Iraq: Uncertain Future

for IS Families, 1 February 2019, https://bit.ly/2XqI2tv; HRW, World Report 2019  Iraq, 17 January 2019,
www.ecoi.net/en/document/2002196.html; CIVIC, Mosul: Civilian Protection Challenges Post-ISIS, May 2018,

https://bit.ly/2XqI2tv
http://www.refworld.org/docid/59d371b04.html
https://bit.ly/2xsq1Qf
http://www.refworld.org/docid/5ad84a274.html
https://bit.ly/2EdRHuA
http://www.refworld.org/docid/5ad84a274.html
http://www.refworld.org/docid/5a8eb1f54.html
https://bit.ly/2Dhi6ap
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/1430723.html
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/2002196.html
https://shar.es/aaMM5i
http://www.refworld.org/docid/5a99176a4.html
http://www.refworld.org/docid/5b7ad39d4.html
http://www.refworld.org/docid/5a99176a4.html
https://bit.ly/2PVzJoN
http://www.refworld.org/docid/5ba0bd2e4.html
https://bit.ly/2zI6nQC
http://www.refworld.org/docid/5ad84a274.html
http://www.refworld.org/docid/5a99176a4.html
https://bit.ly/2EkxROr
https://aje.io/mchvn
https://p.dw.com/p/3CU9c
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/2002196.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 65

offices of the Civil Status Directorates to enquire about civil documentation risk being arrested, unless
they are accompanied by a lawyer.409

In some instances, families making enquiries about the fate of arrested or disappeared family members
with alleged ISIS links are reported to have been threatened by security forces.410

c) Persons Providing Legal Services to ISIS Suspects and Families Associated with Actual or
Perceived ISIS Members

Lawyers and others providing legal services to ISIS suspects and families related to actual or perceived
ISIS members are reported to have been subjected to threats, harassment, and, in some cases,
arbitrary arrest and criminal prosecution on terrorism charges by security and intelligence officials and
government-affiliated forces.411 As a result, legal representation for ISIS suspects and their family
members is reported to have become very limited.412

Depending on the individual circumstances of the case, UNHCR considers that civilians falling into the
following categories are likely to be in need of international refugee protection on the basis of their
imputed political opinion, their religious or ethnic identity, and/or other relevant grounds:

a) Sunni Arab and Sunni Turkmen men and boys of fighting age, who lived in an area under ISIS
control and/or where ISIS maintains a presence;

b) Women and children associated with real or perceived ISIS members on account of their family or
tribal relations.

UNHCR further considers that persons falling in the following categories may be in need of
international refugee protection on the basis of their imputed political opinion, their religious or ethnic
identity, and/or other relevant grounds, depending on the individual circumstances of the case:

a) Other Sunni Arabs and Sunni Turkmen, including on account of having lived in an area under ISIS
control and/or where ISIS maintains a presence, or because they share a tribal or familial affiliation
with an area formerly under ISIS control and/or with a continued ISIS presence;

b) Persons providing legal services to ISIS suspects and families associated with real or perceived
ISIS members.

In view of the need to maintain the civilian and humanitarian character of asylum, applications for
international refugee protection by armed elements should not be considered unless it has been
established that they have genuinely and permanently renounced military activities.413 Claims by former

https://bit.ly/2PVzJoN, p. 9; HRW, Iraq: Families of Alleged ISIS Members Denied IDs, 25 February 2018,
www.refworld.org/docid/5a99176a4.html.

409 HRW, Iraq: Families of Alleged ISIS Members Denied IDs, 25 February 2018, www.refworld.org/docid/5a99176a4.html.
410 HRW, Arbitrary Arrests and Enforced Disappearances in Iraq 2014-2017, 27 September 2018,

www.ecoi.net/en/document/1444517.html, p. 62.
411 According to HRW, services provided by lawyers included “defending people against terrorism charges and assisting families

who lived under ISIS control to get the civil documentation they need to live in government-controlled areas, an well as for welfare
benefits (known as Public Distribution System or PDS cards) that they lost during their time under ISIS”; HRW, Iraq: Officials
Threatening, Arresting Lawyers, 12 September 2018, www.refworld.org/docid/5ba0bd2e4.html. “Local staff at international and
local organizations are often intimidated, harassed, and accused of affiliation themselves when they try support perceived
affiliates, resulting in extreme reluctance on their part to engage in such cases”; InterAction, Moving Forward Together, Leaving
no One Behind: From Stigmatization to Social Cohesion in Post-Conflict Iraq, 31 October 2018, https://bit.ly/2r2TtZg, p. 6. See
also, Just Security, Iraq’s So-Called “ISIS Families”: Rounded Up, Vilified, Forgotten, 14 November 2018, https://bit.ly/2PDPJMB;
The New Arab, Awaiting Judgement: Meeting the Islamic State Families Held in Desert Camps, 2 October 2018,
https://bit.ly/2Q3Qi1R; Amnesty International, The Condemned, April 2018, www.refworld.org/docid/5ad84a274.html, p. 23; Rise
Foundation, Mosul and Tel Afar Context Analysis, December 2017, https://bit.ly/2CzJSwU, p. 29.

412 HRW, Iraq: Officials Threatening, Arresting Lawyers, 12 September 2018, www.refworld.org/docid/5ba0bd2e4.html; Amnesty
International, The Condemned, April 2018, www.refworld.org/docid/5ad84a274.html, p. 23.

413 UNHCR Executive Committee, Conclusion on the Civilian and Humanitarian Character of Asylum, No. 94 (LIII) - 2002, 8 October
2002, www.refworld.org/docid/3dafdd7c4.html. For guidance on how to establish the genuineness and permanence of

https://bit.ly/2PVzJoN
http://www.refworld.org/docid/5a99176a4.html
http://www.refworld.org/docid/5a99176a4.html
http://www.refworld.org/docid/5ba0bd2e4.html
https://bit.ly/2r2TtZg
https://bit.ly/2PDPJMB
https://bit.ly/2Q3Qi1R
http://www.refworld.org/docid/5ad84a274.html
https://bit.ly/2CzJSwU
https://www.refworld.org/docid/5ba0bd2e4.html
http://www.refworld.org/docid/5ad84a274.html
http://www.refworld.org/docid/3dafdd7c4.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

66 UNHCR / May, 2019

armed elements, may, furthermore, give rise to the need to examine possible exclusion from refugee
status.

In view of the particular circumstances and vulnerabilities of children, the application of the exclusion
clauses to children needs to be exercised with great caution.414 Where children associated with armed
groups are alleged to have committed crimes, it is important to bear in mind that they may be victims
of offences against international law and not only perpetrators.415

2) Persons Associated with, or Perceived as Supportive of, the Government

In an apparent effort to undermine security and the functioning and overall legitimacy of the
Government, and despite having lost territorial control and its ability to systematically target persons of
this profile, it has been reported that ISIS continues to regularly target civilians associated with, or
perceived to be supporting, the Iraqi Government.416 These civilians are reported to be subjected to
intimidation, abduction and assassination, including by the use of IEDs on roads, magnetic bombs
attached to vehicles and grenades hurled against homes.417 Attacks against persons of this profile occur
particularly, but not exclusively, in areas retaken from ISIS where the group maintains a presence.418
Those targeted by ISIS include in particular:419

renunciation, see, by analogy, UNHCR, Operational Guidelines on Maintaining the Civilian and Humanitarian Character of
Asylum, September 2006, www.refworld.org/docid/452b9bca2.html.

414 For further guidance on the application of the exclusion clauses to children, see UNHCR, Guidelines on International Protection
No. 8: Child Asylum Claims under Articles 1(A)2 and 1(F) of the 1951 Convention and/or 1967 Protocol Relating to the Status of
Refugees, HCR/GIP/09/08, 22 December 2009, www.refworld.org/docid/4b2f4f6d2.html, paras 58-64.

415 The Paris Principles state: “Children who are accused of crimes under international law allegedly committed while they were
associated with armed forces or armed groups should be considered primarily as victims of offences against international law;
not only as perpetrators. They must be treated in accordance with international law in a framework of restorative justice and social
rehabilitation, consistent with international law which offers children special protection through numerous agreements and
principles”; UNICEF, The Paris Principles: Principles and Guidelines on Children Associated with Armed Forces or Armed Groups,
February 2007, www.refworld.org/docid/465198442.html, paras 3.6 and 3.7.

416 “Through 2018, dozens of village chiefs have been killed across northern Iraq in assassinations, bombings, and kidnappings. At
least thirteen have been killed since December, including four in Mosul. The assassins travel in small groups under the cover of
darkness and know exactly which houses to target. They enter villages with names in hand, sometimes dressed in military
uniform; the lucky ones are the locals who get a warning to cut their links with the government. (…) In recent months, scores of
houses belonging to military and militia officers and locals who connect villages to state authorities have been burned or reduced
to rubble”; The New York Review of Books, Undefeated, ISIS Is Back in Iraq, 13 February 2019, https://bit.ly/2GJfHsy. “Much of
this [ISIS’] strategy has focused on a combination of attempting to reassert tacit control over rural areas while simultaneously
targeting key political and symbolic figures associated with the Iraqi state.” According to Michael Knights of the Washington
Institute for Near East Policy, “[S]ince the era when ISIS controlled territory, they’ve been trying to get rid of the people who would
eventually hunt them down. They’re killing village headmen, tribal leaders, the new sahwa [an informal tribal organization allied
against the Islamic State], and the Popular Mobilization Units.” According to Hassan Hassan of the Tahrir Institute for Middle East
Policy, “[T]hey’re going after people who matter to the Iraqi state” (emphasis added); Foreign Policy, ISIS 2.0 Is Really just the
Original ISIS, 3 April 2018, https://bit.ly/2uJSPor. See also, UNAMI, Report on Human Rights in Iraq: January to June 2017, 14
December 2017, www.refworld.org/docid/5a746d804.html, p. ix.

417 Iraqi News, Child Wounded in Suicide Attack Against Former Official’s House, South of Nineveh, 17 December 2017,
http://bit.ly/2nyW4bh; Iraqi News, Family of 8 Killed, Wounded in Islamic State Attack in Anbar, 10 October 2017,
http://bit.ly/2Fw9BHX; Iraqi News, Policeman's Wife Injured in Bomb Blast Western Baqubah, 22 July 2017, http://bit.ly/2nunajI.

418 “The [ISIS] militants are asserting control of towns and taxing them, and attacking those that don’t cooperate. There are monthly
reports of crops being burned, livestock being killed, kidnappings, houses being destroyed, etc. There are also attacks upon
checkpoints and local security forces”; Musings on Iraq, Violence Remained Steady in Iraq August 2018, 3 September 2018,
https://bit.ly/2CU5uZI. “Over the past two months, dozens of people, including local government officials, tribal elders and village
chiefs, have been abducted and killed or ransomed by fighters claiming affiliation with the Islamic State”; Washington Post, ISIS
Is Making a Comeback in Iraq just Months after Baghdad Declared Victory, 17 July 2018, https://wapo.st/2OclDLi. See also, AP,
Islamic State Haunts Northern Iraq Months after Its Defeat, 28 March 2018, https://abcn.ws/2urBsIN; Al-Monitor, Kirkuk not as
Liberated from IS as Claimed, 26 February 2018, https://bit.ly/2COxity.

419 “Last month [in September 2018], Daesh fighters stormed the northern Iraqi village of Gharib, killing three and wounding nine
after residents refused to collaborate with them and give them supplies such as food and ammunition. Last week, Daesh attacked
the village of Saadiyeh, south of Mosul, killing three and abducting one. The group regularly stages attacks in villages in the
provinces of Diyala, Salahuddin and Kirkuk and elsewhere, targeting officials or police because they work for the state”; AP,
Daesh Reverting to Insurgency Tactics, 13 October 2018, http://bit.ly/2AcATU0. “IS militants also target their attacks against
civilians primarily at Shiites; Sunni tribesmen perceived as close to government-aligned militias; people believed to be
collaborating with Iraqi security forces; and individuals who represent local governance structures, including government officials,

http://www.refworld.org/docid/452b9bca2.html
http://www.refworld.org/docid/4b2f4f6d2.html
https://www.refworld.org/docid/465198442.html
https://bit.ly/2GJfHsy
https://bit.ly/2uJSPor
http://www.refworld.org/docid/5a746d804.html
http://bit.ly/2nyW4bh
http://bit.ly/2Fw9BHX
http://bit.ly/2nunajI
https://bit.ly/2CU5uZI
https://wapo.st/2OclDLi
https://abcn.ws/2urBsIN
https://bit.ly/2COxity
http://bit.ly/2AcATU0

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 67

 Government officials, particularly at the municipal levels.420 Former government officials may
in some cases remain at risk of attack.421

 Civil servants, in particular at the local level administration.422 In addition, it has been reported
that government-appointed judges and prosecutors, particularly those concerned with cases
under the Anti-Terrorism Law, are targeted by ISIS and other armed groups.423

 Political party members across the political spectrum. Attacks against party members
regularly intensify in the run-up to elections as ISIS seeks to discredit the government and
disrupt the political process and functioning of the state.424

village chiefs, and tribal elders”; ACLED, The Reconstitution of the Islamic State’s Insurgency in Central Iraq, 5 July 2018,
https://bit.ly/2Rj6xWA. ISIS has reportedly claimed responsibility for attacks against persons of this profile; however, it is not
always possible to establish the perpetrators and their motives for targeting persons of this profile. Other actors may also target
persons of these profiles.

420 According to Michael Knights, an Iraq military analyst and senior fellow at the Washington Institute, “IS insurgents have killed an
average of 8.4 village heads per month since January 2018”; VOA, IS Signals Re-Emergence in Parts of Iraq, 5 December 2018,
https://bit.ly/2El8qOn. See also, AP, IS Move from Syria to Iraq, Destabilize Country's Security Say Officials, 23 February 2019,
https://bit.ly/2SXuLdc; Rudaw, In the Plains of Northern Iraq, Familiar Shadows Roam and Kill, 20 February 2019,
https://bit.ly/2VoDIct; The New York Review of Books, Undefeated, ISIS Is Back in Iraq, 13 February 2019, https://bit.ly/2GJfHsy;
UNSC, Implementation of Resolution 2421 (2018), 1 February 2019, https://bit.ly/2H5licP, para. 36; CIVIC, Mosul: Civilian
Protection Challenges Post-ISIS, May 2018, https://bit.ly/2PVzJoN, p. 5; The Atlantic, ISIS Never Went Away in Iraq, 31 August
2018, https://bit.ly/2LMzcPw. For reported attacks against government officials at the district and municipal levels, see e.g.,
Rudaw, ISIS Militants Execute Iraqi Mukhtars, Militiamen in New Video, 14 April 2019, https://bit.ly/2VuWClo; NINA, An Explosive
Device Exploded in Front of a Mukhtar Office South of Kirkuk Without Casualties, 20 March 2019, http://bit.ly/2WdQACt; NINA,
Daesh Kidnapped /15/ Civilians, Including a Mukhtar in Two Incidents South of Kirkuk, 24 December 2018, https://bit.ly/2AxQywM;
NINA, Daesh Attack a Village in Mosul and Kidnap its Mukhtar, 4 December 2018, https://bit.ly/2QCYxCW; NINA, A Mukhtar
Killed by Gunmen Fire West of Mosul, 25 November 2018, https://bit.ly/2BCJnEz; NINA, Daesh Attacks the Village of the
Governor of Kirkuk with Seven Mortar Shells, 16 November 2018, https://bit.ly/2KmF6bg; NINA, Mukhtar of a Village Killed by
Daesh, West of Kirkuk, 3 November 2018, https://bit.ly/2S3jqU3. For reported attacks against government officials at the
provincial and central levels, see e.g., Xinhua, Provincial Governor Escapes Bomb Explosion in Central Iraq, 1 November
2018, https://bit.ly/2SCQkQp; Musings on Iraq, March 2018 the Return of the Islamic State Insurgency, 2 April 2018,
https://bit.ly/2GOZyyU; NINA, MP Escapes an Assassination Attempt, East of Baquba, 25 March 2018, https://bit.ly/2KuQ3q7;
Anadolu Agency, Iraqi Local Council Member Survives Assassination Bid, 23 February 2018, https://bit.ly/2q1Ydye.

421 See e.g. Reuters, Suicide Attack Kills Six Sunni Fighters in Northern Iraq: Police, 22 August 2018, https://reut.rs/2N7Uqci;
Baghdad Post, Ex-Najaf Governor Survives Assassination Attempt, 7 April 2017, http://bit.ly/2rXNNTH.

422 See e.g. NINA, Gunmen Assassinate a Government Employee Northeast of Baquba, 3 April 2019. https://bit.ly/2GvNfsj; NINA,
Gunmen Kill a Service Worker in Mosul, 21 February 2019, https://bit.ly/2UdZsYp; Arab News, Multiple Explosions Kill 6, Wound
Several in Baghdad, 7 November 2018, https://bit.ly/2RGxRgq; NINA, An Employee Killed in a Sticky Bomb Exploded South of
Kirkuk, 15 August 2018, https://bit.ly/2MvNDMh; NINA, The Director of the Office of the Electoral Commission in Diyala Survived
an Assassination Attempt, 1 May 2018, https://bit.ly/2IoHTPh; Kurdistan 24, One Person Killed in Western Baghdad Car Bomb
Blast, 24 January 2018, http://bit.ly/2DMFhfM; Iraqi News, Public Servant Wounded in Car Bomb Blast in Baghdad, 21 January
2018, http://bit.ly/2nnTndc; Xinhua, 4 Killed in Attacks in Eastern Iraq, 20 January 2018, http://bit.ly/2DRN9Nm; NINA, 3 People
Killed in 2 Separate Incident in Diyala, 17 January 2018, http://bit.ly/2Ert4KI; NINA, The Director of Agriculture of Saadiya and
His Brother Kidnapped Northeast of Baquba, 5 January 2018, http://bit.ly/2rUEdkC.

423 New York Times, These Iraqi Farmers Said no to ISIS. When Night Came They Paid the Price, 2 May 2018,
https://nyti.ms/2FCWV1A; VOA, Islamic State Trials: Iraqi Judges Seek Justice amid Disorder, Danger, 19 January 2018,
http://bit.ly/2F1HgJB; Kurdistan 24, Three Lawyers Working on IS-Related Cases Killed in Iraq, 2 January 2018,
http://bit.ly/2ovP1Bq.

424 In the month leading up to the 12 May 2018 parliamentary elections, Iraqi media reported more than 15 assassination attempts
against candidates or election officials; Kurdistan 24, Gunmen Assassinate Kirkuk University Professor Planning to Run in May
Elections, 6 February 2018, http://bit.ly/2HJUdtD. See also, The Atlantic, Sunni Participation in Iraq's Upcoming Election is an
Existential Threat for ISIS, 10 May 2018, https://theatln.tc/2ILAFs1; EPIC, ISHM: May 4-10, 2018, 10 May 2018,
https://bit.ly/2IOoGKx; EPIC, ISHM: April 27 - May 3, 2018, 3 May 2018, https://bit.ly/2Ku4smk; VOA, Islamic State Declares War
on Iraq's General Elections, 20 April 2018, https://bit.ly/2HI7eqn.

https://bit.ly/2Rj6xWA
https://bit.ly/2El8qOn
https://bit.ly/2SXuLdc
https://bit.ly/2VoDIct
https://bit.ly/2GJfHsy
https://reliefweb.int/sites/reliefweb.int/files/resources/N1901857.pdf
https://bit.ly/2PVzJoN
https://bit.ly/2LMzcPw
https://bit.ly/2VuWClo
http://bit.ly/2WdQACt
https://bit.ly/2AxQywM
https://bit.ly/2QCYxCW
https://bit.ly/2BCJnEz
https://bit.ly/2KmF6bg
https://bit.ly/2S3jqU3
https://bit.ly/2SCQkQp
https://bit.ly/2GOZyyU
https://bit.ly/2KuQ3q7
https://bit.ly/2q1Ydye
https://reut.rs/2N7Uqci
http://bit.ly/2rXNNTH
https://bit.ly/2GvNfsj
https://bit.ly/2UdZsYp
https://bit.ly/2RGxRgq
https://bit.ly/2MvNDMh
https://bit.ly/2IoHTPh
http://bit.ly/2DMFhfM
http://bit.ly/2nnTndc
http://bit.ly/2DRN9Nm
http://bit.ly/2Ert4KI
http://bit.ly/2rUEdkC
https://nyti.ms/2FCWV1A
http://bit.ly/2F1HgJB
http://bit.ly/2ovP1Bq
file:///C:/Users/ridderbo/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/DD2AZPVP/Kuridstan24
http://bit.ly/2HJUdtD
https://theatln.tc/2ILAFs1
https://bit.ly/2IOoGKx
https://bit.ly/2Ku4smk
https://bit.ly/2HI7eqn

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

68 UNHCR / May, 2019

 Members of the ISF, affiliated forces and the Peshmerga.425 There have also been reports
of targeted attacks against former members of the Iraqi Army.426

 Civilians suspected of cooperating with the ISF, affiliated forces or the Peshmerga, or
refusing to cooperate with ISIS.427

 Tribal leaders and members of tribes associated with the government.428

425 “ISIL continued to kill and wound civilians, police and members of popular mobilization forces in Diyala, Kirkuk, Ninawa and
Salah al-Din Governorates” (emphasis added); UNSC, Implementation of Resolution 2421 (2018), 31 October 2018,
https://undocs.org/S/2018/975, para. 44. “As part of their tactics to assert control over rural communities, ISIS often targets local
PMF fighters, their families (…)”; The Intercept, ISIS Has not Vanished. It Is Fighting a Guerrilla War Against the Iraqi State, 16
September 2018, https://interc.pt/2MA8Dhb. “According to security officials, since Abadi’s victory declaration [in December 2017],
ISIS has killed scores of soldiers”; ICG, Iraq’s Paramilitary Groups, 30 July 2018, https://bit.ly/2T2VLrS, p. 16. For reported
incidents in March and April 2019 (not comprehensive), see e.g., Rudaw, ISIS Kill PUK Asayesh Member in Makhmour, 1 May
2019, https://bit.ly/2VfG9Ta; NINA, 2 Policemen Wounded by IED's Explosion South of Kirkuk, 29 April 2019,
https://bit.ly/2ZMLEqL; Iraqi News, Unknown Gunmen Shoot Iraqi Soldier Dead in Diyala Province, 23 April 2019,
https://bit.ly/2IHiIuW; Iraqi News, Bomb Attack Kills Two Policemen, Including Captain, in Mosul, 20 April 2019,
https://bit.ly/2VqTTti; Iraqi News, Roadside Bomb Wounds Five Iraqi Soldiers in Western Iraq, 16 April 2019, https://bit.ly/2GIydRr;
Iraqi News, 4 Paramilitary Fighters Injured by ISIS Attack on Khanaqin, 13 April 2019, https://bit.ly/2W7DxD1; Kurdistan 24,
Explosion Wounds Two Iraqi Policemen in Diyala, 13 April 2019, https://bit.ly/2ZtlDwA; Xinhua, 4 Security Members Killed in
Attacks in Iraq, 11 April 2019, https://bit.ly/2UGPnT1; NINA, IED Explodes on a Patrol of Federal Police in Hawija District, Kirkuk,
Injuring a Number of Police, 11 April 2019, https://bit.ly/2ZshZDj; NINA, 3 Fighters of the PMF Injured by IED North of Babylon,
10 April 2019, https://bit.ly/2IPCtjv; NINA, Two Policemen Wounded by a Roadside Bomb Near Hawija, 9 April 2019,
https://bit.ly/2UXhUsv; NINA, One Soldier Killed, Another Wounded in IED's Explosion, South of Baquba, Diyala, 9 April 2019,
https://bit.ly/2UXiOVV; NINA, Two Members of the Popular Crowd Were Injured when a Bomb Exploded in Babylon, 6 April 2019,
https://bit.ly/2Dy4KYl; Iraqi News, Four Policemen Killed, Wounded in Armed Attack in Iraq’s Diyala, 3 April 2019,
https://bit.ly/2UTaPZW; NINA, 2 Soldiers Wounded in a Bomb Explosion South of Baquba, 1 April 2019, https://bit.ly/2W6RelQ;
Iraqi News, Islamic State Sniper Guns Down Iraqi Soldier in Diyala Province, 26 March 2019, https://bit.ly/2UX4tbY; Iraqi News,
Iraqi Soldier Killed, Two Wounded in Armed Attack in Northern Baghdad, 19 March 2019, https://bit.ly/2vkiUb1; NINA, Three
Elements of the Popular Crowd Killed, and the Wounding of a Fourth in an Ambush by Daesh Elements West of Kirkuk, 19 March
2019, https://bit.ly/2W1A5tr; NINA, A Police Officer Was Injured when an Explosive Device Exploded South of Kirkuk, 14 March
2019, http://bit.ly/2TPjgFg; NINA, Two Elements of the Tribal Crowd Killed West of Kirkuk, 14 March 2019, http://bit.ly/2TT9jqo;
Iraqi News, Bomb Blast Kills Two Iraqi Paramilitary Fighters in Baghdad, 9 Mach 2019, http://bit.ly/2Onq2ME; Reuters, Militants
Kill Seven Iraqi Shi'ite Paramilitaries in Northern Iraq, 7 March 2019, https://reut.rs/2NMZXWS; Xinhua, Policeman Killed, 3
Injured in Bomb Attack in Eastern Iraq, 6 March 2019, https://bit.ly/2VFaqq2; NINA, An Officer Killed when a Roadside Bomb
Exploded West of Kirkuk, 2 March 2019, https://bit.ly/2H3AmIH.

426 See e.g. Iraqi News, Former Iraqi Military General Assassinated by Islamic State in Kirkuk, 1 February 2018, http://bit.ly/2rYDP4D;
NINA, Gunmen Kidnapped a Former Army Employee North of Babylon, 26 December 2017, http://bit.ly/2E8ezO0; Baghdad Post,
IMIS Terrorists Assassinate Former Iraqi Officers Involved in War on Iran, 23 February 2017, http://bit.ly/2nyxmru.

427 See e.g. Kurdistan 24, ISIS Continues to Threaten Iraq’s Disputed Territories; Locals Forced to Pay 'Taxes', 10 April 2019,
https://bit.ly/2L7Iive; AP, IS Move from Syria to Iraq, Destabilize Country's Security Say Officials, 23 February 2019,
https://bit.ly/2SXuLdc; Rudaw, In the Plains of Northern Iraq, Familiar Shadows Roam and Kill, 20 February 2019,
https://bit.ly/2VoDIct; Asharq Al-Awsat, ISIS Executes Civilians over Cooperation with Iraqi Army, 27 October 2018,
https://bit.ly/2SpTxPc; NINA, Daesh Kidnap Two Civilians, South of Kirkuk on Charges of Cooperating with Security Forces, 17
September 2018, https://bit.ly/2xA3Qrb; PBS, ISIS Returns to Iraq, and a Town Confronts a New Wave of Terror, 16 September
2018, https://to.pbs.org/2Nih8CD; The Intercept, ISIS Has not Vanished. It Is Fighting a Guerrilla War Against the Iraqi State, 16
September 2018, https://interc.pt/2MA8Dhb; NINA, Daesh Killed 21 Cows in Retaliation for the Villagers of the Agricultural Village
near Al-Edhaim for Refusing to Cooperate with the Organization, 24 August 2018, https://bit.ly/2O9q9dy; NINA, Daesh Detonated
Two Houses Inside a Residential Complex South of Kirkuk, 23 August 2018, https://bit.ly/2CLqPET; NINA, Residents of a Village
in Hawija Displaced due to Threats Received from Daesh, 9 August 2018, https://bit.ly/2MA90cf. See also Section II.E.2.a
(“Human Rights Abuses by ISIS”).

428 It has been reported that ISIS does not differentiate between armed and civilian members of tribes. “ISIS’s Salah al-Din Province
in Iraq distributed a video entitled ‘You Had Better Stop.’ The video shows an ISIS operative who refers to attacks carried out by
ISIS against the Sunnis in Iraq, mainly against the Sunni tribespeople, including the Shammar tribe (the largest tribe in western
Iraq). According to the operative, the reason for these attacks is the collaboration with the Iraqi army, the police and the Tribal
Mobilization forces in fighting against ISIS. The speaker threatened the Sunnis in Iraq not to cooperate with the ‘infidel Shiite
regime’ ”; The Meir Amit Intelligence and Terrorism Information Center, Spotlight on Global Jihad (August 30 – September 5,
2018), 6 September 2018, https://bit.ly/2NAoJf3. “In a village near the Sunni town of Shirqat, south of Mosul, Islamists stormed
the house of a tribal sheikh who led a Sunni militia that had fought against the militants, killing him, his son and two guests”;
Reuters, Islamic State Attacks Kill 10 in Northern Iraq – Police, 12 March 2018, https://reut.rs/2KzEZrV. “Attacks upon tribal
leaders are important because it was one of the main ways the Islamic State made its comeback after 2008 by eliminating local
leaders and intimidating tribes”; Musings on Iraq, Security in Iraq, Jan 1-7, 2018, 9 January 2018, http://bit.ly/2noVeyG. See also,
Rudaw, Tribal Leader Killed in Mosul Roadside Bombing, 10 April 2019, https://bit.ly/2UC0UD7; NINA, A Clan Sheikh Killed and
the Wounding of His Brother in a Raid on a Village in Kirkuk, 30 March 2019, https://bit.ly/2Vn1N6R; NINA, Daesh Exploded a
Number of Houses in Southwest Kirkuk Without Casualties, 1 March 2019, https://bit.ly/2UlUR6s; AP, IS Move from Syria to Iraq,

https://undocs.org/S/2018/975
https://interc.pt/2MA8Dhb
https://bit.ly/2VfG9Ta
https://bit.ly/2ZMLEqL
https://bit.ly/2IHiIuW
https://bit.ly/2VqTTti
https://bit.ly/2GIydRr
https://bit.ly/2W7DxD1
https://bit.ly/2ZtlDwA
https://bit.ly/2UGPnT1
https://bit.ly/2ZshZDj
https://bit.ly/2IPCtjv
https://bit.ly/2UXhUsv
https://bit.ly/2UXiOVV
https://bit.ly/2Dy4KYl
https://bit.ly/2UTaPZW
https://bit.ly/2W6RelQ
https://bit.ly/2UX4tbY
https://bit.ly/2vkiUb1
https://bit.ly/2W1A5tr
http://bit.ly/2TPjgFg
http://bit.ly/2TT9jqo
http://bit.ly/2Onq2ME
https://reut.rs/2NMZXWS
https://bit.ly/2VFaqq2
https://bit.ly/2H3AmIH
http://bit.ly/2rYDP4D
http://bit.ly/2E8ezO0
http://bit.ly/2nyxmru
https://bit.ly/2L7Iive
https://bit.ly/2SXuLdc
https://bit.ly/2VoDIct
https://bit.ly/2SpTxPc
https://bit.ly/2xA3Qrb
https://to.pbs.org/2Nih8CD
https://interc.pt/2MA8Dhb
https://bit.ly/2O9q9dy
https://bit.ly/2CLqPET
https://bit.ly/2MA90cf
https://bit.ly/2NAoJf3
https://reut.rs/2KzEZrV
http://bit.ly/2noVeyG
https://bit.ly/2UC0UD7
https://bit.ly/2Vn1N6R
https://bit.ly/2UlUR6s

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 69

According to reports, political party members and election candidates have also been targeted by actors
other than ISIS, including as a result of political and/or sectarian rivalries or ideological differences, e.g.
between parties split along sectarian lines in the disputed areas, between secular and Shi’ite Islamist
parties, or as a result of intra-Shi’ite competition.429

It has been reported that, in some instances, family members, drivers and bodyguards have also been
targeted on account of their association with individuals with the above profiles.430

Based on the preceding analysis, UNHCR considers that in areas where ISIS maintains a presence,
persons associated with, or perceived as supportive of, the Iraqi Government, are likely to be in need
of international refugee protection on the basis of their political opinion or imputed political opinion,
religion, or other relevant grounds, depending on the individual circumstances of the case. Such
persons include:

 Government officials;

 Civil servants, including government-appointed judges and prosecutors, and employees of State-
owned companies;

 Political party members;

 Members431 of the ISF, affiliated forces and Peshmerga;

 Civilians suspected of cooperating with the ISF, affiliated forces or the Peshmerga;

 Tribal leaders and members of tribes associated or perceived to be associated with the
government.

Former government officials and former members432 of the ISF, affiliated forces and Peshmerga as
well as family members of individuals associated with, or perceived as supportive of, the Iraqi
Government, may also be in need of international protection, depending on the individual
circumstances of the case.

Destabilize Country's Security Say Officials, 23 February 2019, https://bit.ly/2SXuLdc; Al-Monitor, IS Targets Truffle Hunters
Across Sunni Regions, 22 February 2019, http://almon.co/36b9; UNSC, Implementation of Resolution 2421 (2018), 1 February
2019, https://bit.ly/2H5licP, para. 36; NINA, A Tribal Figure Kidnapped from his Home Northeast of Baquba, 30 November 2018,
https://bit.ly/2S9JU6W; AFP, Seven Shepherds Killed as Daesh ‘Danger’ Grips Iraqi Desert, 20 June 2018, https://bit.ly/2KA2XTV;
NINA, Daesh Kill 2 Fighters of the Tribal Mobilization, Burn a Tribal Elder's House and Injure 2 of His Nephews in Kirkuk, 15 May
2018, https://bit.ly/2LyDAmm; New York Times, These Iraqi Farmers Said no to ISIS. When Night Came They Paid the Price, 2
May 2018, https://nyti.ms/2FCWV1A.

429 In the multi-ethnic disputed areas, political parties reportedly compete along sectarian lines and some attacks may be attributed
to political rivalries. For example, in the town of Tuz Khurmatu, the homes of Kurdish politicians who had supported the Kurdish
independence referendum in September 2017 were reportedly targeted for destruction by Turkmen PMF; Los Angeles Times,
Tuz Khurmatu is Iraq's City of Walls. Is it a Sign of the Country's Future?, 11 March 2018, http://lat.ms/2IlnE5h. Members of the
political alliance between the Shi’ite Sadr Movement and the Iraqi Communist Party (“Al-Sairoon”) have reportedly been targeted
by Shi’ite Islamist groups; Anadolu Agency, Unknown Attackers Target Sadr-Linked Sites in S. Iraq, 15 May 2018,
https://bit.ly/2zUcylW; MEE, Iraqi Communists and Shia Sadrists Unite to Tackle Corruption and Sectarianism, 28 February 2018,
https://shar.es/1LGNSz; The New Arab, Shia Militia ‘Launches Grenade Attack on Iraqi Communists’, 11 April 2017,
http://bit.ly/2tIlUQi; Niqash, Iraq’s Religious Militias Push Back Against a Communist Revival, 17 March 2017,
http://bit.ly/2Gb9vXR. On political rivalries between the Sadrist Movement and pro-Iranian Shi’ite parties, which occasionally
results in attacks against members and offices of political parties, see ISW, Iraq Situation Report: February 11-16, 2017, 16
February 2017, http://bit.ly/2FCSlS1; ISW, Iraq Situation Report: February 2-10, 2017, 10 February 2017, http://bit.ly/2CIEabz.

430 See e.g. Bas News, IS Attacks Village Chieftain Home near Khanaqin, Kidnaps One, 13 December 2018, https://bit.ly/2UUPonR;
NINA, Gunmen Assassinate Mukhtar's Son Northeast of Baquba, 16 November 2018, https://bit.ly/2PGBs1V; The Intercept, ISIS
Has not Vanished. It Is Fighting a Guerrilla War Against the Iraqi State, 16 September 2018, https://interc.pt/2MA8Dhb; Iraqi
News, IS Kills Security Leader, Seven of His Family Members, South of Mosul, 30 August 2018, https://bit.ly/2NzyWbK; Reuters,
Four Members of Iraqi Election Worker's Family Killed, 25 June 2018, https://reut.rs/2tFfNKd; NINA, Two Civilians Kidnapped in
Western Kirkuk, 5 February 2018, http://bit.ly/2GLJvRS.

431 “Members” refers to personnel who served in the ISF at the time of their flight from Iraq, and who fear harm on account of their
former position in the army should they return to Iraq (provided they have genuinely and permanently renounced military and
armed activities at the time of their asylum application).

432 “Former members” refers to former military personnel who no longer were on active duty at the time of their flight from Iraq.

https://bit.ly/2SXuLdc
http://almon.co/36b9
https://reliefweb.int/sites/reliefweb.int/files/resources/N1901857.pdf
https://bit.ly/2S9JU6W
https://bit.ly/2KA2XTV
https://bit.ly/2LyDAmm
https://nyti.ms/2FCWV1A
http://lat.ms/2IlnE5h
https://bit.ly/2zUcylW
https://shar.es/1LGNSz
http://bit.ly/2tIlUQi
http://bit.ly/2Gb9vXR
http://bit.ly/2FCSlS1
http://bit.ly/2CIEabz
https://bit.ly/2UUPonR
https://bit.ly/2PGBs1V
https://interc.pt/2MA8Dhb
https://bit.ly/2NzyWbK
https://reut.rs/2tFfNKd
http://bit.ly/2GLJvRS

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

70 UNHCR / May, 2019

In other parts of the country, UNHCR considers that persons associated with, or perceived as
supportive of, the Iraqi Government, may be in need of international refugee protection on the
basis of their political opinion or imputed political opinion, religion, or other relevant grounds,
depending on the individual circumstances of the case.

In view of the need to maintain the civilian and humanitarian character of asylum, applications for
international refugee protection by armed elements should not be considered unless it is established
that they have genuinely and permanently renounced military and armed activities.433 Claims by police
officers, former soldiers and tribal fighters may furthermore give rise to the need to examine possible
exclusion from refugee status.434

3) Persons Opposing, or Perceived to Be Opposing, the Government or
those Affiliated with the Government

Individuals who criticize or are perceived to criticize government officials, politicians or others with
political influence, or who allege government abuse or corruption are reported to have been targeted
by state and state-affiliated actors, including influential government and party officials, their security
staff, and affiliated armed groups.435 Forms of targeting are reported to include intimidation, harassment,
physical attacks, arbitrary arrest and politically motivated criminal prosecution (e.g. on defamation
charges), abduction and, in some instances, killing. Those falling under this profile include in particular

433 UNHCR Executive Committee, Conclusion on the Civilian and Humanitarian Character of Asylum, No. 94 (LIII) - 2002, 8 October
2002, www.refworld.org/docid/3dafdd7c4.html. For guidance on how to establish the genuineness and permanence of
renunciation, see UNHCR, Operational Guidelines on Maintaining the Civilian and Humanitarian Character of Asylum, September
2006, www.refworld.org/docid/452b9bca2.html.

434 See Section III.D (“Exclusion Considerations”).
435 For examples of targeting by these actors, see sources in subsequent footnotes.

http://www.refworld.org/docid/3dafdd7c4.html
http://www.refworld.org/docid/452b9bca2.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 71

media professionals;436 civil society activists437 and protestors;438 the profiles of whom may also overlap,
as well as law enforcement and judicial officials engaged in combatting corrupt practices.439 The

436 According to the the Director of the Iraqi Journalists Rights Defence Association (IJRDA), Ibrahim al-Sarraj, “most attacks against
journalists are committed by state officials, military or police forces or armed groups outside the umbrella of the state.” And further:
“When a journalist writes about corruption within a ministry, the person will face attacks either by the minister, his security guards
or by members of his clan. We have documented many cases”; The New Arab, Journalists Fight to Survive in Iraq, Dreaming of
a Career Beyond War Reporting, 12 June 2018, https://bit.ly/2zkTWL3. See also, Gulf Centre for Human Rights (GC4HR), Iraq:
and Iraqi Kurdistan: Targeting of Activists and Journalists Continues, 14 March 2019, http://bit.ly/2W05Djdl; Committee to Protect
Journalists (CPJ), Iraqi Militias Use Threats, Violence to Keep Basra Press in Line, 19 February 2019, http://bit.ly/2F6pfet;
Baghdad Post, Alaa Mashzoub, the Novelist Whose Words Killed Him, 3 February 2019, https://bit.ly/2TtG5dq; CPJ, Iraqi
Authorities Shut Down Internet, Detain and Assault Journalists amid Protests, 14 September 2018, https://cpj.org/x/7440; Iraqi
News, Iraqi Media Figure Arrested for Insulting Judiciary: Spokesman, 28 June 2018, https://bit.ly/2NcmOKS; Reporters Sans
Frontières (RSF), Covering Corruption Exposes Journalists to Arrest in Iraq, 12 June 2018,
www.ecoi.net/en/document/1435510.html; International Federation of Journalists (IFJ), Iraq: A Journalist Arrested again for Being
Critical of the Government, 14 February 2018, https://bit.ly/2Rmmgnr; CPJ, Iraqi Authorities Arrest Samir Obeid at Baghdad
Checkpoint, 6 February 2018, https://cpj.org/x/7132; CPJ, Dijlah TV: Unknown Assailants Set Fire to Baghdad Bureau, 10
January 2018, https://cpj.org/x/70cd. See also Section III.A.6 (“Journalists and other Media Professionals”).

437 “Enforced disappearance is also used against human rights activists and journalists in order to silence them if they denounce the
violations committed by the authorities and affiliated militias. Moreover, speaking out about enforced disappearances leads to
reprisals by the authorities.” And further: “Journalists and Human Rights activists’ right to freedom of expression is highly restricted
and they continue to be harassed and subjected to reprisals. Forms of reprisals include the practice of enforced disappearance,

arbitrary detention, and torture”; Alkarama, Universal Periodic Review Iraq  Submission to the Stakeholders’ Summary, 28 March
2018, https://bit.ly/2IHhpMH, para. 41. “It is likely that the abduction of the seven students [in Baghdad in May 2017] is directly
related to their civic activism, both in participating in demonstrations or criticizing negative phenomena in Iraqi society”; ICSSI,
Iraqi Activists Demand Those who Abducted 7 Students Because of their Civil Activism Be Held Accountable – International
Solidarity Is Needed, 11 May 2017, http://bit.ly/2GQGrVl. “(…) many are afraid of speaking out [against corruption] for fear of
incurring the wrath of the country’s militias, who are often linked to parliamentarians and government ministers”; MEE, Seven
Anti-Corruption Activists Kidnapped in Baghdad, 9 May 2017, https://shar.es/1L7LGX. “Civil society activists, especially those
working on religious and minority rights and women human rights defenders faced increasing threats, torture and ill treatment
from militant Islamist groups and state actors”; Civicus, Civil Society Watch Report, June 2016, https://bit.ly/2pwsl4L, p. 11. See
also, Freedom House, Freedom in the World 2019 – Iraq, 4 February 2019, www.ecoi.net/en/document/2002613.html; Rudaw,
Iraq Arrests Kurdish Activist for Protesting Militarization of Kirkuk, 16 October 2018, https://bit.ly/2pX9Rdr; Qantara.de, Murder
and Kidnapping in Iraq: An Inexorable Tide, 23 February 2018, http://bit.ly/2HrPNqm; AFP, Iraqi-US Anti-Corruption Activist Jailed
for Defamation, 10 February 2018, http://bit.ly/2Hh7RTK.

438 On a number of occasions, protests over corruption, unemployment, and lack of public services are reported to have been met
with excessive force by security forces, including the use of live ammunition. During protests in Basrah and other parts of southern
Iraq in the summer of 2018, some of which erupted into clashes with security forces, protestors were reportedly subjected to
threats, physical assaults and arbitrary arrests and abductions by ISF and affiliated forces as well as by elements linked to
influential political parties. According to Mehdi al-Tamimi, the head of Iraq's Human Rights Commission in Basrah, security forces
“directly opened fire on protesters” and a protester was “subjected to electric shocks by security forces”; Reuters, Protester Killed
in Basra during Clashes with Security Forces, 4 September 2018, https://reut.rs/2FfmryX. “Security forces used curfews, tear
gas, and live ammunition to suppress a series of protests against corruption and poor infrastructure in Basra that began in July
2018 and continued as of December. Scores of people were arrested or injured, and at least 15 were killed”; Freedom House,
Freedom in the World 2019 – Iraq, 4 February 2019, www.ecoi.net/en/document/2002613.html. According to reports, several
protest leaders/activists have been singled out for killing, including activist and protest organizer Suad Al-Ali, who was killed in
Basrah on 25 September 2018, and Sheikh Wissam al-Ghrawi, a cleric who had taken part in protests in Basrah and was shot
and killed by unknown gunmen on 17 November 2018; UNSC, Implementation of Resolution 2421 (2018), 1 February 2019,
https://bit.ly/2H5licP, para. 41; BBC, Iraqi Human Rights Activist Shot Dead in Basra, 25 September 2018, https://bbc.in/2zG51a9.
See also, Amnesty International, Iraq: Fist Around Freedom of Expression Tightens, 1 March 2019, http://bit.ly/2UBDMpc, p. 4;
Reuters, Police Fire Live Rounds to Disperse Protest in Iraq's Basra, 14 December 2018, https://reut.rs/2zXxSq2; Washington
Post, Iraqi Cleric Linked to Basra Protests Killed Outside Home, 18 November 2018, https://wapo.st/2DRbYIu; AP, Iran-Backed
Militias Accused of Reign of Fear in Iraqi Basra, 23 September 2018, https://bit.ly/2QWUYDL; MEE, 'Saboteurs': Non-State Actors
Accused of Killing and Abusing Basra Activists, 20 October 2018, https://bit.ly/2PDmpoF; Amnesty International, Iraq: Deaths of
Protesters in Basra Must Be Effectively Investigated, 7 September 2018, https://bit.ly/2QbYdXS; Alkarama, Use of Excessive
Force by Security Forces in Iraq Results in Several Deaths and Hundreds of Injuries of Peaceful Prrotesters, 8 August 2018,
https://bit.ly/2znTfk3; HRW, Iraq: Security Forces Fire on Protesters, 24 July 2018, www.ecoi.net/en/document/1439329.html.
See also Section II.A.1 (“Security in the Southern Governorates”).

439 “The intimidation of judges and lawyers has a long history in Iraq, but it has intensified in recent months. Reports uploaded on
the Ceasefire reporting platform detail threats against a number of judges in Basra for their criminal law work, including sentencing
corrupt officials. One investigative judge working on corruption and drugs cases had his home targeted by small weapons fire as
a warning”; Ceasefire Centre for Civilian Rights / MRGI, Civilian Activists under Threat in Iraq, December 2018,
https://bit.ly/2UnHNgl, p. 18. “Members of the judiciary continue to face significant pressure, including intimidation and violence,
particularly in cases involving organised crime, corruption and the activities of militias”; Australia: Department of Foreign Affairs
and Trade, Country Information Report – Iraq, 9 October 2018, https://bit.ly/2CaY0zv, p. 28. The prosecution of high-profile
corruption cases has been hampered, inter alia, by “fear by judges to issue verdicts against individuals with strong party

https://bit.ly/2zkTWL3
http://bit.ly/2W05Djdl
http://bit.ly/2F6pfet
https://bit.ly/2TtG5dq
https://cpj.org/x/7440;
https://bit.ly/2NcmOKS
https://www.ecoi.net/en/document/1435510.html
https://bit.ly/2Rmmgnr
https://cpj.org/x/7132
https://cpj.org/x/70cd
http://bit.ly/2GQGrVl
https://shar.es/1L7LGX
https://bit.ly/2pwsl4L
https://www.ecoi.net/en/document/2002613.html
https://bit.ly/2pX9Rdr
http://bit.ly/2HrPNqm
http://bit.ly/2Hh7RTK
https://reut.rs/2FfmryX
https://www.ecoi.net/en/document/2002613.html
https://reliefweb.int/sites/reliefweb.int/files/resources/N1901857.pdf
https://bbc.in/2zG51a9
http://bit.ly/2UBDMpc
https://reut.rs/2zXxSq2
https://wapo.st/2DRbYIu
https://bit.ly/2QWUYDL
https://bit.ly/2PDmpoF
https://bit.ly/2QbYdXS
https://bit.ly/2znTfk3
https://www.ecoi.net/en/document/1439329.html
https://bit.ly/2UnHNgl
https://bit.ly/2CaY0zv

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

72 UNHCR / May, 2019

government’s announcements to investigate killings rarely result in the identification and prosecution of
perpetrators.440

Individual former members of the government of former President Saddam Hussein and the defunct
Ba’ath Party441 reportedly continue to be targeted, including for killing in some cases, although it is often
not known whether they were singled out solely on account of their former government and/or party
affiliation or (also) on other grounds (e.g. suspicion of ISIS affiliation, or their tribal, sectarian or
professional background).442

UNHCR considers that persons opposing or perceived to be opposing government officials (including
at the local level), politicians or others with political influence may be in need of international refugee
protection on the grounds of their political opinion or imputed political opinion, and/or other relevant
grounds, depending on the individual circumstances of the case.

For guidance on journalists and other media professionals, see Section III.A.6.

affiliations”; Middle East Research Institute, Anti-Corruption Efforts in Iraq, 16 January 2018, http://bit.ly/2p4DxVX. “False
accusations of illegal corruption have frequently been used as a vehicle for targeting people who are responsible for dealing with
the files of corruption.” And further: “These personal costs are only too clear, since losing jobs, and even lives, have been
experienced by commissioners. For instance, al-Ugaili was forced to resign from his post as head of the C.O.I. and to flee from
Baghdad in 2011; Sabah al-Saadi was banned from standing in elections in 2014; al-Shabibi is still outside Iraq; and Adil Nuri
was threatened in late 2015 when attempts were made to kill him and his car came under fire, as a result of which his son was
injured”; Sarwar Mohammed Abdullah, Corruption Protection: Fractionalization and the Corruption of Anti-Corruption Efforts in
Iraq after 2003, British Journal of Middle Eastern Studies, 5 December 2017, http://bit.ly/2FGhH5x, pp. 8, 14-15. See also, GICJ,

GICJ’s Submissions on Iraq  Reports Submitted to the 35th Session of the UN Human Rights Council, June 2017,
http://bit.ly/2FDe7F1, p. 5; Medwell Journals, Anti-Corruption Strategies in Iraq after 2003: The Challenges Ahead, 2017,
http://bit.ly/2D7rVpb, p. 2195.

