
ARAB STRATEGY FOR THE
PROTECTION OF CHILDREN IN ASYLUM

CONTEXT IN THE ARAB REGION

Arab Strategy for the
Protection of Children in

Asylum Context in the
Arab Region

Cover Photo: ©Hossein Fatemi/UNHCR

5

The drafting and review team of
The Arab Strategy on Child Protection in Asylum Context in the Arab Region

United Nations High Commissioner for
Refugees

League of Arab States

Coordination and Drafting of the Strategy

-	 Mr. Kaidar Ayoub, Senior Liaison Officer

Strategy’s Drafting Team
-	 Ms. Nihad Gohar, Child Protection Expert
-	 Ms. Amanda Melville, Snr. Advisor (Child

Protection)
-	 Ms. Holly Berman, Senior Regional Protec-

tion Officer (SGBV)
-	 Mr. Amit Sen, Senior Interagency Coordina-

tor
-	 Mr. Tayyar Sukru, Deputy Director (DFAM/

Controller’s Office)
-	 Ms. Annalaura Sacco, Senior Protection Co-

ordinator
-	 Mr. Hy Shelow, Head of MENA Protection

Service
-	 Ms. Grainne Ohara, Director of the Division

of International Protection

Linguistic Review
-	 Ms. Maura Morandi, Reporting Officer
-	 Ms. Aline Mikhael, Senior Liaison Associate
-	 Ms. Hend Amin, Liaison Associate

Coordination and Drafting of the Strategy
Women, Family and Childhood Department:

-	 Ms. Maggy Saad Mina

Strategy’s Review Team
Refugees, Expatriates and Migration Affairs
Department:

-	 Mrs. Enas El Fergany, Minister Plenipoten-
tiary, Director

-	 Ms. Lobna Essam Azzam

7

Table of Contents

Executive Summary 9

Preamble, Objective and Scope of Action for the Strategy 11

Background 12

Basic Principles of Refugee Child Protection 19

I - Providing Protection of Refugee Children through the National Protection
Systems

25

II - Ensuring that Refugee Children can access the Specialized Services in line
with the Child’s Best Interest

39

III - Supporting the Roles of Families, Guardians, and Communities in the
Protection of Refugee Children

43

IV - Child Friendly Asylum Procedures and Access of Children and their families
to Safety

49

V - The Inclusion of Child Protection within the Other National Services 57

VI - Addressing Child Protection Issues and Providing Appropriate Services 65

General Recommendations 79

Annex 1: International and Regional Conventions on Child Protection 85

Annex 2: Basic determinants for analysis of child protection systems 95

Annex 3: Human Rights-related Conventions – Member States in the Arab Region 96

Annex 4: Glossary of Terms 98

9

In recent decades, the Arab Region has
witnessed regional conflicts that led to
humanitarian crises in several countries in
the region, while in the last six years, there
has been an influx in the number of refugees
and forcibly displaced individuals due to the
eruption of wars. Refugee children comprise
over half of the said number, and they are
severely affected due to violence, conflicts
and destruction. Although refugee children
might find safety after fleeing to neighbouring
countries, they still face risks of family
separation, deprivation of basic services and
exponential poverty, which lead to negative
copying mechanisms, such as child marriage
and child labour. On a different note, refugee
children face risks of detention, trafficking
and other forms of abuse during the several
stages of their escape journey. Therefore,
the League of Arab States is working, in
collaboration with United Nations High
Commissioner for Refugees (UNHCR) and
other partners to protect refugee children
through four main strategies:

1st: Investing in Child Protection National
Systems and guaranteeing its accessibility
to Child Refugees
The League of Arab States and its Member
States, with the support of UNHCR and
partners, aim at mainstreaming the national
child protection systems to child refugees
without discrimination, enhancing the
system’s capacity and increase its ability to
respond to increasing numbers of refugee
children in the host countries, while
developing the quality of services to align
with that of the international standards.

2nd: Ensuring that refugee children can
access the specialized services in line with
the child’s best interest.
The League of Arab States and its Member
States, with the support of UNHCR and
partners, provide immediate specialized
assistance to unaccompanied/separated
children and children who were exposed to
violence at home or at schools. In addition
to that, support is provided to children who
are involved in child labour, victims of
trafficking, survivors of sexual and gender-
based violence (SGBV), child marriage and
children with disability.

3rd: Supporting the Roles of Families,
Guardians, and Communities in the
Protection of Refugee Children.
The League of Arab States and its Member
States, with the support of UNHCR and
partners, work to develop child and adult
capacity building to assist children to
overcome the effects of conflict, forced
displacement, and to protect them from
further exposure to violence, harm, neglect
or abuse.

4th: Child-Friendly Asylum Procedures
and Access of Children and their families
to Safety.
The League of Arab States and its Member
States, with the support of UNHCR and
partners, work on sensitizing asylum
procedures to be child-friendly, and to
give priority to children, conduct best
interest determination, family reunification,
prevention of detention of children seeking
asylum, while ensuring that detention

Executive Summary

10

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

remains the last resort for children in
conflict with the law, in addition to ensuring
that proper documentation is given to child
refugees and their families.
The League of Arab States and its Member
States, with the support of UNHCR, aim
at adopting the aforementioned strategies
to address some special child protection
challenges as follows:

Child Refugee Legal Documentation/
Birth Registration
The League of Arab States and its Member
States, with the support of UNHCR
and partners, are working on removing
the procedural challenges against birth
registration and are attempting to gather
support for policies recognizing every child’s
right of birth registration, regardless of their
status, as well as conducting awareness
raising campaigns with refugees on how to
register those newly born.

Provision of Child Protection to
Unaccompanied/Separated Children
The League of Arab States and its Member
States, with the support of UNHCR and
partners, are working on immediate
identification of unaccompanied/separated
children, assessing the severity of family
separation and the status of children affected,
performing a best interest assessment for
the children, while looking into family
reunification through cross-checking and
family tracing. Competent partners are
focused on attaining family unity during
all stages of forced displacement, meaning
the avoidance of family separation on the
borders or the secondary separation upon
arrival to the country of asylum. In case
family reunification is not feasible, partners
adopt standing alternative care arrangements
based on the best interest of the child.

Child Marriage
The League of Arab States and its Member
States, with the support of UNHCR and
partners, are working on adopting policies
against child marriages, decreasing child’s
risk factors to those, who have already
been married. Prevention is made through
a number of interventions, including
assistance to the most vulnerable families on
socio-economic level, supporting women,
girls, boys and men to raise support to
change the social norms that lead to child
marriage, raising awareness on the risks
accompanying child marriage, encouraging
girls to access education and enhancing the
legislative framework and policies against
child marriage.

Child Recruitment
The League of Arab States and its Member
States, with the support of UNHCR and
partners, are working on the prevention of
child recruitment, and assisting with child
rehabilitation upon return.

Child Labour
The League of Arab States and its Member
States, with the support of UNHCR and
partners, are working on combating the root
causes for the child labour phenomenon,
including poverty and social values that
support this practice. The strategy includes
fighting poverty, technical trainings, ending
illiteracy, and life skills, in addition to
assisting the most economically vulnerable
refugee families, in addition to formal and
informal education, gathering support and
capacity building of competent actors. The
strategy contains as well enhancing the
legislative framework and policies to protect
children from child labour, while focusing on
the worst forms of child labour, and ensuring
that the children involved in child labour are
benefiting from a variety of services.

11

The Member States of the League of
Arab States are hoping that through this
document, they will be able to provide
refugee child protection in the region from
all forms of violence, abuse and neglect.
They also are ensuring that refugee children
are enjoying all their rights, including the
right to protection, registration, education,
health and other. This strategy reflects the
countries’ will to dedicate their experiences
to ensure that all aspects of the refugee crisis
in the region are covered, while providing a
safe environment for children. It is important
to adopt a precautionary approach to avoid
more conflicts in the region.

Objective and Scope of Work of the
Strategy
The strategy was developed in
implementation of the recommendation laid
out by the 12th meeting of the “Committee
on Following up to Stop Violence against
Children –General Secretariat November
2014, which stated that there is a request
from the technical Secretariat to draft an
Arab strategy for the protection of refugee
children, together with UNHCR.
The strategy aims at improving the refugee
children’s status in the Arab region, and
handling their living standards, which calls
for all partners to work together to find
solutions and to save a generation from
drenching conditions through several steps,
including:

-	 Ensuring that best interest of the refugee
child is taken into consideration in
all decisions and interventions taken
regarding children;

-	 Ensuring that protection is given to child
refugees through enhancing the national
capacities for child protection;

-	 Working on adopting a non-
discriminatory approach for protection,
responding to all needs of child refugees;

-	 Working with host communities and
families to provide child protection
against violence, neglect and abuse;

-	 Taking risks faced by the children into
consideration, in accordance with their
age, gender and special needs, including
children with disabilities.

This strategy has been laid out with
close cooperation between the League of
Arab States and the United Nations High
Commissioner for Refugees, in consultation
with all partners in the field of child
protection. And although the strategy mainly
uses the term “refugee,” it also tackles
asylum-seekers. Despite using general
concepts, the recommendations can assist
other groups, including forcibly displaced
and stateless children. The strategy aims at
covering the period from 2019 to 2024.

Preamble

12

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

For several decades, the Arab region has
suffered from conflicts, in addition to the
eruption of several other crises during the
past six years, which led to unprecedented
increase in the number of refugees and
forcibly displaced persons, which had
negative implications on the children as a
result of the conflicts that erupted, which
exposed them to many risks. Within a few
years Leaders of the world came together
to set out the broad lines for what is known
to be the 2030 Agenda for Sustainable
Development.
Unlike the Millennium Development Goals
(MDGs), that did not address violence
directly, some Sustainable Development
Goals (SDGs) gave special attention to child
protection.
For example, SDG target 5.2 states: Eliminate
all forms of violence against women and
girls; SDG target 5.3: Eliminate all harmful
traditional practices, such as child, early
and forced marriage, and female genital
mutilations; in addition to SDG 4: Ensure
inclusive and equitable quality education
and promote lifelong learning opportunities
for all, while SDG target 16.1, on the other
hand, calls for significantly reducing all
forms of violence and related death rates
everywhere. SDG target 16.2 calls for ending
abuse, exploitation, trafficking and all forms
of violence against children, and target 16.9:
Provide legal identity for all including free
birth registrations.
However, at the same time, the new agenda
admits that states are facing significant
challenges while dealing with the increasing

violence and natural disasters, which
lead to increasing the number of forcibly
displaced persons and refugees. The
Universal Declaration of 2030 describes the
international status as a world threatened
by increase in numbers and intense natural
disasters, spiralling conflict, extremism,
terrorism and other humanitarian crises,
and forced displacement of people, which
threatens to reverse much of the development
progress efforts made in previous decades.1 It
is important to mention that the world leaders
have confirmed their commitment to refugee
protection, especially women and children.
In the joint report issued by the Leaders’
Meeting on Refugee Protection, a number of
world leaders have committed themselves
to the protection of the millions of refugees,
specially that the majority of them are
women and children, who are subjected to
more violence, neglect and abuse. The world
leaders have also committed themselves to
increased humanitarian aid, resettlement
opportunities, while assuring the importance
of supporting the humanitarian-development
nexus.
On another level, many international
conventions in the Arab region also address
refugee-related issues in general, and
refugee children-related issues in particular.
This will be discussed in more detail in
the concerned chapter on international
conventions. Despite all the international
and regional efforts to face the problems
encountered by refugees in the region, there
1) «Transforming Our World: The 2030 Agenda for
Sustainable Development: Sustainable Development
Knowledge Platform». 2019. Sustainabledevelopment.
Un.Org. https://sustainabledevelopment.un.org/post2015/
transformingourworld.

Background

13

are still many obstacles and challenges
represented in the specific risks encountered
by refugee children, particularly in the light
of increasing conflicts in the region, as well as
the challenges related to services and limited
resources which affect the availability and
the quality of these services.
According to UNHCR’s Global Trends
Report on Forced Displacement, conflict
and persecution have led to the escalation
of forced displacement in 2015, reaching
the highest level ever recorded. Around 68.5
million people were displaced at the end of
2017, compared to 59.5 million in 2014. The
number of refugees worldwide reached 25.4
million increasing by 5.9 million over the
trends recorded in 2017, thus marking the
highest refugee total since the early 1990s.
It is important to note that children constitute
51 per cent of the world’s refugee population,
many being separated from their parents or
fleeing alone.
The Middle East and North Africa has
witnessed the highest level of forced
displacement, with the Syrian conflict
driving at least 5.62 million2 people into
exile as refugees and displaced (in addition
to 6.6 million Syrians who are internally
displaced). Considering also the 5.2 million
Palestinian refugees registered under
United Nations Reliefs and Works Agency
(UNRWA’s) mandate in Lebanon, Syria,
Jordan and the West Bank including Eastern
Jerusalem and Gaza’s Strip, and close to
500,000 Libyans fleeing their homes, the
Arab region is heading all other geographical
regions pertaining the number of forcibly
displaced persons.3

2) «Situation Syria Regional Refugee Response».
2019. Data.Unhcr.Org. http://data.unhcr.org/
syrianrefugees/regional.php.
3) UNHCR Global Trends Report, 2015

On the other hand, a large number of refugees
have crossed through the Mediterranean Sea
to Europe, with the total number of refugees
and migrants, who crossed through the sea,
reaching 1,015,078 in 2015, and more than
360,000 in 2016, and 172,301 by the end
of 2017, with the Syrians being the major
nationality to cross, followed by the Afghans
and the Iraqis.4

The number of armed conflicts has also
increased in the region, which led to the
increased rates of violence against children.
The conflict in Syria has led, on the span of
six years, to the death of more than 250,000
persons including thousands of children. In
Somalia the situation continued to be risky,
with an increase of 50 per cent in the number
of violations recorded against children in
2014, and hundreds of children recruited,
and abused, killed and mutilated.
According to United Nations International
Children Emergency Fund (UNICEF), in
Yemen alone, there are ten million children in
need for humanitarian assistance, including
half a million children suffering from severe
malnutrition. In Iraq, there are more than
3.2 displaced with increasing cases of grave
violation of children’s rights. The number
of children who dropped out of schools in
the countries suffering from conflicts in the
MENA region5 has amounted to more than
13 million children. The violence and the
deteriorating conditions in many countries
led to the biggest displacement movement
since World War II.6

4) «Situation Mediterranean Situation». 2019. Data2.Unhcr.
Org. https://data2.unhcr.org/en/situations/mediterranean.
5) United Nations Children’s Fund, Education Under
Fire: How conflict in the Middle East is depriving children
of their schooling, 3 September 2015, www.unicef.org/
mena/Education_Under_Fire.pdf
6) «UNICEF – Humanitarian Action For Children - Middle East
And North Africa». 2019. Unicef.Org. https://www.unicef.org/
appeals/mena.html#4.

14

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

On the other hand, according to the UN High
Commissioner for Refugees, due to the crisis
in Syria, the number of Syrian refugees in the
region has reached 5.62 million7 refugees,
the figure including 2.1 million Syrians
registered by UNHCR in Egypt, Iraq, Jordan
and Lebanon, 3.56 million Syrians registered
by the Government of Turkey8, as well as
more than 33,000 Syrian refugees registered
in North Africa9, while the number of
Syrians in need for humanitarian assistance
inside Syria has reached around 13.5
million persons.10 In Iraq, the number of the
internally displaced has reached 3.3 million
due to the deteriorating conditions in the
country, where people flee to other regions
to escape the risks of war.11 According to
UNICEF, 3.6 million children in Iraq – one
in five in the country – are at serious risk of
death, injury, sexual violence, abduction and
recruitment into armed groups, an increase
of 1.3 million in 18 months. The findings
show that 4.7 million children are in need
of humanitarian aid – a third of all Iraqi
children- and that almost ten per cent of
Iraqi children – more than 1.5 million – have
been forced to flee their homes because of
the increasing violence since the beginning
of 2014. Nearly one in five schools is out
of use due to conflict and almost 3.5 million
children of school-age are missing out on
education.12

Many have fled to Kurdistan, which hosts
95 per cent of the Syrian refugees in Iraq.13
The displacement of around 248,698 Syrian
7) «Situation Syria Regional Refugee Response». 2019. Data2.
Unhcr.Org. https://data2.unhcr.org/en/situations/syria.
8) http://data.unhcr.org/syrianrefugees/regional.php
9) http://data.unhcr.org/syrianrefugees/regional.php as of June 2016
10) OCHA, as of May 2016, http://www.unocha.org/syria
11) OCHA, as of 28 June 2016, http://www.unocha.org/iraq
12) UNICEF Press Release, 30 June 2016
13) http://www.unhcr.org/pages/4a02db416.html

refugees and more than a million displaced
Iraqis has led to increasing the burden on the
host communities, particularly with regard
to the labour market and the public services.14

On the other hand, after six years of the
Syrian crisis, the difficulties facing refugees
from Syria and the host communities have
increased. Although some countries of the
region have taken steps to grant Syrian
refugees work permits, the majority of
the refugees still work informally, which
exhausted refugees’ savings and belongings.
This, in turn, leads to increasing the
suffering of the most vulnerable groups,
such as female-headed households, children,
older persons, and people with disabilities.15
Statistics indicate that only 14 per cent of
refugee families in Jordan and 11 per cent of
those in Lebanon enjoy food security.16

In light of the recent developments in the
region and the increasing numbers of refugees
and forcibly displaced persons, the risks
encountered by the refugees, particularly
refugee children, have increased. Refugee
children in the region suffer immensely as
a result of conflict and forced displacement.
Children have often been wounded or killed
and suffered the consequences of conflict,
destruction and violence. When fleeing into
neighbouring countries, refugee children
may find safety but also uncertainty and
daily struggles that are distressing both
for the children and for their families.
Separation from family members, difficulties
in accessing basic services and increased
14) http://reporting.unhcr.org/sites/default/files/regionalupdates/
Inter-Agency%20Update-Syrian%20Refugees%20in%20
Iraq%20%28ENG%29%20-%20February%202016.pdf
15) http://reporting.unhcr.org/sites/default/files/
regionalupdates/3RP%202015%20Annual%20
Report%20-%20April%202016.pdf
16) The regional plan for refugees affairs and enhance the
capacity to face crisis 2016- 2017

15

poverty make it more likely that children will
marry early, work before the legal age or in
dangerous and exploitative conditions, drop
out of school or face violence in their homes,
communities or schools. They also face risks
of detention, trafficking and other forms of
exploitation during their displacement.

Perhaps one of the crises that mostly
affects children in the Arab region is birth
registration. Birth registration represents
an access gate to all rights stipulated in
the Convention on the Rights of the Child
and the Refugee Convention. Without birth
registration, refugee children face the risks
of statelessness, may be unable to access
basic services, are increasingly vulnerable
to protection risks such as child marriage,
trafficking, child labour, illegal adoption
as well as sexual exploitation, in addition
to the risks of being treated as adults and
the increased risk of family separation.17
Challenges to registration include
documentation or procedural requirements
that limit the ability of refugees to register
births (for instance, inability to register
without father’s documents and/or presence),
costly or lengthy registration procedures
after the expiry of submission dates, legal
impediments that might discriminate
against some groups or against women,
practical obstacles, such as distance as well
as limited capacity of the civil registration
administrations, and the policies that prevent
unregistered children from accessing various
services.

Child refugees are also exposed to physical
violence in different settings. They can
be subjected to increased degrees of
domestic violence due to the detrimental
conditions they are living under. They can

17) Birth Registration brief, UNHCR Ex-Com 2010

be subject to physical violence during their
forced displacement journey, in the host
communities or even in schools they are
attending in countries of asylum.