440 “The perpetrators of deadly attacks on civilian activists, including protestors, human rights defenders and media workers, are
routinely described by official Iraqi sources as unidentified or unknown. In almost every case, the announcement of an
investigation into such killings has not resulted in the identification of the perpetrators or the delivery of justice”; Ceasefire Centre
for Civilian Rights / MRGI, Civilian Activists under Threat in Iraq, December 2018, https://bit.ly/2UnHNgl, p. 18.

441 The Ba’ath Party is banned under Article 7 of the Iraqi Constitution of 2005. In addition, in July 2016, legislation was passed that
strengthened the constitutional ban, criminalizing Ba’athist protests and the promotion of Ba’athist ideas; Anadolu Agency,
Candidates Barred from Iraq Polls for Baath Party Links, 2 April 2018, https://bit.ly/2rXpHpR; MEE, Iraqi Parliament Votes to Ban
the Baath Party, 31 July 2016, https://bit.ly/2s2SQzY.

442 “Tribal sheikhs often complain that their homes and properties are being attacked by the PMF because of alleged connections
with the pre-2003 regime”; Carnegie Middle East Center, The Sunni Predicament in Iraq, March 2016, http://ceip.org/2DoMkGv,
p. 10. “On 30 December [2016], one civilian was shot and killed by unidentified gunmen in Abu al-Khaseeb district, Basra
Governorate. The victim was from the Sunni community and was a former member of the Ba’ath Party”; UNAMI, Report on
Human Rights in Iraq: July to December 2016, 30 August 2017, www.refworld.org/docid/5a7470a84.html, p. 16. “In the
complicated web of historical animosities playing out in the current conflict in Iraq, Shia political rhetoric tends to lump together
supporters of ISIS with forces loyal to the disbanded Baath party and with retired senior officers who had served under Saddam
Hussein. In line with this rhetoric pro-government forces engaged in military operations against ISIS appear to have conflated
ISIS with the Baath party. (…) Analysts of ISIS have indeed pointed to the significant role former Baath party members play in it.
However many other former Baathists, some of whom Human Rights Watch interviewed, claim to have no connection to the
extremist group”; HRW, Ruinous Aftermath: Militia Abuses Following Iraq's Recapture of Tikrit, 20 September 2015,
www.refworld.org/docid/55ffdbd64.html. See also, UNAMI, Report on the Protection of Civilians in the Armed Conflict in Iraq: 1
November 2015 - 30 September 2016, 30 December 2016, www.refworld.org/docid/5885c1694.html, p. 30; UNAMI, Report on
the Protection of Civilians in the Armed Conflict in Iraq: 11 December 2014 - 30 April 2015, 13 July 2015,
www.refworld.org/docid/55a4b83c4.html, pp. 4, 29. In early March 2018, based on Law 72 of September 2017, the Iraqi Supreme
National Commission for Accountability and Justice reportedly ordered the confiscation of movable and immovable property of
former members of the Ba’ath Party regime and, in some cases, their families and second-degree relatives. The law reportedly
“stipulates the confiscation and seizure of financial assets and property of late President Saddam Hussein and his relatives, 52
senior officials from his former regime, and over 4,000 ex-ministers and officials of the Baath party”; Asharq Al-Awsat, Iraq to
Seize Assets of Saddam Hussein, His Aides, 6 March 2018, http://bit.ly/2GyW7gt. See also, Rawabet Center for Research and
Strategic Studies, A New Assessment of the Accountability and Justice Commission of the Property of the Former Iraqi Regime,
12 March 2018, http://bit.ly/2DwB6zC.

http://bit.ly/2p4DxVX
http://bit.ly/2FGhH5x
http://bit.ly/2FDe7F1
http://bit.ly/2D7rVpb
https://bit.ly/2UnHNgl
https://bit.ly/2rXpHpR
https://bit.ly/2s2SQzY
http://ceip.org/2DoMkGv
http://www.refworld.org/docid/5a7470a84.html
http://www.refworld.org/docid/55ffdbd64.html
http://www.refworld.org/docid/5885c1694.html
http://www.refworld.org/docid/55a4b83c4.html
http://bit.ly/2GyW7gt
http://bit.ly/2DwB6zC

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 73

4) Persons Opposing, or Perceived to Be Opposing, the KRG or Those
Affiliated with the KRG

Individuals who criticize or are perceived to criticize the KRG authorities, the dominant ruling parties, or
others with political influence in the KR-I, or who allege government abuse or corruption in the KR-I, are
reported to have been targeted in some instances by the KRG authorities, influential government and
party officials and party-affiliated security forces in the KR-I.443 Those falling under this profile are
reported to include in particular journalists and other media professionals,444 members of rival or
opposition political parties,445 civil society activists446 and protestors,447 the profiles of whom may

443 “Political speech in the Kurdistan region can also prompt arbitrary detentions or other reprisals from government or partisan
forces”; Freedom House, Freedom in the World 2019 – Iraq, 4 February 2019, www.ecoi.net/en/document/2002613.html.

444 Journalists and other media professionals engaged in critical reporting on what are perceived to be sensitive issues by the KRG
authorities have reportedly been targeted for harassment, intimidation, physical assault, confiscation of equipment and arbitrary
arrest, as well as abduction and extra-judicial killing in some instances. See for example, Journalist Detained for Weeks in Iraqi
Kurdistan, Accused of Anti-State Acts, 21 February 2019, http://bit.ly/2XSPEFg; CPJ, Four Iraqi Journalists Detained in Mosul
and Erbil, 25 January 2019, https://bit.ly/2Unvsc5; Kurdistan 24, Fifteen Violations Against Journalists in Kurdistan's Early Voting:
Report, 29 September 2018, https://bit.ly/2OnwJkS; GC4HR, Iraqi Kurdistan: Unprecedented Attacks on Journalists and Media
Outlets During Coverage of Popular Protests, 31 March 2018, https://bit.ly/2QueLuk; Amnesty International, Iraq: Violence
Against Protesters and Journalists in Kurdistan Region Shows Blatant Disregard for Freedom of Expression, 28 March 2018,
www.refworld.org/docid/5abcf1064.html; HRW, Kurdistan Region of Iraq: Protesters, Journalists Detained, 28 February 2018,
www.refworld.org/docid/5a9914aa4.html; CPJ, TV Crews Assaulted, Detained Covering Protests in Kurdish-Controlled Northern
Iraq, 26 March 2018, https://bit.ly/2I9zE9m; RSF, Journalists Arrested to Prevent Coverage of Iraqi Kurdistan Protests, 28
December 2018, www.ecoi.net/en/document/1420461.html. See also Section III.A.6 (“Journalists and other Media
Professionals”).

445 For reports of targeting for possibly political reasons, in particular members of Gorran and New Generation Movement, but also
others, see, EPIC, ISHM: February 28 - March 7, 2019, 7 March 2019, http://bit.ly/2HlTuSu; Rudaw, KDP, PUK Row with
Retaliatory Arrests, 3 January 2019, http://bit.ly/2CixvYk; The Arab Weekly, Iraqi Kurds Wary of Resurgence of Home-Grown
Terrorism, 29 July 2018, https://bit.ly/2NyI7pC; 17 Shubat, Mansour Mzuri Received Death Threats from KDP Forces, 8 May
2018, https://bit.ly/2mTr0mR; HRW, Kurdistan Region of Iraq: Protesters Beaten, Journalists Detained, 15 April 2018,
www.ecoi.net/en/document/1429508.html; Ekurd Daily, Tavgari Azadi Members Detained in Iraqi Kurdistan, Says Movement, 25
February 2017, https://bit.ly/2mOmRAi. According to reports, offices of opposition or rival political parties in the KR-I have
repeatedly been the target of attacks, often following outspoken criticism of the ruling parties or individual politicians or during
sensitive political periods such as during elections or popular protests; Rudaw, Gorran Welcomes PUK Apology for Election Night
Attack on Party HQ, 22 August 2018, https://bit.ly/2N2mzVb; NRT, KDP Gunmen Raid New Generation Office in Erbil: Statement,
22 July 2018, https://bit.ly/2ooYmuE; Anadolu Agency, Gunmen Attack Gorran Movement HQ in Iraq’s Sulaimaniyah, 13 May
2018, https://bit.ly/2ooj5OW; Reuters, Kurdish Parties Opposed to Barzani Report Attacks on Offices Overnight, 30 October 2017,
https://reut.rs/2yUQs2V.

446 GC4HR, Iraq: and Iraqi Kurdistan: Targeting of Activists and Journalists Continues, 14 March 2019, http://bit.ly/2W05Djdl; ICSSI,
Awat Demands Safety for Himself and His Family, 3 February 2018, http://bit.ly/2HU6iwf; 17 Shubat, Ragaz Kamal, Journalist
and Human Rights Defender, Arrested, 23 December 2017, http://bit.ly/2F0BWq0; IOHRD, Statement of Condemnation – The
Arbitrary Arrest of the Human Rights’ Activist, Shaswar Abdulwahid, 20 December 2017, http://bit.ly/2EZsUxF; ICSSI, Kurdistan
Social Forum Launched in the Kurdistan Region of Iraq!, 10 December 2017, https://bit.ly/2OrsSQj; 17 Shubat, Civil Activist
Chalak Najim Detained for Ten Days, 1 August 2017, http://bit.ly/2F1L5Ta.

447 In recent years, the authorities are reported to have repeatedly responded with threats, physical assaults and arbitrary arrests of
those participating in protests over corruption, the fallout from a failed independence referendum and unpaid salaries. According
to Lama Fakih, deputy Middle East director at HRW, “Kurdistan Regional Government (KRG) security forces detained at least 84
protesters and four journalists in late March [2018] (…). Many of the detentions appeared to be arbitrary (…). Security forces
used unlawful force and threats to coerce some protesters and journalists to unlock their phones and give up Facebook
passwords, and held the detainees for up to two days before releasing them, all but one without charge. Some were forced to
sign a document promising not to attend ‘unlawful protests’ ”; HRW, Kurdistan Region of Iraq: Protesters Beaten, Journalists
Detained, 15 April 2018, www.ecoi.net/en/document/1429508.html. See also, Amnesty International, Iraq: Fist Around Freedom
of Expression Tightens, 1 March 2019, http://bit.ly/2UBDMpc, pp. 3-4; Amnesty International, Human Rights in Iraq: Review of
2018, 26 February 2019, https://bit.ly/2EkxROr, p. 2; Freedom House, Freedom in the World 2019 – Iraq, 4 February 2019,
www.ecoi.net/en/document/2002613.html; 17 Shubat, PUK Asayish Kidnapped Three Protesters to an Unknown Place, 10 July
2018, https://bit.ly/2Lwop0N; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018,
www.refworld.org/docid/5b6afc544.html, p. 18.

https://www.ecoi.net/en/document/2002613.html
http://bit.ly/2XSPEFg
https://bit.ly/2Unvsc5
https://bit.ly/2OnwJkS
https://bit.ly/2QueLuk
http://www.refworld.org/docid/5abcf1064.html
http://www.refworld.org/docid/5a9914aa4.html
https://bit.ly/2I9zE9m
https://www.ecoi.net/en/document/1420461.html
http://bit.ly/2HlTuSu
http://bit.ly/2CixvYk
https://bit.ly/2NyI7pC
https://bit.ly/2mTr0mR
https://www.ecoi.net/en/document/1429508.html
https://bit.ly/2mOmRAi
https://bit.ly/2N2mzVb
https://bit.ly/2ooYmuE
https://bit.ly/2ooj5OW
https://reut.rs/2yUQs2V
http://bit.ly/2W05Djdl
http://bit.ly/2HU6iwf
http://bit.ly/2F0BWq0
http://bit.ly/2EZsUxF
https://bit.ly/2OrsSQj
http://bit.ly/2F1L5Ta
https://www.ecoi.net/en/document/1429508.html
http://bit.ly/2UBDMpc
https://bit.ly/2EkxROr
https://www.ecoi.net/en/document/2002613.html
https://bit.ly/2Lwop0N
http://www.refworld.org/docid/5b6afc544.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

74 UNHCR / May, 2019

overlap.448 Forms of targeting are reported to include intimidation, harassment, physical attacks,
arbitrary arrest and politically motivated criminal prosecution.449

According to reports, family members of real or perceived KRG critics have, at times, also been
subjected to threats and defamation by KRG authorities or unknown actors.450

UNHCR considers that individuals opposing or perceived to be opposing the KRG authorities, the
dominant ruling parties or others with political influence in the KR-I may be in need of international
refugee protection on the basis of their political opinion or imputed political opinion, and/or other
relevant grounds, depending on the circumstances of their case.

Family members of persons of this profile may be in need of international refugee protection on
the basis of their imputed political opinion, and/or other relevant grounds, depending on the
circumstances of their case.

For guidance on journalists and other media professionals, see Section III.A.6.

5) Members of Religious and Minority Ethnic Groups, and Persons
Contravening Strict Islamic Rules

a) Members of Religious and Minority Ethnic Groups

Iraq is home to a diversity of distinct ethnic groups, including Arabs, Kurds, Turkmen, citizens of African
descent (referred to as “Black Iraqis”), Roma (Dom), Bidoon and Shabaks. The majority of the
population adheres to either Shi’ite or Sunni Islam. In addition, there are communities of various
Christian denominations, Yazidis, Sabaean-Mandaeans, Kaka’is, Baha’is and a very small number of
Jews.451

While the Iraqi authorities are reported to generally respect freedom of religion, minorities, many of
which do not have strong political or tribal networks, have faced waves of displacement due to conflict
and political and religious persecution, most recently at the hands of ISIS.452 Furthermore, minority

448 “122 violations have been documented, against approximately 200 activists, CSOs, journalists and demonstrators” in the first four
months of 2018; ICSSI, The Reality of Freedom of Press and Expression in the Kurdistan Region in 2018 so far, 20 May 2018,
https://bit.ly/2Lzcy27.

449 For example, opponents of the September 2017 referendum in the KR-I reportedly faced harassment, threats and physical
violence. “Political speech in the Kurdish region can also prompt arbitrary detentions or other reprisals from government or
partisan forces, and there were reports of intimidation surrounding the September [2017] independence referendum, particularly

in contested areas like Kirkuk”; Freedom House, Freedom in the World 2018  Iraq, 5 April 2018,
www.refworld.org/docid/5ad85795a.html. See also, CPJ, Kurdish Military Forces Expel Al-Ahad TV Reporter from Kirkuk
Province, 2 October 2017, https://cpj.org/x/6e85; RSF, Media Targeted in Kurdistan Referendum Tension, 28 September 2017,
www.ecoi.net/en/document/1410545.html; 17 Shubat, Environmental Activist Has Been Arrested for Two Weeks, 23 September
2017, http://bit.ly/2BUJj3G; CPT, Violence Against People Engaging in Public Discourse in Iraqi Kurdistan, August 2017,
http://bit.ly/2GioNKm, pp. 3, 4; NINA, In Sulaymaniyah Assailants Attack an Activist Refuses Referendum, 19 August 2017,
http://bit.ly/2DR1ucI.

450 For example, Sherwan Sherwani, an outspoken journalist, activist and human rights defender, has been reported to have faced
continuous threats by security forces in Erbil, including against his family members; CPT, Violence Against People Engaging in
Public Discourse in Iraqi Kurdistan, August 2017, http://bit.ly/2GioNKm, p. 4. See also, Amnesty International, Amnesty
International Report 2017/18 – Iraq, 22 February 2018, www.refworld.org/docid/5a9919c74.html; ICSSI, Awat Demands Safety
for Himself and His Family, 3 February 2018, http://bit.ly/2HU6iwf.

451 US Commission on International Religious Freedom (USCIRF), USCIRF Annual Report 2018  Tier 2  Iraq, 25 April 2018,

www.refworld.org/docid/5b278edd2.html, p. 176; MRGI, World Directory of Minorities and Indigenous Peoples  Iraq, May
2018, www.refworld.org/docid/4954ce672.html; UN Human Rights Council, Report of the Special Rapporteur on Minority Issues
on Her Mission to Iraq, 9 January 2017, A/HRC/34/53/Add.1, www.refworld.org/docid/5899be124.html, para. 6.

452 UN Human Rights Council, Report of the Special Rapporteur on Minority Issues on Her Mission to Iraq, 9 January
2017, A/HRC/34/53/Add.1, www.refworld.org/docid/5899be124.html, paras 7-8; UN News Service, UN Human Rights Panel
Concludes ISIL Is Committing Genocide Against Yazidis, 16 June 2016, www.refworld.org/docid/57679ba440b.html; MRGI,

World Directory of Minorities and Indigenous Peoples  Iraq, May 2018, www.refworld.org/docid/4954ce672.html. See also, The
Atlantic, After ISIS, Iraq Is Still Broken, 2 August 2018, https://bit.ly/2Mz9ank.

https://bit.ly/2Lzcy27
http://www.refworld.org/docid/5ad85795a.html
https://cpj.org/x/6e85
https://www.ecoi.net/en/document/1410545.html
http://bit.ly/2BUJj3G
http://bit.ly/2GioNKm
http://bit.ly/2DR1ucI
http://bit.ly/2GioNKm
http://www.refworld.org/docid/5a9919c74.html
http://bit.ly/2HU6iwf
http://www.refworld.org/docid/5b278edd2.html
http://www.refworld.org/docid/4954ce672.html
http://www.refworld.org/docid/5899be124.html
http://www.refworld.org/docid/5899be124.html
http://www.refworld.org/docid/57679ba440b.html
http://www.refworld.org/docid/4954ce672.html
https://bit.ly/2Mz9ank

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 75

groups report legal,453 political and economic marginalization.454 The practice of the Baha’i faith remains
prohibited.455 Minority communities have reported instances of harassment as well as sexual assault
from government-affiliated groups in some areas.456 In the KR-I, instances of discrimination by the
authorities against members of minority groups and suppression of their political freedom have been
reported.457 In some instances, minority rights groups and activists have reported about threats and
politically motivated restrictions on their work by state and non-state actors.458

453 The 2005 Constitution explicitly recognizes Iraq’s ethnic and cultural diversity and affords protections and guarantees to minority
groups. However, several constitutional and other legal provisions appear to compete with these guarantees. For example, the
Constitution guarantees the “Islamic identity” of the majority of the Iraqi people, declares Islam to be the official state religion,
mandates that Islam be considered a “foundation source of legislation”, and states that no law may be enacted that contravenes
the “established provisions of Islam”; see Articles 2(1), 2(1A) and 2(2). Most of these contradictions have to date not been tested
in court and, accordingly, the full scope of the protection of the freedom of religion remains unclear. Other legal provisions restrict
constitutional guarantees, including by preventing the conversion of Muslims to other faiths and the automatic conversion of minor
children to Islam if either parent converts to Islam. Furthermore, by law, children born to a Muslim father assume the Muslim
religion, including in instances of rape; US Department of State, 2017 Report on International Religious Freedom – Iraq, 29 May
2018, www.ecoi.net/en/document/1436875.html; MRGI, Crossroads: The Future of Iraq's Minorities after ISIS, June 2017,
www.refworld.org/docid/5a0d6ddd4.html, p. 33; Constitution of the Republic of Iraq, 15 October 2005,
www.refworld.org/docid/454f50804.html. See also below “Mixed Marriages” and “Conversion from Islam”.

454 “In central and southern Iraq, Christians often do not publicly display Christian symbols, such as a cross, as this can lead to
harassment or discrimination at checkpoints, universities, government buildings and in workplaces. Even Christians in the Iraqi
Kurdish Region (IKR) have reportedly removed the cross from their cars to avoid unwanted attention”; Open Doors, 2019 World
Watch List Report – Iraq, 19 January 2019, https://bit.ly/2IB6uVt. “(…) other ethnic and religious minorities, such as Yezidis and
Chaldo-Assyrian Christians, face ongoing discrimination in access to jobs due to longstanding stereotypes about them, and the
fact that they do not belong to the major political blocs”; MRGI, Alternative Report to the Committee on the Elimination of Racial

Discrimination (CERD)  Review of the Periodic Report of Iraq, 2018, http://bit.ly/2VKsoYo, para. 15. See also, US Department
of State, 2017 Report on International Religious Freedom – Iraq, 29 May 2018, www.ecoi.net/en/document/1436875.html; Syria
Deeply, The Fate of Minorities in Post-ISIS Syria and Iraq, 10 January 2018, https://bit.ly/2sTZbhs; MRGI, Crossroads: The Future
of Iraq's Minorities after ISIS, June 2017, www.refworld.org/docid/5a0d6ddd4.html, p. 32.

455 Law No. 105 of 1970 prohibiting the practice of the Baha’i faith reportedly remains in force. The KRG Ministry of Endowment and

Religious Affairs recognizes the Baha’i faith; US Department of State, 2017 Report on International Religious Freedom  Iraq, 29
May 2018, www.ecoi.net/en/document/1436875.html, pp. 1, 5, 6, 8, 14. See also, Al-Monitor, Iraqi Official Denies Bahaism as
Religion, 11 December 2018, http://almon.co/3572; Iraq Business News, After Decades of Suppression, Baha’is Celebrate

Publicly in Baghdad, 18 December 2017, https://bit.ly/2sBtbyK; MRGI, World Directory of Minorities and Indigenous Peoples 
Iraq: Bahá'í, May 2018, www.refworld.org/docid/5a535f887.html; UN Human Rights Council, Report of the Special Rapporteur
on Minority Issues on Her Mission to Iraq, 9 January 2017, A/HRC/34/53/Add.1, www.refworld.org/docid/5899be124.html, paras
29-30.

456 “Christian religious leaders continued to publicly accuse the Iranian-backed Shabak Shia PMF militia 30th Brigade, controlled by
Iraqi parliament member Hanin Qado and his brother Waad, of harassment and sexual assaults on Christian women in Bartalla
and in Hamdanyah District.” And further: “Christians reported harassment, abuse, and delays at numerous checkpoints operated
by various PMF units, which impeded movement in and around several Christian towns on the Ninewa Plain, including the 30th
Brigade in Bartalla and the 50th Brigade in Bashiqa and Tel Kayf”; US Department of State, 2017 Report on International Religious
Freedom – Iraq, 29 May 2018, www.ecoi.net/en/document/1436875.html. See also, Open Doors, 2019 World Watch List Report
– Iraq, 19 January 2019, https://bit.ly/2IB6uVt; Kurdistan 24, Hashd al-Shaabi Sexually Harass Christians in Nineveh Plain:
Christian MP, 17 December 2017, https://bit.ly/2ErsfoP.

457 MRGI, Alternative Report to the Committee on the Elimination of Racial Discrimination (CERD)  Review of the Periodic Report
of Iraq, 2018, http://bit.ly/2VKsoYo, para. 11; US Department of State, 2017 Report on International Religious Freedom – Iraq,
29 May 2018, www.ecoi.net/en/document/1436875.html; MRGI, Iraq – Assyrians, November 2017, http://bit.ly/2bUtHRE;
USCIRF, Wilting in the Kurdish Sun – The Hopes and Fears of Religious Minorities in Northern Iraq, May 2017,
www.refworld.org/docid/5ad852144.html, pp. 1, 3, 38-40; The Atlantic, An Ominous Future for Kurdistan's Minorities, 25
September 2017, https://theatln.tc/2y5U424. Christians reportedly also face legal discrimination in respect to the adjudication of
unresolved land claims and attempts to protest against against these alleged discriminatory practices have reportedly been
curtailed; US Department of State, 2017 Report on International Religious Freedom – Iraq, 29 May 2018,
www.ecoi.net/en/document/1436875.html; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018,
www.refworld.org/docid/5b6afc544.html, pp. 15-16.

458 “On 16 November [2017], a prominent Iraqi minority rights advocate received a written threat slipped under his door at his office
in Karrada neighbourhood, Baghdad. The message, written allegedly by an unidentified armed group, ordered the victim to stop
is work or his family would be in danger. This reportedly is one of many letters the victim has received threatening him to stop his
work”; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p.
14. In January 2017, Kurdish authorities reportedly temporarily closed the Yazidi women’s rights organization, Yazda, citing the
lack of a license to operate. However, according to observers, the ban was linked to Yazda’s plans to provide humanitarian
assistance to Yazidi families in Sinjar, which run counter to what has been described as an “economic blockade” imposed by the
KRG against Sinjar amidst a political rivalry with PKK-affiliated Yazidi armed groups; Freedom House, Freedom in the World

2018  Iraq, 5 April 2018, www.refworld.org/docid/5ad85795a.html; Rudaw, Yazda: Offices in Kurdistan to Reopen after Talks

http://www.refworld.org/docid/5a0d6ddd4.html
http://www.refworld.org/docid/454f50804.html
https://bit.ly/2IB6uVt
http://bit.ly/2VKsoYo
https://bit.ly/2sTZbhs
http://www.refworld.org/docid/5a0d6ddd4.html
http://almon.co/3572
https://bit.ly/2sBtbyK
http://www.refworld.org/docid/5a535f887.html
http://www.refworld.org/docid/5899be124.html
https://bit.ly/2IB6uVt
https://bit.ly/2ErsfoP
http://bit.ly/2VKsoYo
http://minorityrights.org/minorities/assyrians-2/
http://www.refworld.org/docid/5ad852144.html
https://theatln.tc/2y5U424
http://www.refworld.org/docid/5b6afc544.html
http://www.refworld.org/docid/5b6afc544.html
http://www.refworld.org/docid/5ad85795a.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

76 UNHCR / May, 2019

In and near formerly ISIS-held areas, attacks are reported to be carried out against members of minority
groups, including against Shi’ites,459 Turkmen,460 Kurds,461 and Kaka’i,462 with attacks reportedly

with KRG, 18 January 2017, http://bit.ly/2Il3ad3; HRW, Kurdish Officials Shut Down Group Aiding Yezidis, 3 January 2017,
www.ecoi.net/en/document/1263669.html; HRW, Iraq: KRG Restrictions Harm Yezidi Recovery, 4 December 2016,
www.refworld.org/docid/58452bc84.html. For other examples, see, NINA, A Security Source: Unknown Men Throw Leaflets
Threatening Yazidi Activists in Baasheqa North of Mosul, 12 December 2017, http://bit.ly/2nD5GCy; PEN International, Iraq:
Fears for Safety of Prominent Iraqi Writer and His Colleagues at Masarat Foundation PEN International, 24 November 2017,
http://bit.ly/2GQBk86; Masarat, A Statement, 16 November 2017, https://bit.ly/2Ggo5jl.

459 For example, “[F]ive members of one family were said to have been killed [at a checkpoint set up by ISIS on the road between
Daquq and Tuz Khurmato]. ISIL claimed responsibility for the attacks and published footage from the ambush which it said
targeted Shiites”; The National, ISIL Sleeper Cells Mounting Attacks in Northern Iraq, 15 March 2018, https://bit.ly/2tQRJXl. See
also, Iraqi News, 15 Shia Worshippers Killed, Injured in Bomb Blast in Diyala, 30 October 2018, https://bit.ly/2OZpFeF; Kurdistan
24, Seven Injured in Islamic State Attack in Khanaqin, 18 September 2018, https://bit.ly/2QEC6cU; Iraqi News, Iraqi Security Foil
Suicide Bomb Attack Against Shia Rituals Sites, 11 September 2018, https://bit.ly/2Mn6Tra; Rudaw, ISIS Continues Killing,
Abducting Iraqis in Guerrilla Attacks, 8 September 2018, https://bit.ly/2NzihVO; Iraqi News, Iraqi Security Foil Bombing of Shia
Rituals Spot in Kirkuk, 29 March 2018, https://bit.ly/2Ms3S9N. ISIS reportedly continues to launch or attempt to launch occasional
attacks against Shi’ite civilians, including pilgrims, in Baghdad and other parts of the country, see e.g., Reuters, Blast Kills Three
Shi'ite Muslim Pilgrims in Iraq: Police, 30 October 2018, https://reut.rs/2Ss0PSG; Iraqi News, 15 Shia Worshippers Killed, Injured
in Bomb Bast in Diyala, 30 October 2018, https://bit.ly/2OZpFeF; Iraqi News, Iraqi Security Thwart Terrorist Attack Against Shiite
Visitors in Baghdad, 7 October 2018, https://bit.ly/2RR0o4b; NINA, Four Terrorist Attempts to Target the Husseini Processions
Foiled in Diyala, 21 September 2018, https://bit.ly/2IadoNI; Xinhua, 2 Suicide Bombers Killed in Attempt to Attack Shiite Pilgrims
in Central Iraq, 11 April 2018, https://bit.ly/2KADwBM; New York Times, ISIS Claims Responsibility for Baghdad Bombings, 17
January 2018, https://nyti.ms/2tJLVws.

460 See e.g., Kurdistan 24, IS Claims Responsibility for Attempted Assassination of Turkmen Candidate in Kirkuk, 24 April 2018,
https://bit.ly/2wLho5o; Rudaw, One Killed in Bombing in Kirkuk as Iraqi Election Campaigning Begins, 15 April 2018,
https://bit.ly/2y3ULtk; NINA, A Mortar Shell Fall on the Historic Citadel of Kirkuk During a Ceremony for Turkmens, 23 March
2018, https://bit.ly/2pHtaHb; Rudaw, Turkey Condemns ‘Heinous Terror Attack' near Tuz Khurmatu, 22 March 2018,
https://bit.ly/2lzQV2f; Anadolu Agency, 19 Turkmen Killed in Iraq's Kirkuk in 4 Months: Leaders, 8 February 2018,
https://bit.ly/2JGmzpb.

461 For reported attacks by ISIS against Kurdish villages, see e.g., NINA, Daesh Broadcasts a Video Clip to Execute Three Abductees
from a Village in Kirkuk, 1 February 2019, https://bit.ly/2WEIzHP; Kurdistan 24, Villagers Around Iraq’s Khanaqin, Jalawla
Evacuate as ISIS Attacks Increase, 18 January 2019, https://bit.ly/2U9ZFf9; Kurdistan 24, Islamic State Kidnaps 19 People in
Two Separate Attacks Outside Kirkuk, 25 December 2018, https://bit.ly/2RpQUjE; Rudaw, Khanaqin Villagers Flee Their Homes,
Fearing Resurgent ISIS, 13 December 2018, https://bit.ly/2rIxOpP; Rudaw, Kirkuk Villagers Say ISIS Avoid Iraqi Forces which
only Set Up on Main Roads, 13 November 2018, https://bit.ly/2r0wUEt; Rudaw, ISIS Militants Storm Health Facility in Daquq,
Kidnap 2, 13 September 2018, https://bit.ly/2CjdlOQ; Bas News, IS Kidnaps, Beheads Kurdish Civilians in Khanaqin, 10
September 2018, https://bit.ly/2Qpbxsf; Bas News, Daquq: IS Militants Burn Kurdish Civilian’s House, 6 September 2018,
https://bit.ly/2CKMxZK; NINA, Dozens of Families from the Eastern Villages of Khanaqin in Diyala Were Displaced by Terrorist
Threats, 4 August 2018, https://bit.ly/2MbrDHz; Iraq Trade Link, Da’ish Attacks Kurdish Village, 26 June 2018,
https://bit.ly/2KnjWZL; Kurdistan 24, Kurdish Villagers Fend Off Islamic State Attack, 7 June 2018, https://bit.ly/2twIKrN.

462 As a result of continued ISIS activity in areas traditionally inhabited by members of the Kaka’i community, whom ISIS considers
to be “infidels”, a number of villages in the Daquq District (Kirkuk Governorate) have reportedly been deserted. For reports on
ISIS attacks against Kaka’i villages, kidnappings and killings; Kurdistan 24, Specter of ISIS in Iraq Lingers for Kirkuk's Kakai
Minority, 5 March 2019, http://bit.ly/2HxHEnr; Bas News, Body of Civilian Found Near Khanaqin, 13 February 2019,
http://bit.ly/2O5dWY3; NINA, 2 IEDs Explode, Injuring 3 People, South of Kirkuk, 25 October 2018, https://bit.ly/2PLxBkd; NRT,
Fearing for Their Lives, more Kakayis Evacuate Villages in Southern Daquq, 25 August 2018, https://bit.ly/2CLFRKP; Kirkuk Now,
Kakaiyis Look for Safety – Tens of Families Fled Daquq to Qarahanjir, 13 August 2018, https://bit.ly/2nIQofy; Bas News, Bomb
Explosion Targets Kakayi Village in Kirkuk, 1 July 2018, https://bit.ly/2lR3W7w; VOA, IS Terror Group Surges in Iraq's Disputed
Territories, 26 June 2018, https://bit.ly/2IwFgKJ; Kurdistan 24, Kurds in Diyala Leave Home as IS Attacks on the Rise, 9 June
2018, https://bit.ly/2MENwe2; NINA, 3 Terrorists Killed, 3 Civilians Martyred in Kirkuk, 25 May 2018, https://bit.ly/2JCCcy1; CFI
Media Cooperation, The Impossible Situation of Iraqi Kakai, 12 March 2018, https://bit.ly/2G5dgR4. See also, Kurdistan 24, Bawa
Mahmoud Shrine Detonated in the Kurdish City of Khanaqin, 31 October 2018, https://bit.ly/2KlEoLn; Kurdistan 24, Gunmen
Detonate Kaka’i Shrine Used to Light Newroz Flame, South of Kirkuk, 22 March 2018, https://bit.ly/2HohRfa.

http://bit.ly/2Il3ad3
https://www.ecoi.net/en/document/1263669.html
http://www.refworld.org/docid/58452bc84.html
http://bit.ly/2nD5GCy
http://bit.ly/2GQBk86
https://bit.ly/2Ggo5jl
https://bit.ly/2tQRJXl
https://bit.ly/2OZpFeF
https://bit.ly/2QEC6cU
https://bit.ly/2Mn6Tra
https://bit.ly/2NzihVO
https://bit.ly/2Ms3S9N
https://reut.rs/2Ss0PSG
https://bit.ly/2OZpFeF
https://bit.ly/2RR0o4b
https://bit.ly/2IadoNI
https://bit.ly/2KADwBM
https://nyti.ms/2tJLVws
https://bit.ly/2wLho5o
https://bit.ly/2y3ULtk
https://bit.ly/2pHtaHb
https://bit.ly/2lzQV2f
https://bit.ly/2JGmzpb
https://bit.ly/2WEIzHP
https://bit.ly/2U9ZFf9
https://bit.ly/2RpQUjE
https://bit.ly/2rIxOpP
https://bit.ly/2r0wUEt
https://bit.ly/2CjdlOQ
https://bit.ly/2Qpbxsf
https://bit.ly/2CKMxZK
https://bit.ly/2MbrDHz
https://bit.ly/2KnjWZL
https://bit.ly/2twIKrN
http://bit.ly/2HxHEnr
http://bit.ly/2O5dWY3
https://bit.ly/2PLxBkd
https://bit.ly/2CLFRKP
https://bit.ly/2nIQofy
https://bit.ly/2lR3W7w
https://bit.ly/2IwFgKJ
https://bit.ly/2MENwe2
https://bit.ly/2JCCcy1
https://bit.ly/2G5dgR4
https://bit.ly/2KlEoLn
https://bit.ly/2HohRfa

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 77

claimed by or attributed to ISIS.463 Nearly 3,000 Yazidis and 1,200 Turkmen, mostly women and
children, are reported to remain missing after having been abducted by ISIS in 2014.464

Sunni Arabs and Sunni Turkmen, particularly from formerly ISIS-held areas, are reported to be targeted
on account of their perceived support for ISIS.465

Over the years, there have been reports of instances of killings and kidnapping for ransom targeting
members of religious minorities, including Christians and Sabaean-Mandaeans, by government-
affiliated groups, criminal groups and armed groups for sectarian or criminal motives (on account of
their perceived wealth), or a combination of the two.466

Homes of Christians displaced from Baghdad and other areas since 2003 as well as churches and
monasteries are reported to have been seized illegally and with impunity by powerful individuals, militias
and criminal networks.467 Outside the KR-I, Kurds have reportedly been targeted in reprisal acts for their

463 “(…) ISIL continues to carry out sporadic attacks, leaving civilians – in particular vulnerable ethnic and religious minorities such
as Yazidi, Christian, Shabak and Turkmen, as well as members of the majority Shia population – at ongoing risk of atrocities”;
Global Centre for the Responsibility to Protect, Atrocity Alert No. 131: Myanmar, Iraq and Somalia, 14 November 2018,
https://bit.ly/2r9B655. “Local residents told VOA that several villages have been deserted in recent weeks due to IS militant attacks
and kidnappings, particularly against religious minority groups settled near the Hamrin mountain range and the Kirkuk-Baghdad
highway”; VOA, IS Terror Group Surges in Iraq's Disputed Territories, 26 June 2018, https://bit.ly/2IwFgKJ. See also, Al-Monitor,
Rural Areas Southwest of Kirkuk Grapple with Fears of IS Sleeper Cells, 16 April 2018, https://bit.ly/2qDTCBO; Asia News, Islamic
State Carries Out New Violent Attacks, Threatening Iraq’s Future, 14 March 2018, https://bit.ly/2Mn4r4E. See also Section II.B.2
(“Security in Areas with Continued ISIS Presence or Influence”).

464 Since the recapturing of remaining ISIS territory in north-eastern Syria in early 2019, several hundred Yazidi women and children
have reportedly been freed; AFP, Syria Kurds Return 25 Yazidis Freed from ISIS to Iraq, 13 April 2019, https://bit.ly/2GGqUK2.
At the time of writing, the fate of 2,992 Yazidis is reported to remain unknown according to the Affairs Office from the KRG Ministry
Religion and Endowment; Rudaw, Nadia Murad: Yezidi Mothers, Families Should Decide Fate of ISIS Children, 28 April 2019,
http://www.rudaw.net/english/kurdistan/280420192. In March 2018, the Special Representative of the UNSG on Sexual Violence
in Conflict, Pramila Patten, stated that an estimated 1,200 Turkmen also remain missing, including 600 women and 250 children;
Haaretz, UN: Rape Victims of Islamic State 'Were Like Living Corpses', 10 March 2018, https://bit.ly/2KCpZwP. Some Christian
women were also reported missing after having been abducted by ISIS; Open Doors, 2019 World Watch List Report – Iraq, 19
January 2019, https://bit.ly/2IB6uVt; Rudaw, ISIS Destroyed Thousands of Christian Homes, Ruined 120 Religious Sites in Mosul,
27 November 2018, https://bit.ly/2KE5ugW. See also Section III.A.7 (“Women and Girls with Certain Profiles or in Specific
Circumstances”).

465 See Section III.A.1 (“Persons Wrongly Suspected of Supporting ISIS”).
466 Criminal motives may overlap with other motives. For example, a victim may be singled out for kidnapping against ransom for

reasons of economic profit and/or in order to pursue a political/ideological aim or based on sectarian motives. For example, the
incident of the killing of a Christian doctor and his family in Baghdad in March 2018 may reportedly have been motivated by a
combination of criminal reasons and the victim’s religious background and perceived social status; Rudaw, Christian Doctor, Wife,
and Mother Stabbed to Death in Baghdad, 10 March 2018, http://bit.ly/2Il2xAg; Kurdistan 24, Three Christian Family Members
Stabbed to Death in Iraq's Capital, 10 March 2018, http://bit.ly/2p4C6G6. “Kidnappings and robberies are the most common
crimes against the [Sabaean-Mandaean] community. Iraq’s current climate of impunity renders Sabean-Mandaeans particularly
vulnerable due to their strictly pacifist faith and lack of social tribal structures, militia-affiliations and geographic concentration of
the community”; MERI, The Sabean-Mandaeans – Perceptions of Reconciliation and Conflict, July 2017, https://bit.ly/2kZ4qrQ,
p. 5. See also, US Department of State, 2017 Report on International Religious Freedom – Iraq, 29 May 2018,

www.ecoi.net/en/document/1436875.html; MRGI, World Directory of Minorities and Indigenous Peoples  Iraq: Sabian
Mandaeans, November 2017, www.refworld.org/docid/49749d0828.html; MRGI, World Directory of Minorities and Indigenous

Peoples  Iraq: Chaldeans, November 2017, www.refworld.org/docid/49749d0937.html; MRGI, World Directory of Minorities and

Indigenous Peoples  Iraq: Assyrians, November 2017, www.refworld.org/docid/49749d0ac.html. Though the risks for religious
minorities reportedly persist, the reported number of such incidents has reduced. For reported incidents see: The National,
Jordan's Mandaean Minority Fear Returning to Post-ISIS Iraq, 9 June 2018, https://bit.ly/2LCVTpO; UN News, UN Urges New,
‘Post-ISIL’ Iraq to Draw On Diversity, Support Religious Minorities, 13 March 2018, https://bit.ly/2rhliOe; International Christian
Concern, Persecution of Christians in Basra Increases in Complexity and Magnitude, 22 December 2017, https://bit.ly/2FP9KWH;
UNAMI, Report on Human Rights in Iraq: July to December 2016, 30 August 2017, www.refworld.org/docid/5a7470a84.html, p.
16. See also sources included in: UNHCR, Situation of Christians in Baghdad, 15 January 2018,
www.refworld.org/docid/5a66f80e4.html, pp. 2, 3.

467 According to Chaldean Auxiliary Bishop, Shlemun Wardouni, “(…) there is brisk trade in properties abandoned by Christians
several years ago when the overall situation forced them to leave Baghdad in a hurry and they were unable to sell their homes
and shops beforehand. In such cases, property sellers conduct their business on the pretext of acting as intermediaries on behalf
of the original owners. There are also cases in which the same properties are sold by criminals several times. If the legitimate
owners try to sell their properties on the market at some later date, they discover that they are no longer in possession of them”;
KAS, Christians and Yazidis in Iraq: Current Situation and Prospects, 14 June 2017, https://bit.ly/2Iapkl6, p. 14. See also, Rudaw,
ISIS Destroyed Thousands of Christian Homes, Ruined 120 Religious Sites in Mosul, 27 November 2018, https://bit.ly/2KE5ugW;
Express, Christians Who Fled ISIS Have Properties Seized by Officials, 26 November 2018, http://shr.gs/EKQ5U5H; US

https://bit.ly/2r9B655
https://bit.ly/2IwFgKJ
https://bit.ly/2qDTCBO
https://bit.ly/2Mn4r4E
https://bit.ly/2GGqUK2
http://www.rudaw.net/english/kurdistan/280420192
https://bit.ly/2KCpZwP
https://bit.ly/2IB6uVt
https://bit.ly/2KE5ugW
http://bit.ly/2Il2xAg
http://bit.ly/2p4C6G6
https://bit.ly/2kZ4qrQ
http://www.refworld.org/docid/49749d0828.html
http://www.refworld.org/docid/49749d0937.html
http://www.refworld.org/docid/49749d0ac.html
https://bit.ly/2LCVTpO
https://bit.ly/2rhliOe
https://bit.ly/2FP9KWH
http://www.refworld.org/docid/5a7470a84.html
http://www.refworld.org/docid/5a66f80e4.html
https://bit.ly/2Iapkl6
https://bit.ly/2KE5ugW
http://shr.gs/EKQ5U5H

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

78 UNHCR / May, 2019

real or perceived support for the 25 September 2017 Independence Referendum organized by the KRG,
which heightened tensions between Arab and Kurdish communities.468

Reports indicate that members of other minority communities, including the Roma (Dom)469 and Iraqis
of African descent (referred to as “Black Iraqis”), continue to face systematic discrimination and
marginalization in all aspects of life, as a result of which many are reported to live in extreme poverty
with high rates of illiteracy and unemployment.470 In addition, members of the Roma community are
reportedly stateless or at risk of statelessness due to the lack of essential civil documentation, further

Department of State, 2017 Report on International Religious Freedom – Iraq, 29 May 2018,
www.ecoi.net/en/document/1436875.html; The New Arab, The Iraq Report: Election Drama Continues as Christians Seek Return
of Stolen Property, 29 June 2018, https://bit.ly/2tGMQOg; MRGI, World Directory of Minorities and Indigenous Peoples – Iraq:
Chaldeans, November 2017, www.refworld.org/docid/49749d0937.html and sources included in: UNHCR, Situation of Christians
in Baghdad, 15 January 2018, www.refworld.org/docid/5a66f80e4.html, p. 3.

468 USCIRF, USCIRF Annual Report 2018  Tier 2  Iraq, 25 April 2018, www.refworld.org/docid/5b278edd2.html; Kurdistan 24,
Threatening Kurds Because of Referendum is ‘Political Sedition:’ Iraqi Shia Cleric, 7 October 2017, http://bit.ly/2k3B372; Middle
East Online, The Kurds of Baghdad: What Their Future Concerns?, 28 September 2017, http://bit.ly/2AY87HS; Rudaw,
Baghdad’s Faili Kurds Threatened, Forced Out over Referendum, 13 August 2017, http://bit.ly/2zY0Sw4.

469 Areas where Roma have traditionally settled include the outskirts of cities and towns in Baghdad, Basrah, Diyala, Mosul,
Nasseriyah, in addition to some isolated villages in the South (mainly Qadissiyah Governorate). Under the former government of
Saddam Hussein, Roma villages are reported to have enjoyed police protection and the authorities turned a blind eye and even
encouraged the Roma to pursue occupations such as playing music, dancing, selling of alcohol and prostitution. After 2003, the
community was accused of having supported the former President, and conservative local communities as well as Shi’ite militants,
who had long resented their differing social norms, reportedly attacked and forcibly displaced many Roma from their settlements.
According to reports, the widespread perception that the Roma are engaged in “un-Islamic” activities continues to prevail among
Islamic hardline groups and the wider community. Roma women are reported to be exposed to harassment, sexual abuse and
exploitation at the hands of members of local communities because of cultural perceptions vis-à-vis Roma women. Roma children
are reported to be at heightened risk of abuse and exploitation due to the absence of birth registration, lack of documentation
confirming nationality, extremely low levels of school attendance and widespread involvement in street begging; MRGI,

Alternative Report to the Committee on the Elimination of Racial Discrimination (CERD)  Review of the Periodic Report of Iraq,
2018, http://bit.ly/2VKsoYo, paras 15, 27, 32; Initiators Organization for Human Rights & Democracy (IOHRD), Iraqi Gypsies
Suffer the Government’s Systematic Racial Discrimination and Social Exclusion, 3 March 2018, https://bit.ly/2HrwD3z; Masarat,

Minorities, 2018, https://bit.ly/2JxmfwM; MRGI, World Directory of Minorities and Indigenous Peoples  Iraq: Roma, November
2017, www.refworld.org/docid/5a53612a7.html; UN Human Rights Council, Report of the Special Rapporteur on Minority Issues
on Her Mission to Iraq, 9 January 2017, A/HRC/34/53/Add.1, www.refworld.org/docid/5899be124.html, para. 48. See also, The
National, Iraqi Roma Village School Reopens 14 Years after Destruction, 28 March 2018, https://bit.ly/2utcbhm.

470 Iraqis of African descent are reported to reside primarily in economically marginalized areas in Basrah and adjoining governorates,
as well as in Baghdad’s Sadr City, according to Masarat, an Iraqi NGO focusing on minorities. According to reports, they are
subjected to frequent verbal abuse, including by continually being referred to as “abd”, or slave, and many live in informal
settlements and are at risk of eviction; MRGI, Alternative Report to the Committee on the Elimination of Racial Discrimination

(CERD)  Review of the Periodic Report of Iraq, 2018, http://bit.ly/2VKsoYo, para. 15, 28; Masarat, Minorities, 2018,
https://bit.ly/2JxmfwM; MRGI, Iraq – Black Iraqis, November 2017, www.refworld.org/docid/5a53600d7.html; UN Human Rights
Council, Report of the Special Rapporteur on Minority Issues on Her Mission to Iraq, 9 January 2017, A/HRC/34/53/Add.1,
www.refworld.org/docid/5899be124.html, para. 48. “People of African descent suffer from high rates of extreme poverty and
discrimination”; Freedom House, Freedom in the World 2019 – Iraq, 4 February 2019, www.ecoi.net/en/document/2002613.html.

https://bit.ly/2tGMQOg
http://www.refworld.org/docid/49749d0937.html
http://www.refworld.org/docid/5a66f80e4.html
http://www.refworld.org/docid/5b278edd2.html
http://bit.ly/2k3B372
http://bit.ly/2AY87HS
http://bit.ly/2zY0Sw4
http://bit.ly/2VKsoYo
https://bit.ly/2HrwD3z
https://bit.ly/2JxmfwM
http://www.refworld.org/docid/5a53612a7.html
http://www.refworld.org/docid/5899be124.html
https://bit.ly/2utcbhm
http://bit.ly/2VKsoYo
https://bit.ly/2JxmfwM
http://www.refworld.org/docid/5a53600d7.html
http://www.refworld.org/docid/5899be124.html
https://www.ecoi.net/en/document/2002613.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 79

compounding their vulnerable situation.471 A number of Faili Kurds472 and Bidoon473 also remain
stateless474 and consequently without official documentation, resulting in restrictions on access to public
services and formal employment, as well as on their freedom of movement due to difficulties to pass
checkpoints.

UNHCR considers that members of religious and minority ethnic groups in or near areas where ISIS
maintains a presence are likely to be in need of international refugee protection on the basis of
their religion, ethnicity, their political opinion or imputed political opinion, and/or other relevant grounds,
depending on the individual circumstances of the case.

UNHCR considers that members of religious and minority ethnic groups originating from other areas
may be in need of international refugee protection on the basis of their religion, their ethnicity, their
political opinion or imputed political opinion, and/or other relevant grounds, depending on the individual
circumstances of the case.