Refugee children, particularly girls, are
vulnerable to the risks of sexual exploitation
including rape and other forms of sexual
violence, sexual exploitation, and trafficking.
Children may be less likely to understand
that what is happening to them is wrong or
harmful, they are less likely to report sexual
violence, they may be more easily coerced
into situation of abuse or exploitation than
adults and most importantly, children are
dependent on adults for care and protection.
Finally, children are exposed to abuse
through relatives or those, who are close to
them during conflicts.

According to UNICEF, around 120 million
girls under the age of 20 (about one in
ten) have been subjected to forced sexual
intercourse or other forced sexual acts at
some point in their lives. Boys are also at
risk, although a global estimate is unavailable
due to the lack of comparable data in most
countries.18 Forms of sexual violence could
include sexual harassment, rape, prostitution,
slavery, sexual exploitation, and sexual
abuse.

Notwithstanding the efforts made by
governments in the region to decrease
the risks of sexual violence that refugee
children are subjected to, there remain gaps,
including legal frameworks that may not
provide children with full protection from
sexual violence and do not systematically
and sufficiently address critical issues, such
as enacting laws for mandatory reporting
or procedures that takes the needs of
18) Hidden in Plain Sight, A Statistical Analysis of
Violence Against Children, UNICEF, September 2014

16

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

children and survivors of sexual violence
into consideration. Where laws exist,
challenges often occur in implementation,
and prevention and protection mechanisms,
including awareness raising, monitoring
and referral. Multi-sectoral services are
often insufficient to address the nature and
scale of the issue. Poor economic situation,
lack of legal documentation and residency,
living conditions, discrimination and high
percentages of women-headed households
increase the risk of sexual violence against
refugee children.

On another note, refugee children are also at
risk of being separated from their families
during crises, which deprives them from
the protection of responsible adults. This
exposes them to a plethora of risks such
as child recruitment, sexual and physical
violence, trafficking, worst forms of child
labour, among others. Additionally, their
forced return to places, which they have fled,
exposes them to serious protection risks,
among others.

Refugee children, particularly teenagers,
may be vulnerable to the risk of recruitment
into armed groups. Such phenomenon is
common in some Arab region countries,
such as Syria, Yemen, Libya, Sudan and
Somalia. Children can be recruited in their
own countries or in the country of asylum
or are, sometimes, at risk of cross-border
recruitment, particularly if the refugee
camps are near the border or if the civilian
character of the camps is not respected.

On the other hand, the risk of child labour,
particularly the worst forms of child labour, is
another risk encountered by refugee children.
Families of refugee children might resort to
sending their children to work as a survival
strategy. A protective framework that would

ensure refugee children are protected from
negative coping mechanisms and, thus, from
being forced into the labour market would
include national legislations that are in
line with international conventions, strong
implementation mechanisms and efficient
human capacity to address the problem.

Some other forms of gender-based violence
are widespread among refugees, such as
early marriage. Some reports indicate that
cases of child marriage among the Syrian
refugees are increasing. Although this
practice has been common in Syria and
other countries in the region - for instance
17 per cent of girls married before the age
of 18 within Syria prior to the conflict, and
among some refugee communities rates for
women marrying prior to 18 were over 50
per cent 19 - the number of Syrian refugee
girls who get married under the age of 18
and the risks associated with these marriages
have increased as a result of increased
poverty, family concerns about safety and
security of girls, limited access to safe,
quality secondary education, and uncertain
future and limited alternatives20.

Refugee children are often vulnerable to the
risk of detention because of irregular entry
to countries, whether in the company of their
families or while arriving on their own, or
for their violation of the law in one form
or another. In some cases, they may also
be vulnerable to separation from families
against their will, either by being detained
or referred to care institutions.
19) “To Protect Her Honour”: Child Marriage in
Emergencies, Care International, 2015; Gender-Based
Violence and Child Protection among Syrian Refugees
in Jordan with a focus on Early Marriage, Inter-agency
Assessment, UN Women, 2013.
20) Too Young to Wed: The Growing Problem of Child
Marriage among Syrian Girls in Jordan, Save the Children
2014. Study on Early Marriage in Jordan, UNICEF 2014.

17

Finally, children are often exposed to
discrimination in terms of accessing services
(birth registration, education or health
services), which violates the international
conventions and increases exposure of
this most vulnerable groups to previously
listed risks. They might also experience
discrimination both in schools and in the
communities, subjecting them to physical,
verbal and emotional violence from their
peers and from members of the communities.
Considering the refugee children’s special
status and their exposure to the risks related
to fleeing and living in camps or in rural
or urban areas, under harsh conditions,
concerned States shall ensure the necessary
protection and access to services for refugee
children. Such services include protection,
health, education, psycho-social support

as well as access to necessary documents
for the refugees to register all civil status
such as birth, marriage, divorce, and death.
There is an increasing need to invest
in the national health, education, and
protection systems through the provision
of the needed resources, training of cadres,
raising communities’ awareness, modifying
some legal frameworks and implementing
simplified flexible procedures to provide
necessary protection in all the above-
mentioned areas that will be discussed in
more detail through this Strategy.
It is important to notice that, while the
refugee crisis has increased the burden on
the host communities, it has allowed several
opportunities for establishing partnerships,
financial and technical resources allocation
and the political attention to this topic.

Basic Principles for
Refugee Child Protection

21

Basic Principles for the Protection of
Refugee Children
There are a number of principles that were
established internationally with regard to the
provision of protection to refugee children.
All efforts made to provide protection take
this package of principles as a foundation
stone, no matter how many issues there are
to be faced by the states in their provision of
protection to refugee children.

State’s Responsibility regarding
Protection of Children
The principle of the state’s responsibility
to protect children is outlined in many
international conventions, most notably the
Convention on the Rights of the Child referred
to above, in addition to the International
Humanitarian Law on conflicts affecting
children. The Convention, in Articles 2, 3,
and 4, stipulates the state’s responsibility
to respect all the rights set forth in the
Convention and to ensure their availability
to every child under its jurisdiction, without
any form of discrimination. The articles also
stipulate that member states should take
all appropriate measures to ensure children
protection from all forms of discrimination.
They should also undertake to ensure the
child’s protection and care needed for his/
her welfare, without prejudice to the parents’
and guardians’ rights and duties. The states
should ensure that the institutions, the
administrations, and the facilities concerned
in child care and protection comply with the
standards set by the competent authorities
and in line with the International Human
Rights Law. Finally, member states should
take all legislative and administrative
measures to enact all the approved rights
contained in the Convention. They should

also take, to the furthest possible extent
allowed by its resources, all measures
related to the economic, social and cultural
rights. Thus, the state’s responsibility in
protecting children revolves around setting
out and enhancing national systems through
legislation, policies, structures, financial and
human resources besides preventive and
response services.

The Child Best Interest
The principle of the best interest of the child
is one of the most important principles of
the Convention on the Rights of the Child as
mentioned above and as will be elaborated
below. In general, the principle refers to child’s
welfare which is determined based on the
child’s surroundings, such as the child’s age,
level of maturity, the existence or absence of
his/her parents, and the child’s environment
and experience. This principle is interpreted
by the member states to align with the spirit
of the Convention on the Right of the Child
(CRC), other international legal standards
and general Commentary no. 6 of the UN
Expert Committee on the Rights of the Child
regarding the Treatment of Unaccompanied
and Separated Children outside their Country
of Origin. The Convention on the Rights of
the Child has not given a specific definition
to the best interest of the child, but it pointed
out that the best interest of the child is the
main criterion used for making child-related
decisions, most notably those taken upon
child adoption/foster (Article 21), or upon
child’s separation from parents against their
will (Article 9). The best interest of the child
must be the main consideration (but not the
sole consideration) for the private or public
social care institutions, the judiciary, or the
legislative or executive authorities in making
child-related decisions (Article 3).

22

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

The general comment 14 (2013) of the
Committee on the Rights of the Child to have
his or her best interests taken as a primary
consideration also refers to the best interest
of the child as a right of the child to have his
best interest assessed and taken as a primary
consideration. This constitutes a legal
principle that seeks the legal interpretation
that serves the child’s best interest and a rule
of procedure whereby a decision-making
process concerning a child would contain
a mechanism to evaluate the impact of the
decision on the concerned child and adopting
the procedural guarantees to determine the
child’s best interest.

Participation of Families and Concerned
Communities
Families and communities play an important
role in caring for and protecting refugee
children. Therefore, it is important to
support both children and adults to assist
children in overcoming the impact of
conflicts and displacement and protect
them from violence, abuse, negligence, and
exploitation on the one hand. On the other
hand, when community practices contribute
to increasing the risks children face, it is
important to cooperate with communities to
change concepts in order to prevent violence,
abuse, negligence and exploitation, and to
provide services to children exposed to such
risks. The development of communities
contributes to ensuring a better life for
refugees based on initiative and effective
participation by refugee communities.
Such community participation is enhanced
through raising awareness, community
mobilization, through focusing on the
community’s ownership of all the initiatives
taken to improve their situations.

Immediate Responses in Emergencies
The provision of children protection cannot
be postponed. States and all concerned
parties shall give priority to the provision of
protection and all forms of assistance, help,
and support to children through sustainable
solutions to their problems on immediate
basis. All state members and all parties
concerned with the protection of refugee
children should provide services immediately
and effectively and all interventions,
including attempts to trace families of
separated children and making decisions
that serve child’s best interests quickly and
effectively. The refugee children’s right
to access high quality education should be
granted as quickly as possible during long-
term crises and emergencies.

Child Participation
Child participation is an important principle
addressed in the Convention on the Rights
of the Child in Article12, as previously
indicated. It is also indirectly referred to in
many Articles of the Convention. According
to the Convention, child participation takes
many forms, for instance Articles 7.1 and
10 refer to the child’s social participation
in the family, and Articles 15 and 17 refer
to his/her participation in the community,
while Article 23 refers to the participation
of children with special needs, such as the
children with disabilities. Since child-related
decisions are based on the information about
the child’s thoughts, feelings, and needs,
children participation is important in making
decisions and selecting the best course of
action for children. On the other hand, child
participation in the process of decision-
making is good for his/her development
and obtainment of decision-making skills,

23

and improves his/her self-confidence and
abilities to use such skills more wisely. Child
participation in decision-making increases
with their development, degree of maturity,
providing opportunities of age-appropriate
decision-making and their participation
within families and communities.

Non-discrimination
The principle of non-discrimination is one of
the concepts stipulated for in the Convention
on the Rights of the Child. Article 2 of the
Convention stipulates that member states
shall respect and ensure the rights set forth
in the Convention to each child within their
scope of jurisdiction without discrimination
of any kind, irrespective of the child’s or his
or her parent’s or legal guardian’s race, color,
sex, language, religion, political or other
opinion, national, ethnic or social origin,
property, disability, birth or other reasons.
The same article also states that member
states shall take all appropriate measures
to ensure that the child is protected against
all forms of discrimination or punishment
based on the status, activities, opinions, or
beliefs of the child’s family.
The Convention on the Rights of the Child
adopts the concept that children are born
with basic freedoms and rights as all humans
do; therefore, they should not be subject to
discrimination for being children. In order
to ensure non-discrimination, states should
take many measures including, but not
limited to, review of laws, planning, control,
raising awareness, education, information
dissemination campaigns, and assessment
of measures taken to reduce disparities.
Although the Convention recognizes that
all social, cultural and economic rights,
including rights to education, health,

adequate standard of living and the rights
to play can be achieved on a gradual basis
due to limited resources, governments
cannot justify discrimination due to the
limitation of resources. Therefore, all forms
of discrimination, such as discrimination in
schools on the basis of gender, exclusion
of children with disabilities or other forms
of discrimination should be immediately
addressed. On the other hand, Article 2 of
the Convention is not intended to mean the
necessity of providing the same treatment to
all children. The Committee on the Rights
of the Children recommends the adoption
of some measures to effectively address
disparities among different groups. Usually,
the adoption of the preferential treatment for
a short period often reflects the necessary
measures to support the rights of members
of groups subject to discrimination until all
forms of disparities can be eliminated.
Finally, many international conventions
address the principle of non-discrimination,
including:
•	 The International Convention on the

Elimination of All Forms of Racial
Discrimination (1965);

•	 The International Convention on
the Elimination of All Forms of
Discrimination against Women (1979);

•	 The International Convention on the
Rights of Persons with Disabilities
(2006);

•	 Convention against Discrimination in
Education (UNESCO) (1960);

•	 Declaration on Rights of Persons
Belonging to National or Ethnic,
Religious and Linguistic Minorities
(1992);

•	 The African Charter on the Rights and
Welfare of the Child (1999).

24

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

Taking age, gender, and diversity into
consideration
This principle is significantly related to the
principle of non-discrimination. According
to this principle, every person is unique, and
the differences among people represent their
personality traits that play a pivotal role in
identifying opportunities available for the
individual, his/her potentials, needs, and
risks to be encountered.
On the one hand, age refers to the different
stages of an individual life cycle. Identifying
the age group of the target group is critically
important as their potentials and needs
change over time. An individual’s ability
to claim his/her rights can be negatively or
positively affected by the individual age
group. For children, this refers to different
needs and capacities of children of different
ages, as well taking into account the specific
needs, capacities and rights of children
outlined above.
The concept of gender refers to the social
roles of men and women. It is a pivotal
concept of how an individual sees himself/
herself and how the community sees him/her.
The gender roles change by time and vary
among different cultures. Gender refers to
the obligations, responsibilities, constraints,

opportunities and advantages that men and
women enjoy within different communities.
The equality between the two genders refer
to the fact that rights, responsibilities, and
equal opportunities the two genders enjoy. It
also refers to respect the interests, needs, and
priorities of each gender. For children, this
means effectively addressing the specific
needs of boys and girls while addressing
gender discrimination and inequality in line
with religious principles.
Finally, the concept of diversity refers to the
differences in values, concepts, behaviours,
beliefs, culture visions, nationalities,
capabilities, health, social status, skills
and other personal traits. Therefore, these
differences should be recognized and
respected to ensure protection of all groups.
The diverse protection risks, and the
individual and community abilities can only
be understood by analysing and considering
the dimensions of age, gender and diversity.
The concept of age, gender and diversity
is a methodology based on human rights
and community participation that should
be taken into account when planning and
implementing programs to ensure equality
and participation of all groups. It has
particular relevance for the protection of
refugee children, as described above.

25

During crisis and conflict, risks threatening
children increase, which necessitates
providing greater protection for them. Yet,
during such times, protection mechanisms,
including family and community-based
ones, are undermined and basic social
services witness significant interruption.
Refugee children and other displaced
children are among children that are most in
need for the protection provided by national
child protection systems. In the Arab region,
there are numerous risks to which refugee
children can be exposed as detailed in the
introduction. Therefore, addressing all
risks affecting refugee children requires a
comprehensive approach that is not restricted
to addressing certain protection risk, so much
as to find and promote an integrated system
for child protection that provides children
with comprehensive protection, starting
from legislation, prevention and response,
enhancing human and financial capabilities
and resources, strengthening the capacity of
refugee and host communities community-
based child protection mechanisms, and
effective coordination among all relevant
actors.
And to the enhancement of the child
protection system a double-edged benefit, as
it leads to capacity building of the systems to
better respond to the needs of child refugees,
and to build more sustainable systems for
protection that should benefit all children.
The longer the duration of the refugee crisis
increases, the direr the necessity to invest in
the enhancement of national child protection
systems.
Child protection systems in refugee settings

can therefore be defined as: legislations and
policies; knowledge and data; coordination
mechanisms; human and financial capacities;
prevention and response services; and
advocacy and awareness.21 Responsibility
for child protection is commonly shouldered
by more than one governmental entity, as
services are provided by local authorities
and non-governmental organizations,
and community-based mechanisms. This
requires coordination among different
sectors, including the enhancement of
inter-sectoral referral systems of various
services. Enhancing protection systems
requires putting emphasis on political
reform, raising the capacity of institutions,
planning, providing the necessary budgets,
as well as ensuring the existence of follow-
up mechanisms and information systems
(see Annex II for more information).
In the countries that are affected the most
with the conflict, the efforts to rebuild
should include, attention that should be
given to rebuilding the facilities that provide
essential services to children, including
schools, hospitals, entertainment facilities
and civil registration offices that provide
birth certificates and other.

Legislative and Policy Framework
The child protection legislative framework
is one of the key components of the child
protection system (note that refugee children
also have rights to international protection
as refugees – see section IV). It provides the
legal framework to protect all children from

21) A Framework for the Protection of Children, UNHCR
2012.

I - Providing Protection to Refugee Children
through the National Protection Systems

26

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

violence, abuse, exploitation and negligence,
without discrimination. It also provides legal
protection to children in conflict with the law,
children who deal with justice as victims or
witnesses to a crime as well as specific issues
related to refugee children such as custody
determination in cases when a parent is
alive but uncontactable. On the other
hand, the law emphasizes such protection
by setting forth punishments for crimes
against children. This legislative framework
becomes particularly relevant during time
of crises where the most vulnerable groups
such as refugee children become in need
for such legal protection. Therefore, the
application of the international and national
legal protection to refugee children is the
foundation of their protection.

Key priorities to ensure that the child
protection legislative framework protects
refugee children include:
•	 One of the key principles under the CRC

is non-discrimination (Article 2). As
described above, under the CRC the state
is responsible to guarantee the protection
for all children on its territories,
including refugee children. The state is
also responsible for protecting refugee
children from all forms of discrimination.22
Hence, states should ensure that the rights
enshrined in the CRC (including the
enjoyment of all rights and services with
no discrimination) are fully respected
and implemented in accordance with
their national legal systems and should
allocate the necessary financial and
human resources wherever possible to
ensure that children are provided with
the necessary services. All relevant
laws and regulations concerning child

22) CRC Article 2.

rights, benefits, services and protections
should explicitly provide for the full
and equal eligibility of refugee and
asylum-seeking children, in line with
the non-discrimination obligation of the
Convention on the Rights of the Child.
It is the mandate of UN agencies such
as UNHCR and UNICEF, as well as
the responsibility of other partners such
as INGOs, to support states in fulfilling
their obligations as per the CRC, through
the strengthening of legal and policy
frameworks and the strengthening of
prevention and response services as well
as in the provision of supplementary
services as needed. The best interest
of the child is a second key principle of
the CRC. The convention stipulates the
principle of giving child’s best interests
the priority and implementing this
principle in all child-related decisions. As
per CRC General Comment No. 14, the
best interest of the child is a substantive
right. The right of the child to have
his or her best interests assessed and
taken as a primary consideration when
different interests are being considered
is a fundamental, interpretative legal
principle. If a legal provision is open
to more than one interpretation, the
interpretation which most effectively
serves the child’s best interests should
be chosen. It is also a rule of procedure
whenever a decision is to be made that will
affect a specific child, an identified group
of children or children in general. The
decision-making process must include
an evaluation of the possible impact
(positive or negative) of the decision on
the child or children concerned in order
to reach a decision on the issue at stake.

27

•	 According to the CRC, the best interest
of the child is the determining factor in
a number of decisions such as adoption/
foster (Article 21), separation of a child
from its family against their will (Article
9), reunification of the family (Article
18), and is the key factor (but not the
only one) in all decisions affecting the
child whether undertaken by public or
private care institutions as well as courts,
administrative and legal authorities
(Article 3). The Committee on the Rights
of the Child has also provided specific
guidance on the state responsibility to
implement this principle to all children,

without discrimination23. It is of key
importance to refugee children in all
cases of children at risk including
violence, detention, child marriage and is
particularly important when children are
separated from parents – for instance, in
the assignment of a temporary guardian,
alternative care solutions, custody,
durable solutions etc. (see section VI for
more details).