Regarding the international protection needs of Sunnis suspected of supporting ISIS, see Section
III.A.1.

b) Persons Perceived as Contravening Strict Islamic Rules

Persons considered as contravening strict interpretations of Islamic rules in terms of dress, social
behaviour and occupations, including atheists and secular-minded individuals,475 women and members
of religious minority groups, are reported to face abduction, harassment476 and physical attack by

471 UNHCR received reports in November 2013 that Roma in Baghdad experience difficulty in obtaining or renewing essential
personal status documents. Some were told that because their nationality was acquired “exceptionally” by decree of the now
defunct Revolutionary Command Council, they are not eligible to renew their official documents or transfer nationality to their
children. In March 2019, the Minister of Interior issued a letter addressing the Directorates of Civil Status, Passport and Residence
in all governorates to grant Iraqi nationality and the Unified ID Cards to Romas. UNHCR is monitoring the implementation of the
instructions; UNHCR information, April 2019. According to MRGI, the citizenship certificates held by Roma “contain the expression
‘Exemption’ which prevents them from holding any form of state employment. (…) Moreover, some of their civil status identification
documents still contain the word ‘Ghajari’ (gypsy), which signals to employers that they are Roma and opens them to
discrimination. Reportedly, the Ministry of the Interior has issued directives to the nationality directorates in the provinces to cease
using terms ‘exemption’ or ‘gypsy’ on Roma identification documents. However, Roma have to visit a government office and
submit a request in order to obtain new identification documents”; MRGI, Alternative Report to the Committee on the Elimination

of Racial Discrimination (CERD)  Review of the Periodic Report of Iraq, 2018, http://bit.ly/2VKsoYo, para. 23.
472 The Iraqi Nationality Law (Law 26 of 2006) established the right to regain Iraqi nationality for those previously denaturalized on

political, religious or ethnic grounds. Since then, many Faili Kurds have been reported to have had their Iraqi nationality reinstated,
but UNHCR has no updated information on how many Faili Kurds have benefited from the 2006 Nationality Law and have been
issued with nationality certificates, as the Government of Iraq has not released relevant data in recent years. UNHCR is aware
of reports that the process of reinstatement is long and cumbersome and applicants are often required to travel from their place
of residence to the nationality directorate in Baghdad to follow up on their applications. Some Faili Kurds started the process but
could not complete it due to documentary and financial requirements (including for repeated travel to Baghdad). The UN
Committee on the Rights of the Child (CRC) in 2015 expressed concern about “Faili Kurd children often being stateless owing to
the slow reinstatement process for the Faili Kurd population.” Furthermore, Faili Kurds are reported to also encounter difficulties

to reclaim confiscated properties; MRGI, Iraq  Faili Kurds, updated November 2017, https://bit.ly/2zld3Wl; CRC, Concluding
Observations on the Combined Second to Fourth Periodic Reports of Iraq, 3 March 2015, CRC/C/IRQ/CO/2-
4, www.refworld.org/docid/562de4494.html, para. 76; Iraqi Nationality Law [Iraq], Law 26 of 2006, 7 March 2006,
www.refworld.org/docid/4b1e364c2.html, Articles 17 and 18.

473 Bidoon are Sunni Muslims who were left stateless when Kuwait became independent in 1961. When Iraq invaded Kuwait in 1990,
many Bidoon had their loyalty to Kuwait questioned and half of the country’s Bidoon population (totaling 250,000 at the time) fled
or were deported to Iraq. Bidoon communities reportedly reside primarily in southern Iraq, including Dhi-Qar, Basrah and Wassit
Governorates, with smaller numbers in Salah Al-Din and Ninewa Governorates. Limited information is available as to the
communities’ situation in Iraq, including the size of the community and the proportion that are naturalized as Iraqi citizens; UNHCR
information, March 2019. See also, UN Human Rights Council, Report of the Special Rapporteur on Minority Issues on Her
Mission to Iraq, 9 January 2017, A/HRC/34/53/Add.1, www.refworld.org/docid/5899be124.html, para. 48.

474 Pending a more accurate study into statelessness in Iraq, UNHCR estimates that a total of 47,630 persons remain stateless in
Iraq; UNHCR, Global Trends: Forced Displacement in 2017, 19 June 2017, www.refworld.org/docid/5b2d1a867.html, p. 65.

475 See below “Atheists”.
476 “Non-Muslim minorities reported continued abductions, threats, pressure, and harassment to force them to observe Islamic

customs.” And further: “According to representatives of Christian NGOs, some Muslims continued to threaten women and girls,
regardless of their religious affiliation, for refusing to wear the hijab, for dressing in Western-style clothing, or for not adhering to
strict interpretations of Islamic norms governing public behavior. Numerous women, including Christians and Sabaean-

http://bit.ly/2VKsoYo
https://bit.ly/2zld3Wl
http://www.refworld.org/docid/562de4494.html
http://www.refworld.org/docid/4b1e364c2.html
http://www.refworld.org/docid/5899be124.html
http://www.refworld.org/docid/5b2d1a867.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

80 UNHCR / May, 2019

various extremist armed groups and vigilantes.477 Furthermore, individuals (perceived to be) of diverse
sexual orientations and/or gender identities are reported to face a heightened risk of targeted violence
by conservative and extremist groups and individuals, who consider them to be transgressing Islamic
religious norms.478

UNHCR considers that persons perceived as contravening strict Islamic rules may be in need of
international refugee protection on the basis of their religion or membership of a particular social
group, depending on the individual circumstances of the case.

c) Mixed Marriages

Before the fall of the former regime, marriages between different sects and communities (e.g. between
Sunnis and Shi’ites, between Kurds, Arabs and Turkmen) were socially acceptable and common,
especially among the middle class in demographically heterogeneous cities. However, due to increased
sectarian tensions since the conflict in 2006/2007, mixed marriages, particularly between Sunnis and
Shi’ites, are reported to have decreased,479 in parallel with a reported rise in intra-family marriages.480
According to reports, persons entering into mixed marriages,481 particularly women in more rural areas
and from working class families, at times face familial/tribal objection and repercussions, including
domestic violence, pressure to divorce, discrimination in relation to child custody rights as well as
“honour” killings.482

Mandaeans, reported opting to wear the hijab after being harassed”; US Department of State, 2017 Report on International

Religious Freedom  Iraq, 29 May 2018, www.ecoi.net/en/document/1436875.html, pp. 20, 22. See also, KAS, Christians and
Yazidis in Iraq: Current Situation and Prospects, 14 June 2017, https://bit.ly/2Iapkl6, p. 14 and sources included in: UNHCR,
Situation of Christians in Baghdad, 15 January 2018, www.refworld.org/docid/5a66f80e4.html, pp. 2-3.

477 Individuals suspected of engaging in activities perceived to be contrary to Islam have reportedly been targeted for attack, including
killing, by armed groups although the perpetrators are often not identified. Premises such as nightclubs, cafes, restaurants,
brothels and liquor shops are have repeatedly been targeted in Baghdad, Basrah and other cities. According to UNAMI, such
attacks are “thought largely to be perpetrated by radicalized religious armed groups and individuals who sought to punish any
suspected behavior that does not conform to their particular mores”; UNAMI, Report on Human Rights in Iraq: July to December
2016, 30 August 2017, www.refworld.org/docid/5a7470a84.html, pp. 17. “Restaurants serving alcohol and liquor stores have
faced harassment and attack, further eroding religious freedom”; Freedom House, Freedom in the World 2019 – Iraq, 4 February
2019, www.ecoi.net/en/document/2002613.html. See also pp. 16 and 18 of the same report. “In July [2017] in Baghdad
unidentified gunmen fired upon and killed two Yezidis in their stores that sold alcoholic beverages. Yezidis and Christians, the
main importers and sellers of alcohol, continued to be subject to harassment or attacks and were often forced to pay ‘protection’
money to local authorities”; US Department of State, 2017 Report on International Religious Freedom – Iraq, 29 May 2018,
https://www.ecoi.net/en/document/1436875.html. See also, NINA, A Homemade Bomb Goes Off in Front of a Liquor Store in
Central Baghdad, 21 December 2018, https://bit.ly/2RatjmZ; Kurdistan 24, Explosions Target Liquor Store, Neighborhood in
Disputed Iraqi City, 15 November 2018, https://bit.ly/2ROAhxt; Bas News, Unknown Iraqi Forces Attack Restaurant for Serving
Food During Ramadan, 3 June 2018, https://bit.ly/2LYwW9q; Kurdistan 24, Explosion Hits Kirkuk, Gunmen Attack Liquor Store
in Baghdad, 25 January 2018, https://bit.ly/2DQU1GJ.

478 See Section III.A.10 (“Persons of Diverse Sexual Orientations and/or Gender Identities”).
479 Canada: Immigration and Refugee Board of Canada, Iraq: Inter-Sect Marriage Between Sunni and Shia Muslims, Including

Prevalence; Treatment of Inter-Sect Spouses and Their Children by Society and Authorities, Including in Baghdad; State

Protection Available (2016  January 2018), 29 January 2018, IRQ106049.E, www.refworld.org/docid/5aa916bb7.html.
480 ICG, Fight or Flight: The Desperate Plight of Iraq's “Generation 2000”, 8 August 2016, www.refworld.org/docid/57a97f454.html,

p. 10 and footnote 28.

481 Interfaith marriages are permitted for Muslim men with women practising one of the “religions of the book” (i.e. Christians, Jews,
Sabaean-Mandaeans). Muslim women, however, are not permitted to marry outside their faith; Iraq: Personal Status Law and Its
Amendments (1959) [Iraq], 30 December 1959, www.refworld.org/docid/5c7664947.html, Article 17.

482 Canada: Immigration and Refugee Board of Canada, Iraq: Inter-Sect Marriage Between Sunni and Shia Muslims, Including
Prevalence; Treatment of Inter-Sect Spouses and Their Children by Society and Authorities, Including in Baghdad; State

Protection Available (2016  January 2018), 29 January 2018, IRQ106049.E, www.refworld.org/docid/5aa916bb7.html. In the
KR-I, mixed marriages are reported to be uncommon: “Even though the Christian and Muslim communities in Iraqi Kurdistan
have strong ties and are on friendly terms, this has not made intermarriage any more permissible.” According to an Iraqi Priest
from Erbil, “[T]here is huge potential for things to go wrong when Muslim men and Christian women marry (…). It can have a
negative impact on the couple’s families and could even lead to violence (…). In Iraqi Kurdistan one case where a Yazidi woman
tried to marry a Muslim ended in her gruesome murder”; Niqash, Cross-Cultural Love: What Happens When a Christian Falls in
Love with a Muslim, 14 December 2017, https://bit.ly/2HFkUQo. On “honour” killings, see also Section III.A.8.d.

https://bit.ly/2Iapkl6
http://www.refworld.org/docid/5a66f80e4.html
http://www.refworld.org/docid/5a7470a84.html
https://www.ecoi.net/en/document/2002613.html
https://bit.ly/2RatjmZ
https://bit.ly/2ROAhxt
https://bit.ly/2LYwW9q
https://bit.ly/2DQU1GJ
http://www.refworld.org/docid/5aa916bb7.html
http://www.refworld.org/docid/57a97f454.html
https://www.refworld.org/docid/5c7664947.html
http://www.refworld.org/docid/5aa916bb7.html
https://bit.ly/2HFkUQo

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 81

UNHCR considers that persons who married a person of another sect, religion or ethnicity may be in
need of international refugee protection on the basis of their religion, ethnicity or membership of a
particular social group, depending on the individual circumstances of the case.

d) Conversion from Islam to Christianity

The Penal Law does not prohibit conversion from Islam to Christianity (or any other religion); however,
the law does not provide for the legal recognition of a change in one’s religious status.483 As a result, a
convert’s national identity card would still identify its holder as “Muslim”.484 Instances of open conversion
from Islam to Christianity in Iraq are very rarely reported. Converts are reported to keep their faith secret
given the widespread animosity towards converts from Islam in Iraqi society and the fact that families
and tribes would likely interpret conversion by one of their members as an affront to their collective
“honour”.485 Open conversion would likely result in ostracism and/or violence at the hands of the
individual’s community, tribe or family as well as Islamist armed groups.486

UNHCR considers that persons who converted from Islam to Christianity are likely to be in need of
international refugee protection on the basis of their religion, depending on the individual
circumstances of the case.

If a conversion has been made post-departure from Iraq,487 possible risks upon return should not be
excluded given the widespread animosity towards converts from Islam in Iraqi society and families and
tribes’ collective notion of “honour”.

483 US Department of State, 2017 Report on International Religious Freedom – Iraq, 29 May 2018,
www.ecoi.net/en/document/1436875.html.

484 As a result, a female convert is legally prohibited from marrying a Christian man, as she would still be considered Muslim by law;
Iraq: Personal Status Law and Its Amendments (1959) [Iraq], 30 December 1959,
https://www.refworld.org/docid/5c7664947.html, Article 17. Children of converts may be without an identification card, unless their
parents register them as Muslims. Further, children’s religion would be recorded as “Muslim” following the conversion of either of
their parent to Islam; Freedom House, Freedom in the World 2019 – Iraq, 4 February 2019,

www.ecoi.net/en/document/2002613.html; USCIRF, USCIRF Annual Report 2018  Tier 2  Iraq, 25 April 2018,
www.refworld.org/docid/5b278edd2.html. “One priest related incidents where a Muslim who had converted to Christianity was
unable to change his ID card and subsequently faced difficulty from security services when trying to attend churches in a Christian
quarter”; USCIRF, Wilting in the Kurdish Sun: the Hopes and Fears of Religious Minorities in Northern Iraq, May 2017,
www.refworld.org/docid/5ad852144.html, p. 17.

485 Segments of society, including religious leaders, reportedly believe that apostasy from Islam is punishable by death; see, e.g.
Rudaw, Converts Must Die: Kurdistan’s Zoroastrians Outraged by Islamic Preacher, 5 February 2017, https://bit.ly/2kdHRBK.
See also, Christianity Today, Muslim Refugees Are Finding Christ – And Facing Backlash, 14 March 2018, https://bit.ly/2sOpYvF;
World Watch Monitor, Christian Convert in French Refugee Camp Told: ‘We Will Kill You’, 2 November 2016, https://bit.ly/2JHIjEp.

486 “Christians with a Muslim background experience most pressure from extended family and often keep their faith a secret to avoid
threats from family members, clan leaders and the society around them. Converts to Christianity from Islam risk losing their
inheritance rights and the right or means to marry. Openly leaving Islam leads to difficult situations throughout the country. (…)
A convert to Christianity was killed by his father-in-law after he became aware of his conversion in September 2018”; Open Doors,
2019 World Watch List Report – Iraq, 19 January 2019, https://bit.ly/2IB6uVt. See also, Open Doors USA, Christians in Baghdad:
A Church Behind Concrete Walls and Barbed Wire, 19 July 2017, https://bit.ly/2rfhdKp; Niqash, Cross-Cultural Love: What
Happens when a Christian Falls in Love with a Muslim, 14 December 2017, https://bit.ly/2HFkUQo; World Watch Monitor,
Christian Convert in French Refugee Camp Told: ‘We Will Kill You’, 2 November 2016, https://bit.ly/2JHIjEp; Danish Immigration
Service (DIS), The Kurdistan Region of Iraq (KRI), Access, Possibility of Protection, Security and Humanitarian Situation, Report
from Fact Finding Mission to Erbil, the Kurdistan Region of Iraq (KRI) and Beirut, Lebanon, 26 September to 6 October 2015,
April 2016, www.refworld.org/docid/570cba254.html, p. 174.

487 For further guidance, see UNHCR, Guidelines on International Protection No. 6: Religion-Based Refugee Claims under Article
1A(2) of the 1951 Convention and/or the 1967 Protocol Relating to the Status of Refugees, 28 April
2004, HCR/GIP/04/06, www.refworld.org/docid/4090f9794.html, paras 34-36.

https://www.refworld.org/docid/5c7664947.html
https://www.ecoi.net/en/document/2002613.html
http://www.refworld.org/docid/5b278edd2.html
http://www.refworld.org/docid/5ad852144.html
https://bit.ly/2kdHRBK
https://bit.ly/2sOpYvF
https://bit.ly/2JHIjEp
https://bit.ly/2IB6uVt
https://bit.ly/2rfhdKp
https://bit.ly/2HFkUQo
https://bit.ly/2JHIjEp
http://www.refworld.org/docid/570cba254.html
http://www.refworld.org/docid/4090f9794.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

82 UNHCR / May, 2019

e) Atheists

Although open atheism is extremely rare in Iraq, the number of atheists is reported to be on the rise.488
Although there are no laws prohibiting “atheism”,489 in some instances, atheists have reportedly been
prosecuted for “desecration of religions” and related charges.490 Moreover, societal tolerance vis-à-vis
atheists is reported to be very limited, as evidenced also by the public rhetoric of some politicians and
religious leaders.491 For fear of rejection, discrimination and violence at the hands of their families,
private vigilantes and conservative/hardline religious groups,492 atheists are reported to often keep their
views secret.493

UNHCR considers that atheists may be in need of international refugee protection on the ground
of religion,494 depending on the individual circumstances of the case.

488 The rising number is reportedly linked to shifting attitudes by some segments of society away from religious conservatism as a
reaction to sectarian and extremist-inspired violence; The Atlantic, The Secular Youth of Iraq Are Laying the Groundwork for
Reform, 5 July 2018, https://bit.ly/2w5gwpl; Al-Monitor, Iraqi Courts Seeking Out Atheists for Prosecution, 1 April 2018,
https://bit.ly/2pXCqa9; PRI, ISIS Turned this Young Iraqi Christian into an Atheist, 17 January 2018, https://bit.ly/2DzaAL6;
Washington Times, Atheists in Muslim World: Silent, Resentful and Growing in Number, 1 August 2017, https://bit.ly/2IzGhCu;
EASO, EASO COI Meeting Report Iraq Practical Cooperation Meeting 25-26 April 2017 Brussels, July 2017,
www.ecoi.net/en/document/1404903.html, p. 25; Shafaaq News, Islamic Parties Intimidate, Fear Atheists in Iraq, 23 June 2017,
https://bit.ly/2LdBloq.

489 “While there does not appear to be an explicit law corresponding to apostasy, restrictions on non-religious identity, exclusion from
‘religious freedom’, discrimination in family law, and social stigma against atheism, make coming out as non-religious extremely
difficult. It is also possible that overt declarations of apostasy may be treated as blasphemous or seditious”; Humanists
International, Freedom of Thought Report – Iraq, October 2018, https://bit.ly/2UfWNNA. “The constitution guarantees freedom of
religious belief and practice for Muslims, Christians, Yezidis, and Sabean-Mandeans, but not for followers of other religions or
atheists” (emphasis added); US Department of State, 2017 Report on International Religious Freedom – Iraq, 29 May 2018,
www.ecoi.net/en/document/1436875.html.

490 Article 372 of Iraq’s Penal Code of 1969 provides that any individual who insults the creed of a religious group or its practices, or
publicly insults a symbol or person that is an object of sanctification, worship, or reverence for a religious group, may be punished
with a term of imprisonment not exceeding three years or a fine not exceeding 300 Iraqi dinars; Republic of Iraq, Penal Code, Law
No. 111 of 1969, July 1969, www.refworld.org/docid/452524304.html, Article 372. See also, Freedom House, Freedom in the
World 2019 – Iraq, 4 February 2019, www.ecoi.net/en/document/2002613.html; USCIRF, Respecting Rights? Measuring the
World’s Blasphemy Laws, November 2018, https://bit.ly/2AsZuoP, p. 57; Humanists International, Freedom of Thought Report –
Iraq, October 2018, https://bit.ly/2UfWNNA; Al-Monitor, Iraqi Courts Seeking Out Atheists for Prosecution, 1 April 2018,
https://bit.ly/2pXCqa9.

491 New Humanist, Is there a Way back from Sectarianism in Iraq?, 5 March 2018, https://bit.ly/2rUeTI0. According to reports, atheism
in Iraq is often conflated with secularism, communism, liberalism, anti-Islam, the former regime of Saddam Hussein, and more
generally with immoral behavior; Atheist Refugee Relief, accessed 30 April 2019, https://bit.ly/2RsFsQL; Humanists International,
Freedom of Thought Report – Iraq, October 2018, https://bit.ly/2UfWNNA; Al-Monitor, Iraqi Courts Seeking Out Atheists for
Prosecution, 1 April 2018, https://bit.ly/2pXCqa9; Shafaaq News, Islamic Parties Intimidate, Fear Atheists in Iraq, 23 June 2017,
https://bit.ly/2LdBloq; Baghdad Post, Iraq Suffers from Spread of Atheism due to Religious Extremism, 11 January 2017,
https://bit.ly/2Iwpowp.

492 The Freedom of Thought Report for 2018 included Iraq in the list of countriest that prepetrate “grave violations” against non-
religious persons, ranking it 169 out of 196 countries; Humanists International, Freedom of Thought Report – Iraq, October 2018,
https://fot.humanists.international/. See also, The Atlantic, The ‘Underground Railroad’ To Save Atheists, 18 January 2018,
https://theatln.tc/2mWjPL4; Shafaaq News, Islamic Parties Intimidate, Fear Atheists in Iraq, 23 June 2017, https://bit.ly/2LdBloq;
Faisal Al Mutar (Blog), Iraqi College Student Kicked Out of University for Defending the Right for Atheists to Live, 16 January
2017, https://bit.ly/2s0NwMJ; Canada: Immigration and Refugee Board of Canada, Iraq: Information on the Treatment of Atheists
and Apostates by Society and Authorities in Erbil; State Protection Available (2013-September 2016), 2 September 2016,
www.refworld.org/docid/57dfa5444.html; DIS, The Kurdistan Region of Iraq (KRI), Access, Possibility of Protection, Security and
Humanitarian Situation, Report from Fact Finding Mission to Erbil, the Kurdistan Region of Iraq (KRI) and Beirut, Lebanon, 26
September to 6 October 2015, April 2016, www.refworld.org/docid/570cba254.html, p. 173; Pacific Standard, The Hard Lives of
Non-Believers in the Middle East, 21 January 2016, https://bit.ly/2JARhjn.

493 “Being openly atheist is risky and rare (…)”; Humanists International, Freedom of Thought Report – Iraq, October 2018,
https://bit.ly/2UfWNNA. See also, Washington Times, Atheists in Muslim World: Silent, Resentful and Growing in Number, 1
August 2017, https://bit.ly/2IzGhCu; Shafaaq News, Islamic Parties Intimidate, Fear Atheists in Iraq, 23 June 2017,
https://bit.ly/2LdBloq; The New Arab, Iraq’s New Atheism in the Shadow of Islamic State, 31 October 2016, https://bit.ly/2eTK1jE;
Canada: Immigration and Refugee Board of Canada, Iraq: Information on the Treatment of Atheists and Apostates by Society
and Authorities in Erbil; State Protection Available (2013-September 2016), 2 September 2016,
www.refworld.org/docid/57dfa5444.html.

494 Claims based on “religion” may involve “religion as belief”, including “theistic, non-theistic and atheistic beliefs”; UNHCR,
Guidelines on International Protection No. 6: Religion-Based Refugee Claims under Article 1A(2) of the 1951 Convention and/or

https://bit.ly/2w5gwpl
https://bit.ly/2pXCqa9
https://bit.ly/2DzaAL6
https://bit.ly/2IzGhCu
https://www.ecoi.net/en/document/1404903.html
https://bit.ly/2LdBloq
https://bit.ly/2UfWNNA
https://www.ecoi.net/en/document/1436875.html
http://www.unhcr.org/refworld/docid/452514424.html
https://www.ecoi.net/en/document/2002613.html
https://bit.ly/2AsZuoP
https://bit.ly/2UfWNNA
https://bit.ly/2pXCqa9
https://bit.ly/2rUeTI0
https://bit.ly/2RsFsQL
https://bit.ly/2UfWNNA
https://bit.ly/2pXCqa9
https://bit.ly/2LdBloq
https://bit.ly/2Iwpowp
https://fot.humanists.international/
https://theatln.tc/2mWjPL4
https://bit.ly/2LdBloq
https://bit.ly/2s0NwMJ
http://www.refworld.org/docid/57dfa5444.html
http://www.refworld.org/docid/570cba254.html
https://bit.ly/2JARhjn
https://bit.ly/2UfWNNA
https://bit.ly/2IzGhCu
https://bit.ly/2LdBloq
https://bit.ly/2eTK1jE
http://www.refworld.org/docid/57dfa5444.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 83

6) Journalists and other Media Professionals who Engage in Critical
Reporting on Political or other Sensitive Issues

Across Iraq, journalists and other media professionals are reported to be at risk of harassment,
intimidation, physical assault, confiscation or destruction of equipment, arbitrary arrest, prosecution
(e.g. on defamation charges),495 and in some cases, abduction and killing by various actors, including
central, regional or local authorities, the ISF and affiliated forces, ISIS, as well as political, tribal and
business figures and their security staff.496 Journalists and other media professionals who report on
protests, investigate controversial political or other sensitive issues, including corruption, abuse of
authority, weak government capacity, or poor security, or are seen as criticizing government officials
and affiliates, are reported to be particularly targeted.497 As most Iraqi news and television stations
(including in the KR-I) are owned by political parties, party-affiliated armed groups or the authorities,498
these media outlets and their employees are also reported to be targeted on account of a political
opinion or sectarian affiliation imputed to them based on their employers’ standing or views.499 At the
time of writing a new “Information Technology Crimes Law”, also known as the cybercrime law, is under
consideration by parliament. Observers noted that the law posed a further threat to the freedom of
expression, as it would impose heavy prison sentences, including life imprisonment, and fines of up to
50 million Iraqi Dinars (42,000 USD) for online statements that might come within the scope of vaguely

the 1967 Protocol Relating to the Status of Refugees, 28 April 2004, HCR/GIP/04/06, www.refworld.org/docid/4090f9794.html,
paras 5-6.

495 “In (…) Iraq (156th), politicians and businessmen sue journalists, have them arrested, or put pressure on the media they work for
so that they are forced to censor themselves”; RSF, 2019 RSF Index: Middle East’s Journalists Deliberately Targeted, April 2019,
https://bit.ly/2IVpmgt.

496 CPJ recorded the killing of 185 journalists since 2003. The majority were targeted for murder, while the remainder were killed in
crossfire or other acts of indiscriminate violence. Between 2012 and 2017, a renewed spike in killings has been documented,
including six killings in 2015 (all targeted for “murder” by “political group”), six in 2016 (including two targeted for murder by a
“political group, according to CPJ) and eight in 2017 (one murder by a “political group”). In 2018, no killings were recorded by
CPJ; CPJ, Journalists Killed in Iraq since 1992, accessed 30 April 2019, https://cpj.org/mideast/iraq/. In 2018, CPJ ranked Iraq
third on its yearly “Impunity Index”; CPJ, Getting Away with Murder, 29 October 2018, https://cpj.org/x/74ad. RSF ranked Iraq
156 out of 180 countries in its World Press Freedom Index 2018; RSF, 2019 RSF Index: Middle East’s Journalists Deliberately
Targeted, April 2019, https://bit.ly/2IVpmgt. See also, RSF, Still Dangerous for Journalists, accessed 30 April 2019,
https://rsf.org/en/iraq; CPJ, Iraqi Militias Use Threats, Violence to Keep Basra Press in Line, 19 February 2019,
http://bit.ly/2F6pfet; UNESCO, Director General Condemns Killing of Samir Ali Hussein Shgara in Iraq, 19 January 2019,
https://shar.es/amarKt; The Arab Weekly, Journalism under Threat in Iraq’s South, 2 December 2018, https://bit.ly/2TMNV1x;
UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, pp. vii,
17; The New Arab, Journalists Fight to Survive in Iraq, Dreaming of a Career Beyond War Reporting, 12 June 2018,
https://bit.ly/2zkTWL3.

497 “Investigative reporting on corruption or embezzlement exposes journalists to serious threats”; RSF, Still Dangerous for
Journalists, accessed 30 April 2019, https://rsf.org/en/iraq. See also Section III.A.3 (“Persons Opposing, or Perceived to Be
Opposing, the Government or those Affiliated with the Government”) and III.A.4 (“Persons Opposing, or Perceived to Be
Opposing, the KRG”).

498 Al-Ahram Weekly, Free Speech under Attack in Iraq, 2 August 2018, https://bit.ly/2APz8i6; Freedom House, Freedom of the

Press 2017  Iraq, 1 November 2017, www.refworld.org/docid/59fc67e0a.html; GICJ, GICJ Submissions to the 35th Session of
the Human Rights Council, June 2017, http://bit.ly/2FDe7F1, p. 8; Media in Cooperation and Transition, In Defence of the Iraqi
Media: Between Fuelling Conflict and Healthy Pluralism, 2017, http://bit.ly/2HAipxt, pp. 6, 9-10, 21. For an overview of media
outlets in the KR-I and their political affiliation, see Research Directorate, Immigration and Refugee Board of Canada, Iraq: Media
in Kurdistan, Including Social Media; Political Affiliations of Media Outlets; Treatment of Journalists (2016-January 2019)
[IRQ106240.E], 4 February 2019, www.ecoi.net/en/document/2003518.html.

499 “Working for a media outlet that is owned by a militia does not guarantee safety in Iraq (…) because threats could come from
rival militias”; The New Arab, Journalists Fight to Survive in Iraq, Dreaming of a Career Beyond War Reporting, 12 June 2018,
https://bit.ly/2zkTWL3. “(…) the most powerful restrictions on press freedom are not imposed by the government but by non-state
actors (…). Indeed, armed militias and extremist elements regularly target journalists and media outlets, who as a result, are
reluctant to tackle delicate issues relating to these groups. (…) Journalists have stated that they are expected to support the state
and non-state troops in their fight and to turn a blind eye on human rights violations committed by these groups”; MiCT, In Defence
of the Iraqi Media: Between Fuelling Conflict and Healthy Pluralism, 2017, http://bit.ly/2HAipxt, p. 11. See also, Al-Ahram Weekly,
Free Speech under Attack in Iraq, 2 August 2018, https://bit.ly/2APz8i6; Al Jazeera, Is Iraq the most Dangerous Country for
Journalists?, 1 November 2017, http://bit.ly/2nmdoB1.

http://www.refworld.org/docid/4090f9794.html
https://bit.ly/2IVpmgt
https://cpj.org/mideast/iraq/
https://cpj.org/x/74ad
https://bit.ly/2IVpmgt
https://rsf.org/en/iraq
http://bit.ly/2F6pfet
https://shar.es/amarKt
https://bit.ly/2TMNV1x
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2zkTWL3
https://rsf.org/en/iraq
https://bit.ly/2APz8i6
http://www.refworld.org/docid/59fc67e0a.html
http://bit.ly/2FDe7F1
http://bit.ly/2HAipxt
https://www.ecoi.net/en/document/2003518.html
https://bit.ly/2zkTWL3
http://bit.ly/2HAipxt
https://bit.ly/2APz8i6
http://bit.ly/2nmdoB1

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

84 UNHCR / May, 2019

worded provisions such as “undermining the independence of the country, its peace, or its economic,
political, military, or security interests.”500

In the KR-I, journalists and other media professionals who engage in critical reporting on political or
other sensitive issues are reported to be subjected to intimidation, physical assault, confiscation or
destruction of equipment, arbitrary arrest and politically-motivated prosecution (e.g. on charges of
defamation or terrorism), mostly at the hands of the KRG authorities.501 In some instances, journalists
are reported to also have been targeted for abduction and killing; however, most cases remain
unresolved as they are reportedly not promptly and transparently investigated by the authorities.502

Incidents of interference in journalistic activities and attacks against journalists, media professionals
and media outlets perceived as critical of the KRG are most frequently reported during political events
or security crises.503

UNHCR considers that journalists and other media professionals who engage in critical reporting on
political or other sensitive issues are likely to be in need of international refugee protection on the
basis of their political opinion or imputed political opinion, their religious views, and/or other relevant
grounds, depending on the individual circumstances of the case.

500 Amnesty International, Iraq: Fist Around Freedom of Expression Tightens, 1 March 2019, http://bit.ly/2UBDMpc. See also, Al
Jazeera, Freedom of Expression Is under Threat in Iraq, again, 6 March 2019, https://aje.io/pqjnp; GC4HR, Iraq: Freedom of
Opinion and Expression at Risk under New Cybercrime Law which Imposes Penalties of Life Imprisonment, 15 January 2019,
http://bit.ly/2W0Eexp.

501 In 2018, the Kurdistan Journalists Syndicate recorded 132 incidents of violations committed against journalists in the KR-I and
the disputed areas, including 70 instances in which media was prevented from covering events, 43 cases of assault, insult, and
beating, 13 cases of arrest, one case of death, four cases of shooting, and two cases of closure of television channels; Rudaw,
Journalists Barred from Events Biggest Press Problem in 2018: Local Watchdog, 13 January 2019, https://bit.ly/2IKVxkB. The
local press freedom group Metro Center to Defend Journalists documented 419 violations against 338 journalists and media
outlets in the KR-I in 2017, representing a significant increase compared to 2016, when 175 violations against 148 journalists and
media out-lets were reported. In 2017, six journalists died, two of whom were allegedly assassinated. Other reported incidents
included: impeded [i.e. prevented from reporting] (206 incidents), attacked and being beaten (58), detained without arrest warrant
(33), confiscating and breaking journalistic equipment (25 and 12, respectively), threats (18), and attacks against media offices
(8); Metro Center, The Law Does not Protect Us Lack of Supremacy of Law Menaces Democracy and Freedom of Press, 13
January 2018, http://bit.ly/2FrnUxm; NRT, Metro Center: Six Journalists Died in Kurdistan During 2017, January 2018,
http://bit.ly/2nuxEQr; Metro, The Annual Report on Violations Against Journalists in Kurdistan Region – Iraq 2016, 16 January
2017, https://bit.ly/2iHHvOg, p. 2. See also, Amnesty International, Iraq: Fist Around Freedom of Expression Tightens, 1 March
2019, http://bit.ly/2UBDMpc, pp. 3-4; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018,
www.refworld.org/docid/5b6afc544.html, pp. vii, 18-19; Bertelsmann Foundation, BTI 2018 Country Report – Iraq, 2018
www.ecoi.net/en/file/local/1427413/488298_en.pdf, p. 11; CPJ, Kurdish Authorities Detain Journalist who Reported on Theft
Verdict, 24 May 2017, https://cpj.org/x/6cd9; HRW, Iraq and Kurdistan Region Share Bad Behavior: Suppressing Media, 20
December 2017, www.ecoi.net/en/document/1420462.html; RSF, Alarming Violence Against Journalists in Northern Iraq, 31
October 2017, www.ecoi.net/en/document/1416897.html; Niqash, When the Sword Is Mightier: Iraqi Kurdistan’s Murdered
Journalists still Wait for Justice, 20 April 2017, https://bit.ly/2JycvP5.

502 “Concerns raised focused in particular on the reported lack of effective investigations into the killings of Kurdish journalists and
media professionals, and little or no accountability. This impunity has led to an overall mistrust in the criminal justice system and
in turn increased fear among the media community to continue their critical reporting. This fear is heightened by their impression
that the powerful figures who were the subject of criticism by the deceased journalists might be behind their killings and may even
enjoy the protection of the justice system”; UN Human Rights Council, Report of the Special Rapporteur on Extrajudicial,
Summary or Arbitrary Executions, 5 June 2018, www.refworld.org/docid/5b7ad39d4.html, para. 39. See also, RSF, Iraq: Reopen
Probe into Kurdish Editor’s Murder Five Years Ago, RSF Says, 5 December 2018, www.ecoi.net/en/document/1453403.html;
Rudaw, UNESCO Condemns Killing of Kurdish Journalist, 3 November 2017, http://bit.ly/2CN4fqM; CPJ, Kurdish Journalist
Killed, Others Attacked amid post Referendum Tensions, 30 October 2017, http://bit.ly/2EuG80r; Freedom House, Freedom of

the Press 2017  Iraq, 1 November 2017, www.refworld.org/docid/59fc67e0a.html; Niqash, Crackdown on Dissent – Deaths of
Journalists in Sulaymaniyah Undermine History of Free Speech, 12 September 2017, http://bit.ly/2y79Fds; Ekurd Daily, ‘Armed
Men’ Break into Kurdish NRT TV Office in Duhok, Iraqi Kurdistan, 1 September 2017, http://bit.ly/2qT89NF; Niqash, When the
Sword Is Mightier: Iraqi Kurdistan’s Murdered Journalists still Wait for Justice, 20 April 2017, https://bit.ly/2JycvP5.

503 Amnesty International, Human Rights in Iraq: Review of 2018, 26 February 2019, https://bit.ly/2EkxROr, p. 2; Freedom House,
Freedom in the World 2019 – Iraq, 4 February 2019, www.ecoi.net/en/document/2002613.html; UNAMI, Report on Human Rights
in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 18; ICSSI, The Reality of Freedom of
Press and Expression in the Kurdistan Region in 2018 so far, 20 May 2018, https://bit.ly/2Lzcy27. See also Section III.A.4
(“Persons Opposing, or Perceived to Be Opposing, the KRG”).

http://bit.ly/2UBDMpc
https://aje.io/pqjnp
http://bit.ly/2W0Eexp
https://bit.ly/2IKVxkB
http://bit.ly/2FrnUxm
http://bit.ly/2nuxEQr
https://bit.ly/2iHHvOg
http://bit.ly/2UBDMpc
http://www.refworld.org/docid/5b6afc544.html
https://cpj.org/x/6cd9
https://www.ecoi.net/en/document/1420462.html
https://www.ecoi.net/en/document/1416897.html
https://bit.ly/2JycvP5
http://www.refworld.org/docid/5b7ad39d4.html
https://www.ecoi.net/en/document/1453403.html
http://bit.ly/2CN4fqM
http://bit.ly/2EuG80r
http://www.refworld.org/docid/59fc67e0a.html
http://bit.ly/2y79Fds
http://bit.ly/2qT89NF
https://bit.ly/2JycvP5
https://bit.ly/2EkxROr
http://www.ecoi.net/en/document/2002613.html
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2Lzcy27

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 85

7) Humanitarian Workers

Over the years, individuals working for UN organizations or national and international non-governmental
humanitarian organizations have been a target of attacks by mainly ISIS, including on account of
perceptions that they are affiliated with the US, or with opposing parties to the conflict. Forms of
targeting are reported to include intimidation, physical assault, arrest and detention, and, in some cases,
abduction and killing.504 Humanitarian workers in IDP camps with a presence of armed actors are
particularly vulnerable to attacks,505 specifically those providing legal assistance to families related to
real or perceived ISIS members.506

UNHCR considers that humanitarian workers may be in need of international refugee protection
on the basis of their political opinion or imputed political opinion, and/or other relevant grounds,
depending on the individual circumstances of the case.

8) Women and Girls with Certain Profiles or in Specific Circumstances507

Women and girls are reported to face legal and societal discrimination508 and specific forms of violence
on account of their gender, including sexual violence, domestic violence, “honour”-based violence,
forced and child marriage, FGM and trafficking for the purpose of sexual exploitation and forced
prostitution.509

504 The International NGO Safety Organisation (INSO) recorded four fatalities and one injury involving national NGO staff in 2018.
However, no information is available whether these casualties had criminal or conflict-related causes. In total, 93 security incidents
involving NGO workers were recorded between January and December 2018. Over half of these incidents (58 per cent) were
qualified as “assaults”, in addition to “arrest/detention”, “direct fire”, “intimidation”, “robbery” and “IED/ordnance”; INSO, NGO

Incident Rate  Jan to Dec 2018, accessed 30 April 2019, www.ngosafety.org/country/iraq. On reported attacks against
humanitarian workers in 2017 and preceding periods, see also, Humanitarian Outcomes, Aid Worker Security Database, last
updated 23 April 2019, https://bit.ly/2Rp9pkw.

505 UNHCR and others have recorded incidents of harassment and threats against humanitarian workers by armed actors present
in IDP camps: “A continued military presence in camps across Iraq, the sexual harassment of women and girls, diversion of
humanitarian assistance, detention and disappearance of camp residents, recruitment activities inside the camps and armed
actors’ attacks on humanitarian staff, despite the Prime Minister’s 2017 directive on the civilian character of camps, remain
deeply concerning” (emphasis added]; Special Representative of the UNSG for Iraq, Briefing to the Security Council by SRSG
for Iraq Ján Kubiš, 30 May 2018, https://bit.ly/2O3k6eP. See also Humanitarian Outcomes, Aid Worker Security Database, last
updated 23 April 2019, https://bit.ly/2Rp9pkw [see incident recorded for 7 January 2019 concerning the treatment of a guard at
an IDP camp south of Mosul]. See also, Section II.F (“Humanitarian Situation”).

506 See Section III.A.1 (“Persons Wrongly Suspected of Supporting ISIS”).
507 For further guidance on claims for international protection by women, see UNHCR, Guidelines on International Protection No. 1:

Gender-Related Persecution Within the Context of Article 1A(2) of the 1951 Convention and/or its 1967 Protocol Relating to the
Status of Refugees, 7 May 2002, HCR/GIP/02/01, www.refworld.org/docid/3d36f1c64.html; and UN Committee on the Elimination
of All Forms of Discrimination Against Women (CEDAW), General Recommendation No. 32 on the Gender-Related Dimensions
of Refugee Status, Asylum, Nationality and Statelessness of Women, 5 November 2014, CEDAW/C/GC/32,
www.refworld.org/docid/54620fb54.html.

508 Yanar Mohammed, president of the Organization of Women’s Freedom in Iraq (OWFI), stated that “discriminatory practices
against women have become a fait accompli and the norm in Iraqi families in rural areas as well as big cities, including Baghdad,
after the rise to power of Islamist parties”; The Arab Weekly, The Dangerous Lives of Iraqi Women Activists, 6 January 2019,
https://bit.ly/2RsStxr. “Southern Iraq has become more socially conservative with many restrictions placed upon the free
movement and expression of women. Women cannot walk freely in some parts of Basrah without fear of harassment or assault.
Most women in Basrah wear conservative Islamic dress, consisting of at a minimum a head cover, in keeping with local culture
and to avoid provoking a negative response while out in public”; US Department of State / Bureau of Diplomatic Security, Iraq
2018 Crime & Safety Report: Basrah, 20 March 2018, http://bit.ly/2DD5BWT. See also, Freedom House, Freedom in the World
2019 – Iraq, 4 February 2019, www.ecoi.net/en/document/2002613.html; Redress, Supplement to the International Protocol on
the Documentation and Investigation of Sexual Violence in Conflict: Guidance for Practitioners in Iraq, March 2018,
www.refworld.org/docid/5ac785c04.html (hereafter: Redress, Guidance for Practitioners in Iraq, March 2018,
www.refworld.org/docid/5ac785c04.html), p. 3; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018,
www.refworld.org/docid/5b6afc544.html, p. 11; Hamdi Malik, Media, Gender and Domestic Relations in Post-Saddam Iraq,
Doctoral thesis, Keele University, June 2018, https://bit.ly/2J3cVxm, p. 99; Christian Science Monitor, When Iraqi Women Face
Discrimination, Her Legal Clinic Can Help, 25 March 2018, https://bit.ly/2GaAOEM; Niqash, In Conservative Tribal Societies, Iraqi
Men Still Vote on Behalf of Female Relatives, 1 March 2018, https://bit.ly/2EXvdSp; LSE, Gender Equality in Iraq and Iraqi
Kurdistan, 5 January 2018, https://bit.ly/2xDGWym.

509 “According to preliminary data for 2018, the total number of reported acts of violence against women (excluding murders and
suicides) has exceeded the total for 2017 (7,129 compared with 6,987). Ineffective preventive and response measures continue

https://www.ngosafety.org/country/iraq
https://bit.ly/2Rp9pkw
https://bit.ly/2O3k6eP
https://bit.ly/2Rp9pkw
http://www.refworld.org/docid/3d36f1c64.html
http://www.refworld.org/docid/54620fb54.html
https://bit.ly/2RsStxr
http://bit.ly/2DD5BWT
https://www.ecoi.net/en/document/2002613.html
https://www.refworld.org/docid/5ac785c04.html
http://www.refworld.org/docid/5ac785c04.html
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2GaAOEM
https://bit.ly/2EXvdSp
https://bit.ly/2xDGWym

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

86 UNHCR / May, 2019

Women without male support provided by their family or tribal network, including widows,510

divorcees,511 and those who escaped situations of domestic violence, “honour” crimes, or forced or child
marriage, are reported to be particularly vulnerable to further abuse, exploitation and trafficking.512
Single mothers and their children are reported to face social rejection and stigmatization.513

In the KR-I, the authorities introduced a number of legislative and institutional reforms aimed at
addressing violence against women.514 Despite these efforts, gender-based violence is reported to
remain high,515 including as a result of weak implementation and predominant patriarchal gender
norms.516

In all of Iraq, most cases of violence against women are thought to remain unreported517 due to high
levels of social stigmatization,518 societal perceptions that domestic issues should be dealt with as

to hinder the protection of women against violence”; UNSC, Implementation of Resolution 2421 (2018), 1 February 2019,
https://bit.ly/2H5licP, para. 39. See also below Sections b) – g).

510 “When suddenly left without a husband, newly widowed women have few resources and very little idea of what to do next. The
same social customs that kept many of them from being educated as young women now prevent them from working as adults,
despite the fact that many are in acute economic need. Begging widows have become commonplace in Iraqi cities”; International
Museum of Women, Iraqi Widows Organization: Rebuilding and Hope, 2018, https://bit.ly/2OfuXkX. See also, Al Jazeera,
Controversial Plan to 'Help' Iraq's Million War Widows, 19 October 2018, https://bit.ly/2JxVTYq; OCHA, Iraq: “We Didn’t See
Anything of Life.” The Widows of Aden, East Mosul, 1 September 2017, https://bit.ly/2OGzJoD; UNHCR, Mosul’s War Widows
Face New Challenges in Displacement, 4 July 2017, https://bit.ly/2uok0AS.

511 “Divorced women who return to live with their families are often subject to further types of abuse and stigma due to their status
as divorced women”; MRGI, The Lost Women of Iraq: Family-based Violence During Armed Conflict, October 2015,
www.refworld.org/docid/5bc744d24.html, p. 15. See also, Niqash, In Baghdad, Newly Divorced Women Celebrate Split Their
Way, 3 August 2017, https://bit.ly/2PE9enG.

512 US Department of State, 2018 Trafficking in Persons Report  Iraq, 28 June 2018, www.refworld.org/docid/5b3e0b184.html;
UNAMI, Report on Human Rights in Iraq: January to June 2017, 14 December 2017, www.refworld.org/docid/5a746d804.html,
p. x; Contemporary Review of the Middle East, Fragile State in Iraq and Women Security, Vol. 4(3), July 2017,
https://bit.ly/2CX5g2E, pp. 14-15; Reuters, Iraqi Widows, Mothers and Girls Face Heightened Risks in Displaced Camps, 7 April
2016, https://reut.rs/2DkJZBK.

513 See Section III.A.9 (“Children with Certain Profiles or in Specific Circumstances”).
514 Most notably, the KRG authorities passed the Act of Combating Domestic Violence in the Kurdistan Region of Iraq (Law No. 8 of

2011), which, inter alia, prohibits violence within marriage, FGM and forced and child marriage. Furthermore, specific bodies to
deal with women’s rights have been established; LSE, Gender Equality in Iraq and Iraqi Kurdistan, 5 January 2018,
https://bit.ly/2xDGWym; Iraq: Act of Combating Domestic Violence in the Kurdistan Region of Iraq (Law No. 8 of 2011), 21 June
2011, www.refworld.org/docid/5b2911044.html. See also, Crescent Journal of Medical and Biological Sciences (CJMB), Women’s
Health and Status in the Kurdistan Region of Iraq: A Review, Vol. 5(2), April 2018, https://bit.ly/2qnetJY, p. 72.

515 “Head of the General Directorate of Combating Violence Against Women Kurda Omar told NRT channel on Nov. 6 [2018] that in
the first 10 months of 2018, violence against women has increased both at home and at work, particularly sexual violence.”
According to official statistics, “[I]n the first nine months of this year [2018], 91 women were killed or ‘committed suicide’ in the
Kurdistan region, 203 women either ‘burned themselves’ or were burned, 87 sexual assault cases were recorded, and 7,191
women complained about being subjected to violent acts (…)”; Al-Monitor, Iraqi Kurdistan Struggles to End Violence Against
Women, 18 December 2018, http://almon.co/35bq.

516 “(…) the legal changes and measures in the KRI have not necessarily led to meaningful and significant changes in practice.
There is significant time gap between the adoption and implementation of new laws and policies, and judges (mostly male) do
not always implement the new laws that provide gender equality and fairness. The vague reference to Sharia Law in the Iraqi
Constitution also leads judges to interpret Islamic rules differently”; LSE, Gender Equality in Iraq and Iraqi Kurdistan, 5 January
2018, https://bit.ly/2xDGWym. “(…) laws are not often supported by implementation mechanisms, and economic conditions have
severely restricted the availability of resources for implementation”; UNAMI, Promotion and Protection of Rights of Victims of
Sexual Violence Captured by ISIL/or in Areas Controlled by ISIL in Iraq, 22 August 2017, www.refworld.org/docid/59b67bf04.html,
para. 26. See also, LSE, Outperforming Baghdad? Explaining Women’s Rights in the Kurdistan Region of Iraq, 8 February 2017,
https://bit.ly/2CyhegB. Families are also reported to often refer instances of violence against women to the social offices of the
KDP and the PUK, respectively, “where disputes between families and tribes are resolved outside the boundaries of the court
system with the participation of tribal chiefs”; Al-Monitor, Iraqi Kurdistan Struggles to End Violence Against Women, 18 December
2018, http://almon.co/35bq.