•	 States should review their national
child protection systems to strengthen
coherence with the principles and
procedures to determine children’s best
interest in line with Committee’s General
Comment 14. For instance, judicial
decisions on children’s care arrangements
and custody decisions should be taken
based on a thorough consideration of
the individual circumstances of the child
to determine their best interest, which
includes balancing of various aspects of
children’s best interest and the rights of
others (e.g. parental rights).

•	 Defining the child pursuant to the
Convention on the Rights of the Child
as under 18 years old, unless the child
has reached the maturity age according
to the applied law, while ensuring that
this age of maturity is consistent across
all relevant legislations. This helps
in protecting refugee children from a
host of risks including early marriage,
worst forms of child labour, detention
as well as recruitment by armed forces
or armed groups. Ensuring that refugee
children have access to birth registration
is important in providing proof of age
and therefore ensuring that they receive
the special protection they are entitled to
under the CRC (see section VI).

23) Committee on the Rights of the Child, General
Comment No. 14, paragraph 15.

According to article 2 of the Law number 12-
15/2015 issued in Algeria, child refugees are
considered children at risk, as such enjoying
legal protection and all the rights pertaining
social protection envisioned by the law. The
Republic of Algeria has also established a na-
tional agency for the protection and promo-
tion of the child, that is headed by the Nation-
al Commissioner for Child Protection and is
assigned the task of child protection and pro-
motion. The national system for child protec-
tion includes, at large, the sum of procedures
to ensure child protection, especially:
-	 Organizing a mechanism for alerting and

enhancing the social capacities of the inter-
ventions in all sectors and at all levels;

-	 Inauguration of a reception and notification
analysis systems related to the violations of
child rights;

-	 Information gathering and assessment;
-	 Taking rapid procedures for social and legal

sponsorship;
-	 Engaging children and their respective fam-

ilies in the adoption of their protection spe-
cial arrangements.

28

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

•	 Ensuring that national laws are in line
with the above-mentioned international
conventions on the rights of children in
general and that refugee children have
non-discriminatory access to those
rights, while ensuring that the respective
legal provisions in relation to children’s
rights are implemented consistently and
in a non-discriminatory manner, and that
all relevant legislation concerned with
the child’s rights are carried out in a non-
discriminatory, consistent manner. If
there are any conflicts between the laws
and policies of a certain country, the
article of most relevance to the objectives
of the CRC should be followed, with the

aim of enhancing the respect of all the
rights mentioned in the Convention to the
extreme possible, with no contradiction
to the constitutional principles of the
country.

•	 Ensuring that national refugee laws or
legal provisions added in response to
a refugee situation contribute to the
protection of refugees.

•	 The relevant laws should define the
minimum legal age of marriage at 18
for both genders. The legal recognition
of marriages below this age should only
be granted in exceptional circumstances
and after a thorough and appropriate

Morocco ratified the CEDAW with reservation
to Article 9 which stipulates equality between
men and women regarding transmission of na-
tionality to children. In 1992, civil associations
carried out a campaign calling for equality in
this regard. In 2001, the King, through senior
religious and legal scholars, carried out a cam-
paign to change the Family Code and give more
equality between the two genders. Following
the Family Code change, civil society organiza-
tions and reformist journalists re-carried out a
campaign to modify the nationality law, high-
lighting the law's negative impacts, including
exposure of children to statelessness. In 2005,
the King carried out the campaign, the nation-
ality law was modified, and Morocco withdrew
the reservation to Article 9 of CEDAW.

Good Practices Removing Gender Inequality,
UNHCR, Ending Statelessness within 10 Years.

Starting 2004, six countries in the Arab re-
gion have adopted legislative changes to grant
women the right to transfer their nationality to
their children, equally to men. These countries
include the Arab Republic of Egypt, that modi-
fied the legislation in 2004, followed by Alge-
ria in 2005, Iraq in 2006, Morocco 2007, Tuni-

sia 2010 and Yemen 2010. All these countries
have withdrawn their reservations to Article 9
of the CEDAW, which requires Member States
to allow equal rights for women to transfer their
nationality to their children, equal to men. For
more information, please see the relevant UN-
HCR publication:

Good Practices in Promoting and Adopting
Gender Equality in Nationality Laws, available
at: http://www.unhcr.org/531a001c9.pdf

In Sudan, the National Council for Child Care,
the National Commissioner for Refugees and
UNHCR office in Sudan and some consultants
through the Committee of Care are working for
the best interest of the child refugees and asy-
lum-seekers to join their families in the coun-
tries of asylum and recommends that children,
who were separated from their families as a re-
sult of refuge, are given a chance to reunify with
their families, if any are present in the country of
asylum. It is noticed that most asylum requests
are presented by nationalities of the countries of
the Horn of Africa, for example Eritrea, Ethio-
pia, Somalia, Djibouti and South Sudan, to Eu-
ropean countries, such as Italy, United Kingdom
and Switzerland.

29

assessment that the marriage is genuinely
consensual on behalf of both parties
and in the best interests of the child or
children concerned.

•	 Domestic law should clearly reflect the
principle of universal birth registration,
undertaken immediately and without
discrimination of any kind, in line with the
requirements of Article 7 of the CRC and
Article 14 of the ICCPR. Furthermore,
to achieve universal birth registration
in practice, dedicated measures should
be established to simplify and ease
access to birth registration for children
born out of wedlock, children in remote
areas and children who require late
birth registration. Birth registration
should, in principle, be free. Where
costs are prescribed in the national civil
registration system, they should not be
prohibitive.

•	 Ensuring the right of the child to acquire
a nationality, notably by reforming
relevant legislation to recognize the
right of women to confer nationality to
their children on an equal basis as men
(with no contradictions to the laws and
legislations of each country).

•	 Defining the minimum age of criminal
responsibility pursuant to the Convention
on the Rights of the Child, ensuring that
children, including refugee children,
enjoy the special treatment provided
for in the Convention, and ensuring that
detention of children in conflict with the
law is the last resort. In addition, ensuring
that children and their families are never
detained or otherwise penalized as a
result of their immigration status, lack of
residency or identity documents.

•	 Ensuring that national laws is harmonized
with ILO Convention 138 on Minimum

Age to ensure that the working age is
in line with the Convention and that
children are not deprived of their right
to education, as well as Convention 182
on Worst Forms of Child Labour, to
ensure that worst forms of child labour
are identified within the national legal
framework and refugee children are
protected from economic and sexual
exploitation.

•	 Ensuring that all national laws, protection
and services for children at risk of or
involved in child labour are non-punitive
and that those services are accessible by
refugee children.

•	 Facilitating and simplifying the issuance
of civil documents related to marriage,
divorce, birth, among others, to allow
refugee children to access services and
to overcome obstacles facing refugee
children and their families, such as
unfamiliarity with national processes,
lack of relevant documents, language
barriers. Availing refugees of pro bono
or affordable legal assistance to deal
with the whole spectrum of civil and
criminal cases as well as refugee status
determination cases (see Section IV).

•	 Ensuring that standard operating
procedures (SOPs) developed for refugee
response reflect national child protection
laws and policies.

•	 Organizing awareness raising sessions
to orient the refugee families about
their legal rights and procedures, and
the required measures to issue civil
documentation.

•	 Ratifying of the Optional Protocol to the
CRC on the Involvement of Children in
Armed Conflict.

30

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

Supporting Mechanisms for Coordination
among all Parties concerned with Child
Protection
With the wide variety of parties concerned
with child protection, whether governmental
or non-governmental bodies, such as in the
sectors of education, social welfare, health
care, justice, there is an increasing need
for coordination among all these bodies to
avoid dualism in undertaking their jobs,
rationalize resources, unify goals, develop
mutual plans for strengthening the national
protection system, agree upon priorities, set
mutual strategies for advocacy and develop
mutual plans to respond to crises. One of the
key challenges facing child protection is the
fragmentation of child protection systems
and the fact that the responsibility for the
protection of children is split among the
various governmental organizations. It is
therefore of utmost importance to strengthen
the coordination role to guarantee that 1)
child protection is well coordinated across
the various sectors and that 2) refugee child
protection issues are adequately addressed
by these inter-sectoral child protection
coordination mechanisms.

Hence, it is imperative to take the
following priorities into consideration to
ensure a strong coordination role in the
field of child protection:
•	 Establish and strengthen the national

coordination mechanisms in the area
of child protection, and integrate
response to the refugee situation in these
mechanisms;

•	 Ensure that concerned governmental
organizations and civil society partners
play an active role in the child protection
coordination mechanisms established for
the refugee response;

•	 Support concerned governmental
agencies play an effective role in
coordinating the response to the refugee
situation;

•	 In cases where there are separate
government-led child protection
coordination mechanisms and parallel
child protection working groups, ensure
there is adequate information sharing
and coordination between the various
entities;

•	 Where there is a child protection sub-
sector or protection sector to coordinate
the refugee response to child protection
issues, ensure the creation of links to
national child protection coordination
bodies;

•	 Supporting the coordination mechanisms
between the national governments and
the civil society organizations to protect
refugee children including the availability
of technical support to set standards and
mechanisms for government control on
child protection services provided by the
civil society and governmental entities.

	Human and Financial Capacities Building
The capability of a child protection system
includes its human and financial capacities.
Thus, there is always a need to assess and
build the capacity of all workers in the child
protection system, whether they are child
protection service providers working within
the state agencies or within civil society.
Strengthening the ability of the capacity of
national child protection systems to protect
refugees has two components:
1.	 Strengthen the overall capacity of the

child protection system to respond to
all children including refugee children.
This can include improving the quality

31

of the services through capacity building
for staff, increased budget, improving
management of the child protection
services, changes in policies or procedures,
changing the nature and/or location
of services etc. Funding and technical
expertise as part of the refugee response
can be used to strengthen the overall
capacity of the child protection system
which has dual benefit of increasing the
protection offered to refugee children
while providing strengthening national
systems that benefit all children;

2.	 Building the capacity of the child
protection system to effectively respond

to refugee child protection issues.
National child protection systems may
need capacity building to effectively
respond to the specific situation of
refugee children, to understand the key
child protection issues facing refugee
children and appropriate responses, for
instance how to mitigate the risks of
child labour when parents are not able to
formally work. Policies and procedures
may need to be adapted to be more
flexible and appropriate to the needs of
refugees, for instance to allow women to
have custody of children when fathers are
not contactable. In large scale refugee
situations, additional financial support is
needed to scale up services to respond to
the increased number of children in need
of protection and to scale up or establish
services in locations with large numbers
of refugees, there might also be a need
to increase the staffing in police family
protection units in towns with large
numbers of refugees.