517 “Many GBV survivors refuse to be referred to specialized services due to fear of stigmatization, reprisals including honour killing
and other forms of violence, or due to the lack of trust in available services and avenues for legal redress”; OCHA, Iraq:
Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 31.

518 “Women often choose not to unveil the real story of violence to the health or social workers. This reluctance could be related to
different reasons such as fear, lack of trust or stigmatization. In fact, the women who reveal the violence might experience
unfavorable consequences such as divorce, stigmatization and even more violence”; CJMB, Women’s Health and Status in the
Kurdistan Region of Iraq: A Review, Vol. 5(2), April 2018, https://bit.ly/2qnetJY, p. 72. See also, Albawaba, 'Gift of a Rapist':
Taking the Fight over Marriage Laws to the Streets of Baghdad, 29 April 2018, https://bit.ly/2QjNWwD; UNSC, Report of the
Secretary-General on Conflict-Related Sexual Violence, 23 March 2018, S/2018/250, www.refworld.org/docid/5b29148d7.html,

https://reliefweb.int/sites/reliefweb.int/files/resources/N1901857.pdf
https://bit.ly/2OfuXkX
https://bit.ly/2JxVTYq
https://bit.ly/2OGzJoD
https://bit.ly/2uok0AS
http://www.refworld.org/docid/5bc744d24.html
https://bit.ly/2PE9enG
http://www.refworld.org/docid/5b3e0b184.html
http://www.refworld.org/docid/5a746d804.html
https://bit.ly/2CX5g2E
https://reut.rs/2DkJZBK
https://bit.ly/2xDGWym
http://www.refworld.org/docid/5b2911044.html
https://bit.ly/2qnetJY
http://almon.co/35bq
https://bit.ly/2xDGWym
http://www.refworld.org/docid/59b67bf04.html
https://bit.ly/2CyhegB
http://almon.co/35bq
https://bit.ly/2ClZSWd
https://bit.ly/2qnetJY
https://bit.ly/2QjNWwD
http://www.refworld.org/docid/5b29148d7.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 87

“family matters”,519 lack of police and judicial personnel trained to deal with gender-based violence
cases,520 as well as a lack of protective legislation.521

Although the Iraqi government has opened some shelters in recent years, their capacity and outreach
reportedly remains limited.522 In addition, a local NGO runs a number of secret safe houses; however,
the Government considers these shelters to be illegal.523 As a result, they are at risk of closure as well
as raids and attacks by security forces, affiliated forces, as well as family members,524 who perceive

para. 45; Global Justice Center (GJC), Iraq’s Criminal Laws Preclude Justice for Women and Girls, March 2018,
https://bit.ly/2LyhrUy, p. 5.

519 “There is (…) reluctance among law enforcement agencies to effectively, promptly, thoroughly, independently and impartially
investigate such crimes or to hold perpetrators accountable as in many cases these issues are considered to be internal to the
family and not the responsibility of law enforcement to address”; UNAMI, Report on Human Rights in Iraq: July to December
2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 11.

520 In central and southern Iraq, since 2007, 16 Family Protection Units, located in separate buildings at police stations in each
governorate, have been responsible for receiving complaints of violence from women and children. Their ability to protect women
and children has reportedly been limited due to a lack of capacity, staffing by male employees, and regular prioritization of family

reconciliation over victim protection; US Department of State, 2017 Trafficking in Persons Report  Iraq, 27 June 2017,
www.refworld.org/docid/5959ecb7a.html; HRW, Domestic Violence in Iraq: Commentary on the Draft Law on Anti-Domestic
Violence in Iraq, 19 March 2017, www.refworld.org/docid/5bb6070b4.html.

521 Iraqi laws do not criminalize all forms of violence against women. For example, article 398 of the Penal Code of 1969 exempts
perpetrators of rape or sexual assault from punishment if they lawfully marry their victims. Rape is not recognized as an ex officio
offence, meaning that it can only be prosecuted if the victim, or her guardian if she is a minor, files a complaint. Moreover, marital
rape is not criminalized (except in the KR-I); Republic of Iraq, Penal Code, Law No. 111 of 1969, July 1969,
www.refworld.org/docid/452524304.html, Article 398; Criminal Procedure Code 23 of 1971 (Law Number 23 of 1971, as amended
14 March 2010), GJPI Annotated and Amended Translation, 29 October 2010, https://bit.ly/2PSKcNP, Article 3(A)(iii). See also,
Equality Now, Campaigners Demand End to 'Marry Your Rapist' Law in Iraq, 3 May 2018, https://prn.to/2OEOfx2; GJC, Iraq’s
Criminal Laws Preclude Justice for Women and Girls, March 2018, https://bit.ly/2LyhrUy; The Arab Weekly, Domestic Violence
in Iraq on the Rise in the Absence of Protective Laws, 16 July 2017, https://bit.ly/2Dkv6zj.

522 US Department of State, 2018 Trafficking in Persons Report  Iraq, 28 June 2018, www.refworld.org/docid/5b3e0b184.html;
UNFPA, Giving Women a Second Chance; Inauguration of the First Shelter for GBV Survivors in Baghdad, 9 March 2018,
http://bit.ly/2pYWRDY. “(…) there is a desperate need for more shelters”; UN Human Rights Council, Report of the Special
Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5 June 2018, www.refworld.org/docid/5b7ad39d4.html, para. 43.
“With limited resources, (…) shelters can offer only meager accommodations in few scattered places, making it difficult for victims
to find them”; Journal of International Affairs (JIA), Countering Iraq’s Anti-Shelter Policy in the Islamic State Era, 28 March 2018,
http://bit.ly/2yoA9Ke. See also, UNAMI, Report on Human Rights in Iraq: January to June 2017, 14 December 2017,
refworld.org/docid/5a746d804.html, p. x; Huffington Post, To Protect People Fleeing Mosul, Undo Iraq’s Anti-Shelter Policy, 22
October 2017, https://bit.ly/2NsgnHp. On 3 January 2019, a fire in one of the governmental shelters in Baghdad reportedly killed
several women. It has been alleged that the ill-treatment of women at the shelter resulted in a “mass suicide”; OWFI,
Condemnation of the Killing of Six Young Iraqi Women in the Governmental Rehabilitation Shelter for Teenagers in Al-Athamiya,
6 January 2019, https://bit.ly/2L2VwcO; Rudaw, Six Killed in Fire at Baghdad Women’s Shelter, 4 January 2019,
https://bit.ly/2XGL4cf.

523 The Iraqi authorities reportedly consider the establishment of shelters for survivors or those at risk of SGBV and trafficking to be
their sole prerogative; BBC, Inside Iraq's Secret Shelters for Domestic Violence Survivors, 3 December 2018,
https://bbc.in/2BO7TTd; MERIP, “ISIS Is One Piece of the Puzzle”, MER276, summer 2018, https://bit.ly/2yqK1mL; UNAMI,
Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 13; JIA,
Countering Iraq’s Anti-Shelter Policy in the Islamic State Era, 28 March 2018, http://bit.ly/2yoA9Ke; Common Dreams, Survivors
Need Shelter, but Shelters Need Legal Protection in Iraq, 21 March 2018, https://goo.gl/w6womS; MADRE, Open Letter to the
U.N. Security Council on Shelter Raids in Iraq, December 2017, https://bit.ly/2CqYWko.

524 “The Special Rapporteur was alarmed to discover that the few organizations providing such shelter – filling a gap due to lack of
publicly funded shelters – are targeted and stigmatized, their offices raided by police and their staff intimidated and threatened
by various actors”; UN Human Rights Council, Report of the Special Rapporteur on Extrajudicial, Summary or Arbitrary
Executions, 5 June 2018, www.refworld.org/docid/5b7ad39d4.html, para. 43. “Without official protection, local organizations must
routinely relocate their shelters to protect survivors from being found by family members who track women down for escaping
attempted honor killings, domestic violence, or forced marriage. (…) safe house administrators are also vulnerable to
imprisonment by police and death threats by militias”; JIA, Countering Iraq’s Anti-Shelter Policy in the Islamic State Era, 28 March
2018, http://bit.ly/2yoA9Ke. “The shelters have faced different degrees of harassment, from police raids to the appearance of
OWFI activists’ names on the ‘kill lists’ of militias affiliated with the government”; MERIP, “ISIS Is One Piece of the Puzzle”,
MER276, summer 2018, https://bit.ly/2yqK1mL. See also, OWFI, Condemnation of the Killing of Six Young Iraqi Women in the
Governmental Rehabilitation Shelter for Teenagers in Al-Athamiya, 6 January 2019, https://bit.ly/2L2VwcO; US Department of

State, 2018 Trafficking in Persons Report  Iraq, 28 June 2018, www.refworld.org/docid/5b3e0b184.html; Common Dreams,
Survivors Need Shelter, but Shelters Need Legal Protection in Iraq, 21 March 2018, https://bit.ly/2PUaIq2; MADRE, Open Letter
to the U.N. Security Council on Shelter Raids in Iraq, December 2017, https://bit.ly/2CqYWko.

https://bit.ly/2LyhrUy
http://www.refworld.org/docid/5b6afc544.html
http://www.refworld.org/docid/5959ecb7a.html
http://www.refworld.org/docid/5bb6070b4.html
http://www.unhcr.org/refworld/docid/452514424.html
https://bit.ly/2PSKcNP
https://prn.to/2OEOfx2
https://bit.ly/2LyhrUy
https://bit.ly/2Dkv6zj
http://www.refworld.org/docid/5b3e0b184.html
http://bit.ly/2pYWRDY
http://www.refworld.org/docid/5b7ad39d4.html
http://www.refworld.org/docid/5a746d804.html
https://bit.ly/2NsgnHp
https://bit.ly/2L2VwcO
https://bit.ly/2XGL4cf
https://bbc.in/2BO7TTd
https://bit.ly/2yqK1mL
http://www.refworld.org/docid/5b6afc544.html
http://bit.ly/2yoA9Ke
https://goo.gl/w6womS
https://bit.ly/2CqYWko
http://www.refworld.org/docid/5b7ad39d4.html
http://bit.ly/2yoA9Ke
https://bit.ly/2yqK1mL
https://bit.ly/2L2VwcO
http://www.refworld.org/docid/5b3e0b184.html
https://bit.ly/2PUaIq2
https://bit.ly/2CqYWko

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

88 UNHCR / May, 2019

them as places “where a group of immoral women reside without a male guardian”.525 During such
raids, the women are reportedly at risk of being handed over to their families.526

In the KR-I, the Ministry of Social Affairs is reported to be operating shelters for female survivors and
those at risk of domestic violence and trafficking.527 In addition, some local NGOs have reportedly been
permitted to operate shelters for women fleeing domestic violence.528 Both government and NGO-run
shelters are reported to suffer from a lack of funding, limited capacity, poor quality of services as well
as security risks.529 A major obstacle for women to access government-run shelters in the KR-I is that
admission requires a judicial order, meaning that formal legal proceedings must be initiated against the
perpetrator.530

Observers indicate that, unless shelter staff, law enforcement officials or community leaders reach a
mediated agreement with the woman’s family, the woman has no prospects for a future outside the
shelter. Even if a family pledges not to harm the woman or girl upon return from the shelter, she may
still be subjected to forced marriage or other forms of violence, including “honour killings”.531

Violence against women and girls is particularly targeted against those with the following specific
profiles or circumstances:

525 JIA, Countering Iraq’s Anti-Shelter Policy in the Islamic State Era, 28 March 2018, http://bit.ly/2yoA9Ke. “There is no modality of
women living independently. In the very conservative mindset that prevails, the only interpretation of a house where single women
live is that it’s a brothel. (…) Someone escaping the threat of honor killing is seen as a fugitive who has done something wrong.
Therefore, a shelter is not seen as providing sanctuary to innocent victims; it’s seen as harboring people who have broken social
norms and deserve punishment”; MERIP, “ISIS Is One Piece of the Puzzle”, MER276, summer 2018, https://bit.ly/2yqK1mL. See
also, Oxfam, Gender and Conflict Analysis in ISIS Affected Communities of Iraq, 30 May 2017, https://bit.ly/2yuLRCT, p. 34.

526 OWFI, Condemnation of the Killing of Six Young Iraqi Women in the Governmental Rehabilitation Shelter for Teenagers in Al-
Athamiya, 6 January 2019, https://bit.ly/2L2VwcO. See also, BBC, Inside Iraq's Secret Shelters for Domestic Violence Survivors,
3 December 2018, https://bbc.in/2BO7TTd; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018,
www.refworld.org/docid/5b6afc544.html, p. 13. “When police raids occur, officers insist that residents let their families know where
they are, putting these survivors at grave risk”; JIA, Countering Iraq’s Anti-Shelter Policy in the Islamic State Era, 28 March 2018,
http://bit.ly/2yoA9Ke.

527 US Department of State, 2018 Trafficking in Persons Report  Iraq, 28 June 2018, www.refworld.org/docid/5b3e0b184.html.
528 JIA, Countering Iraq’s Anti-Shelter Policy in the Islamic State Era, 28 March 2018, http://bit.ly/2yoA9Ke. In some instances, the

authorities have reportedly denied the issuance of “licences to establish private shelters based on accusations of encouraging
prostitution”; UN Human Rights Council, Report of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5
June 2018, www.refworld.org/docid/5b7ad39d4.html, para. 43.

529 Seed Foundation / Center for Mental Health and Psychosocial Support Services, Human Trafficking in the Kurdistan Region of
Iraq, December 2018, https://bit.ly/2VDLmDk, p. 23; UNFPA, UNFPA Denounces the Attacks on Directorates Protecting Women

in Iraq, 29 November 2018, https://shar.es/aaJdOB; US Department of State, 2018 Trafficking in Persons Report  Iraq, 28 June
2018, www.refworld.org/docid/5b3e0b184.html; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018,
www.refworld.org/docid/5b6afc544.html. “Making matters worse, most hotels in the KR-I will not allow single women to stay alone.
As a result, there are few viable options where women fleeing violence from their partners or families can stay”; Ceasefire Centre
for Civilian Rights, Broken Lives: Violence Against Syrian Refugee Women and Girls in the Kurdistan Region of Iraq, May 2018,
https://bit.ly/2yZybPQ, pp. 16-17.

530 Seed Foundation / Center for Mental Health and Psychosocial Support Services, Human Trafficking in the Kurdistan Region of

Iraq, December 2018, https://bit.ly/2VDLmDk, p. 23; US Department of State, 2018 Trafficking in Persons Report  Iraq, 28 June
2018, www.refworld.org/docid/5b3e0b184.html.

531 Statistics from the General Directorate to Combat Violence Against Women (GDCVAW) show that in the majority of cases the
women leave the shelter after “a guardian has guaranteed their safety or their problems were considered resolved”; UNAMI,
Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 13. See also,
Al-Jazeera, Combating Domestic Violence in Iraq's Kurdish Region, 7 October 2018, https://bit.ly/2CnjHg1.

http://bit.ly/2yoA9Ke
https://bit.ly/2yqK1mL
https://bit.ly/2yuLRCT
https://bit.ly/2L2VwcO
https://bbc.in/2BO7TTd
http://www.refworld.org/docid/5b6afc544.html
http://www.refworld.org/docid/5b3e0b184.html
http://www.refworld.org/docid/5b7ad39d4.html
https://bit.ly/2VDLmDk
https://shar.es/aaJdOB
http://www.refworld.org/docid/5b3e0b184.html
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2yZybPQ
https://bit.ly/2VDLmDk
http://www.refworld.org/docid/5b3e0b184.html
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2CnjHg1

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 89

a) Women in the Public Sphere

Women active in political and social spheres, including rights activists,532 election candidates,
businesswomen, journalists,533 as well as models and beauty contestants, are reported to have been
subjected to intimidation, harassment and threats,534 often forcing them to withdraw from the public
sphere, or to flee the country.535 In September 2018, a series of assassinations of prominent women
was reported, including the killings of a civil rights activist in Basrah and a social media figure in
Baghdad,536 raising concern over the increased targeting of women perceived as contravening social
mores and traditional gender roles.537

b) Sexual Violence

Women and girls are reported to be at risk of rape and other forms of sexual violence at the hands of
state and non-state actors in a wide array of circumstances, including in IDP situations;538 in forced

532 Women activists and human rights defenders are reported to be at heightened risk of being targeted on the cumulative grounds
of their gender and their activities: “Gendered abuses of women HRDs [human rights defenders] can take the form of online
targeting and harassment, ‘shaming’ campaigns, refusal to issue personal status documents, verbal abuse and sexual violence
including rape. (…) Women HRDs in Iraq are often working in extreme conditions at great personal risk”; Ceasefire Centre for
Civilian Rights / MRGI, Civilian Activists under Threat in Iraq, December 2018, https://bit.ly/2UnHNgl, p. 20. See also, MERIP,
“ISIS Is One Piece of the Puzzle”, MER276, summer 2018, https://bit.ly/2yqK1mL; Shahrazad Team, Guarantee Me a Safe

Environment, I Will Protect Your Rights and Secure Your Freedoms  Safety and Protection of Women Human Rights Defenders
in Iraq, 24 November 2017, http://bit.ly/2EZDDrZ; ICSSI, The Digital Clinic: A New Resource to Protect Women Activists on Social
Media!, 12 November 2017, http://bit.ly/2t3bkDf; Morocco World News, Killing Is not My Culture: Women Challenging Honor
Killings in Iraqi Kurdistan, 31 July 2017, https://bit.ly/2oeXKu5.

533 The New Arab, Journalists Fight to Survive in Iraq, Dreaming of a Career Beyond War Reporting, 12 June 2018,
https://bit.ly/2zkTWL3. See also Section III.A.6 (“Journalists and other Media Professionals”).

534 Kurdistan 24, Kurdish Female MPs Denounce Blackmail Attempt on Fellow Lawmaker, 25 April 2019, https://bit.ly/2ULsRZu;
Freedom House, Freedom in the World 2019 – Iraq, 4 February 2019, www.ecoi.net/en/document/2002613.html; Middle East
Monitor, Iraq’s First Female Presidential Candidate Threatened, Urged to Withdraw, 2 October 2018, https://bit.ly/2PB1zD8;
Reuters, Women Standing in Iraq Election Battling Abuse Including Sex Tapes, 11 May 2018, https://reut.rs/2QUsEBk; Rudaw,
Iraqi Politics ‘Not Even Close’ To Achieving Women’s Equality: Female Voters, 9 May 2018, https://bit.ly/2rxxKcx; The Economist,
Female Candidates Are Facing a Backlash in Iraq, 8 May 2018, https://econ.st/2PDGOGV; VOA, Tough Road for Iraq's Female
Candidates in May 12 Elections, 3 May 2018, https://bit.ly/2OtpYxX.

535 According to Hanaa Edwar, a women’s rights activist based in Baghdad, “(…) many businesswomen in Basra stop their activities;
young women in media have gone into hiding; women are deactivating or changing their social media profiles. Some of them
have changed homes, are living low-key and under the radar”; BuzzFeed News, Women Are Retreating from Public Life in Iraq
after Several High-Profile Murders, 6 October 2018, https://bit.ly/2NM7ALE. See also, The Verge, When Influencing Becomes
Deadly, 18 December 2018, https://bit.ly/2GxdqSK; Time, Why Did a Former Miss Iraq Flee Her Country?, 18 October 2018,
https://ti.me/2OJwHns; Middle East Monitor, Iraq’s First Female Presidential Candidate Threatened, Urged to Withdraw, 2
October 2018, https://bit.ly/2PB1zD8; DW (video), Series of Killings in Iraq Targets High-Profile Women, October 2018,
http://bit.ly/2PRq0wo; Kurdistan 24, Women Hesitate to Run in Kurdistan Election over Harassment, Verbal Abuse, 13 August
2018, https://bit.ly/2OAEKPc; The Economist, Female Candidates Are Facing a Backlash in Iraq, 8 May 2018,
https://econ.st/2PDGOGV; UNAMI, UN’s Kubiš Rejects and Denounces Malicious Acts Against Election Integrity, in Particular
Defamation and Threats Against Women, Urges Respect and Civility, 24 April 2018, https://bit.ly/2EYGVMj.

536 The Government has reportedly launched investigations into the killings. At the time of writing, no results have been made public;
New York Times, A Social Media Star Is Shot Dead in Baghdad. Iraqis Fear a Trend., 29 September 2018,
https://nyti.ms/2y1pwMs; MEE, Female Activist's Death Sparks Fears of Assassination Campaign in Basra, 29 September 2018,
https://bit.ly/2xNrWip; Al Jazeera, Iraqi Activist Soad Al-Ali Shot Dead in Restive Basra, 26 September 2018,
https://bit.ly/2ymU4ct. According to Iraq’s then Interior Minister, Qasim al-Araji, the women were targeted by an extremist group,
which he declined to name; Iraqi News, Extremist Group Involved in Murder of Model Tara Fares: Interior Minister, 8 October
2018, https://bit.ly/2PEwXR4. Other reports hold Shi’ite militias responsible; The Submarine (in Italian), Le Femministe Irachene
non Vogliono Abbassare la Testa, 24 October 2018, https://bit.ly/2Dkke3R; Washington Post, After Several High-Profile Murders
in Iraq, Here’s What Headlines Missed about Their Cause., 15 October 2018, https://wapo.st/2PfHuVZ; The New Arab, The Iraq
Report: Women's Rights in Danger after Top Activist and Social Media Star Assassinated, 28 September 2018,
https://bit.ly/2PI7tTf.

537 The Arab Weekly, The Dangerous Lives of Iraqi Women Activists, 6 January 2019, https://bit.ly/2RsStxr; The Guardian, Deaths
of High-Profile Iraqi Women Spark Fear of Conservative Backlash, 2 October 2018, https://bit.ly/2P4WByr; Arab News, Tara
Fares Murdered for Daring to Be Female in Baghdad, 30 September 2018, https://bit.ly/2OXOeVb; New York Times, A Social
Media Star Is Shot Dead in Baghdad. Iraqis Fear a Trend, 29 September 2018, https://nyti.ms/2NLt5fq.

538 “According to Omar Mohammed, the founder of Mosul Eye, a network of activists from Mosul, men have formed prostitution rings
in some camps, forcing women to engage in sex work. The victims routinely undergo abortions to deal with the unwanted
pregnancies. (…) Mohammed told Foreign Policy that the trade of women has become so organized that ‘women would be taken
to Mosul to work as prostitutes, and then are brought back to the camps, while other women are traded between camps’ ”; Foreign
Policy, Among Displaced Iraqis, One Group Is Worse Off than the Rest, 29 April 2019, https://bit.ly/2J7jiBW. “Sexual and gender-

https://bit.ly/2UnHNgl
https://bit.ly/2yqK1mL
http://bit.ly/2EZDDrZ
http://bit.ly/2t3bkDf
https://bit.ly/2oeXKu5
https://bit.ly/2zkTWL3
https://bit.ly/2ULsRZu
https://www.ecoi.net/en/document/2002613.html
https://bit.ly/2PB1zD8
https://reut.rs/2QUsEBk
https://bit.ly/2rxxKcx
https://econ.st/2PDGOGV
https://bit.ly/2OtpYxX
https://bit.ly/2NM7ALE
https://bit.ly/2GxdqSK
https://ti.me/2OJwHns
https://bit.ly/2PB1zD8
http://bit.ly/2PRq0wo
https://bit.ly/2OAEKPc
https://econ.st/2PDGOGV
https://bit.ly/2EYGVMj
https://nyti.ms/2y1pwMs
https://bit.ly/2PEwXR4
https://bit.ly/2Dkke3R
https://wapo.st/2PfHuVZ
https://bit.ly/2PI7tTf
https://bit.ly/2RsStxr
https://bit.ly/2P4WByr
https://bit.ly/2OXOeVb
https://nyti.ms/2NLt5fq
https://bit.ly/2J7jiBW

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

90 UNHCR / May, 2019

marriages or child marriages;539 and when forced into prostitution or trafficked for sexual purposes.540
Survivors of sexual violence are reportedly often unwilling to report the violence or initiate legal
proceedings.541 Moreover, Article 398 of the Penal Code provides that charges may be dropped if the
assailant marries the victim.542

ISIS is reported to have used extreme gender-based violence against women and girls, including
abduction, forced and child marriage, rape and other forms of sexual violence, sexual enslavement,
and forced abortion.543 Survivors of ISIS atrocities remain vulnerable to stigma and/or being treated as
ISIS affiliates rather than victims.544 For the Yazidi community, the issue of stigmatization is said to have
been addressed, to some extent, by appeals by the community’s now deceased spiritual leader, Baba
Sheikh, who called for the reintegration of women and girls who had been subjected to ISIS
enslavement into the community.545 Nonetheless, Yazidi survivors reportedly fear or experience social
stigma and discrimination.546

On 7 April 2019, President Barham Saleh announced a law, which would provide for reparation
measures to Yazidi female survivors of ISIS captivity. At the time of writing, the law has yet to be enacted

based violence in Iraq is widespread and reported both in-camp and out-of-camp settings. It is exacerbated by vulnerabilities of
women and girls whose husbands, fathers, brothers, and sons have been killed or detained during the conflict against ISIL”;
OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 22. “(…)
women in IDP camps who are members of female-headed households have been subjected to sexual violence including rape,
while others have been threatened with rape. Women with perceived IS ties appear to be at particular risk given their relative
isolation from other families and their own relatives as well as armed actors’ and other men’s desire to punish these women for
their alleged affiliation”; Amnesty International, The Condemned, April 2018, www.refworld.org/docid/5ad84a274.html, p. 27. See
also Section III.A.1.b (“Families Associated with Actual or Perceived ISIS Members”).

539 See below “Forced and Child Marriage”.
540 See below “Trafficking for the Purpose of Sexual Exploitation and Forced Prostitution”.
541 See above pp. 86-87 and below “Honour”-Based Violence.
542 Republic of Iraq, Penal Code, Law No. 111 of 1969, July 1969, www.refworld.org/docid/452524304.html, Article 398. “Defenders

of this provision argue that it protects the interests of the victim because it allows the act of marriage to restore honour to the
family and thus prevent the risk of an ‘honour crime’ against the victim by her family or community. However, the provision
institutionalises the shame and stigma associated with rape and can jeopardise the safety and life of the victim by requiring her
to remain married for a minimum of three years to a man who sexually assaulted her”; UNAMI, Report on Human Rights in Iraq:
January to June 2017, 14 December 2017, www.refworld.org/docid/5a746d804.html, p. 12.

543 International Federation for Human Rights, Iraq  Sexual and Gender-Based Crimes Against the Yazidi Community: The Role of
ISIL Foreign Fighters, October 2018, www.refworld.org/docid/5bd2e4fe4.html, pp. 22-28; US Department of State, 2018

Trafficking in Persons Report  Iraq, 28 June 2018, www.refworld.org/docid/5b3e0b184.html; UNAMI, A Call for Accountability
and Protection: Yezidi Survivors of Atrocities Committed by ISIL, August 2016, www.refworld.org/docid/57b848814.html; UN
Human Rights Council, “They Came to Destroy”: ISIS Crimes Against the Yazidis, 15 June 2016, A/HRC/32/CRP.2,
www.refworld.org/docid/57679c324.html. See also Section III.A.5.a (“Members of Religious and Minority Ethnic Groups”).

544 UNDP Iraq, Escaping from ISIL, a Yazidi Sexual Violence Survivor Rebuilds Her Life, 5 August 2018, https://bit.ly/2Og915G;
NBC, Divorce on the Rise in Iraq as Wives, Facing Stigma and Shame, Cut Ties to ISIS Militants, 5 July 2018,
https://bit.ly/2qqvao2; Redress, Guidance for Practitioners in Iraq, March 2018, www.refworld.org/docid/5ac785c04.html, p. 34;
HRW, Iraq: Sunni Women Tell of ISIS Detention, Torture, 20 February 2017, www.refworld.org/docid/58aacac74.html. See also
Section II.A.1 (“Persons Wrongly Suspected of Supporting ISIS”).

545 This was reaffirmed in a 27 April 2019 statement by the Yazidi community’s Supreme Spiritual Council; AP, Iraq: Yazidis to Accept
Survivors of IS Rape, not Children, 28 April 2019, https://bit.ly/2IPQ4Ie. See also, Redress, Guidance for Practitioners in Iraq,
March 2018, www.refworld.org/docid/5ac785c04.html, p. 34; Working Group on Women, Peace and Security, UNSC Briefing by
Suzan Aref, 8 August 2018, https://bit.ly/2PBuVVd, p. 1. These appeals however did not extend to children born as a result of
sexual enslavement; see Section III.A.9 (“Children with Certain Profiles or in Specific Circumstances”).

546 “Although the Yezidi community have tried to reintegrate women victims who have escaped, the stigma attached to such women
is far reaching. Relatives of abducted Yezidi women and girls (…) expressed deep concerns not just about the suffering inflicted
on their captured relatives, but also about the negative social consequences of the abductions for the future of these women and
girls. Some said that it would be difficult to find suitable husbands for those who had been abducted, even if they had not been
victims of sexual violence, because it was assumed that all those abducted had been raped”; The Conversation, Sexual Violence
against the Yezidis is Part of IS’s Genocide Campaign, 6 July 2017, http://bit.ly/2q7dH3R. See also, Amnesty International, Four
Years on: Yezidi Women’s Struggles Continue, 3 August 2018, www.refworld.org/docid/5bcf1cc84.html; UNAMI, Promotion and
Protection of Rights of Victims of Sexual Violence Captured by ISIL/or in Areas Controlled by ISIL in Iraq, 22 August 2017,
www.refworld.org/docid/59b67bf04.html, para. 10; UN Women, Case Study: In the Words of Pari Ibrahim, 18 August 2017,
http://bit.ly/2ECyZQE; MRGI, Crossroads: The Future of Iraq’s Minorities after ISIS, June 2017, http://bit.ly/2S9rio5, p. 18. A rise
in suicide rates among Yazidi women and girls linked to the psychological trauma suffered by abductees has been reported;
Forbes, Surviving Islamic State: The Plight of The Yazidi Community, 18 September 2018, https://bit.ly/2MUlzi1; MEE, Back from
Hell: The Yazidi Women who Survived the Islamic State, 3 August 2018, https://shar.es/a14hXN.

https://bit.ly/2ClZSWd
http://www.refworld.org/docid/5ad84a274.html
http://www.refworld.org/docid/452524304.html
http://www.refworld.org/docid/5a746d804.html
http://www.refworld.org/docid/5bd2e4fe4.html
http://www.refworld.org/docid/5b3e0b184.html
http://www.refworld.org/docid/57b848814.html
http://www.refworld.org/docid/57679c324.html
https://bit.ly/2Og915G
https://bit.ly/2qqvao2
http://www.refworld.org/docid/5ac785c04.html
http://www.refworld.org/docid/58aacac74.html
https://bit.ly/2IPQ4Ie
http://www.refworld.org/docid/5ac785c04.html
https://bit.ly/2PBuVVd
http://bit.ly/2q7dH3R
http://www.refworld.org/docid/5bcf1cc84.html
http://www.refworld.org/docid/59b67bf04.html
http://bit.ly/2ECyZQE
http://bit.ly/2S9rio5
https://bit.ly/2MUlzi1
https://shar.es/a14hXN

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 91

by the Parliament.547 Independent of the law, on 18 April 2019, the Minister for Displacement and
Migration announced the start of a programme that provides each Yazidi female survivor with two million
Iraqi Dinars (approximately USD 1,600).548

c) Domestic Violence

Domestic violence is reported to be increasing549 and to remain widely accepted in society.550 In areas
under control of the central government, there is no adequate legal framework protecting victims from
domestic violence.551

In the KR-I, domestic violence has been explicitly banned since 2011 and the authorities established
special law enforcement, judicial and other bodies to address violence against women.552 However, the
number of domestic violence incidents is reported to remain high,553 and domestic violence is frequently
committed with impunity due to gaps in the implementation of the law.554

547 The draft law applies to “Yazidi women survivors who were abducted by the Da’esh terrorist gangs after 10/6/2014 and released
after this date.” In Article 4 it identifies five goals: compensation of survivors financially and morally; rehabilitation and care of
survivors; providing a decent life for survivors; rehabilitation of infrastructure in survivors' areas; and preparing the means to
integrate survivors into society. The “Yazidi Survivors Law” (in Arabic) is available at: https://bit.ly/2J4clBl. The draft law has been
criticized for its limited scope as it does neither apply to male Yazidi survivors nor to survivors from other communities, and does
not refer to human rights violations other than “abduction”. Furthermore, the draft law states that “children of a female Yazidi
survivor shall be subject to applicable laws,” Based on applicable law, children born to a Muslim father would automatically be
considered as Muslims, irrespective of the mother’s religion. The Iraqi government has to date not undertaken any efforts to
amend laws that impose the Muslim religion onto children born to Yazidi mothers; LSE, Iraq’s Reparation Bill for Yazidi Female
Survivors: More Progress Needed, 26 April 2019, https://bit.ly/2J16YTs; Al-Monitor, Iraqi Bill on Yazidi Female Survivors Stirs
Controversy, 25 April 2019, http://almon.co/378s. See also, Raseef 22, Iraq Debates Law Compensating Yazidi Survivors of ISIS
Sexual Abuse, 29 April 2019, https://bit.ly/2UUpqje; Forbes, Let The Children Be Yazidis, 3 April 2019, https://bit.ly/2URfKGb.

548 Kurdistan 24, Iraq Begins Payment of 2 Million Dinars to Each Female Yezidi Survivor, 18 April 2019, https://bit.ly/2ZD8Ojk.
549 Al Jazeera, Women in Iraq Push to Criminalise Domestic Violence, 21 March 2019, http://bit.ly/2Ye0uWI; HRW, World Report

2019  Iraq, 17 January 2019, www.ecoi.net/en/document/2002196.html; UNAMI, Promotion and Protection of Rights of Victims
of Sexual Violence Captured by ISIL/or in Areas Controlled by ISIL in Iraq, 22 August
2017, www.refworld.org/docid/59b67bf04.html, para. 10. Due to the fear of stigmatization and retribution from the perpetrator, the
family or community, most cases of domestic violence reportedly remain unreported; see above footnote 518518.

550 According to a joint survey by the Government of Iraq and UNICEF, 37 per cent of women between the ages of 15 and 49 think
that violence towards women is acceptable; UNFPA/UNICEF, Joint Statement: A Call to Put an End to Violence Against Women
and Girls in Iraq, 26 November 2018, https://shar.es/aaJx5J. See also, Freedom House, Freedom in the World 2019 – Iraq, 4
February 2019, www.ecoi.net/en/document/2002613.html; HRW, Bride’s Killing in Iraq Shows New Law Needed, 8 August 2018,
https://bit.ly/2B0o5Td; NRT, Brutal Murder in Najaf Highlights Endemic Violence Against Women in Iraq, 5 August 2018,
https://bit.ly/2xN9y8H; HRW, Iraq: Strengthen Domestic Violence Bill, 19 March 2018, www.refworld.org/docid/58cf95e34.html;
UNFPA, Enduring Domestic Violence in Iraq: One Woman’s Story, 18 December 2017, https://bit.ly/2D2UZji; UNAMI, Report on
Human Rights in Iraq: January to June 2017, 14 December 2017, www.refworld.org/docid/5a746d804.html, p. 14.

551 According to Article 41 of the Penal Code, men have the legal right to “discipline” their wives and children. While the Penal Code
specifies that discipline is permissible only “within certain limits prescribed by law or by custom”, no criteria are provided to
determine when a threshold is breached; Republic of Iraq, Penal Code, Law No. 111 of 1969, July 1969,
www.refworld.org/docid/452524304.html. A draft Family Protection Law reportedly remains stalled before the Council of
Representatives; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018,
www.refworld.org/docid/5b6afc544.html, p. 12. See also, Al Jazeera, Women in Iraq Push to Criminalise Domestic Violence, 21
March 2019, http://bit.ly/2Ye0uWI.

552 Under the Act of Combating Domestic Violence, the KRG authorities reportedly established special police departments with
female staff and a court dealing with domestic violence cases. The GDCVAW, part of the Ministry of the Interior, has directorates
in each governorate responsible for receiving complaints and collecting data about violence against women. It also runs
emergency hotlines in each governorate for women facing violence; KRG, Women's Rights, accessed 30 April 2019,
https://bit.ly/2Rc83J4; Ceasefire Centre for Civilian Rights, Broken Lives: Violence Against Syrian Refugee Women and Girls in
the Kurdistan Region of Iraq, May 2018, https://bit.ly/2yZybPQ, p. 16; Journal of Family Violence, Women’s Knowledge of the
Domestic Violence Legislation in Erbil, Iraq and Their Response to Spousal Violence, January 2017, Vol. 32(1),
https://bit.ly/2q60qZ9. See above footnote 514.

553 The GDCVAW recorded a total of 9,331 cases of violence against women in the KR-I in 2017. In the first five months of 2018, 22
women reportedly died as a result of domestic violence and 1,958 other cases of violence against women were recorded across
the KR-I; Ekurd Daily, 22 Women Killed due to Violence in Iraqi Kurdistan, Statistics Show, 12 July 2018, https://bit.ly/2L0o1Hy.
See also, UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html,
p. vii; CJMB, Women’s Health and Status in the Kurdistan Region of Iraq: A Review, Vol. 5(2), April 2018, https://bit.ly/2qnetJY,
p. 72.

554 See above footnote 514.

https://bit.ly/2J4clBl
https://bit.ly/2J16YTs
http://almon.co/378s
https://bit.ly/2UUpqje
https://bit.ly/2URfKGb
https://bit.ly/2ZD8Ojk
http://bit.ly/2Ye0uWI
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/2002196.html
http://www.refworld.org/docid/59b67bf04.html
https://shar.es/aaJx5J
https://www.ecoi.net/en/document/2002613.html
https://bit.ly/2xN9y8H
http://www.refworld.org/docid/58cf95e34.html
https://bit.ly/2D2UZji
http://www.refworld.org/docid/5a746d804.html
http://www.refworld.org/docid/452524304.html
http://www.refworld.org/docid/5b6afc544.html
http://bit.ly/2Ye0uWI
https://bit.ly/2Rc83J4
https://bit.ly/2yZybPQ
https://bit.ly/2q60qZ9
https://bit.ly/2L0o1Hy
http://www.refworld.org/docid/5b6afc544.html
https://bit.ly/2qnetJY

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

92 UNHCR / May, 2019

d) “Honour”-Based Violence

Violence committed by family members to protect the honour of the family or tribe555 reportedly remains
widespread,556 and is “cutting through religious and ethnic divides, with a strong tribal element and
linked with the strong patriarchal society”.557 Women and girls and, to a lesser extent, men and boys,
may be killed or subjected to other types of violence because they are perceived to have transgressed
cultural, social or religious norms, thereby bringing shame to their family.558 “Honour”-based violence is
said to occur for a variety of reasons, including (perceived) adultery, loss of virginity (even by rape),
refusal of an arranged marriage, attempt to marry someone against the wishes of the family, or seeking
a divorce.559

The Iraqi Penal Code allows for lenient punishments for “honour killings” on the grounds of provocation
or if the accused had “honourable motives”.560 “Honour crimes” are reported to be frequently committed
with impunity given the high level of societal acceptance, including among law enforcement officials, of
this type of crime as a supposedly appropriate response to perceived transgressions of “honour”.561

In the KR-I, the authorities have taken steps to combat the practice and repealed articles of the Penal
Code that permit reasons of “honour” as mitigation for crimes committed against family members.562
Despite these measures, “honour crimes” are reported to remain widespread and are frequently
committed with impunity due to a lack of effective implementation of the law.563 “Honour killings” are
reportedly often concealed as suicides or accidents to avoid prosecution.564

555 “Honour killings” can be defined as “the arbitrary deprivation of life of women and girls (but possibly also men and boys) by (male)
family members or tribal members, because they are deemed to have brought shame or ‘dishonour’ on the family or tribe”; UN
Human Rights Council, Report of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5 June 2018,
www.refworld.org/docid/5b7ad39d4.html, para. 40.

556 While the scale of “honour killings” is unknown due to underreporting, it is estimated that several hundreds of women and girls
are killed in Iraq every year; UN Human Rights Council, Report of the Special Rapporteur on Extrajudicial, Summary or Arbitrary
Executions, 5 June 2018, www.refworld.org/docid/5b7ad39d4.html, para. 40. See also, Kurdistan 24, Dozens of Women Killed,
Committed Suicide in Kurdistan over Nine-Month Period, 25 November 2018, https://bit.ly/2EvWo4P; UNAMI, Report on Human
Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 12.

557 UN Human Rights Council, Report of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5 June 2018,
www.refworld.org/docid/5b7ad39d4.html, para. 42.

558 “Even a rumour about the violation of sexual honour by a woman may result in serious violence against her”; Hamdi Malik, Media,
Gender and Domestic Relations in Post-Saddam Iraq, Doctoral thesis, Keele University, June 2018, https://bit.ly/2J3cVxm, p.
108. “Women’s behaviour should strictly align to the community expectations of ‘honour’, and it is the role of the male members
of the family to control that behaviour or take ‘necessary steps’ to restore any lost ‘honour’ ”; Redress, Guidance for Practitioners
in Iraq, March 2018, www.refworld.org/docid/5ac785c04.html, p. 31.

559 See for example, Step Feed, Iraqi Newlywed Murdered in Honor Killing over Suspected 'Loose' Hymen, 3 August 2018,
https://bit.ly/2QL5H4F; Rudaw, KRG: 14 Women Dead in Reported ‘Honor’ Killings for 2017, 12 February 2018,
https://bit.ly/2mgZE9L; The Ground Truth Project, Kurdish Teenager’s “Honor Killing” Fades to Memory as Iraq Violence Swells,
6 December 2017, https://bit.ly/2DjysCM; City University of New York School of Law (CUNY), Iraqi Women Confronting ISIL:
Protecting Women's Rights in the Context of Conflict, 2016, https://bit.ly/2QfG0IK, p. 114.

560 Articles 128, 130, 131 and 409 of the Penal Code (Act No. 111 of 1969) permit honour considerations to mitigate sentences for
crimes such as murder. The law does not provide guidance as to what “honourable motives” are and, therefore, leaves scope for
wide interpretation; Republic of Iraq, Penal Code, Law No. 111 of 1969, July 1969, www.refworld.org/docid/452524304.html.

561 Freedom House, Freedom in the World 2019 – Iraq, 4 February 2019, www.ecoi.net/en/document/2002613.html; Kurdistan 24,
HRW: 'Honor' Killing in Iraq Shows Need for New Domestic Violence Law, 8 August 2018, https://bit.ly/2NKcHfe; UNAMI, Report
on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. vii; OHCHR, Iraq: Full
Justice for all Sides is Key to Lasting Peace, Says UN Expert after Official Visit, 27 November 2017, https://shar.es/a1Dion.

562 UN Human Rights Council, Report of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, 5 June 2018,
www.refworld.org/docid/5b7ad39d4.html, para. 42. See also, The Ground Truth Project, Kurdish Teenager’s ‘Honor Killing’ Fades
to Memory as Iraq Violence Swells, 6 December 2017, https://bit.ly/2DjysCM.

563 Al-Monitor, Iraqi Kurdistan Struggles to End Violence Against Women, 18 December 2018, http://almon.co/35bq; Ekurd, Human
Rights Situation in Iraqi Kurdistan is 'Getting Worse': Official, 10 December 2018, https://bit.ly/2UWVpAt; Kurdistan 24, HRW:
'Honor' Killing in Iraq Shows Need for New Domestic Violence Law, 8 August 2018, https://bit.ly/2Cndv7G; Huffington Post,
Kurdish Teenager’s “Honor Killing” Fades to Memory as Iraq Violence Swells, 6 December 2017, https://bit.ly/2DjysCM; Reuters,
Buried Alive by Her Family, Iraqi Woman Fears for Her Life as Murders Go Unpunished, 12 July 2017, https://reut.rs/2P66TBx.
See also above footnote 516516.

564 Al-Monitor, Iraqi Kurdistan Struggles to End Violence Against Women, 18 December 2018, http://almon.co/35bq; Fair Observer,
It’s Hard Being a Woman in Iraq, 26 July 2017, https://bit.ly/2Lyq7Ku; Al-Monitor, Self-Immolations on the Rise Among Iraqi
Kurdish Women, 15 March 2017, http://almon.co/2u03.

http://www.refworld.org/docid/5b7ad39d4.html
http://www.refworld.org/docid/5b7ad39d4.html
https://bit.ly/2EvWo4P
http://www.refworld.org/docid/5b6afc544.html
http://www.refworld.org/docid/5b7ad39d4.html
http://www.refworld.org/docid/5ac785c04.html
https://bit.ly/2QL5H4F
https://bit.ly/2mgZE9L
https://bit.ly/2DjysCM
https://bit.ly/2QfG0IK
http://www.refworld.org/docid/452524304.html
https://www.ecoi.net/en/document/2002613.html
https://bit.ly/2NKcHfe
http://www.refworld.org/docid/5b6afc544.html
https://shar.es/a1Dion
http://www.refworld.org/docid/5b7ad39d4.html
https://bit.ly/2DjysCM
http://almon.co/35bq
https://bit.ly/2UWVpAt
https://bit.ly/2Cndv7G
https://bit.ly/2DjysCM
http://almon.co/35bq
https://bit.ly/2Lyq7Ku
http://almon.co/2u03

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 93

In some cases, women at risk of “honour killings” are reportedly kept in prisons or detention centres for
their own protection,565 while others seek protection in formal or informal temporary shelters.566

e) Forced and Child Marriage

The practice of forced marriage, including specific practices such as bride exchanges567 and marriages
in exchange for blood money (fasliyah”),568 reportedly remains prevalent,569 despite legal prohibitions.570
At times, family members force women and girls into temporary marriages (“muta’a”)571 for the purpose
of financial benefit or to pay off a debt.572 Temporary marriages are not legally recognized and women

565 “Those who seek protection are often housed in women’s prisons and detention centres”; UN General Assembly, Technical
Assistance Provided to Assist in the Promotion and Protection of Human Rights in Iraq: Report of the United Nations High
Commissioner for Human Rights, 27 July 2015, A/HRC/30/66, www.refworld.org/docid/55f7f4c74.html, para. 29. See also, DIS,
The Kurdistan Region of Iraq (KRI), Access, Possibility of Protection, Security and Humanitarian Situation, April 2016,
www.refworld.org/docid/570cba254.html, p. 47; MRGI, The Lost Women of Iraq: Family-Based Violence During Armed Conflict,
October 2015, www.refworld.org/docid/5bc744d24.html, p. 17.

566 See below “Shelters Available to Women Survivors / Women at Risk of SGBV”.
567 “Zhn ba zhn / exchange marriage is a traditional way of arranged marriage where a girl becomes exchanged for a man. Usually

the girl’s brother or a man in her family like a cousin or uncle has to marry a girl from another family (…)”; WADI, Exchange
Marriage in Iraqi-Kurdistan, 22 November 2017, https://bit.ly/2O1jp4E. On the practice of a widowed woman with children being
obliged to marry her deceased husband’s brother, see International Encyclopedia of Marriage and Family, Kurdish Families,
2003, https://bit.ly/2RyroV9.

568 Under this custom, an inter-tribal conflict is resolved by one tribe giving one or several girls or women for marriage to another
tribe. In this type of marriage, the woman has no right to divorce and is likely to be exposed to abuse; see Channel News Asia,
In Iraq, Tribal Traditions Rob Women, Girls of Rights, 18 April 2019, http://po.st/OTINpT; UNHCR, Tribal Conflict Resolution in
Iraq, 15 January 2018, https://www.refworld.org/docid/5a66f84f4.html (and sources contained therein). See also Section III.A.11
(“Individuals Targeted as Part of Tribal Conflict Resolution, Including Blood Feuds”).

569 “Factors that contribute to such [forced] marriages include the need (or perceived need) to: (i) alleviate the financial difficulties of
the family; (ii) preserve ‘family honour’ in rape cases; (iii) better protect young daughters from assault/sexual violence (particularly

common among families in Iraq’s Internally Displaced Persons (IDP camps)”; Musawah, Iraq  Overview of Muslim Family Laws
& Practices, updated as at 31 May 2017, http://bit.ly/2Fs8QSZ, p. 8. See also, Tahirih Justice Center, Forced Marriage Overseas:
Iraq, accessed 30 April 2019, https://bit.ly/2yMWIIO; Channel News Asia, In Iraq, Tribal Traditions Rob Women, Girls of Rights,
18 April 2019, http://po.st/OTINpT; GJC, Iraq’s Criminal Laws Preclude Justice for Women and Girls, March 2018,
https://bit.ly/2LyhrUy, p. 7.

570 Article 9(1) of the Personal Status Law provides that a forced marriage is void. However, it stipulates that once the marriage has
been consummated, the marriage is considered valid by law, leaving those subjected to a forced marriage without legal protection.
Cases of forced marriage are reportedly only reviewed by a court if the victim files a complaint and throughout the court
proceedings no protective measures will be in place; CRC, Concluding Observations on the Combined 2nd to 4th Periodic Reports
of Iraq, 3 March 2015, www.refworld.org/docid/562de4494.html, para. 48. In the KR-I, forced and exchange marriages are
prohibited, see: Iraq: Act of Combating Domestic Violence in the Kurdistan Region of Iraq (Law No. 8 of 2011), 21 June 2011,
www.refworld.org/docid/5b2911044.html, article 2.

571 LSE, Gender Equality in Iraq and Iraqi Kurdistan, 5 January 2018, https://bit.ly/2xDGWym; Contemporary Review of the Middle
East, Fragile State in Iraq and Women Security, July 2017, Vol. 4(3), https://bit.ly/2CX5g2E, pp. 14-15.