The aim of the abovementioned process is
to refine the monitoring of the risks to which
refugee children are exposed as well as
strengthening the capacity of staff to work
with refugee children, taking their opinion
into consideration upon making a decision
that concerns them, as well as supporting
their capability to develop and design
intervention plans to address the risks that
refugee children are exposed to. On the
other hand, there is a need to mainstream
the concept of child protection within all
the sectors overlapping with the protection
system such as the health and education
services, the economic empowerment, to
ensure child protection needs of refugee
children are taken into consideration.

The Egyptian Child Law provides for the
formation of committees at the Governorate
and localities levels. Membership of the
committees includes representatives from
ministries of solidarity, education, health, and
interior affairs. The committees assess the
children’s situations and refer those at risk of
violence, abuse and negligence. Partners have
made efforts to ensure that these committees
tackle refugee children issues. These include
revision of the terms of reference for the
committees to explicitly include refugees,
capacity building of some of the committees on
refugee issues and exploring types of refugee
child protection cases that the committees are
best placed to assist with.
The Sudanese Child Law of 2010 stipulates
the establishment of common community
protection committees between the police and
the community of the neighborhood, village
or city working together on child protection
from all violations expected to happen, The
law grants, as well, the authority to refer and
take necessary social measures of monitoring
to rehabilitate the delinquent child within the
society once more.

32

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

On the other hand, the necessary financial
resources should be available to cover the
needs of the refugee and displaced children
by the national child protection system.
Therefore, for the national child protection
system to be able to meet the protection
needs for refugee children, the following
priorities must be taken into consideration:

•	 Allocate sustained and programmed
technical and financial resources by
international actors to strengthen the
capacity of national child protection
services, education, health and asylum in
order to protect refugee children;

•	 Ensure state contribution to increased
financial allocations for child
protection services in the cases of
refugee emergencies, which includes
the allocation of convenient budgets
for all relevant ministries; ensure
continued and consistent fund to civil
society organizations that provide child
protection services;

•	 Cost analysis processes should be
undertaken by countries that accept
many refugees to ensure proper funding
necessary for the child protection services
provided by the governmental entities
and the civil society organizations
(CSOs).

Regarding human resources, in order to
ensure that the national child protection
system can respond to the protection needs
of refugee children, the following priorities
need to be considered:
•	 Develop capacity building and transition

plans to gradually increase the capacity
of national child protection actors to
provide key child protection services
such as case management;

•	 Building the capacity of case workers
in concerned ministries and CSOs on
the identification of cases of refugee
children at risk and case management,
which includes identification, designing
of an intervention plan and referral to
appropriate services, follow up and
closure of the file;

•	 Develop a child protection case
management coaching program to
ensure case managers have the capacity
to provide quality services to vulnerable
children and their families;

•	 Building the capacity of child protection
actors within state institutions or NGOs
on the identification of cases of UASC,
rapid intervention through family tracing,
family reunification where possible,
provision of appropriate alternative
care to the refugee child, while taking
their best interest into consideration and
identification of durable solutions;

•	 Build the capacity of law enforcement
officials to deal with cases of refugee
children in conflict with the law, child
victims and witnesses of crimes in line
with international standards;

•	 Building the capacity of border authorities
to protect refugee children, ensure child
friendly procedures and reunify them
with their families;

•	 Building the capacity of the judiciary
to deal with cases of refugee children
and raise the awareness of judges on the
alternatives to detention, while keeping
detention as a last resort for refugee
children in conflict with law and ensuring
that neither refugee children nor their
families are detained because of their
refugee status;

33

•	 Building the capacity of NGOs, social
workers, concerned ministries and their
control bodies (for example the police)
officials in charge of case awareness
and labour inspectors on controlling
and monitoring child labour cases,
so that children are withdrawn from
the worst forms of child labour and
are rehabilitated through social and
economic mechanisms, while avoiding
punitive measures.

Knowledge and Information
Management
Research and data-gathering is one of
the most important components of child
protection system. There is a plethora
of challenges faced by the countries in
the region in the field of knowledge and
information management on child protection
generally, and on protection of refugee
children specifically. On the one hand,
there is a dearth of data on child protection
issues, particularly pertaining to the refugee
child. There is also an absence of the
necessary analysis of available information
and data, not to mention gender, age and
geographically disaggregated refugee data.
On the other hand, in cases where data is
available, there is the problem of lack of
sufficient use of the data to inform policies
and decision-making.
It is therefore imperative to take note of the
following priorities:
•	 Regular and systematic inter-agency

child protection data collection, analysis
and reporting by organizations concerned
with the child protection component of
the refugee response;

•	 To the degree possible, harmonize data
management systems used by national

child protection actors with the data
management systems used as part of the
child protection response to the refugee
situation, and ensure disaggregation of
data within national child protection
data management systems according to
displacement status (refugees, displaced
or not displaced);

•	 Ensure that national child protection
assessments adequately address issues
related to refugee children protection;

•	 Build the capacity of data collection
agencies on covering refugee child
protection issues in their national child
protection assessments;

•	 Ensure that child protection issues are
systematically and adequately addressed
in broader assessments of refugee issues
in the country;

•	 Ensure that child protection data
collection systems allow for the
disaggregation of data about refugees
based on age, gender and geographical
location;

•	 Promoting research and academic
centres to conduct research to monitor
the situation of refugee children and the
risks they are exposed to;

•	 Update national child protection
indicators and data sets to reflect the
changed situation following arrival of
significant numbers of refugees.

Prevention and Response Services
The quality of the services provided for
child protection is also one of the criteria
for measuring the efficiency of a national
protection system. Raising the quality of
these services will help ensure that refugee
children access the prevention and response

34

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

services required to protect them during their
flight, upon their arrival to the host country,
or during their stay in camps or other places.
There are several standards that are key to
guarantee the access of refugee children to
those vital services. The first criterion is
the availability of services, which refers
to all forms of prevention and response
services and whether these are provided
by the government or by civil society
organizations; also, whether the necessary
services for refugee children are provided
by national service providers. It also refers
to the efforts and investments made to make
quality protection services available and the
extent to which national child protection
services are available within communities
with significant numbers of refugees.

The second criterion is accessibility, which
refers to the extent to which child protection
services are available for refugee children
and whether there are any obstacles to
accessibility in the form of procedures or
measures, and whether specific groups
of refugee children do face procedural or
operational hurdles that prevent their access
to national child protection services.
The third important criterion is affordability,
which translates into free or low cost
services to all children within the concerned
countries, the existence of hidden expenses
that might form an obstacle to the access of
all children within the state territory to those
services, and whether there are additional
expenses that are imposed on the refugees
to access child protection services. It also
refers to whether if there are fees or hidden
costs, if these are prohibitively expensive
for some or many refugee families.
The fourth criterion relates to the
acceptability of the services, the degree to
which refugee communities know and accept
key child protection services in terms of
attitudes and language and whether refugees
do face specific challenges in knowing about
the existing child protection services and the
relevant laws and policies.
Finally, quality is another key criterion,
which refers to the extent to which national
child protection services are in line with
international standards including the best
interest of the child and the extent to which
child protection actors have the necessary
skills to provide high quality services and the
necessary knowledge and skills to provide
services to refugee children, as well as the
availability of regular systematic training
opportunities for child protection actors
within the refugee communities (see section
above on ‘capacity’).

The Sudanese government worked on the
development of a number of databases to
ensure systematic child protection data is
collected to avail information required for
policy-making monitoring, facilitation and
impact assessment. The following databases
are in place:
•	 Family tracing and reunification;
•	 Child soldiers;
•	 Child refugees;
•	 The Commission on Disarmament,

Release and Reintegration.
In addition, the National Child Welfare Council
has developed child protection indicators that
included the rates for displaced children,
voluntary resettled displaced children, child
refugees, asylum-seeking children, children
within refugee families and the rates of
children in camps or camp schools.
Sudan, National Child Welfare Council, Response to
Survey for the Comparative Arab Report for the UN
Secretary General Violence Against Children Study,
2014-2016

35

At the preventive level, workers in the field
of child protection must work on many
levels. This includes campaigns to raise
awareness of the risks to which refugee
children are exposed and how refugee
children and families as well as the broader
community can protect refugee children
from these risks. It involves mobilizing and
supporting community dialogue and action
to protect refugee children, and highlighting
and supporting positive practices, values
and initiatives, for instance, religious
leaders speaking out on the benefits of
waiting until adulthood for girls to marry.
Access to safe opportunities for children
to play and learn also play a significant

preventive role. Mechanisms for receiving
complaints and referral to existing services
must be established and local communities
should become aware of their existence. The
refoulement that forces the return of one or
both parents from the country of asylum
threaten the child and favours deprivation
from family life and family unity. Bearing
these in mind, prevention mechanisms
should also include formal services and
protection, such as ensuring the access of
refugee children and families to international
protection and protection from refoulement
as well as respect for the principle of family
unity, for instance by ensuring that border
policies do not result in family separation

UNHCR, Save the Children, UNICEF and the
Government of Jordan have started the formu-
lation of formal alternative care procedures
for unaccompanied/separated children. Jordan
has established the guidelines for the alterna-
tive care, among different agencies, as part of
Standard Operating Procedures pertaining un-
accompanied children. Through this initiative,
as well, the procedures of temporary place-
ment have been authorized by the Ministry of
Justice and the Ministry of Social Develop-
ment. UNHCR, Save the Children and UNI-
CEF have undertaken procedures to organize
alternative care for refugee children separated
from their families, in collaboration with the
Ministry of Social Development, as this ini-
tiative has laid out the main procedures to be
taken, when placing a child in alternative care,
especially foster families, in addition to care
groups under the supervision of an adult. The
Ministry of Justice and the Ministry of Social
Development are considered the responsible
entities when it comes to regularizing the al-
ternative care procedures, with the support of
UNHCR and UNICEF.