572 “Due to extreme need and insecurity, stress and tensions, and lack of options to earn income, families can end up being forced
into corrosive coping strategies, including harmful practices. An appalling example is the practice of selling young daughters into
exploitative forms of temporary ‘marriage’ ”; Gender and Development, Researching Livelihoods Recovery and Support for

Vulnerable Conflict-Affected Women in Iraq, 2016, Vol. 24(3), https://bit.ly/2yLNfBk, p. 436. See also, Musawah, Iraq  Overview
of Muslim Family Laws & Practices, updated as at 31 May 2017, http://bit.ly/2Fs8QSZ, p. 14; Yasmine Jawad, A Gendered
Perspective on the Arab Spring: Arab Women Caught Between Internal and External Conflicts, in: Non-Western Encounters with
Democratization, Routledge, 2016, p. 95. See also below “Trafficking for the Purpose of Sexual Exploitation and Forced
Prostitution”.

http://www.refworld.org/docid/55f7f4c74.html
http://www.refworld.org/docid/570cba254.html
http://www.refworld.org/docid/5bc744d24.html
https://bit.ly/2O1jp4E
https://bit.ly/2RyroV9
http://po.st/OTINpT
https://www.refworld.org/docid/5a66f84f4.html
http://bit.ly/2Fs8QSZ
https://bit.ly/2yMWIIO
http://po.st/OTINpT
https://bit.ly/2LyhrUy
http://www.refworld.org/docid/562de4494.html
http://www.refworld.org/docid/5b2911044.html
https://bit.ly/2xDGWym
https://bit.ly/2CX5g2E
https://bit.ly/2yLNfBk

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

94 UNHCR / May, 2019

and girls who were married in this way do therefore not have inheritance, alimony or child support
rights.573

Child marriages are reported to occur throughout Iraq at increasing rates.574 The legal age for marriage
is 18, which applies to Iraqis of all sects.575 The minimum age can be lowered to 15 years with the
consent (or non-objection) of the legal guardian,576 or, if considered “an urgent necessity” by the
judge.577 In the KR-I, the minimum age for marriage is 16, if authorized by a judge.578

Marriages of girls below the legal minimum age are concluded according to religious customs and are
not recognized under the law.579 As a result, children born to the couple will have no civil identification
cards until the marriage is legally recognized.580

Forced marriages and child marriages have been linked to domestic violence, suicide, “honour
killings”,581 as well as trafficking.582

f) Female Genital Mutilation (FGM)

There is no federal law specifically outlawing FGM; however a law in the KR-I has banned the practice
since 2011.583 While the prevalence of FGM is reported to be declining among girls in the KR-I,584 it is
reportedly still practised, mostly, but not exclusively, among rural communities in Sulaymaniyah and

573 Haider Ala Hamoudi and Mark Cammack, Islamic Law in Modern Courts, Aspen Publishers, 2018, p. 347; Musawah, Iraq 
Overview of Muslim Family Laws & Practices, updated as at 31 May 2017, http://bit.ly/2Fs8QSZ, p. 14; Haider Ala Hamoudi,
Resurrecting Islam or Cementing Social Hierarchy: Reexamining the Codification of Islamic Personal Status Law, Arizona Journal
of International and Comparative Law, 2016, (33), https://osf.io/krdzh/, p. 352.

574 UNICEF estimates that approximately one quarter of girls get married before the age of 18 (including 5 per cent married by age
15); UNICEF, A Profile of Child Marriage in the Middle East and North Africa, July 2018, https://uni.cf/2MRSofB, p. 4. Girls from
the poorest echelons of society, including IDPs, are mostly affected; Rudaw, Child Marriage Widely Tolerated in Kurdistan Region
IDP Camps, 21 April 2019, https://bit.ly/2XJEYYy; Loop News, Watch: Increasing Number of Child Marriages since Iraq War, 27
February 2019, https://bit.ly/2TrUudv; Freedom House, Freedom in the World 2019 – Iraq, 4 February 2019,
https://www.ecoi.net/en/document/2002613.html; Rudaw, With no Money or Security, Iraqi IDPs Turn to Child Marriage, 27
January 2019, https://bit.ly/2B9h6Vu; Public Radio International, Early Marriage Figures for Iraq Are Startling. Child Advocates
Worry it Could Rise even more, 13 August 2018, https://bit.ly/2OBhWyD; US Department of State, 2018 Trafficking in Persons

Report  Iraq, 28 June 2018, www.refworld.org/docid/5b3e0b184.html; UNICEF, A Profile of Child Marriage in the Middle East
and North Africa, July 2018, https://uni.cf/2MRSofB, p. 5; Al-Fanar Media, Early Marriage Is back in Spotlight in the Middle East,

20 March 2018, https://bit.ly/2DHTvda; UN Women, Global Database on Violence Against Women  Iraq, 2018,
http://bit.ly/2pWRpS0.

575 Article 7(1) of the Personal Status Law. In recent years, there have been attempts by conservative political parties to amend the
Personal Status Law, which would, inter alia, allow for Shi’ite girls to be married from age nine; see e.g., HRW, Iraq: Parliament
Rejects Marriage for 8-Year-Old Girls, 17 December 2017, www.refworld.org/docid/5a3926874.html.

576 Article 8(1) of the Personal Status Law.
577 Article 8(2) of the Personal Status Law. The law provides no definition as to what “an urgent necessity” would constitute, leaving

it at the discretion of the judge.
578 Article 5 of the amended Personal Status Law as applicable in the KR-I (Law No. 15 of 2008). See also, UNFPA, Child Marriage

in Kurdistan Region – Iraq, August 2016, https://bit.ly/2NuWi2Q, p. 5. Child marriage is defined as an act of domestic violence
under the Domestic Violence Law Iraq: Act of Combating Domestic Violence in the Kurdistan Region of Iraq (Law No. 8 of 2011),
21 June 2011, www.refworld.org/docid/5b2911044.html, article 2.

579 UNFPA, Child Marriage in Kurdistan Region – Iraq, August 2016, https://bit.ly/2NuWi2Q, p. 3.
580 See Section III.A.9 (“Children with Certain Profiles or in Specific Circumstances”).
581 Heartland Alliance, Iraq, accessed 30 April 2019, https://bit.ly/2ysgM2Z; Channel News Asia, In Iraq, Tribal Traditions Rob

Women, Girls of Rights, 18 April 2019, http://po.st/OTINpT; International Journal of Community Based Nursing and Midwifery, A

Cry for Help and Protest: Self-Immolation in Young Kurdish Iraqi Women  A Qualitative Study, January 2018, 6(1),
http://bit.ly/2CnIdxB.

582 “Traditional practices, including child forced and ‘temporary’ marriages and fasliya – the exchange of family members to settle
tribal disputes – also place women and girls at increased risk of trafficking within the country”; US Department of State, 2018

Trafficking in Persons Report  Iraq, 28 June 2018, www.refworld.org/docid/5b3e0b184.html. See also below “Trafficking for the
Purpose of Sexual Exploitation and Forced Prostitution”.

583 Iraq: Act of Combating Domestic Violence in the Kurdistan Region of Iraq (Law No. 8 of 2011), 21 June 2011,
www.refworld.org/docid/5b2911044.html, article 2. See also, DW, Where Does the Arab World Stand on Female Genital
Mutilation?, 6 February 2018, https://bit.ly/2VyO2id.

584 Eyewitness News, In Kurdish Iraq, Women Strive to End Genital Mutilation, 2 January 2019, http://f24.my/4DEH; The National,
Iraqi Kurdish Activists Stamping Out Female Genital Mutilation, 26 April 2018, https://bit.ly/2prL7d7; Thomson Reuters
Foundation, Female Genital Mutilation Falls Sharply in Northern Iraq – Survey, 6 February 2017, https://tmsnrt.rs/2NTaN07.

https://osf.io/krdzh/
https://uni.cf/2MRSofB
https://bit.ly/2XJEYYy
https://bit.ly/2TrUudv
https://www.ecoi.net/en/document/2002613.html
https://bit.ly/2B9h6Vu
https://bit.ly/2OBhWyD
https://bit.ly/2OBhWyD
http://www.refworld.org/docid/5b3e0b184.html
https://uni.cf/2MRSofB
https://bit.ly/2DHTvda
http://bit.ly/2pWRpS0
http://www.refworld.org/docid/5a3926874.html
http://iraq.unfpa.org/sites/default/files/pub-pdf/Child%20Marriage%20Broucher%20English%20Final%20covers%206.pdf
http://www.refworld.org/docid/5b2911044.html
http://iraq.unfpa.org/sites/default/files/pub-pdf/Child%20Marriage%20Broucher%20English%20Final%20covers%206.pdf
https://bit.ly/2ysgM2Z
http://po.st/OTINpT
http://bit.ly/2CnIdxB
http://www.refworld.org/docid/5b3e0b184.html
http://www.refworld.org/docid/5b2911044.html
https://bit.ly/2VyO2id
http://f24.my/4DEH
https://bit.ly/2prL7d7
https://tmsnrt.rs/2NTaN07

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 95

Erbil Governorates.585 FGM has also been reported in other parts of Iraq, including in Kirkuk and
southern governorates; however, its prevalence remains unclear due to a lack of studies.586

g) Trafficking for the Purpose of Sexual Exploitation and Forced Prostitution

Despite a number of positive legal and administrative steps taken by the central authorities and the
KRG to combat trafficking,587 observers note continued challenges in relation to the enforcement of the
law.588 Iraq is both a source and destination country for women and children subjected to trafficking for
the purpose of sexual exploitation and forced prostitution.589 Women who have escaped situations of
domestic violence and/or forced or early marriage are particularly vulnerable to trafficking and it has
been reported that women in government-run shelters have been targeted for trafficking for the purpose
of forced prostitution.590 In the KR-I, a more recent development has been the use of (real or
manipulated) intimate photos or videos to force women and girls into prostitution.591 Traditional practices

585 CJMB, Women’s Health and Status in the Kurdistan Region of Iraq: A Review, Vol. 5(2), April 2018, https://bit.ly/2qnetJY, p. 73;
WADI, Female Genital Mutilation (FGM) in Iraqi-Kurdistan: Still an Unresolved Problem, 28 December 2017,
https://bit.ly/2D1dbwp; WADI, Six Year Old Girl Died in Iraqi-Kurdistan after Being Mutilated, 25 May 2017, https://bit.ly/2NYOrtY.
“In Dohuk, FGM rates have been traditionally low, the majority Kurmanji population does not practice FGM: Only 7,4% of mothers
here said to be cut”; Stop FGM Middle East, Heartland Study Shows Steep Decline of FGM Rates in Iraqi Kurdistan, 10 January
2017, http://bit.ly/2AepD9M.

586 Kirkuk Governorate reportedly has “a much higher rate of FGM vis-à-vis rest of the country”; Law School Policy Review, Female
Genital Mutilation: The Horror, the Suffering, and the Pain, 24 September 2018, http://bit.ly/2P3VqlN. In 2016, the percentage of
women having undergone FGM in the Kirkuk Governorate was reported to be around 20 per cent; DW, Changing Minds about
Genital Mutilation in Iraqi Kurdistan, 3 March 2016, http://bit.ly/2RTl77k. Data from a 2014 study covering 1,000 women from
urban and rural areas of Qadissiyah and Wassit Governorates suggests that 25.7 per cent among this population was subjected
to FGM in childhood. “(…) the assertion that FGM does not take place in central and southern Iraq is unwarranted and misleading”;
MRGI/Ceasefire Centre, Family-Based Violence during Armed Conflict, 5 November 2015, http://bit.ly/1O57aeK, p. 32; WADI,
One in Four Women in Central and Southern Iraq Is Affected by Female Genital Mutilation, New Study Suggests, 14 July 2014,
https://bit.ly/2S9XAPN.

587 Seed Foundation / Center for Mental Health and Psychosocial Support Services, Human Trafficking in the Kurdistan Region of

Iraq, December 2018, https://bit.ly/2VDLmDk, pp. 25-26, 28-29; US Department of State, 2018 Trafficking in Persons Report 
Iraq, 28 June 2018, www.refworld.org/docid/5b3e0b184.html; GJC, Iraq’s Criminal Laws Preclude Justice for Women and Girls,
March 2018, http://bit.ly/2OyrzCV, p. 6; CRC, Concluding Observations on the Report Submitted by Iraq under Article 12,
Paragraph 1, of the Optional Protocol to the Convention on the Rights of the Child, 5 March 2015,
www.refworld.org/docid/562def744.html, para. 20; Rudaw, KRG to US: 'Crises' Prevent Better Protection Laws for Women,
Trafficked Persons, 21 August 2018, http://bit.ly/2PDCiZ7.

588 “Of significant concern (…) are allegations of complicity of government officials including political officers, law enforcement (LE),
Asayish forces, and camp management in TIP [trafficking in persons] within the KR-I. Repors indicate that government officials
have not been held accountable for involvement in TIP and have caused some VOT [victims of trafficking] and anti-TIP actors to
fear retaliation should cases be reported to relevant authorities”; Seed Foundation / Center for Mental Health and Psychosocial
Support Services, Human Trafficking in the Kurdistan Region of Iraq, December 2018, https://bit.ly/2VDLmDk, p. 26. “Human
trafficking is also a problem, and IDPs are particularly vulnerable. Thus far, the government’s efforts to enforce trafficking laws
have been inadequate”; Freedom House, Freedom in the World 2019 – Iraq, 4 February 2019,

www.ecoi.net/en/document/2002613.html. See also, US Department of State, 2018 Trafficking in Persons Report  Iraq, 28 June
2018, www.refworld.org/docid/5b3e0b184.html; MADRE et al., Communication to the ICC Prosecutor Pursuant to Article 15 of
the Rome Statute Requesting a Preliminary Examination into the Situation of: Gender-Based Persecution and Torture as Crimes
Against Humanity and War Crimes Committed by the Islamic State of Iraq and the Levant (ISIL) in Iraq, 8 November 2017,
http://bit.ly/2PDL09P, p. 75.

589 In the KR-I, trafficking networks reportedly target IDPs “with assistance from local officials, including judges, officials from the
Asayish forces, and border agents”. Trafficking networks reportedly sell Iraqi women and children in neighbouring countries and

further afield for the purpose of commercial sexual exploitation; US Department of State, 2018 Trafficking in Persons Report 
Iraq, 28 June 2018, www.refworld.org/docid/5b3e0b184.html; The National, Two Women 'Trafficked Three Teens to Dubai and
Forced Them into Prostitution', 7 November 2017, http://bit.ly/2Ae2cx5. The highest number of human trafficking crimes has
reportedly been recorded in Baghdad; Middle East Monitor, Baghdad: Worst Province in Iraq for Human Trafficking, 13 September
2017, https://bit.ly/2DieDeR/. See also Section III.A.9 (“Children with Certain Profiles or in Specific Circumstances”).

590 “Reports also included trafficking of women out of government run shelters, with traffickers offering women with no option of
returning to their won communities or a safe place to stay outside the sheltyer but later selling them into forced prostitution.
Specifically, female traffickers have been known to feign experiencing domestic violence to be allowed into the shelter as a victim,
then buold trust with other women within the shelter, offering them a safe place to stay in the community once released”; Seed
Foundation / Center for Mental Health and Psychosocial Support Services, Human Trafficking in the Kurdistan Region of Iraq,
December 2018, https://bit.ly/2VDLmDk, p. 16.

591 “Given the conservative nature of society, women or girls who engage in flirtatious or intimate personal relations are vulnerable
to exploitation and trafficking for fear that their families may target them for ‘honor-based’ violence if their actions become known.

https://bit.ly/2qnetJY
https://bit.ly/2D1dbwp
https://bit.ly/2NYOrtY
http://bit.ly/2AepD9M
http://bit.ly/1O57aeK
https://bit.ly/2S9XAPN
https://bit.ly/2VDLmDk
http://www.refworld.org/docid/5b3e0b184.html
http://bit.ly/2OyrzCV
http://www.refworld.org/docid/562def744.html
https://bit.ly/2VDLmDk
https://www.ecoi.net/en/document/2002613.html
http://www.refworld.org/docid/5b3e0b184.html
http://www.refworld.org/docid/5b3e0b184.html
http://bit.ly/2Ae2cx5
https://bit.ly/2DieDeR/
https://bit.ly/2VDLmDk

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

96 UNHCR / May, 2019

such as forced, temporary and child marriages are reportedly used for trafficking women and girls.592
Survivors of trafficking, including children, are reported to have been prosecuted for illegal acts
committed as a result of being trafficked, including for prostitution.593 Survivors of trafficking may be at
risk of “honour” violence at the hands of their families.594

Depending on the individual circumstances of the case, UNHCR considers that women falling in the
following categories are likely to be in need of international refugee protection:

a) Survivors and those at risk of sexual violence, domestic violence, “honour”-based violence, or
FGM;

b) Those at risk of forced and/or child marriage;

c) Survivors and those at risk of trafficking for the purpose of sexual exploitation and forced
prostitution.

UNHCR considers that women and girls falling in the following categories may be in need of
international refugee protection, depending on the individual circumstances of the case:

a) Women in the public sphere;

b) Women and girls without genuine family support, including widows and divorcees.

Depending on the individual circumstances of the case, women and girls of these profiles or in these
specific circumstances may be in need of international refugee protection on the basis of a well-founded
fear of persecution at the hands of State or non-State actors for reasons of their membership of a
particular social group, their religion, or their (imputed) political opinion, combined with a general
unavailability of State protection from such persecution where the actors of persecution are non-State
actors.

For women and girls targeted on account of their real or perceived political opinion, their religious or
ethnic identity, or their diverse sexual orientations and gender identities, see also other profiles in
Section III.A.

9) Children with Certain Profiles or in Specific Circumstances

Children may fall within a number of the other risk profiles contained in these guidelines. In particular,
children of real or perceived ISIS members or supporters are reportedly subject to arbitrary arrest and

There were several reports of women being sold for sex by a lover or boyfriend to groups of men after an exploitative picture or
video had been taken or under threat of making the relationship known”; ibid., p. 16.

592 In the KR-I, “[K]ey informants cited CSE [commercial sexual exploitation] taking place under the guisde of marriage, wherein a
father may sell his daughter to a man who technically marries her, but then sells her to other men for sexual services”; ibid., p.
19. “Women and girls are trafficked within Iraq for the purpose of sexual exploitation through the use of temporary marriages, as
a result of which their families money in the form of a dowry in exchange for permission to marry the girl for a limited period of
time”; International Journal of Law Management & Humanities, Muta Marriage, 2018, Volume 1(2), https://bit.ly/2EXXO9X, p. 9.
See also, Middle East Monitor, Baghdad: Worst Province in Iraq for Human Trafficking, 13 September 2017,
https://bit.ly/2DieDeR; The New Arab, The Iraq Report: Children Bought and Sold in ‘Sex Markets’ by Baghdad Mafia, 16 August
2017, https://bit.ly/2vLxnMG; The Kurdistan Tribune, Women Sex Trafficking in Iraq, 14 May 2016, http://bit.ly/2D4I6bA. See also
“Forced and Child Marriage”.

593 “Local experts reported concerns that a significant number of sex trafficking victims faced criminal prosecution during the reporting
period. Sources reported that in some instances, judges wrongfully convicted sex trafficking victims of committing prostitution
violations that they were forced to commit, including child sex trafficking victims”; US Department of State, 2018 Trafficking in

Persons Report  Iraq, 28 June 2018, www.refworld.org/docid/5b3e0b184.html. See also, MADRE et al., Communication to the
ICC Prosecutor Pursuant to Article 15 of the Rome Statute Requesting a Preliminary Examination into the Situation of: Gender-
Based Persecution and Torture as Crimes Against Humanity and War Crimes Committed by the Islamic State of Iraq and the
Levant (ISIL) in Iraq, 8 November 2017, http://bit.ly/2PDL09P. For the situation in the KR-I and the need for further research into
this question, see Seed Foundation / Center for Mental Health and Psychosocial Support Services, Human Trafficking in the
Kurdistan Region of Iraq, December 2018, https://bit.ly/2VDLmDk, p. 17.

594 Seed Foundation / Center for Mental Health and Psychosocial Support Services, Human Trafficking in the Kurdistan Region of
Iraq, December 2018, https://bit.ly/2VDLmDk, pp. 17, 20. See also above “Honour”-Based Violence.

https://bit.ly/2EXXO9X
https://bit.ly/2DieDeR
https://bit.ly/2vLxnMG
http://bit.ly/2D4I6bA
http://www.refworld.org/docid/5b3e0b184.html
http://bit.ly/2PDL09P
https://bit.ly/2VDLmDk
https://bit.ly/2VDLmDk

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 97

detention, retaliatory violence and discrimination at the hands of state and non-state actors.595 Children
are also reported to be at risk of child-specific forms or manifestations of persecution,596 including
SGBV, forced and/or child marriage, and “honour crimes”;597 domestic violence;598 underage
recruitment, sometimes by force, in particular by government-affiliated groups;599 worst forms of child
labour, including trafficking, forced labour and commercial sexual exploitation;600 as well as hazardous
work likely to harm their health, safety or morals such as begging, street vending, and working in brick
factories and in cemeteries.601

595 See Section II.A.1 (“Persons Wrongly Suspected of Supporting ISIS”).
596 “Children are targets for several types of exploitation that are particularly prevalent in conflict settings: child labour, sexual abuse,

early and coerced marriage, human trafficking, and (…) recruitment and use by Government armed forces, pro-Government
militias, and non-state armed groups (NSAGs)”; UNU, Cradled by Conflict: Child Involvement with Armed Groups in Contemporary
Conflict, 12 February 2018, https://bit.ly/2NXbzW8, p. 104.

597 See Section II.A.8 (“Women and Girls with Certain Profiles or in Specific Circumstances”).
598 With the exception of the KR-I, corporal punishment, while outlawed in detention centres and prisons, remains lawful in the private

sphere and in alternative care settings, at schools and in juvenile rehabilitation centres; Republic of Iraq, Penal Code, No. 111 of
1969, July 1969, www.refworld.org/docid/452524304.html, Article 41(1); Iraq: Act of Combating Domestic Violence in the
Kurdistan Region of Iraq (Law No. 8 of 2011) [Iraq], 21 June 2011, www.refworld.org/docid/5b2911044.html. See also, Al-Monitor,
How Can Iraq Address Child Abuse, Torture?, 2 May 2017, http://almon.co/2uuj. See also Section III.A.8 (“Women and Girls with
Certain Profiles or in Specific Circumstances”).

599 The recruitment and use of children by tribal forces, PMF and the PKK/YPG in Iraq continues to be reported: “The government
had limited ability to address and prevent the recruitment and use of children by these groups, including some units of AAH
[Asa’ib Ahl Al-Haq] and KH [Kata’ib Hezbollah] militias. The government also did not prevent PMF units in southern Iraq from
child recruitment and sponsoring military training camps for high school students, which included some children under the age of
18. However, to dissuade PMF commanders from accepting children who volunteered to fight, the government refused to enroll
child volunteers in payment programs and did not provide salaries for any child volunteers.” And further: “As of early 2018, multiple
sources reported the PKK and YPG operating in the IKR continued to recruit and use children”; US Department of State, 2018

Trafficking in Persons Report  Iraq, 28 June 2018, www.refworld.org/docid/5b3e0b184.html. See also, UNSC, Report of the
Secretary-General on Children and Armed Conflict, 16 May 2018, A/72/865–S/2018/465, https://undocs.org/A/72/865, paras 75,
85; HRW, Flawed Justice, 4 December 2017, www.refworld.org/docid/5a2651964.html, p. 20. Between 2014 and 2017, ISIS was
the main actor recruiting and using children in hostilities. Since the group lost territorial control in 2017, limited reports on child
recruitment by ISIS have been received; see e.g. NINA, Diyala Police Revealed the Foiling of the Recruitment of /17/ Citizens,
Including Four Teenagers by Daesh, 30 December 2018, https://bit.ly/2GWxez7. Rehabilitation and reintegration support for
former child soldiers recruited by ISIS is reportedly insufficient; instead, children associated with ISIS are reportedly at risk of
arrest, detention, torture and prosecution on terrorism-related charges; US Department of State, 2018 Trafficking in Persons

Report  Iraq, 28 June 2018, www.refworld.org/docid/5b3e0b184.html; Atlantic Council, Rehabilitating ISIS' Child Soldiers, 21
September 2017, https://bit.ly/2vpd7kZ; The Clarion Project, Recovery & Rehabilitation of ISIS Children: Is It Possible?, 30 March
2017, https://bit.ly/2nqrK0n. See also, Section II.A.1 (“Persons Wrongly Suspected of Supporting ISIS”).

600 “Exploitation of children, including through forced begging and the recruitment of child soldiers by some militias, is a chronic
problem”; Freedom House, Freedom in the World 2019 – Iraq, 4 February 2019, https://www.ecoi.net/en/document/2002613.html.
“Informants [in the KR-I], described cases of children being ‘rented’ by family members to begging rings for 25,000 Iraqi dinar per
day, forcing them to beg on the streets then returned to their families at night. Victims of forced begging include both boys and
girls, with IDP and refugee children and those with disabilities cited as at higher risk.” The same report also speaks of children
having been subjected to the forced removal of organs for the purpose of organ trafficking; Seed Foundation / Center for Mental
Health and Psychosocial Support Services, Human Trafficking in the Kurdistan Region of Iraq, December 2018,
https://bit.ly/2VDLmDk, pp. 19, 20. “As reported over the past five years, Iraq is a source and destination country for women and
children subjected to sex trafficking and men, women, and children subjected to forced labor.” And further: “Criminal gangs
reportedly force children to beg and sell drugs in Iraq. Trafficking networks also reportedly sell Iraqi children in neighboring
countries and Europe for commercial sexual exploitation. Iraqi women and girls are also subjected to sex and labor trafficking in

the Middle East and Turkey” (emphasis added); US Department of State, 2018 Trafficking in Persons Report  Iraq, 28 June
2018, www.refworld.org/docid/5b3e0b184.html. “(…) some of these [trafficked] children are purchased by families seeking to
adopt children illegally, while others are sold into ‘sex markets’ almost at birth to be raised in a world of exploitation and rape;
The New Arab, The Iraq Report: Children Bought and Sold in ‘Sex Markets’ by Baghdad Mafia, 16 August 2017,
https://bit.ly/2vLxnMG. See also, NINA, A Gang Trading with Children Arrested in Hilla, 11 February 2019, https://bit.ly/2Hgy2xb;
Iraqi Children Foundation, Baghdad “Street Lawyers” Come to the Rescue of Orphans and Vulnerable Kids at Risk of Trafficking,
29 August 2018, https://bit.ly/2Dwgr4g; NINA, Interior Inspectorate Arrested a Gang Engaged in Prostitution and Human
Trafficking West of Baghdad, 4 June 2018, https://bit.ly/2OpKBHu; Kurdistan 24, 50-Day-Old Baby Girl Latest Victim of Human
Trafficking in Iraq, 8 March 2018, https://bit.ly/2NF9kKF.

601 Despite laws against child labour, large numbers of children are compelled to work to be able meet their and their families’ basic
needs. For the different types of child labour prevalent in Iraq, some of which may constitute hazardous work, see US Department

of Labor, 2017 Findings on the Worst Forms of Child Labor  Iraq, 20 September 2018, www.refworld.org/docid/5bd05ace2.html,
Table 2. Child labour is reported to be particularly prevalent in areas (formerly) affected by conflict as well as among vulnerable
IDP populations; Rudaw, Iraq: Children of Mosul's Old City Selling Scrap Metal to Survive, 11 February 2019,
http://bit.ly/1kQnAL4; AP, Mosul Children Collect Scrap Metal to Make a Living, 21 November 2018, https://bit.ly/2Awsytl; AFP,

https://bit.ly/2NXbzW8
http://www.refworld.org/docid/452524304.html
http://www.refworld.org/docid/5b2911044.html
http://almon.co/2uuj
http://www.refworld.org/docid/5b3e0b184.html
https://www.ecoi.net/en/document/1436649.html
http://www.refworld.org/docid/5a2651964.html
https://bit.ly/2GWxez7
http://www.refworld.org/docid/5b3e0b184.html
https://bit.ly/2vpd7kZ
https://bit.ly/2nqrK0n
https://www.ecoi.net/en/document/2002613.html
https://bit.ly/2VDLmDk
http://www.refworld.org/docid/5b3e0b184.html
https://bit.ly/2vLxnMG
https://bit.ly/2Hgy2xb
https://bit.ly/2Dwgr4g
https://bit.ly/2OpKBHu
https://bit.ly/2NF9kKF
http://www.refworld.org/docid/5bd05ace2.html
http://bit.ly/1kQnAL4
https://bit.ly/2Awsytl

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

98 UNHCR / May, 2019

Children born out of wedlock or to parents whose marriage was not officially registered,602 particularly
children born in areas formerly under ISIS control, including as a result of sexual enslavement,603 are
reported to be at risk of remaining without official legal status and documentation,604 abandonment605
as well as stigmatization and abuse.606 IDP children, children from socio-economically disadvantaged

Begging to Survive: Mosul's Vulnerable Street Children Are Being Exploited, 12 July 2018, https://bit.ly/2KDTZEE; The Arab
Weekly, Iraq’s Children Main Victims of Decades of Sanctions and Wars, 29 April 2018, https://bit.ly/2DXgC92. UNICEF estimated
in June 2016 that more than 575,000 children were working, representing double the number of children who were reportedly
working in 1990; UNICEF, Violence Destroys Childhoods in Iraq, June 2016, www.refworld.org/docid/577665304.html, p. 7.

602 “Under the Birth and Death Registration Law, parents in Iraq can only obtain birth certificates for babies born in wedlock”; HRW,
Iraq: Families of Alleged ISIS Members Denied IDs, 25 February 2018, www.refworld.org/docid/5a99176a4.html. In some cases
marriages are not registered officially in a civil court, including religious marriages, such as is often the case with child marriages.
Also, marriages effected in institutions run by non-state actors, such as was the case in areas (formerly) under the control of ISIS,
are reportedly not considered official marriages; Finnish Immigration Service, Overview of the Status of Women Living Without a
Safety Net in Iraq, 22 May 2018, www.ecoi.net/en/document/1442153.html, p. 30; Geneva Centre for Education and Research
in Humanitarian Action (CERAH), Challenges of Children Born by ISIS Rape in Iraq, Working Paper 49, September 2017,
https://bit.ly/2oQ6Zyp, p. 27; The National, Iraqi Couples Seek Official Status from Mobile Courtroom, 26 August 2017,
https://bit.ly/2NYWnrR.

603 A 27 April 2019 statement by the Yazidi Supreme Spiritual Council affirmed explicitly that children born out of sexual enslavement
would not be accepted; Al Jazeera, Yazidis to Accept ISIL Rape Survivors, but not Their Children, 30 April 2019,
https://aje.io/e2xnq. “To be a Yezidi, a person’s mother and father must be Yezidi, making it difficult or even unacceptable for a
Yezidi woman to parent her child within the community. As a result, (…) Yezidi women have been encouraged to leave these
children behind upon their entry to KRI, either with the families of ISIS fighters; within the government care homes in Mosul; or at
the border of Syria (…). Additionally, some VOT [victims of trafficking] have had their children born of war taken from them
involuntarily by their family”; Seed Foundation / Center for Mental Health and Psychosocial Support Services, Human Trafficking
in the Kurdistan Region of Iraq, December 2018, https://bit.ly/2VDLmDk, p. 18.

604 Children born in areas formerly under the control of ISIS, including those born out of rape and/or (forced) marriage, reportedly
face challenges in obtaining official civil documentation, restricting their access to basic services and rendering them at
heightened risk of statelessness, marginalization and other forms of violence and abuse. “Children born out of rape and forced
marriages are currently in a legal limbo, and susceptible to radicalization, trafficking and exploitation”; UNFPA/UNAMI/UNICEF,
United Nations Calls for the Protection of Children Born of Sexual Violence in Conflict, 27 June 2018, https://bit.ly/2KcYsT9, p. 2.
“If a woman married a man in an area under ISIS control and gave birth to a child in an ISIS-run hospital, Iraqi authorities generally
will not accept the ISIS-issued marriage and birth certificates”; HRW, Iraq: Families of Alleged ISIS Members Denied IDs, 25
February 2018, www.ecoi.net/en/document/1425202.html. See also, Al Jazeera, Iraq's Undocumented Children: 45,000 IDPs
Denied Basic Rights, 30 April 2019, https://aje.io/mchvn; AP, Iraqi Women, Children Bear the Burden of ISIS Legacy, 24 April
2019, https://bit.ly/2vkAOdS; Al-Monitor, Iraq Struggles to Provide War Orphans with Identities, 17 July 2018,
https://bit.ly/2M8tf3X; Iraqi News, Children of Iraq’s Islamic State Rape Victims in Limbo, 26 June 2018, https://bit.ly/2N5HiF4;
UNU, Cradled by Conflict: Child Involvement with Armed Groups in Contemporary Conflict, 12 February 2018,
https://bit.ly/2NXbzW8, p. 136; IRC, Born under ISIS, the Children Struggling in Iraq, 19 January 2018, https://bit.ly/2Kt8pao;
VOA, Children of Terror Left Behind in Iraq, 8 January 2018, https://bit.ly/2OqvcWV; OHCHR, Justice Essential to Help Iraqi
Victims of ISIL’s Sexual Violence Rebuild Lives – UN Report, 22 August 2017, https://bit.ly/2OWmiBu; UNAMI, Promotion and
Protection of Rights of Victims of Sexual Violence Captured by ISIL/or in Areas Controlled by ISIL in Iraq, 22 August 2017,
www.refworld.org/docid/59b67bf04.html, paras 47-48; The Independent, Iraq’s Generation of Stateless ISIS Children is Being
‘Punished for the Crimes of Their Fathers’, 18 May 2017, https://ind.pn/2vfcF8P. The draft Yazidi Survivors Law stipulates that a
court of first instance be established to deal with the civil status of Yazidi children born of rape; see above footnote 547.

605 “Many here [at the Mosul orphanage] are the abandoned children of ISIS fathers and the Yazidi girls and women they raped, or
children kidnapped from their birth parents and raised in ISIS families. (…) In the region's conservative societies, rape victims are
often blamed for dishonoring their families and are at risk of being killed. With so many Yazidi women captured, religious elders
decreed that women enslaved by ISIS would be welcomed back. But there was no such ruling covering their children from ISIS
fathers”; NPR, Kidnapped, Abandoned Children Turn Up at Mosul Orphanage as ISIS Battle Ends, 27 December 2017,
https://n.pr/2C9Kc9c. See also, The Independent, What Becomes of the Jihadi Orphans?, 25 September 2018,
https://ind.pn/2PwIRwt; VOA, Children of Terror Left Behind in Iraq, 8 January 2018, https://bit.ly/2OqvcWV; CERAH, Challenges
of Children Born by ISIS Rape in Iraq, Working Paper 49, September 2017, https://bit.ly/2oQ6Zyp, p. 23.

606 “(…) boys and girls with perceived [ISIS] affiliations are at heightened risk of discrimination in accessing basic services, sexual
violence and exploitation, and arbitrary detention”; OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16
December 2018, https://bit.ly/2ClZSWd, p. 29. “The stigma against the children is powerful. Even extended families in some
cases refuse to take in abandoned children of IS members, said a relief official with an international agency that has worked to
find homes for such children. The relatives may worry about being tainted themselves or come under pressure from their tribes
not to accept the kids (…)”; AP, Children of Islamic State Group Live under a Stigma in Iraq, 15 October 2018,
https://bit.ly/2OWzVUe. “Local-level officials in Iraq have reportedly designated children as ‘Da’esh terrorists’ on their birth
certificates (…)”; UNSC, Report of the Secretary-General on Conflict-Related Sexual Violence, 23 March 2018, S/2018/250,
www.refworld.org/docid/5b29148d7.html, para. 19. See also, Al Jazeera, Iraq's Undocumented Children: 45,000 IDPs Denied
Basic Rights, 30 April 2019, https://aje.io/mchvn; AP, Iraqi Minority Shuns Children Born of IS Rape, Enslavement, 28 October
2018, https://bit.ly/2Ocf7Dq; UNFPA/UNAMI/UNICEF, United Nations Calls for the Protection of Children Born of Sexual Violence
in Conflict, 27 June 2018, https://bit.ly/2KcYsT9; VOA, Children of Terror Left Behind in Iraq, 8 January 2018,

https://bit.ly/2KDTZEE
https://bit.ly/2DXgC92
http://www.refworld.org/docid/577665304.html
http://www.refworld.org/docid/5a99176a4.html
https://www.ecoi.net/en/document/1442153.html
https://bit.ly/2oQ6Zyp
https://bit.ly/2NYWnrR
https://aje.io/e2xnq
https://bit.ly/2VDLmDk
https://bit.ly/2KcYsT9
https://www.ecoi.net/en/document/1425202.html
https://aje.io/mchvn
https://bit.ly/2vkAOdS
https://bit.ly/2M8tf3X
https://bit.ly/2N5HiF4
https://bit.ly/2NXbzW8
https://bit.ly/2Kt8pao
https://bit.ly/2OqvcWV
https://bit.ly/2OWmiBu
http://www.refworld.org/docid/59b67bf04.html
https://ind.pn/2vfcF8P
https://n.pr/2C9Kc9c
https://ind.pn/2PwIRwt
https://bit.ly/2OqvcWV
https://bit.ly/2oQ6Zyp
https://bit.ly/2ClZSWd
https://bit.ly/2OWzVUe
http://www.refworld.org/docid/5b29148d7.html
https://aje.io/mchvn
https://bit.ly/2Ocf7Dq
https://bit.ly/2KcYsT9

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 99

backgrounds as well as orphaned, abandoned and separated children607 are reported to be particularly
vulnerable to different forms of exploitation, including child labour, early and forced marriage, sexual
exploitation, and trafficking, and many of them are exposed to several of these child-specific forms of
abuse.608

Children with disabilities and children from marginalized ethnic groups, particularly Roma and Black
Iraqis, are often effectively excluded from accessing education.609

UNHCR considers that children falling in the following categories are likely to be in need of
international refugee protection:

a) Survivors and those at risk of sexual violence, domestic violence, forced and/or child marriage,
“honour crimes”, or FGM;

b) Survivors and those at risk of forced and underage recruitment; trafficking; and other worst forms
of child labour.610

Depending on the individual circumstances of the case, they are likely in to be need of international
refugee protection on the basis of a well-founded fear of persecution at the hands of State or non-
State actors for reasons of their membership of a particular social group, their religion, their (imputed)
political opinion, or other relevant Convention grounds.

UNHCR considers that children falling in the following categories may be in need of international
refugee protection:

a) Children born out of wedlock or to parents whose marriage was not officially recognized;

https://bit.ly/2OqvcWV; UNAMI, Report on Human Rights in Iraq: January to June 2017, 14 December 2017,
www.refworld.org/docid/5a746d804.html, p. 2. See also, Section III.A.1 (“Persons Wrongly Suspected of Supporting ISIS”).

607 The numbers of orphaned, abandoned and separated children drastically rose since 2014. According to UNAMI, over 2,700
Yazidi children have lost one or both parents. “There are currently 2,745 Yezidi children who have lost one or both parents”;
UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 15.
While many children have been absorbed into the families of relatives, an increasing number has been left to fend for themselves;
New York Times, Iraq’s Forgotten Casualties: Children Orphaned in Battle With ISIS, 31 August 2018, https://nyti.ms/2wBBP1k;
VOA, Mosul Woman Raising 23 Grandkids Orphaned by IS, 8 August 2018, https://bit.ly/2vZLxKE; AFP, Begging to Survive:
Mosul's Vulnerable Street Children Are Being Exploited, 12 July 2018, https://bit.ly/2KDTZEE; NPR, Kidnapped, Abandoned
Children Turn Up at Mosul Orphanage as ISIS Battle Ends, 27 December 2017, https://n.pr/2C9Kc9c; NPR, Traumatized and
Vulnerable to Abuse, Orphans from Mosul Are ‘Living in Another World’, 25 November 2017, https://n.pr/2mBtlW7; Reuters, Lost
Children Are Legacy of Battle for Iraq's Mosul, 30 July 2017, https://reut.rs/2On3aeC.

608 Iraqi Children Foundation, Baghdad “Street Lawyers” Come to the Rescue of Orphans and Vulnerable Kids at Risk of Trafficking,

29 August 2018, https://bit.ly/2Dwgr4g; US Department of State, 2018 Trafficking in Persons Report  Iraq, 28 June 2018,
www.refworld.org/docid/5b3e0b184.html; UNU, Cradled by Conflict: Child Involvement with Armed Groups in Contemporary
Conflict, 12 February 2018, https://bit.ly/2NXbzW8, p. 137; Niqash, The Child Labourers of Baghdad, 17 December 2017,
www.niqash.org/+8r0y7.

609 “Due to the historical and systemic nature of their [Black Iraqis’] exclusion from education and employment, the community
suffers from high illiteracy and poverty levels.” And further: “Many Roma children have been effectively excluded from education
due to the lack of schools in their areas, lack of documentation, or discrimination faced when attempting to attend schools in other
areas. In 2018, UNICEF opened a primary school in the Roma village of Al-Zuhour after the village had been without educational
facilities for 14 years. The village, like many other Roma settlements, still lacks elementary and secondary schooling, and many
adults are also illiterate” (emphasis added); MRGI, Alternative Report to the Committee on the Elimination of Racial Discrimination

(CERD)  Review of the Periodic Report of Iraq, 2018, http://bit.ly/2VKsoYo, paras 28, 32. “Children with disabilities are among
the most marginalized groups in society. Facing daily discrimination in the form of negative attitudes, and lack of adequate policies
and legislation, children with disabilities are effectively barred from realizing their rights to health, education, and even
survival. Children with disabilities are often likely to be among the poorest members of the population and are less likely to attend
school, access medical services, or have their voices heard in society. Discrimination against and exclusion of children with
disabilities also puts them at a higher risk of physical and emotional abuse or other forms of neglect, violence and exploitation”;
Government of Iraq/UNICEF, 2018 Multiple Indicator Cluster Survey (MICS6) Briefing, 6 December 2018, https://bit.ly/2EyAz2L,
p. 27. On the situation of children with disabilities, see also footnotes 290 and 609.

610 For further guidance, see UNHCR, Guidelines on International Protection No. 8: Child Asylum Claims under Articles 1(A)2 and
1(F) of the 1951 Convention and/or 1967 Protocol Relating to the Status of Refugees, 22 December 2009, HCR/GIP/09/08,
www.refworld.org/docid/4b2f4f6d2.html, para. 29.

https://bit.ly/2OqvcWV
http://www.refworld.org/docid/5a746d804.html
http://www.refworld.org/docid/5b6afc544.html
https://nyti.ms/2wBBP1k
https://bit.ly/2vZLxKE
https://bit.ly/2KDTZEE
https://n.pr/2C9Kc9c
https://n.pr/2mBtlW7
https://reut.rs/2On3aeC
https://bit.ly/2Dwgr4g
http://www.refworld.org/docid/5b3e0b184.html
https://bit.ly/2NXbzW8
http://www.niqash.org/+8r0y7
http://bit.ly/2VKsoYo
https://bit.ly/2EyAz2L
http://www.refworld.org/docid/4b2f4f6d2.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

100 UNHCR / May, 2019

b) Children engaged in labour likely to harm their health, safety or morals (“hazardous work”),
depending on the particular child’s experience, his/her age and other circumstances.611

c) Children who are systematically prevented from accessing education, including as a result of
discrimination, stigmatization, or discriminatory denial of access to birth registration or other civil
documentation.

Depending on the individual circumstances of the case, they may be in need of international refugee
protection on the basis of a well-founded fear of persecution at the hands of State or non-State actors
for reasons of their membership of a particular social group or other relevant Convention grounds.

Regarding the international protection needs of children suspected of supporting ISIS, including on
account of having been born as a result of forced marriage to and/or rape by an (alleged) ISIS affiliate,
see Section III.A.1.

Claims for international protection submitted by children need to be assessed carefully and in
accordance with the UNHCR Guidelines on child asylum claims, including any examination of
exclusion considerations for former child soldiers.612

10) Persons of Diverse Sexual Orientations and/or Gender Identities

a) Situation in Areas under Control of the Government

The Iraqi Penal Code does not expressly prohibit same-sex relations between consensual adults.613 A
range of vaguely-worded provisions in the Penal Code leave room for discrimination against and
criminal prosecution of individuals accused of engaging in consensual same-sex sexual acts, e.g. on
public indecency or prostitution charges;614 however, it has been reported that these provisions have
not been used in a systematic manner to prosecute same-sex sexual activity.615

Since 2003, Iraq has seen several waves of heightened levels of targeted violence against persons of
this profile, including individuals who are considered to transgress society’s norms for acceptable
gender-specific behaviour.616 The strengthening of non-state armed actors since 2014 is reported to

611 Ibid., para. 30.
612 Ibid.
613 Republic of Iraq, Penal Code, No. 111 of 1969, July 1969, www.refworld.org/docid/452524304.html. See also, HRW, Audacity in

Adversity – LGBT Activism in the Middle East and North Africa, 16 April 2018, www.refworld.org/docid/5b34f0827.html (hereafter:
HRW, LGBT Activism in the Middle East and North Africa, 16 April 2018, www.refworld.org/docid/5b34f0827.html), p. 66;
International Lesbian, Gay, Bisexual, Trans and Intersex Association (ILGA), State Sponsored Homophobia. A World Survey of
Sexual Orientation Laws: Criminalisation, Protection and Recognition, May 2017, www.refworld.org/docid/59e615f64.html, p.
128. The fact that the Penal Code does not expressly prohibit consensual same-sex relations has not always prevented
government officials from stating that homosexuality was unlawful in Iraq and contrary to the teachings of the Islamic law, see
e.g. UN Human Rights Committee, Consideration of Reports Submitted by States Parties under Article 40 of the Covenant, 5th
Periodic Reports of States Parties Due in 2000: Iraq, 12 December 2013, CCPR/C/IRQ/5,
www.refworld.org/docid/5660594e19f2.html, para. 177. In September 2017, Iraq voted against a UN Human Rights Council
resolution that called on states who maintain the death penalty to ensure that it is not imposed as a sanction for specific forms of
conduct, including consensual same-sex relations; UN Human Rights Council, Resolution Adopted by the Human Rights Council
on 29 September 2017, 5 October 2017, A/HRC/36/L.6, www.refworld.org/docid/5ab8be600.html.

614 HRW, LGBT Activism in the Middle East and North Africa, 16 April 2018, www.refworld.org/docid/5b34f0827.html, pp. 8, 10, 66;
The Daily Beast, Murdered for ‘Looking Gay’: How LGBT Iraqis Are Fighting for Their Lives, 7 June 2017,
http://thebea.st/2FRfNKU (hereafter: The Daily Beast, Murdered for ‘Looking Gay’, 7 June 2017, http://thebea.st/2FRfNKU; ILGA,
ILGA, State Sponsored Homophobia World Survey of Sexual Orientation Laws: Criminalisation, Protection and Recognition, May
2017, www.refworld.org/docid/59e615f64.html, pp. 41, 128. One LGBTI activist was quoted as saying: “Although there is no law
that criminalizes homosexuality in Iraq, judges manipulate the laws and articles by playing with words and the structure of the
article so that they can criminalize this act”; Gay Star News, 'I Had to Sit on a Pepsi Bottle': Gay Men in Iraq Reveal Shocking
Torture Stories, 27 March 2019, https://bit.ly/2ZKgfp4.

615 HRW, World Report 2019  Iraq, 17 January 2019, www.ecoi.net/en/document/2002196.html; HRW, LGBT Activism in the Middle
East and North Africa, 16 April 2018, www.refworld.org/docid/5b34f0827.html, p. 8.

616 HRW, LGBT Activism in the Middle East and North Africa, 16 April 2018, www.refworld.org/docid/5b34f0827.html, pp. 17-18;
MADRE et al., Communication to the ICC Prosecutor Pursuant to Article 15 of the Rome Statute Requesting a Preliminary
Examination into the Situation of: Gender-Based Persecution and Torture as Crimes Against Humanity and War Crimes
Committed by the Islamic State of Iraq and the Levant (ISIL) in Iraq, 8 November 2017, http://bit.ly/2tX8Abh, pp. 24-33, 35; The

http://www.refworld.org/docid/452524304.html
http://www.refworld.org/docid/5b34f0827.html
http://www.refworld.org/docid/5b34f0827.html
http://www.refworld.org/docid/59e615f64.html
http://www.refworld.org/docid/5660594e19f2.html
http://www.refworld.org/docid/5ab8be600.html
https://www.refworld.org/docid/5b34f0827.html
http://thebea.st/2FRfNKU
http://thebea.st/2FRfNKU
https://www.refworld.org/docid/59e615f64.html
https://bit.ly/2ZKgfp4
https://www.ecoi.net/en/document/2002196.html
https://www.ecoi.net/en/document/2002196.html
http://www.refworld.org/docid/5b34f0827.html
http://www.refworld.org/docid/5b34f0827.html
http://bit.ly/2tX8Abh

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 101

have compounded the vulnerability of persons of diverse sexual orientations and/or gender identities.617
Individuals of this profile, and those perceived to be of this profile,618 are reported to be often subjected
to multiple forms of societal discrimination (e.g. in relation to access to employment and basic
services)619 and violence, including harassment (e.g. at checkpoints),620 threats, physical and sexual
violence, kidnappings and, in some cases, killings621 at the hands of different state and non-state

Daily Beast, Murdered for ‘Looking Gay’, 7 June 2017, http://thebea.st/2FRfNKU. See also, Iraqi News, Death Threats Non-Stop
for Iraqi Male Beauty Pageant Contestant, 23 October 2018, https://bit.ly/2zhc9rV.

617 The UN Special Rapporteur on extrajudicial, summary or arbitrary executions expressed concern “that with the military victory
over Daesh, the militias may turn their attention to other targets, including in the first place those perceived as engaging in immoral
activities”, including persons of diverse sexual orientations and/or gender identities; OHCHR, End of Visit Statement of the Special
Rapporteur on Extrajudicial, Summary or Arbitrary Executions on Her Visit to Iraq, 24 November 2017, https://bit.ly/2NfKxbN.
See also, The Daily Beast, Murdered for ‘Looking Gay’, 7 June 2017, http://thebea.st/2FRfNKU; Al-Monitor, Appearances Get
People Killed in Iraq, 25 July 2017, http://bit.ly/2E6t5qi; Washington Blade, Militants Use Social Media to Lure, Kill Gay Iraqi Men,
24 September 2016, http://bit.ly/2dEOMSw.

618 UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html, p. 16.
UNAMI documented incidents of boys seemingly killed on account of their perceived sexual orientation, see UNAMI, Report on
Human Rights in Iraq: January to June 2017, 14 December 2017, www.refworld.org/docid/5a746d804.html, p. 17; UNAMI, Report
on Human Rights in Iraq: July to December 2016, 30 August 2017, www.refworld.org/docid/5a7470a84.html, p. 34. See also,
IraQueer, Fighting for the Right to Life – The State of LGBT+ Human Rights in Iraq, June 2018, https://bit.ly/2tDR5tG (hereafter:
IraQueer, The State of LGBT+ Human Rights in Iraq, June 2018, https://bit.ly/2tDR5tG), pp. 10-11; UNAMI, Report on Human
Rights in Iraq: July to December 2016, 30 August 2017, www.refworld.org/docid/5a7470a84.html, p. 34; So Film (in French),
Mystère Blonde, 1 September 2017, http://bit.ly/2GIGwLk; The Daily Beast, Murdered for ‘Looking Gay’, 7 June 2017,
http://thebea.st/2FRfNKU.

619 IraQueer, The State of LGBT+ Human Rights in Iraq, June 2018, https://bit.ly/2tDR5tG, pp. 9-10. Many LGBT+ persons are
reportedly homeless; The Daily Beast, ISIS Is Beaten. But Iraq Is Still Hell for LGBT+ People, 22 June 2018,
https://thebea.st/2tSzkpT. On the reported denial of medical care for and exploitation of patients on the basis of their actual or
perceived sexual orientation or gender identity, see The Independent, Iraq's Only Openly Gay Activist on How He's Fighting to
Make His Country Safer, 16 August 2016, http://ind.pn/2bbLtOj.

620 According to IraqQueer, “(…) police forces and security guards stop individuals at checkpoints who look different, or if they are
transgender and going through hormonal treatment, comparing how they look in the present with the picture that looks different
on their identification cards. IraQueer has video of individuals being humiliated and physically abused in such situations”; The
Daily Beast, Murdered for ‘Looking Gay’, 7 June 2017, http://thebea.st/2FRfNKU. See also, IraQueer, The State of LGBT+ Human
Rights in Iraq, June 2018, https://bit.ly/2tDR5tG, p. 13.

621 “Members of the lesbian, gay, bisexual, transgender and intersex (LGBTI) community continue to face severe discrimination,
threats, physical attacks, kidnappings, and in some cases, killings due to their actual or perceived sexual orientation or gender
identity”; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018, www.refworld.org/docid/5b6afc544.html,
p. 16. See also, Gulf News, Iraqi Teenager Brutally Killed Because of His Looks, 11 October 2018, http://bit.ly/2Roemcv; IraQueer,
Statement, 10 October 2018, https://bit.ly/2RpD24C; IraQueer, The State of LGBT+ Human Rights in Iraq, June 2018,
https://bit.ly/2tDR5tG, p. 9; UNAMI, Report on Human Rights in Iraq: January to June 2017, 14 December 2017,
www.refworld.org/docid/5a746d804.html, p. 17; ILGA, State Sponsored Homophobia. A World Survey of Sexual Orientation
Laws: Criminalisation, Protection and Recognition, May 2017, www.refworld.org/docid/59e615f64.html, p. 128; UNAMI, Report
on Human Rights in Iraq: July to December 2016, 30 August 2017, www.refworld.org/docid/5a7470a84.html, p. 34; The Daily
Beast, Murdered for ‘Looking Gay’, 7 June 2017, http://thebea.st/2FRfNKU. See also footnote 623 regarding “honour killings” at
the hands of the individual’s family.

http://thebea.st/2FRfNKU
https://bit.ly/2zhc9rV
https://bit.ly/2NfKxbN
http://thebea.st/2FRfNKU
http://bit.ly/2E6t5qi
http://bit.ly/2dEOMSw
http://www.refworld.org/docid/5b6afc544.html
http://www.refworld.org/docid/5a746d804.html
http://www.refworld.org/docid/5a7470a84.html
https://bit.ly/2tDR5tG
https://bit.ly/2tDR5tG
http://www.refworld.org/docid/5a7470a84.html
http://bit.ly/2GIGwLk
http://thebea.st/2FRfNKU
https://bit.ly/2tDR5tG
https://thebea.st/2tSzkpT
http://ind.pn/2bbLtOj
http://thebea.st/2FRfNKU
https://bit.ly/2tDR5tG
http://www.refworld.org/docid/5b6afc544.html
http://bit.ly/2Roemcv
https://bit.ly/2RpD24C
https://bit.ly/2tDR5tG
http://www.refworld.org/docid/5a746d804.html
http://www.refworld.org/docid/59e615f64.html
http://www.refworld.org/docid/5a7470a84.html
http://thebea.st/2FRfNKU

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

102 UNHCR / May, 2019

actors,622 including members of their family or tribe,623 wider society,624 state authorities,625 as well as a
range of armed groups.626 Transgender individuals are reported to face particular challenges, including
as a result of the fact that it is not possible to obtain identity documents with a gender marker that match
their gender identity.627 According to reports, individuals of diverse sexual orientations and gender
identities are identified and targeted via social media, including dating applications.628

Concerns have been raised with regards to the authorities’ willingness and ability to investigate,
prosecute and punish human rights abuses committed against individuals of diverse sexual orientations

622 UNAMI listed the following actors: “armed groups, Government security forces, civilians and family members”; UNAMI, Report
on Human Rights in Iraq: July to December 2016, 30 August 2017, www.refworld.org/docid/5a7470a84.html, p. 34. Based on
interviews conducted by IraQueer with 257 individuals of diverse sexual orientations and/or gender identities (“LGBT+
individuals”) between 2017 and 2018, 96 per cent said that they had faced violence. The following actors were named as being
responsible for abuses against LGBT+ people committed between 2015 and 2018: armed groups (31 per cent), family members
(27 per cent), Iraqi Government (22 per cent), ISIS (10 per cent) and “others” (10 per cent); IraQueer, The State of LGBT+ Human
Rights in Iraq, June 2018, https://bit.ly/2tDR5tG, p. 14.

623 Taboos around homosexuality (and also more generally, conduct that is perceived to transgress society’s norms for acceptable
gender-specific behaviour) reportedly remain strong and individuals of this profile usually keep their sexual orientation and/or
gender identity secret and live in constant fear of their identity being exposed. Family bonds serve as an important form of societal
and economic protection in Iraq and individuals of diverse sexual orientations and/or gender identities risk being rejected by their
family members/tribe, which in turn means that such individuals are more vulnerable to attacks by others, should information
concerning their sexual orientation and/or gender identity become public. Individuals of diverse sexual orientations and/or gender
identities are reportedly at risk of harassment, threats, intimidation, physical and sexual violence, and discrimination at the hands
of their own families and tribes, including murder carried out in the name of defending or restoring “honour”. Women suspected
to be lesbians by their family may reportedly be forced into marriage despite the fact that forced marriage is prohibited under the
Personal Status Law. See, IraQueer, The State of LGBT+ Human Rights in Iraq, June 2018, https://bit.ly/2tDR5tG, pp. 11, 14;
HRW, LGBT Activism in the Middle East and North Africa, 16 April 2018, www.refworld.org/docid/5b34f0827.html, p. 21; UNHCR,
Tribal Conflict Resolution in Iraq, 15 January 2018, www.refworld.org/docid/5a66f84f4.html, footnote 9 (with additional
sources); The Daily Beast, Murdered for ‘Looking Gay’, 7 June 2017, http://thebea.st/2FRfNKU. See also Section II.E.2.b
(“Human Rights Abuses by Family, Tribe, Community”).

624 Members of Iraqi society are reported to generally not accept the notion that individuals may have a sexual identity that is other
than heterosexual; instead, individuals who engage in consensual same-sex acts are regularly perceived to be “abnormal”.
Influential Shi’ite cleric Muqtada Al-Sadr, who in 2016 called for members of the Saraya Al-Salam (part of PMF, formerly Mahdi
Army) to not target homosexuals, expressed his view that “homosexuality is a psychological illness and mental instability that
makes men want to look like women, and that it’s forbidden in all kinds, and that they should be isolated socially”; IraQueer,
Muqtada Al-Sadr Calls Against Violence Against LGBT+ Individuals, undated, https://bit.ly/2pwJQlj. See also, HRW, Human
Rights Watch Country Profiles: Sexual Orientation and Gender Identity, 23 June 2017, www.refworld.org/docid/5ab8c9aa4.html.
On the media’s use of derogatory and homophobic language, see e.g. IraQueer, The State of LGBT+ Human Rights in Iraq, June
2018, https://bit.ly/2tDR5tG, pp. 16-17; Step Feed, We Talked to the Activist Leading Iraq's First Queer Movement, 26 January
2018, http://bit.ly/2G5Qx7m; OutRight Action International, Arab Mass Media – A Monitoring Report Looking at Sexuality and
Gender Identity in Arabic Media from 2014 to 2017, 29 August 2017, http://bit.ly/2HMczJI.

625 IraQueer, The State of LGBT+ Human Rights in Iraq, June 2018, https://bit.ly/2tDR5tG, pp. 9, 10, 11, 13-14; HRW, LGBT Activism
in the Middle East and North Africa, 16 April 2018, www.refworld.org/docid/5b34f0827.html, pp. 20-21; UNAMI, Report on Human
Rights in Iraq: July to December 2016, 30 August 2017, www.refworld.org/docid/5a7470a84.html, p. 34; The Daily Beast,
Murdered for ‘Looking Gay’, 7 June 2017, http://thebea.st/2FRfNKU. See also footnotes 620 and 629.

626 “In Baghdad and the middle of Iraq the violence is actually more visible from groups supported by the government, who do killing
campaigns. The latest one was in January [2017] – we knew several people who were killed but there were rumours there was a
list of 100 names. (…) Suspected community spaces have been burned down or bombed, and it hasn’t been safe to meet up with
people for at least six years – especially as people have been targeted via dating apps”; The Guardian, Where Are the most
Difficult Places in the World to be Gay or Transgender?, 1 March 2017, http://bit.ly/2lWFdQ5. See also, IraQueer, The State of
LGBT+ Human Rights in Iraq, June 2018, https://bit.ly/2tDR5tG, pp. 12-13; HRW, LGBT Activism in the Middle East and North
Africa, 16 April 2018, www.refworld.org/docid/5b34f0827.html, pp. 16-17; So Film (in French), Mystère Blonde, 1 September
2017, http://bit.ly/2GIGwLk; The Daily Beast, Murdered for ‘Looking Gay’, 7 June 2017, http://thebea.st/2FRfNKU.

627 “Members of the trans community, in particular, face extreme danger simply by existing. Especially those who choose to undergo
hormone treatment and show physical changes. The fact that hormone treatments are not legal make transitioning even more
dangerous for those individuals. Undergoing sex change operations are not permitted by the law. People who manage to undergo
the surgery outside of Iraq face the difficulties in obtaining legal documents that reflect their post surgical identity”; IraQueer, The
State of LGBT+ Human Rights in Iraq, June 2018, https://bit.ly/2tDR5tG, pp. 10-11. See also, Vox, Trans Refugees Fled to
Greece for a Better Life. They Found Intolerance, 6 March 2018, https://bit.ly/2oKaUNK.

628 France 24, In Baghdad, a Daring Poster Campaign to Defend LGBT Rights, 22 June 2018, https://bit.ly/2N7rkKw; The Guardian,
Where Are the most Difficult Places in the World to Be Gay or Transgender?, 1 May 2017, https://bit.ly/2DPDX6V; IraQueer,

Security Guide  A Guide Focusing on the Physical and Digital Security Aspects of the LGBT+ Community in Iraq/Kurdistan,
undated, https://bit.ly/2DUTLWb.

http://www.refworld.org/docid/5a7470a84.html
https://bit.ly/2tDR5tG
https://bit.ly/2tDR5tG
http://www.refworld.org/docid/5b34f0827.html
http://www.refworld.org/docid/5a66f84f4.html
http://thebea.st/2FRfNKU
https://bit.ly/2pwJQlj
http://www.refworld.org/docid/5ab8c9aa4.html
https://bit.ly/2tDR5tG
http://bit.ly/2G5Qx7m
http://bit.ly/2HMczJI
https://bit.ly/2tDR5tG
http://www.refworld.org/docid/5b34f0827.html
http://www.refworld.org/docid/5a7470a84.html
http://thebea.st/2FRfNKU
http://bit.ly/2lWFdQ5
https://bit.ly/2tDR5tG
http://www.refworld.org/docid/5b34f0827.html
http://bit.ly/2GIGwLk
http://thebea.st/2FRfNKU
https://bit.ly/2tDR5tG
https://bit.ly/2oKaUNK
https://bit.ly/2N7rkKw
https://bit.ly/2DPDX6V
https://bit.ly/2DUTLWb

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 103

and/or gender identities and to provide them with protection.629 As a result, individuals of diverse sexual
orientations and/or gender identities are reported to refrain from reporting instances of discrimination,
threats and violence to the police or other state authorities, for fear of their sexual orientation and/or
gender identity being disclosed, legal prosecution on the basis of vague criminal provisions,630 and
further harm at the hands of the authorities or others.631 Impunity is therefore reported to be
widespread.632

Lesbian, Gay, Bisexual, Transgender and Intersex (LGBTI) organizations are reported to not operate
openly633 and activists working on the rights of individuals of diverse sexual orientations and gender
identities are frequently subjected to threats, harassment and physical assault by state and non-state
actors.634 Some civil society organizations reportedly run temporary safe houses in secret locations for
individuals fearing harm. These safe houses are reported to operate outside any legal framework635
and at enormous risks for both the individuals as well as the organizations’ staff.636 For security reasons,
these safe houses are operated only for short periods of time, normally several months, before they are
either closed or relocated. They can only accommodate a small number of individuals at any given time
in order not attract the attention of the authorities and other actors.637 IraQueer has documented
instances of individuals having been killed by their family after they left a safe house.638

b) Situation in the KR-I

The Iraqi Penal Code is also applicable in the KR-I and available information suggests that persons of
diverse sexual orientations and/or gender identities have been arrested and at times prosecuted on
public indecency or prostitution charges.639 According to reports, Kurdish society remains largely
dominated by conservative cultural, religious and tribal values and practices, including a strong
attachment to notions of gender roles and family “honour”, and there is limited tolerance for open

629 “(…) the judicial system remains critically flawed and corrupt, producing a deep sense of fear amongst [LGBTI] populations across
the country, offering no respite to the immense discrimination and persecution happening at the community and family level”;
ILGA, State Sponsored Homophobia World Survey of Sexual Orientation Laws: Criminalisation, Protection and Recognition, May
2017, www.refworld.org/docid/59e615f64.html, p. 176. See also, IraQueer, The State of LGBT+ Human Rights in Iraq, June 2018,
https://bit.ly/2tDR5tG, pp. 7, 13, 19, 20. In cases of crimes committed against individuals on the basis of their actual or perceived
sexual orientation and/or gender identity, the police and courts are reported to consider the victim’s alleged sexual orientation
and/or gender identity as a “mitigating factor”, leading to significantly reduced sentences for the perpetrators; CRC, Concluding
Observations on the Combined 2nd to 4th Periodic Reports of Iraq, 3 March 2015, www.refworld.org/docid/562de4494.html, para.
27.

630 See footnote 620.
631 See footnote 625.
632 “Not even one person has been held accountable for the killing of an LGBT+ individual”; IraQueer, Statement, 10 October 2018,

https://bit.ly/2RpD24C. “(…) perpetrators know that anti-LGBT laws will likely dissuade their victims from seeking recourse”; HRW,
LGBT Activism in the Middle East and North Africa, 16 April 2018, www.refworld.org/docid/5b34f0827.html, p. 21.

633 NGOs are not permitted to legally register as LGBT organizations; Outright Action International, The Global State of LGBTIQ
Organising, 7 August 2018, https://bit.ly/2ILKzaG, p. 3.

634 The UN Special Rapporteur on extrajudicial, summary or arbitrary executions reported that Iraqi sources informed her about
“frequent attacks against activists and NGOs supporting the human rights of LGBTQI”; OHCHR, End of Visit Statement of the
Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions on Her Visit to Iraq, 24 November 2017,
https://bit.ly/2NfKxbN. See also, France 24, In Baghdad, a Daring Poster Campaign to Defend LGBT Rights, 22 June 2018,
https://bit.ly/2N7rkKw; IraQueer, The State of LGBT+ Human Rights in Iraq, June 2018, https://bit.ly/2tDR5tG, p. 18; HRW, LGBT
Activism in the Middle East and North Africa, 16 April 2018, www.refworld.org/docid/5b34f0827.html, pp. 36, 50-51; Step Feed,
We Talked to the Activist Leading Iraq's First Queer Movement, 26 January 2018, http://bit.ly/2G5Qx7m.

635 Interview and e-mail exchange with Amir Ashour, Founder and Executive Director of IraQueer, November 2018 and April 2019.
See also Section III.A.8 (“Women and Girls with Certain Profiles or in Specific Circumstances”).

636 Interview and e-mail exchange with Amir Ashour, IraQueer, November 2018 and April 2019; Step Feed, We Talked to the Activist
Leading Iraq's First Queer Movement, 26 January 2018, http://bit.ly/2G5Qx7m.

637 Interview and e-mail exchange with Amir Ashour, IraQueer, November 2018 and April 2019.
638 Ibid.
639 UNAMI/OHCHR noted that arrests under false pretenses were used as a “tactic against the LGBTI population” and that in general

they do not result in actual prosecutions; E-mail communication with UNAMI/OHCHR (e-mail on file with UNHCR), January 2019.
According to IraQueer, those arrested on such charges run the risk of being exposed to their families; Interview and e-mail
exchange with Amir Ashour, IraQueer, November 2018 and April 2019. See also, Rudaw, LGBT Community Fear Living Openly
in Kurdistan, 29 January 2019, https://bit.ly/2BfezJk; HRW, LGBT Activism in the Middle East and North Africa, 16 April 2018,
www.refworld.org/docid/5b34f0827.html, p. 66.

http://www.refworld.org/docid/59e615f64.html
https://bit.ly/2tDR5tG
http://www.refworld.org/docid/562de4494.html
https://bit.ly/2RpD24C
http://www.refworld.org/docid/5b34f0827.html
https://bit.ly/2ILKzaG
https://bit.ly/2NfKxbN
https://bit.ly/2N7rkKw
https://bit.ly/2tDR5tG
http://www.refworld.org/docid/5b34f0827.html
http://bit.ly/2G5Qx7m
http://bit.ly/2G5Qx7m
https://bit.ly/2BfezJk
http://www.refworld.org/docid/5b34f0827.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

104 UNHCR / May, 2019

homosexuality and gender non-conformity.640 Public discourse around the rights of individuals of
diverse sexual orientations and gender identities has reportedly slowly started to emerge, mostly led by
one women’s organization and some media.641 Yet, most civil society actors report that working on
LGBTI issues remains highly sensitive and they can work only in a very discreet manner and at personal
risk.642

Most individuals of diverse sexual orientations and/or gender identities are reported to be under
pressure to keep their sexual orientation or gender identity secret643 in order to avoid discrimination
(e.g. in relation to access to employment and medical care),644 harassment, threats, physical abuse and
sexual violence at the hands of society, their families and the police,645 as well as as well as “honour
killings” by their families.646 The police and security forces have been reported to engage in abuses

640 “Often gay and lesbian Kurds end up getting married and living in a traditional heterosexual relationship”; Niqash, Coming Out:
The Secret Lives of Iraqi Kurdistan’s Gay Community Slowly Emerging, 9 November 2017, http://bit.ly/2senA3t. “Even among
some relatively secular families, the tribal underpinnings of Kurdish culture, which are more pronounced in rural areas, can
strongly limit social behavior. Tribes still have their own conservative honor code, even if religion is not the only driving force
behind the lack of tolerance”; Huffington Post, In ISIS’ Shadow, LGBT Kurds Take a Stand, 26 June 2017, http://bit.ly/2tVMS7u.
See also, Rasan Organization (video), Rasan Organization Short LGBTI Movie, August 2018, https://bit.ly/2qiWjsN; NRT English
(video), Homosexuality in the Kurdistan Region, 9 April 2017, http://bit.ly/2ppV3UQ; Al-Monitor, LGBT Community Struggles for
Recognition, Rights in Iraqi Kurdistan, 16 June 2017, http://bit.ly/2qLJA4Z.

641 HRW, LGBT Activism in the Middle East and North Africa, 16 April 2018, www.refworld.org/docid/5b34f0827.html, p. 52; MEE,
‘The World Is Changing’: Iraqi LGBT Group Takes Campaign to Streets, 10 March 2018, https://bit.ly/2G6FrQq; Niqash, Coming
Out: The Secret Lives of Iraqi Kurdistan’s Gay Community Slowly Emerging, 9 November 2017, http://bit.ly/2senA3t; Huffington
Post, In ISIS’ Shadow, LGBT Kurds Take a Stand, 26 June 2017, http://bit.ly/2tVMS7u; British Library, A Rainbow in Stormy
Skies: LGBT Writing in the Northern Middle East, 26 June 2017, https://bit.ly/2pyn38I; Iraqi News, MP Slams U.S. Consulate in
Erbil for Raising LGBT Flag, 4 June 2017, https://bit.ly/2I05Trc; NRT English (video), Homosexuality in the Kurdistan Region, 9
April 2017, http://bit.ly/2ppV3UQ; The New Arab, Radio Wars: The Battle for Minds on Kurdistan's Airwaves, 11 February 2017,
http://bit.ly/2GISOTY.

642 E-mail communication with UNAMI/OHCHR (e-mail on file with UNHCR), January 2019; Interview and e-mail exchange with Amir
Ashour, IraQueer, November 2018 and April 2019.

643 “(…) all persons who are, or who are perceived to be, LGBTI are constantly at grave risk of serious harm anywhere in the
Kurdistan Region if they choose to live openly. Those who do not live openly live in constant fear of exposure and resultant
violence”; E-mail communication with UNAMI/OHCHR (e-mail on file with UNHCR), January 2019. See also, Rudaw, LGBT
Community Fear Living Openly in Kurdistan, 29 January 2019, https://bit.ly/2BfezJk; Niqash, Coming Out: The Secret Lives of
Iraqi Kurdistan’s Gay Community Slowly Emerging, 9 November 2017, http://bit.ly/2senA3t; Al-Monitor, LGBT Community
Struggles for Recognition, Rights in Iraqi Kurdistan, 16 June 2017, http://bit.ly/2qLJA4Z; NRT English (video), Homosexuality in
the Kurdistan Region, 9 April 2017, http://bit.ly/2ppV3UQ.

644 “Members of the LGBTI community report losing their jobs when they are found out, or not being able to get a job in the first place
because they are perceived to be different. (…) Anecdotally, HRO understands that LGBTI persons are extremely reluctant to
identify themselves to medical workers, including for purposes of dealing with sexual health issues, because of the lack of privacy
and threat of discrimination”; E-mail communication with UNAMI/OHCHR (e-mail on file with UNHCR), January 2019. IraQueer
highlighted the difficulties faced by individuals of diverse sexual orientations and/or gender identities to access health and
psychological care, including for survivors of ISIS atrocities; Interview and e-mail exchange with Amir Ashour, IraQueer,
November 2018 and April 2019.

645 “Members of the LGBTI community in the Kurdistan Region report that people who are perceived to be homosexual, or simply
look or act differently from traditional gender roles, are at risk of harassment and/or violence from the public and police”; E-mail
communication with UNAMI/OHCHR (e-mail on file with UNHCR), January 2019. Based on interviews conducted by IraQueer
with 257 LGBT+ Iraqis, 32 per cent of violent incidents against LGBTI+ individuals occurred in the KR-I between 2015 and 2018
(compared to 42 per cent in Central Iraq and 26 per cent in Southern Iraq); IraQueer, The State of LGBT+ Human Rights in Iraq,
June 2018, https://bit.ly/2tDR5tG, p. 15. See also, MEE, ‘The World Is Changing’: Iraqi LGBT Group Takes Campaign to Streets,
10 March 2018, https://bit.ly/2G6FrQq; Al-Monitor, LGBT Community Struggles for Recognition, Rights in Iraqi Kurdistan, 16 June
2017, http://bit.ly/2qLJA4Z; NRT English (video), Homosexuality in the Kurdistan Region, 9 April 2017, http://bit.ly/2ppV3UQ;
Canada: Immigration and Refugee Board of Canada, Iraq: Honour-Based Violence in the Kurdistan Region; State Protection and
Support Services Available to Victims, 15 February 2016, IRQ105424.E, www.refworld.org/docid/56d7f9974.html; Rudaw,
Hermaphrodite once Buried Alive Fled Kurdistan in Pursuit of Better Life, 7 February 2017, http://bit.ly/2G6jQXj.

646 “The more common and more severe danger for LGBTI people comes from their own families, who may try to remove the dishonor
of having an LGBTI person in the family by killing him or her. HRO is not aware of any LGBTI-related honor killings being officially
reported as such in the Kurdistan Region in the last year and a half. As with all ‘honor killings’ this is understood to be because
families would not report killings due to their own involvement or to avoid further shame on the family. Furthermore, persons
connected to the victim may not report the crime out of fear of reprisals. Finally, police may be reluctant to investigate based on
the assumption that such matters are internal to the family. However, HRO is aware of several individuals who reported that their
families have threatened to murder them and have actively hunted them to do so”; E-mail communication with UNAMI/OHCHR
(e-mail on file with UNHCR), January 2019. According to IraQueer, families would commonly cover up the real reasons for “honour
crimes” perpetrated against individuals of diverse sexual orientations and/or gender identities, e.g. the killing might be blamed on

http://bit.ly/2senA3t
http://bit.ly/2tVMS7u
https://bit.ly/2qiWjsN
http://bit.ly/2ppV3UQ
http://bit.ly/2qLJA4Z
http://www.refworld.org/docid/5b34f0827.html
https://bit.ly/2G6FrQq
http://bit.ly/2senA3t
http://bit.ly/2tVMS7u
https://bit.ly/2pyn38I
https://bit.ly/2I05Trc
http://bit.ly/2ppV3UQ
http://bit.ly/2GISOTY
https://bit.ly/2BfezJk
http://bit.ly/2senA3t
http://bit.ly/2qLJA4Z
http://bit.ly/2ppV3UQ
https://bit.ly/2tDR5tG
https://bit.ly/2G6FrQq
http://bit.ly/2qLJA4Z
http://bit.ly/2ppV3UQ
http://www.refworld.org/docid/56d7f9974.html
http://bit.ly/2G6jQXj

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 105

against individuals of diverse sexual orientations and/or gender identities,647 including harassment and
arrests at checkpoints and in detention.648 Persons of diverse sexual orientations and/or gender
identities are reported to be at “extremely high-risk” of trafficking for the purpose of commercial sexual
exploitation, particularly in light of the lack of any safe place within the KR-I.649

No specific shelters for individuals of diverse sexual orientations and/or gender identities at risk of harm
are available in the KR-I. Women of diverse sexual orientations and/or gender identities in principle
have access to women’s shelters in the KR-I; however, access depends on a court order, which requires
the victim to file a report with the police.650 Men of diverse sexual orientations and/or gender identities
do not have access to any shelters in the KR-I, although some civil society organizations have been
providing temporary shelter in private accommodations or hotels to some individuals,651 usually at
considerable risk for both the victim and those involved in providing this support.652 Individuals of diverse
sexual orientations and/or gender identities would often also lack the financial means to rent
accommodation or to pay for a hotel room, as they commonly live outside their family support
network.653

In all areas of Iraq, individuals of diverse sexual orientations and/or gender identities are reported to
refrain from reporting instances of discrimination, threats and violence to the police or other state
authorities, for fear of their sexual orientation and/or gender identity being disclosed, legal prosecution
on the basis of vague criminal provisions, and further harm at the hands of the authorities or others.654

UNHCR considers that persons of diverse sexual orientations and/or gender identities are likely to
be in need of international refugee protection on account of their membership of a particular social
group and/or other relevant grounds, depending on the individual circumstances of the case.655 State

an extramarital affair with a person of the opposite sex. The police would consider such killings as a “family affair” and not
investigate; Interview and e-mail exchange with Amir Ashour, IraQueer, November 2018 and April 2019. See also, Rudaw, LGBT
Community Fear Living Openly in Kurdistan, 29 January 2019, https://bit.ly/2BfezJk.

647 “In some cases, police may fabricate crimes for which to arrest them, such as public indecency or prostitution. Accordingly, the
police are by no means helpful for LGBTI people in danger from others”; E-mail communication with UNAMI/OHCHR (e-mail on
file with UNHCR), January 2019. “Similarly, queer individuals, especially ‘masculine’ women, ‘feminine’ men, and trans people,
have faced physical abuse in Northern Iraq under the Kurdistan Regional Government. Many of those individuals have been
detained without being informed about their rights, or without access to legal representation”; IraQueer, The State of LGBT+
Human Rights in Iraq, June 2018, https://bit.ly/2tDR5tG, pp. 13-14.

648 According to IraQueer, rape has been used against individuals of diverse sexual orientations and/or gender identities as a means
to “correct them”; Interview and e-mail exchange with Amir Ashour, IraQueer, November 2018 and April 2019.

649 The risk is reported to be particularly high for “men who manifest a ‘feminine’ behavioral expression or have undergone hormone
therapy; transgender individuals; and men identifying as, or perceived to be gay. Fleeing from threats of or perpetrated violence
within the home including molestation, rape and sexual exploitation, these individuals are often without safe shelter making them
extremely vulnerable to CSE [commercial sexual expoitation]. Additionally, it was reported that it is often extremely difficult for
LGBT+ individuals to secure sustainable, safe employment, making it difficult for them to live independently”; Seed Foundation /
Center for Mental Health and Psychosocial Support Services, Human Trafficking in the Kurdistan Region of Iraq, December 2018,
https://bit.ly/2VDLmDk, p. 17.

650 See Section III.A.8 (“Women and Girls with Certain Profiles or in Specific Circumstances”).
651 E-mail communication with UNAMI/OHCHR (e-mail on file with UNHCR), January 2019; Interview and e-mail exchange with Amir

Ashour, IraQueer, November 2018 and April 2019.
652 Ibid. “Individuals who identify as LGBT+ remain at high risk in the community with no shelter or protections available to them”;

Seed Foundation / Center for Mental Health and Psychosocial Support Services, Human Trafficking in the Kurdistan Region of
Iraq, December 2018, https://bit.ly/2VDLmDk, p. 17.

653 According to UNAMI HRO, they may even run the risk of being told to leave the hotel or apartment on account of their actual or
perceived sexual orientation and/or gender identity; E-mail communication with UNAMI/OHCHR (e-mail on file with UNHCR),
January 2019. See also, Seed Foundation / Center for Mental Health and Psychosocial Support Services, Human Trafficking in
the Kurdistan Region of Iraq, December 2018, https://bit.ly/2VDLmDk, p. 17.

654 Interview and e-mail exchange with Amir Ashour, IraQueer, November 2018 and April 2019. “Based on overall attitudes towards
domestic violence, family matters, and LGBTI persons, we are of the opinion that authorities would offer no protection whatsoever
to LGBTI persons at risk of violence from their families, let alone investigate or prosecute human rights abuses against LGBTI
persons. LGBTI persons would not feel safe reporting incidents to the police, for fear of further victimization by the police”; E-mail
communication with UNAMI/OHCHR (e-mail on file with UNHCR), January 2019. See also footnote 639.

655 For policy guidance related to determinations of refugee status based on sexual orientation and/or gender identity, decision-
makers are referred to UNHCR, Guidelines on International Protection No. 9: Claims to Refugee Status Based on Sexual
Orientation and/or Gender Identity Within the Context of Article 1A(2) of the 1951 Convention and/or its 1967 Protocol Relating

https://bit.ly/2BfezJk
https://bit.ly/2tDR5tG
https://bit.ly/2VDLmDk
https://bit.ly/2VDLmDk
https://bit.ly/2VDLmDk

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

106 UNHCR / May, 2019

protection from such persecution is generally not available where the actors of persecution are non-
State actors.

It should be borne in mind that persons of diverse sexual orientations and/or gender identities cannot
be expected to conceal their identity in order to avoid persecution.656 Furthermore, the existence of
significant criminal sanctions for consensual same-sex sexual acts is a bar to state protection,
including where persecutory acts are perpetrated by non-state actors such as armed groups and
members of society.657

11) Individuals Targeted as Part of Tribal Conflict Resolution, Including Blood
Feuds

A blood feud usually involves members of one family threatening to kill members of another family in
retaliatory acts of vengeance carried out according to an ancient code of honour and behaviour.658 In
Iraq, conflicts between (extended) families can reportedly be triggered by intentional or unintentional
killing, but also by other offences such as the infliction of injury, loss of “honour” (e.g. as a result of the
kidnapping or rape of a woman or girl, or socially unacceptable behaviour), theft, unpaid debts, or
unresolved disputes over land, access to water supplies or property.659 Under tribal custom, male
members of an extended family (“khamsa”) are obliged to avenge the injury or death of another member,
be it in the form of killing someone from the murderer’s khamsa,660 or, more commonly, agreeing on
financial compensation (blood money, “fasl” or “diyya” to the family of the victim”), which in turn ends
the right to retribution.661 Despite being prohibited by law, inter-tribal conflicts are at times resolved by

to the Status of Refugees, 23 October 2012, HCR/GIP/12/01, www.refworld.org/docid/50348afc2.html (hereafter: UNHCR,
Guidelines on International Protection No. 9, 23 October 2012, www.refworld.org/docid/50348afc2.html).

656 Ibid., paras 30-33. See also for example, Court of Justice of the European Union, X, Y, Z v Minister voor Immigratie en Asiel,
C-199/12 to C-201/12, 7 November 2013, www.refworld.org/docid/527b94b14.html.

657 See UNHCR, Guidelines on International Protection No. 9, 23 October 2012, www.refworld.org/docid/50348afc2.html.
658 UNHCR, UNHCR Position on Claims for Refugee Status Under the 1951 Convention Relating to the Status of Refugees Based

on a Fear of Persecution Due to an Individual’s Membership of a Family or Clan Engaged in a Blood Feud, 17 March 2006,
www.refworld.org/docid/44201a574.html, paras 5-6 and 16-20.

659 “Tribal law provides remedies for all types of disputes involving harm to person, property or reputation, whether intentional or
accidental”; POMEPS, Legal Pluralism and Justice in Iraq after ISIL, 10 September 2018, https://bit.ly/2rpzPqw. See also,
Kurdistan 24, Tribal Row over Public Park in Baghdad Kills Bypassers, 3 July 2018, http://bit.ly/2q01RZ3; Kurdistan24, Video of
Youth Kissing Iraqi Election Poster Nearly Causes Tribal Feud, 21 April 2018, https://bit.ly/2QhE32s; The New Arab, Tribal Feuds
Spread Fear in Iraq's Basra Province, 19 January 2018, http://bit.ly/2Crh5Og; Niqash, Tribal Justice Rules: In Basra, ‘Terrorism
by Tradition’ Causes Fear and Waste, 22 November 2017, http://bit.ly/2CsDlY0; Niqash, Iraqi Tribes Take Law Into Own Hands,
Make Facebook Trolls Pay, 13 July 2017, http://bit.ly/2B2NoPk. In some cases, accusations of unprofessional conduct of certain
professionals are reported to have led to acts of retribution by relatives and members of tribes, including against doctors and
teachers (e.g. in case of a failed surgery or the failing of exams); The Arab Weekly, Medical Doctors, a Disappearing Profession
in Iraq, 31 March 2019, https://bit.ly/2Gz8Os2; France 24, Iraq Doctors Say Vendettas Threaten Their Lives as They Save Others,
28 February 2019, http://f24.my/4W2V.T; Niqash, Tribal Justice Rules: In Basra, ‘Terrorism by Tradition’ Causes Fear and Waste,
22 November 2017, http://bit.ly/2CsDlY0; Al-Monitor, Iraqi Teachers Unsafe in Own Classrooms, 31 January 2017,
https://bit.ly/2DUaePo. Similarly, members of the police have reportedly been targeted by tribes in response to fining or arresting
a tribal member; AFP, Tribes, Tradition Stand in Way of Iraq Police, 23 September 2017, http://bit.ly/2NPg5oY.

660 “Tribal legal processes are built upon the principle that those who have suffered have the right to respond with equal violence, in
order to restore the honour of – not the harmed individual – but the group. The group is referred to as khamsa (…) and includes
all males descended from a common ancestor five generations back. If one member of the khamsa is the victim of a crime or
serious insult, the honour of the entire group is violated”; POMEPS, Legal Pluralism and Justice in Iraq after ISIL, 10 September
2018, http://bit.ly/2S7ln2O.

661 “To mitigate against this system of revenge descending into frequent violence, tribal law also offers the khamsa an opportunity
to restore its honor through a negotiated settlement (sahl) and payment of a tribute (fasel)”; POMEPS, Legal Pluralism and Justice
in Iraq after ISIL, 10 September 2018, http://bit.ly/2S7ln2O. “In some areas, tribes have been unwilling to cooperate with state
authorities and have insisted on enforcing their own legal doctrines including those requiring paying of ‘blood money’ or
banishment”; UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, p. 24. “Under customary tribal law, ‘blood
money’ is paid to the family of a victim by the tribe of the perpetrator”; War on the Rocks, Baghdad Must Seize the Chance to
Work with Iraq’s Tribes, 17 January 2018, https://bit.ly/2PoIhzW. For an overview of the different mechanisms deployed to resolve
intertribal disputes, including on the different types of “fasl”, see also, Haider Ala Hamoudi, Wasfi H. Al-Sharaa and Aqeel Al-
Dahhan, The Resolution of Disputes in State and Tribal Law in the South of Iraq: Toward a Cooperative Model of Pluralism,
University of Pittsburgh, Legal Studies Research Paper Series, Working Paper No. 2015-09, April 2015, http://bit.ly/1Rj976r

http://www.refworld.org/docid/50348afc2.html
http://www.refworld.org/docid/50348afc2.html
http://www.refworld.org/docid/527b94b14.html
http://www.refworld.org/docid/50348afc2.html
https://bit.ly/2rpzPqw
https://bit.ly/2QhE32s
http://bit.ly/2B2NoPk
https://bit.ly/2Gz8Os2
http://f24.my/4W2V.T
http://bit.ly/2CsDlY0
https://bit.ly/2DUaePo
http://bit.ly/2NPg5oY
http://bit.ly/2S7ln2O
http://bit.ly/2S7ln2O
https://bit.ly/2zI6nQC
https://bit.ly/2PoIhzW
file:///C:/Users/ridderbo/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/KARJALA/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/bialczyk/Desktop/AppData/Roaming/Microsoft/Word/bit.ly/1ORawnw

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 107

one tribe giving one or several girls or women for marriage to another tribe (“fasliyah”).662 In serious
cases, the perpetrator’s tribe can “dishonour” the perpetrator and order his and his family’s (temporary
or permanent) expulsion from the tribe.663 In particularly serious cases, such as in the case of “honour
crimes” or the murder of a tribal leader, tribes may impose capital punishment on the culprit.664

In instances in which tribes fail to resolve disputes between them through peaceful means, disputes
can turn into blood feuds (“tha’r”). Such feuds, accompanied by armed confrontations with heavy
weapons, abductions and killings, are reported to remain a common occurrence, particularly, but not
exclusively, in the southern governorates,665 where the situation is reportedly compounded by the return
of armed fighters who had fought against ISIS.666

Tribal justice has reportedly also gained renewed strength in formerly ISIS-held areas as many tribes
are reported to consider the formal justice system ineffective to deal with those considered guilty of
atrocities committed by ISIS (be it with respect to alleged ISIS members from other tribes or from their

(hereafter: Hamoudi et. al., The Resolution of Disputes in State and Tribal Law in the South of Iraq, April 2015,
http://bit.ly/1Rj976r), pp. 233-242.

662 “One tribe may force women to marry members of another tribe ‘as a means of resolving a dispute between the two groups’ – a
practice that is prohibited by Iraq’s Personal Status Law”; UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC,
p. 24. According to Maytham al-Saadi, a professor at Missan University, the practice has changed over time: "In the past, fasliyas
would be proposed only in cases needing blood money, but in recent decades they've been used to end the simplest disputes
between tribes". He referred to this tribal custom as “modern slavery”; Channel News Asia, In Iraq, Tribal Traditions Rob Women,
Girls of Rights, 18 April 2019, http://po.st/OTINpT. See also Section III.A.8.e (“Forced and Child Marriage”).

663 “One of the ‘solutions’ […] was to banish families with one or more members who had joined IS from returning to the community
according to the tribal law doctrine of bara‘ah (‘disavowal’)”; UNU-CPR, The Limits of Punishment, May 2018,
https://bit.ly/2zI6nQC, p. 24. “The fasl may also involve matters beyond the mere payment of money, including, for example, a
requirement that a party leave their home and move to a location father away from the home of the victim or other members of
his tribe. That may be accompanied by a written guarantee that the perpetrator will not return again to the same city,
neighborhood, or village. If he is then seen in the place where he had promised to not appear any longer, the, to use the tribal
phrasing, ‘his blood could be shed with impunity’ ”; Hamoudi et al., The Resolution of Disputes in State and Tribal Law in the
South of Iraq, 30 March 2015, http://bit.ly/2zIHcg5, p. 239. See also, Center for Naval Analyses, “No Security Without Us”: Tribes
and Tribalism in Al Anbar Province, Iraq, June 2014, http://bit.ly/2NPLmZgf, pp. 12-13, 15. On the announcement of the expulsion
decision and its consequences for the affected individual, see: UNHCR, Tribal Conflict Resolution in Iraq, 15 January 2018,
https://www.refworld.org/docid/5a66f84f4.html, pp. 2-3 (and sources included therein). See also below footnote 626.

664 See Section III.A.8.d (“Honour”-Based Violence).
665 “With the Iraqi security forces already debilitated following the 2003 war, the power vacuum allowed many spaces to be occupied

by southern Iraq’s historic tribal entities that have exploited citizens through intimidation, blood money, and revenge attacks,
causing ongoing violence in many neighborhoods across Basra. Unresolved tribal disputes in Basra frequently spill into violent
clashes, transforming some residential areas into conflict zones. Each time a tribal member is killed, a revenge killing is threatened
in retaliation”; Foreign Policy, Northern Iraq May Be Free, but the South Is Seething, 9 November 2018, https://bit.ly/2G5zweH.
See also, Al Jazeera, Iraqi Tribes under Fire over Age-Old Mediation Custom, 26 December 2018, https://bit.ly/2MaiOKP; Iraqi
News, One Person Killed, Two Wounded in Tribal Dispute in Iraq’s Anbar, 25 December 2018, https://bit.ly/2Awmu4Q; AFP, In
Iraq, Bloody Tribal Custom now Classed as 'Terrorism', 18 November 2018, https://yhoo.it/2BXuXiy; Washington Post, How
Violent Protests in Iraq Could Escalate, 11 September 2018, https://wapo.st/2pZa0wL; Iraqi News, Iraqi Authorities Declare
Curfew in Al-Dujail District Following Fierce Tribal Clashes, 2 August 2018, http://bit.ly/2PcazS4; Kurdistan 24, Tribal Row over
Public Park in Baghdad Kills Bypassers, 3 July 2018, http://bit.ly/2q01RZ3; Kurdistan 24, Tribal Conflict in Sulaimani Kills Eight,
Injures Nine, 18 March 2018, http://bit.ly/2J4K4sk; The New Arab, Tribal Feuds Spread Fear in Iraq's Basra Province, 19 January
2018, http://bit.ly/2Crh5Og. In late 2018, the Supreme Judicial Council classified tribal attacks as acts of “terrorism” under the
2005 Anti-Terrorism Law; Kurdistan 24, Clashes Between Basra Tribes Kill, Injure Ten People, 12 March 2019,
http://bit.ly/2F1CSvH; Republic of Iraq/Supreme Judicial Council, The Judiciary Writes the End Chapter (Tribal Attack) as a
Terrorist, 23 December 2018, http://bit.ly/2u6pMIr; AFP, In Iraq, Bloody Tribal Custom now Classed as ‘Terrorism’, 18 November
2018, http://bit.ly/2Y0GpCS.

666 Foreign Policy, Northern Iraq May Be Free, but the South Is Seething, 9 November 2018, https://bit.ly/2G5zweH; International
Peace Institute, Protests in Southern Iraq Intensify, Is Instability to Follow?, 24 July 2018, https://bit.ly/2FXFEnG; Jane’s Defense
Weekly, Tribal Conflict in South Iraq Likely to Increase, Exacerbated by Returning PMU Fighters and Oil Sector Growth, 11
January 2018, http://bit.ly/2CRRsXN.

file:///C:/Users/ridderbo/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/KARJALA/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/bialczyk/Desktop/AppData/Roaming/Microsoft/Word/bit.ly/1ORawnw
https://bit.ly/2zI6nQC
http://po.st/OTINpT
https://bit.ly/2zI6nQC
http://bit.ly/2zIHcg5
http://bit.ly/2NPLmZg
http://bit.ly/2NPLmZg
https://www.refworld.org/docid/5a66f84f4.html
https://bit.ly/2G5zweH
https://bit.ly/2MaiOKP
https://bit.ly/2Awmu4Q
https://yhoo.it/2BXuXiy
http://bit.ly/2q01RZ3
http://bit.ly/2F1CSvH
http://bit.ly/2u6pMIr
http://bit.ly/2Y0GpCS
https://bit.ly/2G5zweH
https://bit.ly/2FXFEnG
http://bit.ly/2CRRsXN

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

108 UNHCR / May, 2019

own tribe).667 Acts of retribution are reported to also be frequently effected against families associated
with real or perceived ISIS members on account of their family or tribal relations.668

Those who fear being targeted for revenge acts will often refrain from approaching the police for fear of
further reprisals,669 while law enforcement personnel, who are often themselves members of tribes, are
reported to be reluctant to interfere in tribal conflicts.670 Blood feuds may give rise to long cycles of
retaliatory violence and revenge and can sometimes flare up after being dormant for years.671 In April
2018, the Ministry of Justice reportedly announced the establishment of a tribal arbitration committee
tasked with the resolution of tribal conflicts. Iraqi observers described the development as further
undermining the formal justice system.672

UNHCR considers that individuals involved in blood feuds may, depending on the individual
circumstances of the individual case, be in need of international refugee protection on the basis of
a well-founded fear of persecution at the hands of non-State actors for reasons of membership of a
particular social group or other relevant Convention grounds, combined with a general inability of the
State to provide protection from such persecution.673 Claims by persons involved in blood feuds may,
however, give rise to the need to examine possible exclusion from refugee status.

For civilians targeted by their own or other tribes on account of their perceived support for ISIS,
including families associated with real or perceived ISIS members, see Section III.A.1 a and b.

For women and girls, as well as persons of diverse sexual orientations and/or gender identities at risk
of “honour”-based violence at the hands of their tribe, see Sections III.A.8.d and III.A.10.

667 “Many of these threats have followed written tribal agreements that identify specific individuals accused of association with IS
and demand their temporary expulsion or permanent banishment from the community according to the tribal law doctrine of
‘bara‘ah’ (‘disavowal’). For example, in the Iraqi Governorate of Salah ad-Din, several tribes published a list of the names of 113
individuals who are accused of association with IS and therefore permanently banned from the community. In other areas, tribes
have imposed temporary bans on IS-affiliated returnees. For example, in Tikrit, family members of alleged IS members have
been banned from returning for a five-year period. Under tribal law, these banned individuals can be killed if they return. (…) In
the village of Qayyarah in Ninewa, family members of victims of IS – acting with the backing of local tribal leaders – drew up a
list of names and visited the houses of these individuals to demand that they sign next to their names promising to leave the
community or else face consequences”; UNU-CPR, The Limits of Punishment, May 2018, https://bit.ly/2zI6nQC, pp. 11, 24.
“Before destroying his home, the tribe shunned him, leaving the former ISIS man unprotected in a country where tribal law often
takes precedence over the law and the courts”; AFP, Tribal Justice Awaits Returning Iraqis who Joined Daesh, 14 November
2017, http://bit.ly/2AVYjvi. See also, ECFR, Reconciliation in Sinjar after ISIS, 31 October 2018, https://bit.ly/2P3B2x7, p. 23; The
National, In Post-ISIS Iraq, Tribal Justice Grows in Shadow of Baghdad Mistrust, 25 June 2018, http://bit.ly/2ykWFUc; Asharq Al-
Awsat, Anbar Tribes Seek Vengeance Against Iraqi ISIS Members, 17 November 2017, https://bit.ly/2FlUsfy. See also Section
III.A.1.a (“Civilians Perceived to Be Supporting ISIS”).

668 “A key principle of tribal law, which is influential in Iraq – particularly in areas where state authority is weak – is the attribution of
collective guilt to the family or tribe of the perpetrator of a crime. This principle allows for the relatives of an IS member to be held
vicariously responsible for crimes that he or she committed individually”; UNU-CPR, The Limits of Punishment, May 2018,
https://bit.ly/2zI6nQC, p. 10. See also Section III.A.1.b (“Families Associated with Actual or Perceived ISIS Members”).