The National Council for Child Care, in col-
laboration with UNICEF’s office in Sudan and
the Ahfad University for Women in Sudan (as
a consultation entity), has developed a unified
guideline for services providers of psycho-
logical and social care for children in emer-
gency context, and the humanitarian work of
researchers, social workers and psychological
workers. The same entities have developed a
guide to deal with adolescents, who happen to
be present in homelessness, forced displace-
ment, asylum and home or school dropouts
situations.
In 2013, Sudan has prepared a guideline for
standards of child protection in emergency
context and humanitarian works. Nine of these
standards have been adapted to the national
norms, cultures and ethics. These standards
are: (1) Coordination; (3) Outreach and advo-
cacy; (5) Information Management; (8) Physi-
cal Violence and other harmful practices; (11)
Children in ties with armed conflicts and forc-
es; (23) Unaccompanied/Separated Children;
(15) Case Management; (16) Social Mecha-
nisms for Child Protection; and (20) Education
in Emergency and Humanitarian Contexts.

36

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

and facilitate family reunification. It
also includes the provision of livelihood
opportunities and access to safe work to
enable refugee families to earn a living and
prevent them from resorting to negative
survival strategies such as child labour or
child marriage. They should also include
access to health and education services as
well as facilitating the access to necessary
documentation.
At the response level, refugee children and
their families must have access to multi-
sectoral response services, including case
management, education, health, legal/justice
and psychosocial support. Child protection
case workers and/or social workers24 must
24) Many countries in the region do not have formally
trained and accredited social workers working in the
community. As such, community-based case managers
in civil society organizations or UNHCR often fulfil this

exist within the refugee communities. Those
workers must be highly experienced in
conducting case assessment and planning,
referral to more specialized services such
as health, psychological support, legal
services, and other services that meet the
refugee child needs, whether s/he is with
his/her families or separated, and follow-up.
Refugee children, families and communities
should also be supported to better monitor,
identify and refer cases of violence against
children to appropriate service providers/
authorities.
Thus, there are several priorities that must
be focused on:
•	 Assessing the extent to which services

are provided with fees that are affordable
by refugees, how accepted they are and

function in refugee settings in the region.

The efforts for national systems enhancement
have resulted in the Jordanian authority’s es-
tablishment of a juvenile police station inside
Al Zaatari camp, to ensure adequate proce-
dures are taken in cases of child refugees in
conflict with the law, in a way that preserves
their dignity, and aligns with the CRC. A legal
court and a civil registry have also been estab-
lished inside the camp, to register marriages
and births to provide better protection for child
refugees.

In Iraq, UNICEF and ICRC have presented
technical and financial support to the Ministry
of Labor and Social Solidarity to provide child
protection services to refugee and displaced
children in Kurdistan in Iraq. This included
the establishment of child protection units in-
side refugee and displaced camps to provide
psychosocial and case management services.
The discussion is still present with the part-
ners to review the Ministry’s role in manag-
ing child protection cases, especially within

refugees, while placing a referral mechanism
that explains the roles and responsibilities
of the Ministry of Labor, UNHCR and non-
governmental organizations that provide case
management services.

While in Lebanon UNICEF has given support
to the Ministry of Social Affairs, in partnership
with the Ministry of Justice and the Ministry
of Interior and supported several non-gov-
ernmental organizations to establish Standard
Operating Procedures and unified evidence
for child protection case management, capac-
ity building for national service providers on
child protection case management. UNHCR
and international non-governmental organiza-
tions in the field of refugee response, in col-
laboration with UNICEF and the Ministry of
Social Affairs, have developed guidelines for
refugee child protection case management,
and have gathered support to incorporate it in-
side the national procedures.

37

what is the quality of these services,
while placing long-term plans (longer
than one year) to enhance the capacity
of governmental and non-governmental
child protection services for prevention
and response to cases of child refugee
protection.

•	 Expanding child protection services to
reach the areas, where refugee numbers
are highest.

•	 Ensuring the non-discriminatory access
of refugee children to existing response
services, be they governmental or non-
governmental, such as health, legal
and psycho-social support services, as
well as educational opportunities. This
also includes the removal of procedural
or financial barriers for refugee to
access these services, including the
implementation of flexible, non-costly
procedures, reaching out to communities,
training and capacity building of workers
on some refugee issues, and providing
translation services whenever possible.

•	 Making the below services available for
child refugees:
-	Child protection case management,

best interest assessment and
determination when needed;

-	Birth registration;
-	Child-friendly legal and police

procedures, when dealing with a child

who is a victim or a witness of a crime
as well as children in conflict with the
law, special cases relevant to family
law, including cases of custody and
inheritance. This includes supporting
specialized units and profiles;

-	 Legal support and legal representation
when needed;

-	Alternative care based on family for
unaccompanied/separated and other
children who are targeted with the
service;

-	 Safe housing for children who are
victims of violence and others;

-	 Psychological support and mental
health services to child refugees;

-	 Family tracing and reunification
services;

-	 Safe and supportive education;
-	Child-friendly health services and

forensic medical services to children
survivor of violence, including sexual
violence.

•	 Adopting minimal unified standards and
procedures for protection and prevention
services inside care institutions, and with
regards to alternative care arrangements,
to ensure the quality of services provided
by the governmental institutions and
non-governmental organizations; and
working on the inclusion of the needs
and procedures that are refugee-specific.

39

Since the efforts exerted to enhance the
national child protection systems are long-
term efforts, they should provide the ability
to immediate response to refugee crises
through building on existing national systems
and the completion of these systems, while
working on the capacity to immediately
respond at the same time as national systems
are being enhanced.
Refugee children need specialized services
in dealing with the risks they are exposed
to during the different stages of their
displacement journey from their home due
to conflicts and natural disasters. They may
also get exposed to various types of risks as
detailed earlier. Therefore, these exceptional
risks require more specialized services to
deal with such cases.
Specialized services which refugee children
may require include best interest procedures,
including integrated case management
services that include Best Interest
Assessment and, where relevant, Best
Interest Determination, referral to multiple
services such as education, psychosocial
support as well as support for child
survivors of GBV, including child marriage,
livelihood for the families, health and legal
services. Other specialized services may also
include: a) family tracing and reunification
as well as family-based alternative care
for unaccompanied and separated children
and other categories of children in need; b)
legal aid for children and families in need
of such help, such as judicial proceedings
related to crimes or family law; as well as
c) specialized services for special categories
such as unaccompanied and separated

children, children in conflict with the law or
child laborers.

Best Interest procedures and case
management to respond to children
exposed to different forms of violence,
abuse and exploitation
Children arriving by their own or
accompanied by families may have been
subjected to any form of physical or sexual
abuse, may have been involved in illegal
activities, prostitution or may have been
victims of trafficking or recruitment by
armed groups.
Such cases require quick and specialized
response to protect these children in line
with their best interests.
It is important to note that the best interest
procedures and case management of child
refugees is part of the broader protection
response to individual refugees, which
starts with the registration of the refugee,
determination of the refugee status and then
to the management of child protection cases
and GBV cases should the need arise, ending
with the arrival at a durable solution to the
cases.
The following case management steps
describe the best interest procedures for
refugee children:

1.	 Identification and registration of the
case;

2.	 Best Interest Assessment;
3.	 Case planning;
4.	 Implementation of the case plan,

including referring the child to the

II - Ensuring that refugee children can access
the specialized services in line with the child’s best interest

40

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

specialized services such as health,
psychological and legal services when
needed and direct services by the case
manager;

5.	 When needed, conduct Best Interest

Determination (see below for more

details);

6.	 Follow up and review; and finally

7.	 Closure of the case.

In Lebanon, UNHCR and UNICEF worked
with partners to develop a Practical Guidance
on Child Protection to help standardize the
response to individual refugee child protection
cases while also supporting the development
of national Standard Operating Procedures
with the Ministry of Social Affairs and to
integrate them into the national procedures.

In Jordan, the Standard Operating Procedures
on child protection and sexual violence were
updated in 2014 and 2015. The training
responsibilities on these procedures were
handed over to national partners, the National
Council for Family Affairs and Jordan
River Foundation. The importance of the
participation of relevant actors as well as the
inclusion of national policies and legislations
in the procedures in both Jordan and Lebanon
was proven to be of importance. The formation
of committees including different agencies to
manage these processes has also proven of
importance in Jordan to ensure the national
ownership of the process and its continuity.

In Egypt and Iraq, Standard Operating
Procedures were laid out, and there is a plan
to update them and train the implementers on
them.

In Egypt, the Child Protection Working
Group in 2015, has established Standard
Operating Procedures on case management

to ensure that all actors, including families
and communities, are aware of the roles and
responsibilities, when to refer for specialized
services such as case management and
follow up, referral mechanisms to protection,
education, health services, financial support
and specialized psychological support. The
referral pathways also include the integration
of existing protection systems, which are the
child protection committees.

In Palestine, the primary responsibility to
coordinate the child protection services falls
on the Ministry of Social Development, which,
in turn, established child protection units in all
governorates of the region in West Bank and
Gaza, which mounts up to 16 governorates. The
Ministry has also established child protection
networks in all governorates. These networks
include the most prominent service providers
(from the government and the civil society)
in a specific area to support the coordination
between them to provide child protection
services. In areas where UNRWA functions,
child protection cases that are reported are
managed by the internal UNRWA’s SGBV
protocols. The UNRWA child and family
protection program in the West Bank has
established case management committees.
The committees include a psychologist, a
social worker, a member of the communal
committees and a trained mentor for response
on child protection cases.