669 Niqash, Tribal Justice Rules: In Basra, ‘Terrorism by Tradition’ Causes Fear and Waste, 22 November 2017, http://bit.ly/2CsDlY0.
670 “Local security forces rarely intervene in these tribal altercations and often abandon these areas completely due to a lack of

adequately armed forces”; Foreign Policy, Northern Iraq May Be Free, but the South Is Seething, 9 November 2018,
https://bit.ly/2G5zweH. See also, Kurdistan 24, Tribal Row over Public Park in Baghdad Kills Bypassers, 3 July 2018,
http://bit.ly/2q01RZ3; AFP, Tribal Feuds Spread Fear in Iraq's Basra, 19 January 2018, https://bit.ly/2EkiQP4; War on the Rocks,
Baghdad Must Seize the Chance to Work With Iraq’s Tribes, 17 January 2018, https://bit.ly/2PoIhzW; AFP, Tribes, Tradition
Stand in Way of Iraq Police, 23 September 2017, http://bit.ly/2NPg5oY. On the other hand, law enforcement personnel who
belong to feuding tribes may themselves be caught up in the feud; see e.g. Bas News, Basra: Tribal Dispute Sends 500 Traffic
Police Officers Home, 18 April 2019, https://bit.ly/2GzWMi0.

671 Kurdistan24, Tribal Conflict in Sulaimani Kills Eight, Injures Nine, 18 March 2018, http://bit.ly/2J4K4sk; AFP, Tribal Feuds Spread
Fear in Iraq's Basra, 19 January 2018, https://bit.ly/2EkiQP4; Iraqi News, 500 Refugee Families Fear Return to Diyala over Blood
Feud, 4 December 2016, http://bit.ly/2CSXS9b.

672 Al-Monitor, Will Iraq's New ‘Tribal Court’ Undermine Rule of Law?, 12 April 2018, http://almon.co/315b; Irfaa Sawtak, article in
Arabic dated 3 April 2018, available at: https://bit.ly/2SObYgy.

673 For further guidance see UNHCR, UNHCR Position on Claims for Refugee Status Under the 1951 Convention Relating to the
Status of Refugees Based on a Fear of Persecution Due to an Individual’s Membership of a Family or Clan Engaged in a Blood
Feud, 17 March 2006, www.refworld.org/docid/44201a574.html, paras 5-6, 16-20, and UNHCR, Guidelines on International
Protection No. 2: “Membership of a Particular Social Group” Within the Context of Article 1A(2) of the 1951 Convention and/or Its
1967 Protocol Relating to the Status of Refugees, 7 May 2002, www.refworld.org/docid/3d36f23f4.html.

https://bit.ly/2zI6nQC
http://bit.ly/2AVYjvi
https://bit.ly/2P3B2x7
http://bit.ly/2ykWFUc
https://bit.ly/2FlUsfy
https://bit.ly/2zI6nQC
http://bit.ly/2CsDlY0
https://bit.ly/2G5zweH
http://bit.ly/2q01RZ3
https://bit.ly/2EkiQP4
https://bit.ly/2PoIhzW
http://bit.ly/2NPg5oY
https://bit.ly/2GzWMi0
http://bit.ly/2J4K4sk
https://bit.ly/2EkiQP4
http://bit.ly/2CSXS9b
http://almon.co/315b
https://bit.ly/2SObYgy
http://www.refworld.org/docid/44201a574.html
http://www.refworld.org/docid/3d36f23f4.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 109

12) Palestinian Refugees

a) Situation in Areas under Control of the Central Government

Palestinian refugees continue to be faced with a sentiment or perception among some segments of the
Iraqi population, including among law enforcement agencies, that they received preferential treatment
from the former Government of President Saddam Hussein and/or that they are supportive of ISIS, or
previously, Al-Qa’eda in Iraq.674 The renewed escalation of violence in Iraq between 2014 and 2017
as a result of the advances of ISIS and the corresponding rise of government-affiliated armed groups
resulted in a significant deterioration of the security and human rights situation for Palestinians in Iraq,
including in Baghdad (where the vast majority of Palestinians reside), Ninewa and Al-Anbar.675 Despite
relative improvements in the overall security situation following the territorial defeat of ISIS,676 UNHCR
continues to record targeted attacks against Palestinian refugees mainly in Baghdad based on their
nationality and perceived affiliation with ISIS. Recorded attacks include harassment, threats, arbitrary
arrest and prolonged detention, torture, abduction, extortion and killing at the hands of both state and
non-state actors.677 As of March 2019, a total 71 Palestinians are known to UNHCR to be held in

674 Palestinian refugees in Iraq arrived in Iraq during several waves of displacement since 1948. Although they were never formally
recognized as refugees by former Iraqi governments, they enjoyed a favourable environment in line with key resolutions of the
League of Arab States and the 1965 Protocol for the Treatment of Palestinians in Arab States (“Casablanca Protocol”). The rights
of Palestinian refugees were further guaranteed through national legislation. Under the former Government of Saddam Hussein,
Palestinians enjoyed a broad range of rights, including the rights to work, health care and education and were provided with
government-owned housing in the Baladiyat residence complex in Baghdad, or paid a fixed, subsidized rent in privately-owned
dwellings. Following the fall of Saddam Hussein in April 2003, the situation of Palestinian refugees changed dramatically as they
became the target of hostility and harassment by segments of the Iraqi population, particularly armed militias, on account of their
perceived association with and preferential treatment by the former regime, as well as their perceived support of Sunni militant
groups. They were reported to be subjected to targeted attacks, including arbitrary arrest and detention, torture, kidnappings,
extra-judicial killings, bombings and mortar attacks in Baladiyat, as well as discrimination, dismissal from employment, denial of
education, and forced eviction from government and rented housing. By 2007, thousands of Palestinians had fled Iraq, mainly to
Syria and Jordan; Institute for International Law and Human Rights, Iraq’s Minorities and Other Vulnerable Groups, May 2013,
http://bit.ly/1PuYy4x, pp. 119-122; UNHCR, Aide-Mémoire: Protecting Palestinians in Iraq and Seeking Humanitarian Solutions
for Those who Fled the Country, December 2006, www.refworld.org/docid/45b0fc2e2.html; RCC Decree 202 of 2001, which

stipulated that Palestinians who had residency in Iraq were to be “treated as Iraqi citizens in rights and duties” with the exception
of the right to obtain Iraqi nationality, was abolished under Iraq’s new Residence Law (Law No. 76 of 2017). At the time of writing,
it remains unclear if and how the legal status of Palestinian refugees is affected as the Ministry of Interior is yet to issue the
necessary instructions to facilitate the execution of the new law. The Secretariat of the Council of Ministers has confirmed that
the regulations related to Palestinian refugees in Iraq remain valid and would not affect refugees and asylum-seekers.
Furthermore, as outlined above, other laws and decrees continue to safeguard most of the rights of Palestinians; UNHCR
information, April 2019. For laws and decrees relating to the legal status of Palestinian refugees in Iraq, see: Palestinian Refugees

in Iraq  Applicable Legislation, May 2019, https://www.refworld.org/docid/5cc97cfe4.html.
675 The pre-2003 population of Palestinians countrywide was believed to be more than 34,000. Prior to the evacuation of UN staff

from Iraq in August 2003, UNHCR registered 23,000 Palestinians as part of a registration campaign. Following the violence in
2006 and 2007, thousands of Palestinians fled Iraq and, at the end of 2006, the population of Al-Baladiyat had decreased from
8,000 to 4,000. In 2008, an update of the registration of Palestinians was conducted throughout the country by the Permanent
Committee for Refugee Affairs of the Ministry of Interior (PC-MoI), with technical support from UNHCR, during which some 10,500
individuals were registered. A 2013 verification exercise resulted in the registration of over 8,400 Palestinians, of whom about 98
per cent live in Baghdad city (noting that locations outside Baghdad could not be visited at the time). The number of Palestinians
in Baghdad has further dropped since mid-2014 as a result of the deteriorated security situation and increasing attacks against
Palestinians. In April 2016, UNHCR conducted a new verification exercise and, as at 31 March 2019, 8,119 Palestinian refugees
were registered with UNHCR. The vast majority of these (6,282 individuals) reside in Baghdad, with smaller numbers in other
parts of central and southern Iraq (including 869 in Mosul, who are living in a residential complex that was damaged during the
military offensive to retake the city from ISIS) and the KR-I (around 760 individuals, mostly in Erbil Governorate): UNHCR
information, April 2019.

676 See Section II.B. (“Security Situation”).
677 In 2017, UNHCR recorded 42 security incidents involving Palestinian refugees (of which 13 took place before 2017, but were

only reported in 2017). These incidents include: 31 cases of threats to life, five (attempted) abductions, two robberies, two cases
of arbitrary detention (with one detainee tortured), one murder and one disappearance. Between 1 January 2018 and 31 March
2019, UNHCR recorded 44 security incidents (of which seven took place before 2018, but were only reported in 2018), including
39 threats to life and security, two murders, two cases of arbitrary detention and one abduction. It should be noted that most
cases are likely to go unreported; UNHCR information, April 2019. See also, Asharq Al-Awsat, Iraq Continues to Deny Palestinian
Refugees Right to Hajj, 1 September 2016, http://bit.ly/2bFoGxU; The Palestinian Information Center, Iraqi Militia Kills Palestinian
Refugee near Baghdad, 18 June 2016, https://bit.ly/2HtxyjE; The New Arab, Palestinian 'Kidnapped by Militias' Found Dead in
Iraq, 24 May 2016, http://bit.ly/2msaE67.

http://bit.ly/1PuYy4x
http://www.refworld.org/docid/45b0fc2e2.html
https://eur02.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.refworld.org%2Fdocid%2F5cc97cfe4.html&data=02%7C01%7Cwengert%40unhcr.org%7C8dcfb348a471449bd22a08d6ce2560e7%7Ce5c37981666441348a0c6543d2af80be%7C0%7C0%7C636923057275708041&sdata=RxXJABV0%2BV71Ni2nX2YB6aMhbYhfYVp1%2BZjr%2FlOPb50%3D&reserved=0
http://bit.ly/2bFoGxU
https://bit.ly/2HtxyjE
http://bit.ly/2msaE67

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

110 UNHCR / May, 2019

detention, mostly in Baghdad.678 The majority of these Palestinians were detained by the ISF, mostly
on suspicion of terrorist activities. While some of these detainees have been charged under Article 4(1)
of the Anti-Terrorism Law,679 others reportedly remain in detention without charges. Most of these
detainees are kept incommunicado and UNHCR and its partner organizations do not have access to
them nor are they able to locate their place of detention.680 Reports describe the routine use of torture
and ill-treatment of persons held for terrorism-related offences during pre-trial detention.681 Human
rights organizations have documented cases of Palestinian refugees who were sentenced on the basis
of coerced confessions, including one who was sentenced to death.682

Access to fair judicial proceedings and state protection is reported to be a particular challenge for
Palestinians, which renders them easy targets for abuse and exploitation by militias and tribes, including
for confiscation of property and forced eviction from their homes.683 Palestinians are often reluctant to
report such incidents to the authorities for fear that this would further affect their situation, due to
possible links between the perpetrators of the abuse and the authorities, or the real or perceived
negative bias of the police against Palestinians.684

Palestinian refugees hold ID cards issued by the Permanent Committee for Refugee Affairs of the
Ministry of Interior (PC-MoI).685 On the basis of a registration exercise undertaken in 2008, Palestine
refugees who arrived in Iraq in 1948 (or later, but who were displaced in 1948 from that part of Mandate
Palestine which became Israel, and who have been unable to return there) as well as their descendants
obtained red ID cards, while those who arrived in 1967 or subsequently, as well as their descendants,
received yellow ID cards. These ID cards can be distinguished from those held by Iraqi nationals,
making Palestinian refugees easily identifiable, including at checkpoints. These ID cards are often not
recognized or respected at security checkpoints, which can result in harassment, threats, physical and
verbal abuse, investigation, arrest, and temporary detention at checkpoints.686 Such restrictions on the
freedom of movement affect all aspects of daily life, including access to education and employment,
with often severe cumulative effects.687 Palestinian teenage boys and girls have dropped out of school
as a result of their inability to move about freely.688 Since early 2018, new ID cards have been gradually
introduced to replace the yellow and red ID cards. The new ID cards do not distinguish between different
categories of Palestinians and are identical to those issued to refugees of other nationalities.689

Palestinians living in Mosul (Ninewa Governorate) are particularly affected by movement restrictions,
e.g. when seeking to travel to Baghdad for necessary administrative procedures at the PC-MoI office
or the Palestinian Embassy (e.g. adding of civil status events such as births or marriages, replacement
of lost or damaged ID cards or issuance of passports). UNHCR is also aware that Palestinians in Mosul

678 UNHCR information, April 2019.
679 Iraq: Anti-Terrorism Law (Law No. 13 of 2005), 7 November 2005, https://www.refworld.org/docid/5bd093414.html. See Section

II.E.1.a (“Human Rights Violations by Iraqi Authorities and Affiliated Forces”).
680 UNHCR information, April 2019.
681 UNHCR has received credible accounts of torture in detention from Palestinian refugees. In 2016, UNHCR received a report of

a Palestinian refugee who had disappeared after entering a local council office at the end of May 2016 and who was found dead
a few days later at the Forensic Institute in Baghdad with noticeable signs of torture; UNHCR, March 2019. See also Section
II.E.1.a (“Human Rights Violations by Iraqi Authorities and Affiliated Forces”).

682 Amnesty International, Iraq: Submission to the UN Human Rights Committee, 9 June 2015, p. 11; HRW, Iraq: Protect Palestinians
in Iraqi Prisons, 13 December 2012, www.refworld.org/docid/50d02a132.html.

683 UNHCR information, April 2019.
684 UNHCR has learnt of numerous instances in which Palestinians did not approach the police for these reasons. In cases in which

they reported security/protection incidents, Palestinians often faced negative consequences or inaction by the police. Lack of
access to efficient state protection leaves Palestinian refugees exposed to human rights abuses by both state and non-state
actors such as militias or tribes; UNHCR information, March 2019.

685 The PC-MoI is in charge of registration and issuance of ID cards to Palestinians. Registration of Palestinians by PC-MoI started
in mid-2008.

686 Such reports have been received from both Baghdad and Mosul; UNHCR information, April 2019.
687 UNHCR information, April 2019.
688 Ibid.
689 Ibid.

https://www.refworld.org/docid/5bd093414.html
http://www.refworld.org/docid/50d02a132.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 111

face difficulties finding employment as PC-MoI cards are not accepted as a legitimate form of
documentation by employers there.690

Palestinians in Iraq have also been affected by the Government’s May 2018 decision to suspend the
provision of food rations through the PDS for non-Iraqi nationals. Palestinians have also been affected
by the Government’s May 2018 decision to suspend the provision of food rations through the PDS for
non-Iraqi nationals. As of 19 March 2019, the Government has provided for the resumption of the food
rations for Palestinians under certain conditions.691

b) Situation in Areas under Control of the KR-I

Most Palestinians in the KR-I either hold PC-MoI cards and/or a UNHCR refugee certificate. In either
case, Palestinian refugees are generally granted access to public services and enjoy freedom of
movement across the KR-I, although certain obstacles have been reported as local authorities, including
at checkpoints, do not always recognize documentation held by the refugees.692

From within Iraq, Palestinian refugees can travel to the KR-I either by land or air, provided they hold a
valid PC-MoI card.

c) Exit from and Readmission to Iraq

To travel outside Iraq, Palestinians need to hold a travel document issued by either the Residence
Affairs Directorate (MoI) for those who arrived in 1948, or a Palestinian Passport issued by the
Palestinian Embassy for all others. In addition, they are required to obtain approval (exit/re-entry visas,
though these terms are not necessarily used in the document) prior to their travel.693 Exit without prior
approval is punishable by confiscation of all movable and immovable property.694 The Passports Law
of 2015 further stipulates a minimum sentence of three years imprisonment for anyone who entered or
left the country through unofficial border points.695 In addition, the Penal Code foresees terms of
imprisonment of maximum 15 years for those who falsify official documents or who use falsified
documents.696

There is some ambiguity over the rules and practice applicable in the event of re-entry following an
extended period (over six months) of stay outside Iraq. According to the PC-MoI, Palestinians should
be treated as Iraqi citizens and, thus should not be denied readmission to Iraq, provided they hold valid
travel documents and an exit/re-entry approval (even if expired). However, UNHCR received
information from both the representative of the Palestinian Embassy in Baghdad and from the
Palestinian community that Palestinians who stayed beyond the validity of their travel documents are
not in fact allowed to re-enter Iraq. Re-entry following the expiry of their exit/re-entry visa is at the
discretion of the concerned Iraqi authorities.697

690 Ibid.
691 Palestinians seeking to reactivate their PDS must submit a written request, fingerprints of all family members, their original

permanent residency as well as an attestation letter from the PC-MoI confirming the authenticity of the latter. At the time of writing,
UNHCR is not aware of any Palestinians having been able to obtain their food rations; UNHCR information, April 2019.

692 UNHCR information, April 2019. See, for example, Al Jazeera, The Forgotten Generations: Palestinian Refugees in Iraq, 5
February 2017, http://aje.io/rzgt.

693 Exit/re-entry visas are issued by the Directorate of Residence Affairs. The validity of these exit and re-entry visas varies. While
in most cases the exit visa is valid for three months, in some instances it may be issued for up to one year, depending on the
reason for travel; UNHCR information, April 2019.

694 Article 17 of the 1951 Political Refugee Act stipulates that refugees cannot leave Iraq without prior approval from the Ministry of
Interior, whilst Article 18 imposes punishment through confiscation by the authorities of all movable and immovable property; The
Political Refugee Act (Law No. 51 of 1971), 10 April 1971, www.refworld.org/docid/560a498c4.html.

695 Article 15 (4) of Law No. 32 of 2015; Iraq: Passports Law (2015) [Iraq], 9 September 2015,
www.refworld.org/docid/5c755e247.html.

696 Penal Code (Law No. 111 of 1969), July 1969, www.refworld.org/docid/452524304.html, Article 289.
697 UNHCR information, April 2019.

http://aje.io/rzgt
http://www.refworld.org/docid/560a498c4.html
https://www.refworld.org/docid/5c755e247.html
http://www.refworld.org/docid/452524304.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

112 UNHCR / May, 2019

For (re-)admission to the KR-I from abroad, Palestinians, including those registered with the PC-MoI,
must hold a valid travel document / passport as well as a valid entry visa, which must be obtained prior
to travelling to the KR-I.698

Under the 1951 Convention, Palestinian refugees falling within the personal scope of Article 1D, who
have been excluded under Art. 1D(1) (who are receiving or are eligible to receive protection or
assistance from UNRWA) and who are subsequently included under Art. 1D(2) (when that protection
or assistance has ceased) are ipso facto entitled to the benefits of the 1951 Convention, provided
Articles 1C, 1E or 1F of the 1951 Convention do not apply.699

Asylum claims of Palestinians who do not fall within the scope of Article 1D should be adjudicated
under Article 1A(2) of the 1951 Convention. The risk profiles included in this document provide relevant
country of origin information and eligibility guidance.

B. Refugee Status under UNHCR’s Broader Mandate Criteria or
Regional Instruments, or Eligibility for Complementary Forms of
Protection

The 1951 Convention forms the cornerstone of the international refugee protection regime. The criteria
for refugee status in the 1951 Convention need to be interpreted in such a manner that individuals or
groups of persons who meet these criteria are duly recognized and protected under that instrument.
Only when an asylum-seeker is found not to meet the refugee criteria in the 1951 Convention, for
example because the feared persecution is found not to be for reason of a Convention ground, or if
otherwise the threshold for applying the 1951 Convention definition is not met, should broader
international protection criteria as contained in UNHCR’s mandate and regional instruments be
examined, including subsidiary protection.700

This section of the Guidelines provides guidance for the determination of eligibility for international
protection of Iraqi asylum-seekers who are found not to meet the refugee criteria contained in Article
1(A) of the 1951 Convention. Individuals who do not come within the criteria set out in the 1951
Convention may nevertheless be in need of international protection. In particular, individuals who flee
situations of violence where there is no nexus with a 1951 Convention ground may be found to come
within the terms of UNHCR’s mandate, or the criteria set out in regional instruments.701

Given the fluid nature of the situation in formerly ISIS-held areas of Iraq, applications by Iraqis for
international protection under UNHCR’s broader mandate criteria or under the regional instruments,
or for forms of complementary protection, including subsidiary protection under Article 15 of the 2011
EU Qualification Directive, should each be assessed carefully in light of the evidence presented by the
applicant and other current and reliable information about the situation in Iraq.

698 Ibid.
699 See, UNHCR, Note on UNHCR's Interpretation of Article 1D of the 1951 Convention Relating to the Status of Refugees and

Article 12(1)(a) of the EU Qualification Directive in the Context of Palestinian Refugees Seeking International Protection, May
2013, www.refworld.org/docid/518cb8c84.html.

700 See UNHCR Executive Committee, Conclusion on the Provision on International Protection Including Through Complementary
Forms of Protection, No. 103 (LVI) – 2005, 7 October 2005, www.refworld.org/docid/43576e292.html.

701 As regards regional instruments, see the refugee definitions contained in the 1969 OAU Convention, Organization of African
Unity, Convention Governing the Specific Aspects of Refugee Problems in Africa ("OAU Convention"), 10 September 1969, 1001
U.N.T.S. 45, www.refworld.org/docid/3ae6b36018.html and in the Cartagena Declaration, Cartagena Declaration on Refugees,
Colloquium on the International Protection of Refugees in Central America, Mexico and Panama, 22 November 1984,
www.refworld.org/docid/3ae6b36ec.html. Complementary forms of protection include subsidiary protection under Article 15 of the
2011 Qualification Directive. European Union, Directive 2011/95/EU of the European Parliament and of the Council on Standards
for the Qualification of Third-Country Nationals or Stateless Persons as Beneficiaries of International Protection, for a Uniform
Status for Refugees or for Persons Eligible for Subsidiary Protection, and for the Content of the Protection Granted (Recast), 13
December 2011, www.refworld.org/docid/4f06fa5e2.html.

http://www.refworld.org/docid/518cb8c84.html
http://www.unhcr.org/refworld/docid/43576e292.html
http://www.unhcr.org/refworld/docid/3ae6b36018.html
http://www.unhcr.org/refworld/docid/3ae6b36ec.html
http://www.unhcr.org/refworld/docid/4f06fa5e2.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 113

1) Refugee Status under UNHCR’s Broader Mandate Criteria and Regional
Instruments

a) Refugee Status under UNHCR’s Broader Mandate Criteria

UNHCR’s mandate encompasses individuals who meet the refugee criteria under the 1951 Convention
and its 1967 Protocol,702 but has been broadened through successive UN General Assembly and
ECOSOC resolutions to a variety of other situations of forced displacement resulting from indiscriminate
violence or public disorder.703 In light of this evolution, UNHCR’s competence to provide international
protection to refugees extends to individuals who are outside their country of origin or habitual residence
and who are unable or unwilling to return there owing to serious threats to life, physical integrity or
freedom resulting from generalized violence or events seriously disturbing public order.704

In formerly ISIS-held areas, particularly in areas outside urban centres, the conflict between the ISF
and affiliated forces on the one hand and ISIS on the other continues despite the end of major military
operations in the end of 2017. Although ISIS no longer holds effective control over territory, the
government has not established effective government control outside urban areas in Al-Anbar, Diyala,
Kirkuk, Ninewa and Salah Al-Din Governorates, where ISIS continues to operate. Indicators to assess
the threat to life, physical integrity or freedom resulting from generalized violence in these areas include:
(i) the number of civilian casualties as a result of indiscriminate acts of violence, including suicide and
car bomb attacks, shelling, IED explosions and ERW (see Section II.B); (ii) the number of security
incidents (see Section II.B); and (iii) the number of people who have been forcibly displaced due to
conflict (while noting that the number of displaced people who have not been able to return to a given
area would be an additional indicator for a continued threat to life, physical integrity or freedom) (see
Section II. D)

Such considerations are not, however, limited to the direct impact of the violence. They also encompass
the longer-term, more indirect consequences of conflict-related violence that, either alone or on a
cumulative basis, give rise to threats to life, physical integrity or freedom. In this respect, relevant
elements include the information presented in Sections II.B, II.E and II.F relating to (i) ISIS’ ability to
threaten, intimidate, extort, kidnap and kill civilians and restrict their freedom of movement; (ii) the high
level of fragmentation of security actors, the prevalence of corruption and the ability of security actors
to commit human rights violations regularly with impunity; (iv) the impact of violence and insecurity on
the humanitarian situation as manifested by poverty, food insecurity, the destruction of homes,
livelihoods and the loss of assets; and (v) constraints on women’s participation in public life.

Against this background, UNHCR considers that individuals who originate from areas where limited
military operations against ISIS continue and/or where ISIS continues to operate characterized above,
may, depending on the individual circumstances of the case, be in need of international protection.
Those who are found not to meet the refugee criteria of the 1951 Convention may be eligible for
international protection under UNHCR’s broader mandate on the grounds of serious threats to life,
physical integrity or freedom resulting from generalized violence or events seriously disturbing public
order.

b) Refugee Status under Article I(2) of the 1969 OAU Convention

Iraqis and former habitual residents from Iraq who seek international protection in countries that are
States Parties to the 1969 OAU Convention may qualify for refugee status under Article I(2) of that

702 UN General Assembly, Convention Relating to the Status of Refugees, 28 July 1951, U.N.T.S. 189,
www.refworld.org/docid/3be01b964.html, p. 137, and UN General Assembly, Protocol Relating to the Status of Refugees, 31
January 1967, U.N.T.S. 606, www.refworld.org/docid/3ae6b3ae4.html, p. 267.

703 UNHCR, Providing International Protection Including Through Complementary Forms of Protection, 2 June 2005,
EC/55/SC/CRP.16, www.refworld.org/docid/47fdfb49d.html; UN General Assembly, Note on International Protection, 7
September 1994, A/AC.96/830, www.refworld.org/docid/3f0a935f2.html.

704 See for example UNHCR, MM (Iran) v. Secretary of State for the Home Department  Written Submission on Behalf of the United
Nations High Commissioner for Refugees, 3 August 2010, C5/2009/2479, www.refworld.org/docid/4c6aa7db2.html, para. 10.

http://www.refworld.org/docid/3be01b964.html
http://www.refworld.org/docid/3ae6b3ae4.html
http://www.refworld.org/docid/47fdfb49d.html
http://www.refworld.org/docid/3f0a935f2.html
http://www.refworld.org/docid/4c6aa7db2.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

114 UNHCR / May, 2019

instrument, on the grounds that they were compelled to leave their place of habitual residence owing to
events seriously disturbing public order parts of Iraq, in order to seek refuge outside Iraq.705

In the context of the 1969 OAU Convention, the phrase “events seriously disturbing public order”
encompasses situations of conflict or violence that threaten civilians’ lives, freedom or security, as well
as other serious disruptions of the ordre public.706 UNHCR considers that areas of Iraq, where limited
military operations against ISIS continue and/or where ISIS continues to operate should be regarded
as areas affected by events seriously disturbing public order. Consequently, UNHCR considers that
individuals originating from such areas and who have been found not to meet the criteria of the 1951
Refugee Convention may be in need of international protection under the terms of Article I(2) of the
1969 OAU Convention, on the grounds that they were compelled to leave their place of habitual
residence owing to threats to their lives, freedom or security as a result of events seriously disturbing
public order.

c) Refugee Status under the Cartagena Declaration

Asylum-seekers from Iraq who seek international protection in any of the countries that have
incorporated the Cartagena Declaration on Refugees (“Cartagena Declaration”) into their national
legislation may qualify for refugee status on the grounds that their lives, safety or freedom have been
threatened by generalized violence, internal conflict, massive violation of human rights or other
circumstances that have seriously disturbed public order.707

Following similar considerations as for UNHCR’s broader mandate criteria and the 1969 OAU
Convention (Sections III.B.1.a and b), UNHCR considers that individuals originating from areas of Iraq,
where limited military operations against ISIS continue and/or where ISIS enjoys freedom of
movement, and who have been found not to meet the criteria of the 1951 Refugee Convention, may
be in need of international protection under the terms of the Cartagena Declaration, on the grounds
that they have fled because their lives, safety or freedom were threatened by circumstances that have
seriously disturbed public order, either in the form of direct or indirect consequences of conflict-related
violence, or as a result of serious human rights violations and abuses committed with impunity by
armed actors in these areas.

2) Eligibility for Subsidiary Protection under the EU Qualification Directive

Iraqis and former habitual residents of Iraq who seek international protection in Member States of the
European Union and who are found not to be refugees under the 1951 Convention may qualify for
subsidiary protection under Article 15 of the 2011 Qualification Directive, if there are substantial grounds

705 Organization of African Unity, Convention Governing the Specific Aspects of Refugee Problems in Africa ("OAU Convention"),
10 September 1969, 1001 U.N.T.S. 45, www.refworld.org/docid/3ae6b36018.html. The definition of the term “refugee” as
contained in Article I of the 1969 OAU Convention has been incorporated into Article I of the Bangkok Principles on the Status
and Treatment of Refugees (Bangkok Principles). See Asian-African Legal Consultative Organization (AALCO), Bangkok
Principles on the Status and Treatment of Refugees (Final Text of the AALCO's 1966 Bangkok Principles on Status and Treatment
of Refugees, as adopted on 24 June 2001 at the AALCO's 40th Session, New Delhi), www.refworld.org/docid/3de5f2d52.html.

706 On the meaning of the phrase “events seriously disturbing public order” in the 1969 OAU Convention, see Marina Sharpe, The
1969 OAU Refugee Convention and the Protection of People Fleeing Armed Conflict and Other Situations of Violence in the
Context of Individual Refugee Status Determination, January 2013, www.refworld.org/docid/50fd3edb2.html; Alice Edwards,
“Refugee Status Determination in Africa”, 14 African Journal of International and Comparative Law, 204-233 (2006); UNHCR,
Extending the Limits or Narrowing the Scope? Deconstructing the OAU Refugee Definition Thirty Years On, April 2005, ISSN
1020-7473, www.refworld.org/docid/4ff168782.html.

707 Cartagena Declaration on Refugees, Colloquium on the International Protection of Refugees in Central America, Mexico and
Panama, 22 November 1984, www.refworld.org/docid/3ae6b36ec.html, Section III.3. Although the Cartagena Declaration is
included in a nonbinding regional instrument, the Cartagena refugee definition has attained a particular standing in the region,
not least through its incorporation into 15 national laws and State practice. For guidance on the interpretation of the refugee
definition in the Cartagena Declaration, see: UNHCR, Guidelines on International Protection No. 12: Claims for Refugee Status
Related to Situations of Armed Conflict and Violence under Article 1A(2) of the 1951 Convention and/or 1967 Protocol Relating
to the Status of Refugees and the Regional Refugee Definitions, 2 December 2016, HCR/GIP/16/12,
www.refworld.org/docid/583595ff4.html, paras 61-85.

http://www.refworld.org/docid/3ae6b36018.html
http://www.refworld.org/docid/3de5f2d52.html
http://www.refworld.org/docid/50fd3edb2.html
http://www.refworld.org/docid/4ff168782.html
http://www.refworld.org/docid/3ae6b36ec.html
http://www.refworld.org/docid/583595ff4.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 115

for believing that they would face a real risk of serious harm in Iraq.708 In light of the information
presented in Section II.C of these Guidelines, applicants may, depending on the individual
circumstances of the case, be in need of subsidiary protection under Article 15(a) or Article 15(b) on
the grounds of a real risk of the relevant forms of serious harm (death penalty or execution;709 or torture
or inhuman or degrading treatment or punishment),710 either at the hands of the State or its agents, or
at the hands of non-state agents.711

Equally, in light of the fact that Iraq continues to be affected by a non-international armed conflict and
in light of the information presented in Sections II.B, II.C, II.D and II.E of these Considerations,
applicants originating from or previously residing in conflict-affected areas may, depending on the
individual circumstances of the case, be in need of subsidiary protection under Article 15(c) on the
grounds of a serious and individual threat to their life or person by reason of indiscriminate violence.

In the context of the armed conflict in Iraq, factors to be taken into account to assess the threat to the
life or person of an applicant by reason of indiscriminate violence in a particular part of the country
include the number of civilian casualties, the number of security incidents, as well as the existence of
serious violations of international humanitarian law which constitute threats to life or physical integrity.
Such considerations are not, however, limited to the direct impact of the violence, but also encompass
the consequences of violence that are more long-term and indirect, including the impact of the conflict
on the human rights situation and the extent to which the conflict impedes the ability of the State to
protect human rights. In the context of the conflict in Iraq, relevant factors in this respect are (i) the
continued presence of ISIS in areas outside of urban centres, where effective government control has
not been established following the retaking of these areas from ISIS and the latter’s ability to threaten,
intimidate, extort, kidnap and kill civilians and restrict their freedom of movement; (ii) the high level of
fragmentation of security actors, the prevalence of corruption and the ability of security actors to commit
human rights violations with impunity; (iii) the impact of violence and insecurity on the humanitarian
situation as manifested by food insecurity, poverty, the destruction of homes, livelihoods and the loss
of assets; and (iv) constraints on women’s participation in public life.

These factors, either alone or cumulatively, may be found to give rise to a situation in a particular part
of Iraq that is sufficiently serious to engage Article 15(c) without the need for the applicant to
demonstrate individual factors or circumstances increasing the risk of harm.712 Where, after all relevant
evidence has been considered, this is found not to be the case in the part of Iraq from which the
applicant originates, it falls to be considered whether the applicant’s individual characteristics are such
as to reveal specific vulnerabilities which, combined with the nature and the extent of the violence, give
rise to a serious and individual threat to the applicant’s life or person.

708 Serious harm for the purposes of the Qualification Directive is defined as (a) the death penalty or execution; or (b) torture or
inhuman or degrading treatment or punishment of an applicant in the country of origin; or (c) serious and individual threat to a
civilian’s life or person by reason of indiscriminate violence in situations of international or internal armed conflict. European
Union, Directive 2011/95/EU of the European Parliament and of the Council on Standards for the Qualification of Third-Country
Nationals or Stateless Persons as Beneficiaries of International Protection, for a Uniform Status for Refugees or for Persons
Eligible for Subsidiary Protection, and for the Content of the Protection Granted (Recast), 13 December 2011,
www.refworld.org/docid/4f197df02.html, Articles 2(f), 15.

709 For information on the legal basis, use and implementation of the death penalty by the central government and the KRG, see
Section II.E.1 (“Human Rights Situation – State Actors”).

710 See Section II.E (“Human Rights Situation”).
711 It should be noted that where applicants face a real risk of such treatment for reason of a 1951 Convention ground, they should

be accorded refugee status under the Convention (unless they are to be excluded from the benefit of protection under the Refugee
Convention under Article 1.F). Only where there is no nexus between the risk of serious harm and one of the Convention grounds
should the applicant be accorded subsidiary protection.

712 See Court of Justice of the European Union, Elgafaji v. Staatssecretaris van Justitie, C-465/07, 17 February 2009,
www.refworld.org/docid/499aaee52.html, where the Court of Justice of the European Union held (at para. 43) that the existence
of a serious and individual threat to the life or person of an applicant “can exceptionally be considered to be established where
the degree of indiscriminate violence characterising the armed conflict taking place (…) reaches such a high level that substantial
grounds are shown for believing that a civilian, returned to the relevant country or, as the case may be, to the relevant region,
would, solely on account of his presence on the territory of that country or region, face a real risk of being subject to that threat.”

http://www.refworld.org/docid/4f197df02.html
http://www.refworld.org/docid/499aaee52.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

116 UNHCR / May, 2019

C. Considerations Relating to the Application of an Internal Flight or
Relocation Alternative (IFA/IRA)

A detailed analytical framework for assessing the availability of an internal flight or relocation alternative
(IFA/IRA), also referred to as internal protection alternative,713 is contained in the UNHCR Guidelines
on International Protection No. 4: “Internal Flight or Relocation Alternative” within the Context of Article
1A(2) of the 1951 Convention and/or 1967 Protocol Relating to the Status of Refugees.714

An assessment of the possibility of relocation requires an assessment of the relevance as well as the
reasonableness of the proposed IFA/IRA.715 In cases where a well-founded fear of persecution has
been established in some localized part of the country of origin, the determination of whether the
proposed internal flight or relocation area is an appropriate alternative for the individual concerned
requires an assessment over time, taking into account not only the circumstances that gave rise to the
risk feared, and that prompted flight from the area of origin, but also whether the proposed area provides
a safe and meaningful alternative in the future. The personal circumstances of the individual applicant
and the conditions in the area of relocation need to be considered.716

If an IFA/IRA is considered in asylum procedures, a particular area of proposed relocation must be
identified and all relevant general and personal circumstances regarding the relevance and
reasonableness of the proposed area of relocation for the particular applicant must be established to
the extent possible and must duly be taken into account. The applicant must be given an adequate
opportunity to respond to the purported relevance and reasonableness of the proposed IFA/IRA.717

The guidance provided in this Section applies to IFA/IRA assessments in the context of determinations
of the need for international refugee protection under the 1951 Convention (Section III.A), UNHCR’s
broader mandate criteria (Section III.B.1.a), and the Cartagena Declaration (Section III.B.1.c). The
guidance provided in this Section also applies to internal protection assessments under Article 8 of the
Qualification Directive.718 The consideration of possible internal relocation is not generally relevant to
the determination of refugee status under Article I(2) of the OAU Convention (Section III.B.1.b).719

713 European Union, Directive 2011/95/EU of the European Parliament and of the Council on Standards for the Qualification of Third-
Country Nationals or Stateless Persons as Beneficiaries of International Protection, for a Uniform Status for Refugees or for
Persons Eligible for Subsidiary Protection, and for the Content of the Protection Granted (Recast), 13 December 2011,
www.refworld.org/docid/4f06fa5e2.html, Article 8.

714 UNHCR, Guidelines on International Protection No. 4: “Internal Flight or Relocation Alternative” Within the Context of Article 1A(2)
of the 1951 Convention and/or 1967 Protocol Relating to the Status of Refugees, HCR/GIP/03/04, 23 July 2003,
www.refworld.org/docid/3f2791a44.html (hereafter: UNHCR, Guidelines on International Protection No. 4: “Internal Flight or
Relocation Alternative”, 23 July 2003, www.refworld.org/docid/3f2791a44.html).

715 In relation to applications for international protection in EU Member States, Article 8 of the 2011 Qualification Directive applies. It
includes both a relevance and reasonable test. 2011 Qualification Directive, Article 8.

716 UNHCR, Guidelines on International Protection No. 4: “Internal Flight or Relocation Alternative”, 23 July 2003,
www.refworld.org/docid/3f2791a44.html, para. 7. In relation to applications for international protection in EU Member States, see
also Article 8(2) of the 2011 Qualification Directive, which provides that “Member States shall at the time of taking the decision
on the application have regard to the general circumstances prevailing in that part of the country and to the personal
circumstances of the applicant.”

717 UNHCR, Guidelines on International Protection No. 4: “Internal Flight or Relocation Alternative”, 23 July 2003,
www.refworld.org/docid/3f2791a44.html, para. 6.

718 European Union, Directive 2011/95/EU of the European Parliament and of the Council on Standards for the Qualification of Third-
Country Nationals or Stateless Persons as Beneficiaries of International Protection, for a Uniform Status for Refugees or for
Persons Eligible for Subsidiary Protection, and for the Content of the Protection Granted (Recast), 13 December 2011,
www.refworld.org/docid/4f197df02.html, Article 8.

719 UNHCR, Guidelines on International Protection No. 4: “Internal Flight or Relocation Alternative”, 23 July 2003,
www.refworld.org/docid/3f2791a44.html, para. 5. Article I(2) of the 1969 Convention extends the refugee definition to “every
person, who, owing to external aggression, occupation, foreign domination or events seriously disturbing public order in either
part or the whole of his country of origin or nationality, is compelled to leave his place of habitual residence in order to seek
refuge in another place outside his country of origin or nationality” (emphasis added). The same considerations apply to
individuals coming within the refugee definition as contained in Article I(2) of the Bangkok Principles, which is identical to the
refugee definition of the 1969 OAU Convention.

http://www.refworld.org/docid/4f06fa5e2.html
http://www.refworld.org/docid/3f2791a44.html
http://www.refworld.org/docid/3f2791a44.html
http://www.refworld.org/docid/3f2791a44.html
http://www.refworld.org/docid/3f2791a44.html
http://www.refworld.org/docid/4f197df02.html
http://www.refworld.org/docid/3f2791a44.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 117

1) Relevance Analysis

a) Areas of Iraq where an IFA/IRA is not available

UNHCR considers that an IFA/IRA is not available in areas formerly controlled by ISIS or otherwise
affected by conflict in light of continued human rights violations and abuses by state and non-state
actors, continued ISIS presence and ongoing anti-ISIS military operations in these areas.

UNHCR further considers that an IFA/IRA is not available in the disputed areas due to these areas’
sensitive security, political and demographic dynamics and the risk of further destabilizing the situation
through population movements, including in the Districts of Kirkuk, Khanaqin (Diyala Governorate) and
Tuz Khurmatu (Salah Al-Din Governorate).720

b) Assessing whether the applicant would be exposed to the original risk of being persecuted in
the proposed area of IFA/IRA

A proposed area of IFA/IRA would not be relevant if the applicant would be exposed to the original risk
of being persecuted in that area.

 Where the applicant has a well-founded fear of persecution at the hands of the State or its agents,
there is a presumption that consideration of an IFA/IRA is not relevant.721

 In cases where the applicant has a well-founded fear of persecution at the hands of ISIS, the
relevance of a proposed IFA/IRA must be assessed taking into account the profile of the individual
and whether the persecutor (be it ISIS or another armed group) is both able and motivated to
pursue the applicant in the proposed area of relocation. In addition, the evidence provided in
Section II.E.3 needs to be taken into account regarding the limitations on the ability of the State to
provide protection from human rights abuses at the hands of ISIS or other armed groups.

 Where the applicant has a well-founded fear of persecution at the hands of family, tribe, or
community as a result of harmful traditional practices, including on account of preserving family
“honour” (see in particular risk profiles 5b and c, 9, 10, 11 and 12), there is a presumption that
consideration of an IFA/IRA is not relevant in light of the available evidence that such actors are
motivated and capable of pursuing the applicant in the proposed area of relocation, including, for
example, through tribal, family or other links; the endorsement of such norms and practices by
large segments of society and the limitations of the State to provide protection against such abuses
(see Section II.E.3).

c) Assessing whether the applicant would be exposed to new risks of being persecuted in the
proposed area of IFA/IRA, or to other forms of serious harm

In addition to the considerations above relating to the original form of persecution in the applicant’s
home area, the decision-maker must also establish that the applicant would not face any new form of
persecution in the proposed area of IFA/IRA, nor any other serious harm. As UNHCR has noted in its
Guidelines on International Protection No. 4: “Internal Flight or Relocation Alternative”:

“a person with an established fear of persecution for a 1951 Convention reason in one part
of the country cannot be expected to relocate to another area of serious harm. If the claimant would
be exposed to a new risk of serious harm, including a serious risk to life, safety, liberty or health, or
one of serious discrimination, an internal flight or relocation alternative does not arise, irrespective of
whether or not there is a link to one of the Convention grounds. The assessment of new risks would

720 Kirkuk, Tuz Khurmatu and Khanaqin “have experienced the worst turbulence in the past few years”; ICG, Reviving UN Mediation
on Iraq’s Disputed Internal Boundaries, 14 December 2018, http://bit.ly/2JwD8IE, p. 3. See also Section II.A.3 (“October 2017
Independence Referendum”).

721 UNHCR, Guidelines on International Protection No. 4: “Internal Flight or Relocation Alternative”, 23 July 2003,
www.refworld.org/docid/3f2791a44.html, paras 7.I.b, 13-14.

http://bit.ly/2JwD8IE
http://www.refworld.org/docid/3f2791a44.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

118 UNHCR / May, 2019

therefore also need to take into account serious harm generally covered under [broader refugee
criteria or] complementary forms of protection.”722

The assessment must be based on up-to-date country of origin information, including in relation to the
security situation in the proposed area of IFA/IRA.723 For instance, in relation to persons originating
from formerly ISIS-held areas, it would have to be carefully assessed whether they may be at risk of
persecution or other serious harm in the proposed area of relocation on account of their perceived
affiliation with ISIS, including based on family or tribal affiliation (see Section III.A.1). Furthermore,
single, widowed or divorced women without a genuine male support network may also face new risks
of serious harm, including trafficking, exploitation and other abuse (see Section III.A.8).

d) Assessing where the proposed area of IFA/IRA is practically, safely and legally accessible

In cases where an area of Iraq has been identified that is not excluded as a relevant IFA/IRA on the
basis of considerations described above under a) – c), it would still need to be assessed whether the
proposed area of IFA/IRA is practically, safely and legally accessible to the individual.724 In the context
of Iraq, this requirement entails an assessment of the concrete prospects of the individual being:

 Able to safely reach and be admitted to the proposed area of relocation: An individual’s ability
to pass checkpoints and be admitted to the proposed area of relocation will require the individual
to hold valid civil documentation (ID card, nationality certificate or passport).725 Depending on the
individual’s profile, including his/her religious/ethnic background, tribal affiliation, place of origin as
well as gender and family composition, there may be additional access requirements such as
obtaining a security clearance from concerned security agencies, and having a
sponsor/guarantor.726

 Permitted to take up residency in the proposed area of relocation: Valid civil documentation
is required in addition to a confirmation/recommendation letter from the mukhtar and/or the local
council, depending on the area. Depending on the individual’s profile, particularly his/her

722 Ibid., para. 20.
723 For an assessment of the security situation in different parts of the country at the time of writing, see Section II.B (“Security

Situation”).
724 UNHCR, Guidelines on International Protection No. 4: “Internal Flight or Relocation Alternative”, 23 July 2003,

www.refworld.org/docid/3f2791a44.html, para. 7.
725 On documentation, see also Section II.F (“Humanitarian Situation”).
726 In the face of large-scale displacement of people due to ISIS’ expansion and subsequent anti-ISIS military operations between

2014 and 2017, many local authorities introduced stringent entry and residency restrictions, including, among others, sponsorship
requirements and, in some areas, near-complete entry bans for persons fleeing from ISIS-held or conflict areas, particularly Sunni
Arabs. At the time of writing, security screenings remain in place for persons from formerly ISIS-held or conflict-affected areas.
Access bans have been lifted while sponsorship requirements remain in place for entry to and residency in several governorates
for persons from formerly ISIS-held areas. At the time of writing, persons from formerly ISIS-held or conflict-affected areas,
particularly Sunni Arabs (including persons who returned to Iraq from a third country) require a sponsor for access to the following
governorates:

 Basrah, Dhi-Qar, Missan, Muthanna and Qadissiyah Governorates: The sponsor must receive the individual at the
governorate entry checkpoint in order to facilitate the entry. In case an individual entered the governorate without being
checked, s/he needs to approach the concerned security branch for clearance, accompanied by the sponsor. Inability to secure
a sponsor will likely result in the individual being denied access to the governorate, although security actors have a level of
discretion to exceptionally grant access, depending on the profile of the person and their reasons for relocation

 Dohuk Governorate: Arabs from formerly ISIS-held or conflict-affected areas and Turkmen from Tal Afar (Ninewa
Governorate) require a sponsor in order to enter, unless they obtain a temporary travel authorization from the checkpoint near
Hatara village. This authorization is issued for short-term visits for medical or similar reasons.

No sponsor is required for entry to Baghdad, Babel, Diyala, Erbil, Kerbala, Kirkuk, Najef, Sulaymaniyah and Wassit Governorates.
Sponsorship requirements in order to enter Erbil and Sulaymaniyah Governorates via air or at internal land borders have been
lifted in early 2019; Information available to UNHCR, April 2019. This information is also available on Refworld at: UNHCR, Iraq:
Country of Origin Information on Access and Residency Requirements in Iraq: Ability of Persons Origination from Formerly ISIS-
Held or Conflict-Affected Areas to Legally Access and Remain in Proposed Areas of Relocation, 25 April 2019,
https://www.refworld.org/docid/5cc2c30d7.html. Updated versions will be published on Refworld.

http://www.refworld.org/docid/3f2791a44.html
https://www.refworld.org/docid/5cc2c30d7.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 119

religious/ethnic background and place of origin, a security clearance and/or a sponsor/guarantor
is required by the local authorities in several governorates in order to take up legal residency.727

 Allowed to durably remain in the proposed area of relocation: Against the background of
increasing pressure exercised on persons from from formerly ISIS-held or conflict-affected areas
to return to their areas of origin, it needs to be assessed whether the individual concerned will be
able to durably remain in the proposed areas of relocation without coming under undue pressure
to return to his/her area of origin.728 Areas in which an individual may be pressured by local
authorities or other actors to return to an area previously held by ISIS or otherwise affected by
conflict729 would not constitute a relevant internal flight alternative.

Access and residency requirements are reportedly not always clearly defined and/or implementation
can vary or be subject to changes depending mostly on the security situation. Sponsorship
requirements are generally not grounded in law nor are they officially announced.

Against this background, UNHCR considers that for Sunni Arabs and Sunni Turkmen from formerly
ISIS-held or conflict-affected areas an IFA/IRA is generally not relevant in areas where the authorities
maintain access and residency requirements and/or where there is pressure on persons from formerly
ISIS-held or conflict-affected areas to return to their areas of origin.

The only exceptions would be for applicants of this profile for whom it can be established that, based
on the individual circumstances of their case, they would be able to access and legally and durably
remain in the proposed area of relocation.

727 Depending on the area, persons from formerly ISIS-held or conflict-affected areas require a sponsor and/or a
confirmation/recommendation letter from the mukhtar and/or the local council in order to take up legal residency. In addition,
security clearance from relevant security agencies is needed in all areas. At the time of writing, UNHCR is aware of the following
residency requirements in respect to persons from formerly ISIS-held or conflict-affected areas, particularly Sunni Arabs (including
for persons who returned from Iraq from a third country):

 Baghdad Governorate: Persons from formerly ISIS-held or conflict-affected areas require two sponsors from the
neighbourhood in which they intend to reside as well as a support letter from the local mukhtar.

 Dohuk Governorate: Arabs from formerly ISIS-held or conflict-affected areas and Turkmen from Tal Afar (Ninewa
Governorate) must regularize their stay by obtaining the approval from the local Asayish, based on which they obtain a
residency permit. When approaching the Asayish, the individual must be accompanied by the sponsor who had facilitated
his/her entry into Dohuk.

 Diyala Governorate: With the exception of Khanaqin District, persons from formerly ISIS-held or conflict-affected areas
require a sponsor from the neighbourhood in which they intend to reside as well as a support letter from the local mukhtar.
In Khanaqin District, letters from three entities are required (mukhtar’s office, National Security, and Intelligence).

 Kirkuk city: Following the re-establishment of central government control on 16 October 2017, sponsorship requirements
have been lifted. Persons from formerly ISIS-held or conflict-affected areas require a support letter from the local mukhtar in
the neighbourhood in which they intend to reside.

 Southern Governorates: Persons from formerly ISIS-held or conflict-affected areas require a local sponsor as well as a
support letter from the local mukhtar in order to legally reside in Babel, Basra, Dhi-Qar, Kerbala, Missan, Muthanna, Najef,
Qadissiyah and Wassit Governorates.

In Erbil and Sulaymaniyah Governorates, persons originating from outside the KR-I must approach the local Asayish in the
neighbourhood in which they seek to reside in order to obtain a residency card. They do not require a sponsor. Single Arab and
Turkmen men, however, require regular employment and must submit a support letter from their employer in order to obtain a
one-year, renewable residency card. Those without regular employment receive only a one-month renewable residency card.
Holders of a one-month residency card face difficulties in finding regular employment due to the short duration of their permits;
Information available to UNHCR, April 2019. This information is also available on Refworld at: UNHCR, Iraq: Country of Origin
Information on Access and Residency Requirements in Iraq: Ability of Persons Origination from Formerly ISIS-Held or Conflict-
Affected Areas to Legally Access and Remain in Proposed Areas of Relocation, 25 April 2019,
https://www.refworld.org/docid/5cc2c30d7.html. Updated versions will be published on Refworld.

728 “The proposed area is also not an internal flight or relocation alternative if the conditions there are such that the claimant may be
compelled to go back to the original area of persecution, or indeed to another part of the country where persecution or other forms
of serious harm may be a possibility”; UNHCR, Guidelines on International Protection No. 4: “Internal Flight or Relocation
Alternative”, 23 July 2003, www.refworld.org/docid/3f2791a44.html, para. 21.

729 See Section II.D.b (“Forced and Premature Returns”).

https://www.refworld.org/docid/5cc2c30d7.html
http://www.refworld.org/docid/3f2791a44.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

120 UNHCR / May, 2019

2) Reasonableness Analysis

a) The Applicant’s Personal Circumstances

Whether an IFA/IRA is “reasonable” must be determined on a case-by-case basis, taking into account
the personal circumstances of the applicant, including their age, gender, health, disability, family
situation and relationships, as well as their educational and professional background.730 An individual’s
ability to speak and understand the predominant language in the proposed area of relocation (e.g.
Kurdish in the KR-I, and Arabic elsewhere) must also be part of the assessment.

Ties to an ethnic and/or religious community and existing tribal and family links in the area of relocation
are crucial when assessing the availability of an IFA/IRA, as these generally ensure a certain level of
community protection, as well as access to services and employment.731 This is true for cities, but
even more so for semi-urban and rural areas, where newcomers without such links may be
discriminated against. Even those originating from the area may be perceived as newcomers if they
have lost all links with their community. Further, an IFA/IRA to an area with a predominantly different
ethnic or religious demography may also not be possible due to latent or overt tensions between
groups. This can be particularly the case for Sunnis in predominantly Shi’ite areas, and vice versa.
Members of religious or ethnic minority groups should not be expected to relocate to an area with no
presence of members of the same community that would allow for a certain level of support.732

The particular circumstances of children as well as the legal obligations of States under the Convention

on the Rights of the Child  in particular the obligations to ensure that the best interests of the child
are a primary consideration in all decision-making affecting children and to give due weight to the

views of the child in light of his or her age and maturity  need to be taken into account in assessing
the reasonableness of an IFA/IRA involving children.733 Adjudicators need to give due consideration
to the fact that what is considered merely inconvenient for adults may constitute undue hardship for a
child. In the case of unaccompanied and separated children from Iraq, the best interests of the child
must be a primary consideration in assessing the availability of an IFA/IRA for the child, in accordance
with Article 3(1) of the Convention on the Rights of the Child.734 UNHCR considers that a minimal

730 UNHCR, Guidelines on International Protection No. 4: “Internal Flight or Relocation Alternative”, 23 July 2003,
www.refworld.org/docid/3f2791a44.html, paras 25-26.

731 “The majority of IDPs report borrowing money from family, and the share reaches 78 per cent in Sulaymaniyah and 63 per
cent in Baghdad. Borrowing money is not the only time IDPs look to their immediate networks for help while in displacement. A
plurality of those in Baghdad (43%) and significant majorities of those in Basrah (81%), Sulaymaniyah (75%), and Kirkuk (63%)
rely on relatives and friends to access jobs. These findings suggest that the burden of displacement continues to fall
primarily on the extended family networks of those displaced” (emphasis added); Georgetown University/IOM, Access to
Durable Solutions Among IDPs in Iraq: Three Years in Displacement, 12 February 2019, http://bit.ly/2H7ozZQ, p. 32. “Members
of a given ethnic or religious group tend to suffer discrimination or persecution in areas where they represent a minority, leading
many to seek safety in other neighborhoods or provinces”; Freedom House, Freedom in the World 2019 – Iraq, 4 February 2019,
www.ecoi.net/en/document/2002613.html. Gaps in state provision of basic services are reported to be filled, to some extent, by
the provision of services by non-state actors such as PMF groups. However, “[E]quity of access deteriorates because services

are conditional  who and to what extent one gets covered is contingent upon sectarian affiliation, connections, or political

activism”; KAS, Alternative Governance  Non-State Armed Groups and the Iraqi Reconstruction Process, Research Paper No.
3, June 2018, http://bit.ly/2X0wkFS, p. 22. Christian IDPs are reported to have received financial and material assistance from
the church and faith-based organizations. However, such assistance is reported to be declining among other reasons because
the focus has shifted towards rebuilding formerly ISIS-held areas; see e.g. Rudaw, Archbishop of Erbil: Iraq's Christians Need to
Thrive, not just Survive, 13 March 2019, http://bit.ly/2CprDN7; Rudaw, Christian IDPs Sheltering above Erbil Bazaar Threatened
with Eviction, 5 March 2019, https://bit.ly/2H8KSyz; International Republican Institute, Social and Political Perspectives of Iraqi

IDPs from Ninewa and Their Host Communities  A Focus Group and Key Informant Interview Study in Iraq, April - May 2018, 5
September 2018, http://bit.ly/2UHmCXj, p. 3.

732 On minorities’ reported lack of strong political or tribal networks and political and economic marginalization, see Section III.A.5.a
(“Members of Religious and Minority Ethnic Groups”).

733 UN General Assembly, Convention on the Rights of the Child, 20 November 1989, U.N.T.S. 1577,
www.refworld.org/docid/3ae6b38f0.html, p. 3.

734 UN General Assembly, Convention on the Rights of the Child, 20 November 1989, U.N.T.S. 1577, p. 3,
www.refworld.org/docid/3ae6b38f0.html, Article 3(1); CRC, General Comment No. 14 (2013) on the Right of the Child to Have
His or Her Best Interests Taken as a Primary Consideration (Art. 3, Para. 1), 29 May 2013, CRC/C/GC/14,
www.refworld.org/docid/51a84b5e4.html, paras 75-76.

http://www.refworld.org/docid/3f2791a44.html
http://bit.ly/2H7ozZQ
https://www.ecoi.net/en/document/2002613.html
http://bit.ly/2X0wkFS
http://bit.ly/2CprDN7
https://bit.ly/2H8KSyz
http://bit.ly/2UHmCXj
http://www.refworld.org/docid/3ae6b38f0.html
http://www.refworld.org/docid/3ae6b38f0.html
http://www.refworld.org/docid/51a84b5e4.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 121

requirement in this regard is the availability of meaningful support to the child by the child’s own
(extended) family or tribe in the area of prospective relocation.

UNHCR considers that in the case of persons with specific needs, including persons with disabilities
and elderly persons, a proposed area of IFA/IRA would only be reasonable if the applicant has access
to a support network in that area consisting of members of their (extended) family or tribe, who are
willing and able to provide durable support to meet the person’s identified needs in a sustainable –
and where necessary permanent – manner.735

In light of the serious human rights situation for women, as well as social and religious norms that
restrict women’s freedom of movement and the generally low employment rates for women,736 UNHCR
considers that an IFA/IRA is not reasonable for women, who do not or who are perceived not to have
male protection through members of their family, including female heads of household.

b) Safety and Security

A proposed area of IFA/IRA would only be reasonable if the applicant is able to live in the proposed
area in safety and security, free from danger and risk of injury.737 These conditions must be durable,
not illusory or unpredictable.738 In this regard, the volatility and fluidity of the security situation in Iraq
must be taken into consideration. Information presented in Sections II.B and II.C of these Guidelines
and reliable, up-to-date information about the security situation in the proposed area of relocation would
be important elements in assessing the reasonableness of a proposed IFA/IRA.

c) Respect for Human Rights and Economic Survival

For a proposed IFA/IRA to be reasonable, the applicant must be able to exercise his or her basic human
rights in the area of relocation, and the applicant must have possibilities for economic survival in
dignified conditions.739 In this regard, the assessment of the reasonableness of a proposed IFA/IRA
must give particular attention to:

(i) Access to adequate shelter in the proposed area of relocation;
(ii) The availability of basic infrastructure and access to essential services in the proposed area of

relocation, such as potable water and sanitation, electricity, health care and education;
(iii) The presence of livelihood opportunities; or in the case of applicants who cannot be expected

to provide for their own livelihood (for example female-headed households, elderly applicants
or applicants with disabilities), proven and sustainable support to enable access to an adequate
standard of living.

In relation to (i) – (iii) above, in the specific context of Iraq the importance of the availability and access
to social networks, consisting of the applicant’s family, extended family or tribe, has been widely
documented.740 In this regard, the presence of members of the extended family or the same tribe as
the applicant in the proposed area of relocation cannot by itself be taken as evidence that the applicant
would be able to benefit from meaningful support from such communities; rather, such support would
generally require specific pre-existing social relations connecting the applicant to individual members
of the family, extended family or tribe in question. Moreover, even where such pre-existing social
relations exist, an assessment should be made whether the members of this network are willing and
able to provide genuine support to the applicant in practice, against the background of Iraq’s precarious

735 See Section II.F (“Humanitarian Situation”).
736 See Section II.F.2 (“Livelihoods”) and III.A.8 (“Women and Girls with Certain Profiles or in Specific Circumstances”).
737 UNHCR, Guidelines on International Protection No. 4: “Internal Flight or Relocation Alternative”, 23 July 2003,

www.refworld.org/docid/3f2791a44.html, para. 27.
738 Ibid.
739 Ibid., paras 28-30.
740 See above footnote 731.

http://www.refworld.org/docid/3f2791a44.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

122 UNHCR / May, 2019

humanitarian situation, the low developmental indicators, and the wider economic constraints affecting
large segments of the population.

Against this background, UNHCR considers that a proposed IFA/IRA is reasonable only where the
individual has access to (i) shelter, (ii) essential services such as sanitation, health care and education;
and (iii) livelihood opportunities or proven and sustainable support to enable access to an adequate
standard of living. Moreover, UNHCR considers that an IFA/IRA is reasonable only where the
individual has access to a support network of members of his or her family, extended family or tribe in
the area of prospective relocation, who have been assessed to be willing and able to provide genuine
support to the applicant in practice. In light of the difficult economic and humanitarian conditions in
many parts of the country,741 especially in areas hosting large numbers of IDPs or returnees,742
(extended) family or tribal members who are themselves in a situation of internal displacement,
particularly those living in camps or informal settlements, or who are still in the process of re-
establishing their lives following return from displacement, would generally not be considered as being
able to support the individual.

In relation to Baghdad city, UNHCR considers that the only exception to the requirement of external
support are Arab Shi’ite and Arab Sunni single able-bodied men and married couples of working age
without children and without identified specific vulnerabilities as described above. Depending on the
individual circumstances (see above, “The Applicant’s Personal Circumstances”), such persons may
be able to subsist without family and/or tribal support in Baghdad city.

In relation to urban areas of southern Iraq, UNHCR considers that the only exception to the
requirement of external support are single able-bodied men and married couples of working age
without children and without identified specific vulnerabilities as described above and who are Shi’ite
Arabs. Depending on the individual circumstances (see above, “The Applicant’s Personal
Circumstances”), such persons may be able to subsist without family and/or tribal support in urban
areas of southern Iraq that have the necessary infrastructure and livelihood opportunities to meet the
basic necessities of life.

In all cases the applicant must be given an adequate opportunity to respond to the purported
reasonableness of proposed IFA/IRA.743

3) Internal Flight or Relocation Alternative in the KR-I

a) The Reasonableness of the KR-I as an IFA/IRA

To assess whether the KR-I provides a reasonable IFA/IRA, it must be considered by decision-makers
that there are serious concerns about the limits of the region’s absorption capacity in light of the
continued high numbers of displaced populations present in the region (more than 40 per cent of the
total 1.7 million IDPs in Iraq and nearly all of the 250,000 Syrian refugees),744 and against the backdrop

741 The wider economic constraints and poverty affecting large segments of the Iraqi population need to be taken into account when
assessing the reasonableness of an internal flight alternative, particularly in areas with high numbers of IDPs. Factors to be
considered include in particular competition over access to livelihoods, shelter, and basic services. See Section II.F
(“Humanitarian Situation”).

742 See Section II.D (“Forced Displacement and Returns”).
743 UNHCR, Guidelines on International Protection No. 4: “Internal Flight or Relocation Alternative” within the Context of Article 1A(2)

of the 1951 Convention and/or 1967 Protocol Relating to the Status of Refugees, HCR/GIP/03/04, 23 July 2003,
www.refworld.org/docid/3f2791a44.html, para. 6.

744 The KR-I, with an estimated total population of over five million people, continues to host close to 700,000 IDPs and 250,000
Syrian refugees. Some 1.2 million people, including IDPs, refugees, returnees and vulnerable host communities are considered
to be in need of humanitarian assistance. Funding constraints mean that of these, fewer than half (500,000) are targeted for
humanitarian assistance in 2019. In all three governorates, there are districts with high or very high humanitarian needs, including
Sumel and Zakho (Dohuk Governorate), Makhmour (Erbil Governorate) and Sulaymaniyah (Sulaymaniyah Governorate). The
severity of needs in Erbil District is assessed to be moderate, however, it hosts the highest number of people in need in all of the
KR-I (approximately 321,000 people, including a third of all refugees). The majority of IDPs currently in camps in the KR-I do not
intend to return to their areas of origin in the foreseeable future, which may result in further strains on already stretched resources;

http://www.refworld.org/docid/3f2791a44.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 123

of deteriorating socio-economic conditions and increasing poverty in the KR-I745 and limited (and
decreasing) humanitarian assistance, particularly outside of displacement camps.746 The presence of
large numbers of displaced populations mainly in and around urban areas is reported to have stretched
local services and infrastructure, increased job competition, and contributed to a significant decline in
living standards across the KR-I.747

IDPs in the KR-I are reported to face difficulties in accessing employment and many can only find casual
work,748 leaving them without a regular income.749 IDPs find it difficult to find jobs that would enable

OCHA, Iraq: Humanitarian Response Plan January  December 2019, 26 February 2019, https://bit.ly/2TyIbMb, pp. 2, 12, 13,
33, 34. UNFPA/IOM, Demographic Survey: Kurdistan Region of Iraq, 13 September 2018, https://bit.ly/2NXvPeV, p. 14. “The
Kurdistan Regional Government (KRG) has borne the brunt of the influx of millions of refugees and displaced persons, often
relying on its own finances to provide shelter and other basic needs for them. One in four current residents of the Kurdistan
Region is either an internally displaced person (IDP) or a refugee”; Kurdistan 24, Access to Employment Greatest Concern for
Iraq's Displaced: IOM, 4 January 2019, https://bit.ly/2NKlDTG. See also Sections II.D.1 (“Internal Displacement”) and II.F
(“Humanitarian Situation”).

745 “Continued low oil prices have led to budget deficits which have forced the KRG to reduce many government programs”;
Bertelsmann Foundation, BTI 2018 Country Report – Iraq, 2018, www.ecoi.net/en/file/local/1427413/488298_en.pdf, p. 9. The
poverty level in the KR-I, although still lower than in other parts of the country, has risen from 3.5 per cent in 2012 to 12.5 per
cent since the beginning of the conflict against ISIS. The unemployment rate is reported to have increased from 6.5 per cent

before 2014 to 14 per cent in 2016, due to the influx of IDPs and refugees; World Bank, Iraq Economic Monitor  Toward
Reconstruction, Economic Recovery and Fostering Social Cohesion, Fall 2018, http://bit.ly/2UDpN2a, pp. 9, 15. See also Section
II.F.2 (“Livelihoods”).

746 “IDPs outside of camps do not enjoy the same level of support from humanitarian partners as those in camps, and largely rely on
the generosity of host communities”; OCHA, Iraq: “Internally Displaced Persons Must Be Presented with Options Beyond Life in
a Camp” – Humanitarian Coordinator, 4 March 2019, https://bit.ly/2IOnO9W. “IDPs do not feel that the support they receive will
enable them to live without aid in the future, with Yazidis and IDPs living in private housing in urban areas appearing particularly
pessimistic. Most consider the existing support insufficient and mention the lack of job opportunities as reasons for their continued
reliance on support”; Mixed Migration Platform, IDP Perceptions in Northern Iraq, 27 April 2017, https://bit.ly/2zuF3pK, pp. 3, 4.
Humanitarian agencies report that funding has become more limited, whether due to donor fatigue or because donor attention
turns from humanitarian assistance to reconstruction following ISIS’ military defeat; Kurdistan Regional Government, Kurdistan
Region still Hosts about 1.5 Million IDPs and Refugees, 14 February 2019, http://bit.ly/2UIRcQa; Rudaw, IDP Camps in Duhok
still Need Help amid Decreasing NGO Assistance, 11 February 2019, https://bit.ly/2EQlWcx; The New Humanitarian, As
Displacement Runs to Years, Northern Iraq Camps Need an Overhaul, 25 February 2019, https://bit.ly/2Xpg1SY; The New
Humanitarian, As Iraq Slips from the Headlines, Humanitarians Worry that Aid Donors Are Beginning to Lose Interest, 2 August
2018, https://bit.ly/2XFZ4UE; Deutsche Welle, Iraq Urges Billions for Reconstruction amid Donor Fatigue, 12 February 2018,
https://bit.ly/2Tlr2Xd.

747 OCHA, Iraq: 2018 Humanitarian Response Plan (February 2018), 21 March 2018, https://bit.ly/2Jiwv7P, p. 32. “Iraqi residents
reported challenges in job competition due to the influx of Syrian refugees (and Iraqi IDPs)”; DRC/NRC/IRC/Impact Initiatives,
Far From Home: Future Prospects for Syrian Refugees in Iraq, 8 January 2019, https://bit.ly/2IQEkGd, p. 7. “In the Kurdistan
Region of Iraq (KRI), limited resources, services and livelihoods opportunities, which are already stretched due to the global
reduction in oil prices, decrease in domestic and foreign investment, government salary cuts and the military effort against Islamic
State in Iraq and Levant (ISIL) greatly limited the capacity of local communities and authorities to adequately respond to the
continued influx of IDPs and Syrian refugees facing protracted displacement.” And further: “The presence of IDPs and refugees
in need of accessing the job market creates significant competition among the different target groups and causes social frictions
in many areas”; Action Against Hunger, Creating Job Opportunities for Young Adults in Kurdistan – Final Independent Evaluation,
September 2018, https://bit.ly/2NIf5rV, pp. 8, 39. “Syrian refugees and IDPs today constitute about 23 per cent of the Kurdistan
population. This entails a strain on employment and livelihood opportunities, as well as on services. Increased competition for
housing outside the camps drove up costs and led to overcrowding and resorting to substandard accommodations”; Migration
Policy Centre, Profile Iraq, undated, accessed 30 April 2019, https://bit.ly/2IRIptR. See also, ACTED, Municipal Services under
Pressure as IDPs Flock to Dohuk, 10 October 2018, https://bit.ly/2C4KEUX.

748 In the KR-I nearly 50 per cent of IDPs living outside of camps and around 40 per cent of those settled in camps rely on daily
labour (this compares to 20 per cent among the KR-I non-camp population). Over 40 per cent of camp households are also
dependent on humanitarian assistance or support from charities; UNFPA/IOM, Demographic Survey: Kurdistan Region of Iraq,
September 2018, https://bit.ly/2NXvPeV, pp. 40, 45-46. See also, IOM, Integrated Location Assessment III, 2 January 2019,
https://bit.ly/2SJpReW, p. 36.

749 According to the 2019 Humanitarian Needs Overview, the governorates in the KR-I have some of the highest rates of unemployed
IDPs seeking work among the IDP-hosting governorates not directly affected by conflict (Dohuk Governorate: 41 per cent of out-
of-camp IDPs and 29 per cent of in-camp IDPs, respectively; Erbil Governorate: 24 and 38 per cent; and Sulaymaniyah
Governorate: 10 and 21 per cent); OCHA, Iraq: Humanitarian Needs Overview 2019 (November 2018), 16 December 2018,
https://bit.ly/2ClZSWd, p. 51. According to Hoshang Muhammad, Director-General of the KRG Ministry of Interior’s Joint Crisis
Coordination Centre, “[F]ew IDPs and refugees earn incomes. While some IDPs are current or retired civil servants receiving
monthly compensation from the Iraqi government, 65 percent of IDPs and refugees depend on assistance from KRG, UN
agencies, and NGOs”; KRG, Kurdistan Region still Hosts about 1.5 Million IDPs and Refugees, 14 February 2019,
http://bit.ly/2UIRcQa. Many IDPs are reported to have lost hope of finding employment (nearly half of the male IDPs in camps

https://bit.ly/2TyIbMb
https://bit.ly/2NXvPeV
https://bit.ly/2NKlDTG
https://www.ecoi.net/en/file/local/1427413/488298_en.pdf
http://bit.ly/2UDpN2a
https://bit.ly/2IOnO9W
https://bit.ly/2zuF3pK
http://bit.ly/2UIRcQa
https://bit.ly/2EQlWcx
https://bit.ly/2Xpg1SY
https://bit.ly/2XFZ4UE
https://bit.ly/2Tlr2Xd
https://bit.ly/2IQEkGd
https://bit.ly/2NIf5rV
https://bit.ly/2IRIptR
https://bit.ly/2C4KEUX
https://bit.ly/2NXvPeV
https://bit.ly/2NXvPeV
https://bit.ly/2SJpReW
https://bit.ly/2ClZSWd

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

124 UNHCR / May, 2019

them to cover their basic costs of living, including medical care, education fees and housing.750 Arab
IDPs are also reported to face difficulties in finding jobs due to negative perceptions and language
barriers.751 IDPs living outside of camps may find it difficult to compete with those in camps where living
costs are lower, allowing them to accept lower wages.752 The public sector, which plays a dominant role
in the KR-I economy,753 is generally not open for non-Kurds from outside the region.754 Patronage and
nepotism continue to be important factors in securing employment in the KR-I, which puts those not
originating from the area at a disadvantage.755 In light of limited livelihood opportunities, IDP households
have been increasingly reliant on negative coping strategies in order to meet their basic needs, including
incurring debts, child marriage and forced marriage, sending children to work and reducing food
intake.756

Inability to access employment/livelihoods often translates into difficulties to accessing food, health
services and shelter.757 As rent levels in the KR-I are relatively high and increasing,758 many IDPs cannot

and over one-third outside of camps); UNFPA/IOM, Demographic Survey: Kurdistan Region of Iraq, 13 September 2018,
https://bit.ly/2NXvPeV, pp. 42-43. See also, IOM, Integrated Location Assessment III, 2 January 2019, https://bit.ly/2SJpReW, p.
35.

750 IDPs in the KR-I are more likely to be among the lower-income households: over 80 per cent of households settled in camps and
nearly 45 per cent of those living outside camps have a monthly income of less than 500,000 IQD per month (compared to 35
per cent among the non-camp KR-I); UNFPA/IOM, Demographic Survey: Kurdistan Region of Iraq, 13 September 2018,
https://bit.ly/2NXvPeV, p. 44. “The impact of the economic crisis is severely felt in camps because of a lack of jobs outside the
camp both for men and women reduced household incomes and peoples’ purchasing ability. All the female participants who
are/were running shops or beauty salons said their income has declined significantly since the start of the economic crisis”; LSE,
Displacement and Women’s Empowerment: Voices of Displaced Women in the Kurdistan Region of Iraq, 4 March 2018,
https://bit.ly/2MZrvq0, p. 17.

751 Michiel Leezenberg, Iraqi Kurdistan: A Porous Political Space, Anatoli, Vol. 8, pp. 107-131, October 2017, http://bit.ly/2UJEdho;
DRC/UNDP/UNHCR, A Study of the Opportunities in Labour Markets for IDPs and Refugees in KRI Construction Labour and
Service-Sector Labour Market Systems, December 2014, https://bit.ly/2UprErq, p. 7.

752 DRC/UNDP/UNHCR, A Study of the Opportunities in Labour Markets for IDPs and Refugees in KRI Construction Labour and
Service-Sector Labour Market Systems, December 2014, https://bit.ly/2UprErq, p. 7.

753 “The public sector employs nearly half of the working population and as much as 75% of working women”; UNFPA/IOM,
Demographic Survey: Kurdistan Region of Iraq, September 2018, https://bit.ly/2NXvPeV, pp. 4, 40.

754 In the KR-I, non-Kurds cannot work in the public sector unless it is for the institutions of the central government. Some IDPs were
able to transfer their employment to these bodies and received their salaries from the central government. Others managed to
find employment because of their Arabic language skills in the largely Kurdish-speaking KR-I; Georgetown University/IOM,
Access to Durable Solutions Among IDPs in Iraq: Three Years in Displacement, 12 February 2019, http://bit.ly/2H7ozZQ, p. 25.
See also footnote 158 concerning instructions given to central government employees to return to their areas of origin to resume
their employment.

755 For example, “(…) presidents of universities, deans of colleges, and heads of departments and even school managers in Hawler
(Erbil) and Duhok provinces are either employed by, or are members of KDP; and in Sulaimani and Halabja provinces they are
mostly hired by PUK”; Open Democracy, Corruption Corrodes Kurdish Education, 15 October 2018, https://bit.ly/2Umst4c. “About
one fifth of interviewees perceive wasta [a term referring to connections, favoritism, nepotism] as a key hindrance to obtaining
livelihood opportunities, especially in the camps”; LSE, Displacement and Women’s Empowerment: Voices of Displaced Women
in the Kurdistan Region of Iraq, 4 March 2018, https://bit.ly/2MZrvq0, p. 17. According to reports, finding work in the informal
sector often requires connections: “Informal job searching is by far the main recruitment mechanism. Employers generally turn
first to their friends and families and advertising job openings is not a common practice, therefore making the recruitment system
a non‐transparent”; DRC/UNDP/UNHCR, A Study of the Opportunities in Labour Markets for IDPs and Refugees in KRI
Construction Labour and Service-Sector Labour Market Systems, December 2014, https://bit.ly/2UprErq, p. 7. See also footnotes
276 and 731.

756 “Soaring levels of household debt were particularly high among non-displaced, returnee, and out-of-camp IDP households and
among households in Erbil, Anbar, Kirkuk, Ninewa, Dahuk, and Salah al-Din Governorates.” And further: “Conflict-affected
households in Erbil reported an average of more than 3,000,000 IQD of debt (roughly 2,500 USD) [the highest among all

governorates]” (emphasis added); REACH, Multi-Cluster Needs Assessment (MCNA)  In-Camp IDPs, September 2018,
https://bit.ly/2CWipsP, pp. 5, 35. See also, OCHA, HRP 2019, 26 February 2019, https://bit.ly/2TyIbMb, p. 4.

757 IOM, Integrated Location Assessment III, 2 January 2019, https://bit.ly/2SJpReW, pp. 34, 38; OCHA, Iraq: Humanitarian Needs
Overview 2019 (November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 51.

758 “In areas of displacement – especially the northern governorates which host a large proportion of IDPs – rent prices are
increasing, negatively affecting IDPs, host communities and returnees”; OCHA, HRP 2019, 26 February 2019,
https://bit.ly/2TyIbMb, p. 8. “Housing prices increased by 20 percent in 2018 in the Kurdistan Region, while rent has gone up by
15, with even higher prices predicted”; Rudaw, Housing, Rent Prices Increasing in Kurdistan Region, 8 January 2019,
https://bit.ly/2Vz1VwH. “Increased competition for housing outside the camps drove up costs and led to overcrowding and
resorting to substandard accommodations”; Migration Policy Centre, Profile Iraq, undated, accessed 30 April 2019,
https://bit.ly/2IRIptR. See also Section II.F.1 (“Shelter”).

https://bit.ly/2NXvPeV
https://bit.ly/2SJpReW
https://bit.ly/2NXvPeV
https://bit.ly/2MZrvq0
https://bit.ly/2UprErq
https://bit.ly/2UprErq
https://bit.ly/2NXvPeV
https://bit.ly/2NXvPeV
http://bit.ly/2H7ozZQ
https://bit.ly/2Umst4c
https://bit.ly/2MZrvq0
https://bit.ly/2UprErq
https://bit.ly/2CWipsP
https://bit.ly/2TyIbMb
https://bit.ly/2SJpReW
https://bit.ly/2ClZSWd
https://bit.ly/2TyIbMb
https://bit.ly/2Vz1VwH
https://bit.ly/2IRIptR

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 125

afford the rising costs and are at risk of eviction and/or are forced to relocate to IDP camps. However,
admission to camps is subject to space limitations and therefore regulated by waiting lists.759 Those
living in critical shelter arrangements such as unfinished or abandoned buildings are often faced with
no or limited access to adequate water, electricity, heating and sanitation, and exposed to harsh
weather conditions, e.g. as a result of leaking roofs, opening in the walls, and broken windows.760

A considerable number of IDP children is reported to face challenges to accessing formal education in
the KR-I, including due to the long distance to reach school and limited economic resources (e.g. to pay
for school fees, uniforms, transportation and books).761 Moreover, while Arabic schools, established in
response to the influx of mostly Arabic-speaking IDPs into the KR-I since 2014, are set to close
according to a decision by the Iraqi Ministry of Education.762 According to information available to
UNHCR, school closures are expected for the academic year 2019/2020.763 UNHCR received
information that along with the decision to close Arabic schools in the KR-I, 1,800 IDP teachers have
been formally requested by the central Government to return to their areas of origin.764 Transfers of
Arabic-speaking IDP children to Kurdish schools are generally not possible, particularly for older
children due to differences in language (Kurdish vs. Arabic) and curriculum.765

759 At the time of writing, around 3,000 individuals were waiting for admission to an IDP camp in Erbil (2,200 persons) and Dohuk
Governorates (780 individuals). In Dohuk Governorate, the highest demand is for admission to Yezidi-populated camps; UNHCR
information, April 2019. Moreover, “[I]n many camps, tents are worn-out, water and sanitation services need to be increased,
access to health and education services needs to be improved and livelihood programmes need to be expanded”; OCHA, HRP
2019, 26 February 2019, https://bit.ly/2TyIbMb, p. 34.

760 UNHCR/CCCM Cluster/REACH, Informal Site Assessment Dahuk Governorate (August 2018), 31 August 2018,
https://bit.ly/2NWekZb; ibid., Informal Site Assessment Sulaymaniyah Governorate (August 2018), 31 August 2018,
https://bit.ly/2tSS7BS. See also, IOM/CCCM Cluster/REACH, Assessment of Informal IDP Sites in Iraq (June 2017), 30 June
2017, https://bit.ly/2SQH5qM. See Section II.F.1 (“Shelter”).

761 In Dohuk Governorate, in 95 out of 115 assessed informal IDP sites school-aged children faced challenges to accessing formal
education, mostly due to long distance to school, limited economic resources and physical/logistical restraints. In Sulaymaniyah
Governorate, IDPs in 17 out of 18 sites reported challenges to accessing formal education for the same reasons; REACH, Informal
Site Assessment Sulaymaniyah Governorate, August 2018, https://bit.ly/2WVHNH8; Ibid, Informal Site Assessment Dahuk
Governorate, August 2018, https://bit.ly/33wGIYQ. According to a 2018 assessment of IDPs in camps in Sulaymaniyah
Governorate, 75 per cent of IDP children aged 6 to 11 received formal education, while the figure decreased to 59 per cent for
children aged 12 to 17. In Dohuk Governorate, the rates stood at 83 and 69 per cent, and in Erbil Governorate at 78 and 54 per
cent, respectively. The most commonly cited reason for non-attendance was the “disinterest of children”; REACH, Comparative
Multi-Cluster Assessment of IDPs Living in Camps ̶ Assessment Report Round IX, April 2018, https://bit.ly/2NNpeAG, p. 29.
“Children affected by conflict continue to have limited access to education, particularly those still living in displacement ̶ in and
out of camps ̶ as well as in the areas of return. The greatest education needs continue to be in Ninewa, Anbar, Salah al Din,
Kirkuk, Diyala, Sulaymaniyah, Erbil and Dahuk” (emphasis added); OCHA, Iraq: Humanitarian Needs Overview 2019
(November 2018), 16 December 2018, https://bit.ly/2ClZSWd, p. 48. In Sulaymaniyah, “many IDP schools have only one or two
teachers who receive a salary from the government; other teachers are supported directly by IDP families through the collection
of monthly economic ‘incentives,’ which has financial and protection implications for IDPs. In 12 out-of-camp schools, IDP parents
also pay the rent for the school building because it is not a government-owned facility. Such circumstances are one of the
consequences of protracted displacement, as host communities try to contend with unexpected population increases”; OCHA,
Iraq: “Internally Displaced Persons Must Be Presented with Options Beyond Life in a Camp” – Humanitarian Coordinator, 4 March
2019, https://bit.ly/2IOnO9W. “MRG’s sources indicate that many Christians and Yezidis have been quitting even temporary
schools due to a different education environment, whereas IDPs from Sinjar have reported difficulties in adapting to the KRI
curriculum, as schools in Sinjar pre-ISIS used to follow the Arabic curriculum of the GoI”; MRGI, Alternative Report to the

Committee on the Elimination of Racial Discrimination (CERD)  Review of the Periodic Report of Iraq, http://bit.ly/2VKsoYo,
para. 29.

762 Rudaw, With Thousands of Iraqi IDPs Some Families Want to Stay in Erbil, 8 October 2018, https://bit.ly/2HdvAaM; Rudaw, As
School Starts Displaced Iraqi Students Left in Limbo in Kurdistan, 2 September 2018, https://bit.ly/2TfjHbD; Rudaw, Iraqi
Teachers Condemn Baghdad Decision to Shut Down IDP Schools, 23 July 2018, https://bit.ly/2Rdh9oR. IDPs in Sulaymaniyah
Governorate reported that school closures and shortages in teachers were among the reasons influencing their decision to return
to their areas of origin; UNHCR, Iraq Protection Update – December 2018, 31 December 2018, https://bit.ly/2C9D9vI, p. 2. See
also Section II.D.3.b (“Forced and Premature Returns”).

763 UNHCR information, April 2019.
764 UNHCR, April 2019. See also, UNHCR, Iraq Protection Update – December 2018, 31 December 2018, https://bit.ly/2C9D9vI, p.

2; UNHCR, Iraq Protection Update – October 2018, 31 October 2018, https://bit.ly/2EsI91v, p. 2; Rudaw, Iraqi Teachers Condemn
Baghdad Decision to Shut Down IDP Schools, 23 July 2018, https://bit.ly/2Rdh9oR.

765 UNHCR information, April 2019.

https://bit.ly/2TyIbMb
https://bit.ly/2NWekZb
https://bit.ly/2tSS7BS
https://bit.ly/2SQH5qM
https://bit.ly/2WVHNH8
https://bit.ly/33wGIYQ
https://bit.ly/2NNpeAG
https://bit.ly/2ClZSWd
https://bit.ly/2IOnO9W
http://bit.ly/2VKsoYo
https://bit.ly/2HdvAaM
https://bit.ly/2TfjHbD
https://bit.ly/2Rdh9oR
https://bit.ly/2C9D9vI
https://bit.ly/2C9D9vI
https://bit.ly/2EsI91v
https://bit.ly/2Rdh9oR

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

126 UNHCR / May, 2019

Against this background, UNHCR considers that an IFA/IRA is generally not reasonable in the KR-I.
The only exceptions would be for applicants for whom it can be established that, based on the individual
circumstances of their case, they would have access to:

(i) Adequate shelter in the proposed area of relocation in the KR-I, noting that IDP camps or informal
settlements would not qualify as “adequate shelter”;

(ii) Access to essential services in the proposed area of relocation in the KR-I, such as potable water
and sanitation, electricity, health care and education; and

(iii) Livelihood opportunities; or in the case of applicants who cannot be expected to provide for their
own livelihood (for example female-headed households, elderly applicants or applicants with
disabilities), proven and sustainable support to enable access to an adequate standard of living.

b) Conclusion on the Availability of an IFA/IRA in the KR-I

UNHCR considers that given the current humanitarian situation in the KR-I, an IFA/IRA is generally
not available.

D. Exclusion Considerations

In light of the serious human rights abuses and violations of IHL reported during Iraq’s long history of
conflicts and repression, exclusion considerations under Article 1F of the 1951 Convention may arise
in individual claims by asylum-seekers from Iraq. Exclusion considerations will be triggered if there are
elements in the applicant’s claim that suggest s/he may have been associated with or involved in the
commission of criminal acts that fall within the scope of Article 1F. Given the potentially serious
consequences of exclusion from international refugee protection, exclusion clauses need to be
interpreted restrictively and applied with caution. A full assessment of the circumstances of the
individual case is required in all cases.766

766 Detailed guidance on the interpretation and application of Article 1F of the 1951 Convention can be found in UNHCR, Guidelines
on International Protection No. 5: Application of the Exclusion Clauses: Article 1F of the 1951 Convention Relating to the Status
of Refugees, HCR/GIP/03/05, 4 September 2003, www.refworld.org/docid/3f5857684.html; and Background Note on the
Application of the Exclusion Clauses: Article 1F of the 1951 Convention Relating to the Status of Refugees, 4 September 2003,
www.refworld.org/docid/3f5857d24.html.

http://www.refworld.org/docid/3f5857684.html
http://www.refworld.org/docid/3f5857d24.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 127

Potential exclusion due to involvement in the commission of war crimes767 in situations of both
international768 and non-international armed conflicts,769 genocide,770 crimes against humanity,771 and
serious non-political crimes772 are of particular relevance in the context of Iraq. Under certain
circumstances, exclusion may need to be considered in relation to acts contrary to the purposes and
principles of the United Nations.773 Acts reportedly committed by the parties to the armed conflicts in
Iraq include, inter alia, abductions and enforced disappearances; torture and other cruel, inhuman and

767 War crimes are serious violations of IHL, which entail individual responsibility directly under international law. The applicable rules
of IHL and corresponding provisions of international criminal law differ, depending on whether the armed conflict is international
(including situations of occupation) or non-international in character. For more detailed guidance, see UNHCR, Background Note
on the Application of the Exclusion Clauses: Article 1F of the 1951 Convention relating to the Status of Refugees, 4 September
2003, www.refworld.org/docid/3f5857d24.html, paras 30-32. In the context of a non-international armed conflict, the notion of
“war crimes” may be applied to serious violations of the relevant rules of IHL (i.e. Common Article 3 of the 1949 Geneva
Conventions, certain provisions of Additional Protocol II and rules of customary international law) from the early 1990s onwards.
The International Criminal Tribunal for the former Yugoslavia (ICTY) held that by that time, violations of IHL applicable to non-
international armed conflicts could be considered to entail criminal responsibility under customary international law; see
Prosecutor v. Dusko Tadic aka “Dule”, Decision on the Defense Motion for Interlocutory Appeal on Jurisdiction, IT-94-1, 2 October
1995, www.refworld.org/docid/47fdfb520.html, para. 134. Serious violations of the aforementioned rules of IHL that occurred
earlier could not be considered “war crimes”, but they may fall within the scope of “serious non-political crimes” [Article 1F(b) or,
depending on the circumstances, “crimes against humanity” (Article 1F(a)].

768 Since 1979, Iraq went through various periods of international armed conflict, including:

 The Iraq-Iran War (1980-1988);

 The invasion and occupation of Kuwait in 1990 and subsequent Gulf War (1991); and

 The period from the US-led invasion in March 2003 until the handover of sovereignty to the Iraqi Interim Government on 28
June 2004.

769 Since Iraq has gone through multiple phases of non-international armed conflict, with acts committed that may give rise to
exclusion under Art. 1F. The conflict between the ISF, affiliated forces and the Kurdish security forces, and with support from a
broad international coalition on the one hand, and ISIS on the other hand has been ongoing since 2014; see Geneva Academy
of International Humanitarian Law and Human Rights, Non-International Armed Conflicts in Iraq, last updated 14 April 2019,
https://bit.ly/2SOb1rN; UNAMI, Report on Human Rights in Iraq: July to December 2017, 8 July 2018,
www.refworld.org/docid/5b6afc544.html, p. vi.

770 In the context of exclusion, genocide falls within the scope of Article 1F(a) of the 1951 Convention as “crimes against humanity”.
The targeted campaign by ISIS against the Yazidi religious minority since mid-2014 as well as the Anfal and Halabja military
campaigns by the former Government of Saddam Hussein against the Kurds in 1988 have been described as “genocide”; MRGI,
UK Parliamentary Recognition of Kurdish Genocide in Iraq: What this Means for Minority Groups Today, 13 March 2013,
https://go.shr.lc/2DF1lG; HRW, Genocide in Iraq: The Anfal Campaign Against the Kurds, July 1993,
https://www.refworld.org/docid/47fdfb1d0.html. See also Section III.A.5.a (“Members of Religious and Minority Ethnic Groups”).

771 Article 1F(a) of the 1951 Convention. It is widely accepted that crimes against humanity were committed throughout the former
regime (1979-2003), in situations of international and internal armed conflict as well as during government campaigns aiming at
systematically suppressing political opponents or minority groups. Torture is known to have been used systematically and on a
widespread scale; see, for example, consistent reporting by the Special Rapporteur of the Commission on Human Rights on the
Human Rights Situation in Iraq, www.refworld.org/publisher,UNCHR,,IRQ,,,0.html. Acts committed by ISIS between 2014 and
2017 may also amount to crimes against humanity; see Section II.E.2.a (“Human Rights Abuses by ISIS”).

772 Article 1F(b) of the 1951 Convention. In the Iraq context, acts such as assassinations, abductions or torture committed by state
security forces, armed opposition groups (pre-2003) or armed or criminal groups or militias (post-2003) are likely to constitute
“serious non-political crimes” within the meaning of Article 1F(b) of the 1951 Convention, if they are not linked to an armed conflict.
This would include serious crimes considered to be of a terrorist nature or committed by members of a group designated as
‘terrorist’ such as, for example, egregious acts which involve the use of violence and the indiscriminate harm, or threat of harm,
against civilians. See also footnote 773.

773 Article 1F(c) of the 1951 Constitution. In UNHCR’s view, this exclusion provision may apply only to crimes which, because of their
nature and gravity, have an international impact in the sense that they are capable of infringing on international peace and security
or the friendly relations between States. For more detailed guidance, see UNHCR, Background Note on the Application of the
Exclusion Clauses: Article 1F of the 1951 Convention relating to the Status of Refugees, 4 September 2003,
www.refworld.org/docid/3f5857d24.html, paras 46-49. Under certain circumstances, acts considered to be of a terrorist nature
may give rise to exclusion based on Article 1F(c). This would apply where the acts in question constitute war crimes and/or crimes
against humanity within the meaning of Article 1F(a), as acts which fall within the scope of this exclusion ground are also “contrary
to the purposes and principles of the United Nations”, but also with regard to crimes prohibited under international Conventions
and Protocols pertaining to terrorism. However, rather than focus on the “terrorism” label, a more reliable guide to the correct
application of Article 1F(c) in cases involving a terrorist act is the extent to which the act impinges on the international plane – in
terms of its gravity, international impact, and implications for international peace and security. In UNHCR’s view, only terrorist
acts that are distinguished by these larger characteristics may qualify for exclusion under this provision. See UNHCR, Yasser al-
Sirri (Appellant) v. Secretary of State for the Home Department (Respondent) and DD (Afghanistan) (Appellant) v. Secretary of
State for the Home Department (Respondent): UNHCR's Composite Case in the Two Linked Appeals, 23 March 2012,
www.refworld.org/docid/4f6c92b12.html.

http://www.refworld.org/docid/3f5857d24.html
http://www.refworld.org/docid/47fdfb520.html
https://bit.ly/2SOb1rN
http://www.refworld.org/docid/5b6afc544.html
https://go.shr.lc/2DF1lG
https://www.refworld.org/docid/47fdfb1d0.html
http://www.refworld.org/docid/3f5857d24.html
http://www.refworld.org/docid/4f6c92b12.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

128 UNHCR / May, 2019

degrading treatment; murder; extrajudicial and summary executions; rape, sexual slavery and other
forms of sexual violence; trafficking in persons; forced religious conversions; forced and underage
recruitment; indiscriminate attacks on civilians; forced displacement; and looting and the deliberate
destruction of homes, infrastructure and cultural heritage.

For exclusion to be justified, individual responsibility must be established in relation to a crime within
the scope of Article 1F. Such responsibility flows from a person having committed a crime or participated
in its commission in a manner that gives rise to criminal liability, for example through ordering,
instigating, aiding and abetting, or by contributing to the commission of a crime by a group of persons
acting with a common purpose. For persons in positions of authority within a military or civilian hierarchy,
individual responsibility may also arise on the basis of command/superior responsibility. Defences to
criminal responsibility, if any, as well as considerations related to proportionality apply. Evidence about
practices of forced recruitment, including in particular of children, needs to be taken into consideration
in this regard.

Participation in armed conflict is not, as such, a ground for exclusion. Similarly, mere membership in a
group or organization is not a sufficient basis to exclude. A full assessment of the circumstances
pertaining to each individual case is required to determine whether the individual concerned was
personally involved in excludable acts, or participated in the commission of such acts in a manner that
gives rise to individual criminal responsibility under international law.774

In the context of Iraq, careful consideration needs to be given in particular to the following profiles:775

(i) (Former) members of ISIS (since 2013);

(ii) (Former) members of predecessor groups of ISIS, including the former Islamic State in Iraq (ISI)
and the former Al-Qa’eda in Iraq (AQI) (until 2013);

(iii) (Former) members of the ISF, the security/intelligence apparatus and affiliated forces (since
2003);

(iv) (Former) members of the KRG armed forces and the security/intelligence apparatus (since
2003);

(v) (Former) members of other non-state armed groups (since 2003);

(vi) (Former) members of groups and networks engaged in organized crime (since 2003).

(vii) Former members of the Iraqi military, paramilitary, police and security/intelligence services, as
well as high-ranking government officials (1979-2003);

(viii) Former members of armed groups opposing the former regime (1979-2003).

IV. Position on Forced Returns

In light of widespread destruction and damage to homes, basic infrastructure and agricultural lands,
limited access to livelihoods and basic services, the contamination of homes and lands with ERW,
ongoing community tensions, including reprisal acts against civilians perceived to be supporting ISIS,
as well as localized insecurity, UNHCR urges States to refrain from forcibly returning persons who
originate from areas previously controlled by ISIS or areas with a continued ISIS presence to their
areas of origin. UNHCR also advises against the forcible return of these persons to other parts of Iraq
if there is a risk that they may not be able to access to and/or reside in these areas, or that they will
otherwise end up in a situation where they have no choice but to return to their area of origin. This

774 In some cases, individual responsibility for excludable acts may be presumed if membership and participation in the activities of
a particularly violent group is voluntary. Detailed guidance on the interpretation and application of Article 1F of the 1951
Convention can be found in UNHCR, Guidelines on International Protection No. 5: Application of the Exclusion Clauses: Article
1F of the 1951 Convention Relating to the Status of Refugees, HCR/GIP/03/05, 4 September 2003,
www.refworld.org/docid/3f5857684.html; and Background Note on the Application of the Exclusion Clauses: Article 1F of the
1951 Convention Relating to the Status of Refugees, 4 September 2003, www.refworld.org/docid/3f5857d24.html.

775 This list reflects the predominant actors active in Iraq at given times and is not to be considered exhaustive.

http://www.refworld.org/docid/3f5857684.html
http://www.unhcr.org/refworld/docid/3f5857d24.html

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

UNHCR / May, 2019 129

guidance pertains to individuals who have been found not to be in need of international refugee
protection.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING THE REPUBLIC OF IRAQ

130 UNHCR / May, 2019

UNHCR, the UN Refugee Agency

International Protection

Considerations

with Regard to People Fleeing

the Republic of Iraq

May 2019

UNHCR, the UN Refugee Agency

P.O. Box 2500

1211 Geneva 2

Switzerland