41

Dealing with the said cases and following
the above-mentioned steps require special
skills to be found at the case workers, be they
from the government, civil, or international
organizations, including but not limited to:

•	Communication skills with children in a
way that is appropriate to their age and
maturity;

•	Case-studying skills and the
implementation of a multi-sectoral
approach to the case covering the
psychological, health, legal and
educational aspects if necessary;

•	Ability to implement the principle
of the best interest of the child and
ensure the child’s participation in the
process, empowering children and their
caregivers to make informed decisions
and consulting with the child and/or
caregiver before making any decision
related to him/her;

•	Skills in the implementation of children’s
best interest based on standard operating
procedures;

•	Knowledge of all available services,
whether they are provided by the
government or by non-governmental
bodies. Developing an intervention plan
that covers all child’s needs;

•	Ability to follow-up cases until the
refugee child accesses all the services
needed for his/her case and the closure
of the file.

Considering the specificity of risks children
may be exposed to, following priorities are
identified to ensure protection of refugee
children

Development of tools and guidelines to help
case workers:
•	 Developing alternative care institutions

for child survivors of asylum,
displacement, forced recruitment and
human trafficking. In the Member
States, where such institutions are not
present, temporary care entities are to
be established to receive the children,
and proper training is to be given to
the social workers and mentors to
provide psychosocial support services,
alternative care for the children and
family reunification;

•	 Set clear and specific guidelines to
support case workers in identifying the
best interest of the child and implement
them in all child protection cases;

•	 Set mechanisms to identify and refer cases
of at-risk children and build the capacity
among various bodies to implement these
referral mechanisms (schools, health
units, community groups, etc.);

•	 Develop referral mechanisms and
specific steps and standards through
the development of SOPs that include
clear referral mechanisms, roles and
responsibilities of various actors, case
prioritization tables and relevant national
laws and procedures and train all relevant
actors on them;

•	 Ensure the inclusion of SOPs and referral
mechanisms to some special procedures
that are specific to protection cases
including child labour, child marriage,
unaccompanied/separated children etc.;

•	 Developing national standards and clear
requirements for case management to be
disseminated to the governmental and
non-governmental organizations that

42

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

work on specialized child protection
case management to civil society
organizations working with refugees;

•	 Set case management information
systems about refugee children to
enhance the ability to identify, track and
monitor children at risk.

Capacity building of case workers:
•	 Build the national case workers capacities

regarding refugee case management
including referral to services;

•	 Build capacities of the workers in
the field of child protection on the
implementation of the principle of the
best interest of the child, including the
Best Interest Assessment and the Best
Interest Determination (see below for
more information on this);

•	 Training of those responsible for case
management on special legislations,
policies and procedures concerning the
different child protection cases.

Development of a protective policy
framework and specialized services:
•	 Ensure sectoral policies support the

access of refugee children to health,
educational, legal and psychological
services provided by the state and the
NGOs;

•	 Work closely with national authorities,

partners and communities to ensure
children with specific needs are prioritized
and access appropriate services through
timely referrals;

•	 Ensure that specialized services are
in place, such as legal advice and,
where needed, representation, as well
as specialized programs for refugee
children as required (for instance, child
labour);

•	 Ensure that specialized expertise in
providing services for child survivors
of SGBV such as sexual exploitation
and trafficking are available, either by
child protection and/or SGBV actors
with expertise in both SGBV and child
protection;

•	 Ensure that a formal process for
determining a child’s best interest is
in place to ensure quality decisions
concerning children. The process
should be part of a comprehensive child
protection system. The process should
be undertaken by the government.
However, in cases when the government
is unwilling or unable to undertake the
process, UNHCR should conduct the
BID through the formation of a BID
panel to help complement national child
protection systems and, where possible
and appropriate, involve the national
authorities in the BID panel.

43

The participation of children, families and
communities in all phases of protection
interventions is critically important.
Community-based child protection and
psychosocial support aims to strengthen
the capacities of communities, families
and children to overcome the hardships
they have experienced throughout their
forced displacement journey; to protect the
children from further violence, abuse and
exploitation; and to increase the likelihood
that children in need of services can access
appropriate support. This approach is based
on the principle that children, families and
communities are well positioned to identify
the protection threats that children are
exposed to and to help identify solutions.
It recognizes that most child protection
issues are addressed at the community
level without the support of formal service
providers. Working within communities
offers the best opportunities for sustainable
change in values and practices as well as
increased utilization of formal services
where appropriate. The community-based
approach aims at ensuring that boys and
girls are consulted in matters that touch upon
their needs, and that they participate actively
through activities and education that build
their skills and knowledge on protection and
positive coping skills.
The community-based approach to child
protection seeks to identify and build upon
community assets and resources within
the refugee and host communities. This
can include positive values, practices and
beliefs as well as community networks

and advocates for the protection of refugee
children. It also includes identifying
common harmful practices or beliefs that
undermine children’s protection, and
promoting and supporting practical positive
alternatives. This involves understanding the
reasons for these practices and working with
communities to find solutions. For instance,
some practices such as child marriage or
child labour, which existed to some extent
in the countries of origin, have increased as
a negative coping mechanism in response
to the current difficult living situations of
refugees. Other practices such as use of
physical discipline as part of parenting may
have been widespread and widely accepted
prior to war and forced displacement and have
been exacerbated due to the difficult living
situations of refugees. As such, community-
based child protection for refugees needs
to work with communities, families and
children to identify and promote and support
positive values and behaviours and mitigate
the risks facing refugee children. This
can include action at the community level
but also referral of children and families
to formal services and advocacy with
concerned government authorities.
Community-based protection should work to
engage refugee and displaced communities
during all protection intervention phases
to provide the required protection. It
is based on the adaptability of these
communities, considering their abilities,
skills, and resources to provide protection,
solutions, and support to achieve the goals
and priorities identified by community
themselves. Authorities and organizations

III - Supporting the Roles of Families, Guardians, and
Communities in the Protection of Refugee Children

44

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

should work towards engaging communities
in all intervention phases, including initial
assessment of the community situation,
during diagnosis, priorities setting, program
design and implementation, and during
implementation, monitoring and evaluation.
Community-based approach sheds light
on the potential of those communities
while taking their rights and dignity into
consideration. Through consultations with
members of the concerned communities,
it becomes feasible to identify gaps in the
provision of protection to strengthen local
capacities and resources, and facilitate and
support community dialogue and action to
better protect refugee children and mitigate
the risks they face.
The participation of the concerned
communities-based approach cannot by
any means be considered a short-term
commitment, a part of a program being
implemented, an output or an achievable
result; it is, rather, a sustainable and ongoing
approach for refugee protection. It requires
building trust and ongoing genuine dialogue
and cooperation between the governmental
agencies and the operating organizations, on
one hand, and the concerned community, on
the other.25

Community-based child protection
strategies should focus on the following
tenets and actions:
•	 Families and communities form the first

layer of protection for refugee children;
•	 The involvement of the community in the

identification of child protection issues,
design and implementation of activities
will ultimately lead to better acceptance
and greater impact of child protection
interventions;

25) Understanding Community Based Protection,
Protection Policy Paper, UNHCR, 2013.

•	 Working with refugee children, families
and communities to promote positive
values and practices to promote child
protection and build the children’s
resilience;

•	 Providing information and facilitating
discussion on negative practices (such as
physical punishment) in a sensitive and
respectful way, while identifying and
promoting positive alternatives and role
models;

•	 Strengthening the engagement of
communities in the protection and care
of their children will support refugees to
realize dignity;

•	 Facilitating community dialogue with
parents, children and other community
members on how a refugee child can be
better protected;

•	 Providing information on children’s
rights, legal issues and available services,
and providing opportunities for refugee
communities to discuss these rights and
services;

•	 Enhance the refugee children and family’s
abilities to initiate and participate, and
strengthen their sense of ownership
throughout all intervention phases.

In order to ensure the success of a
participatory approach, it is essential that
the concerned community participates in
all the following steps:
•	 Initial and periodical analysis of the child

protection risks, ensuring the adoption of
an age, gender and diversity approach to
assess the diverse risks facing children
at different age groups and gender as
well as those coming from diverse
backgrounds. This approach would help
in reaching a more comprehensive and
representative assessment of the risks

45

as well as an analysis of the existing
community resources and potential. It is
also important to ensure that the views
and perspectives of diverse members
of the community are identified in this
process;

•	 Analysis and identification of the assets
of the community in relation to child
protection, including positive attitudes,
values and behaviours as well as
community networks and advocates for
refugee child protection;

•	 Agreement on priorities regarding which
child protection risks are to be addressed
first and what solutions are to be adopted;

•	 Design and implementation of the needed
interventions;

•	 Follow-up and monitoring of the
interventions;

•	 Evaluation and reporting of results.26

Consideration of age, gender, and diversity
It is important to consider the following
factors when adopting a participatory
community approach: risks vary by age and
gender. Traditionally, women and girls are
less able to exercise their basic rights and
to access various services such as nutrition,
health care, housing, documentation and
other resources. They are often marginalized
during decision-making processes. Women
and girls, including disabled and female
youth, are more likely than boys and
men to be exposed to sexual violence and
gender-based violence. Boys and girls face
significantly different protection risks, and
these differences are particularly pronounced
for adolescent children. For instance,
adolescent girls are more likely to be
exposed to early marriage, while adolescent

26) Understanding Community Based Protection,
UNHCR, 2013.

boys are likely to be engaged in child labour,
or to be recruited by armed groups, or even
to be detained by law enforcement in the
receiving countries. Groups with special
needs, such as unaccompanied or separated
children or children with disabilities, are
more vulnerable to exploitation, particularly
in cases of crises and emergencies.

In Lebanon and Iraq IRC adapted its
evidence-based parenting programme that
uses behavioural skills training to reduce harsh
punishment, improve parenting practices and
improve child development. The “Families
Make a Difference program” consists of
10 weekly group sessions with a maximum
of 20 caregivers. The focus is on coping
strategies for parents, child development,
nurturing parenting practices and providing
support to children with psychosocial needs.
The programme has shifted the focus from
only raising awareness or sensitization
activities to include structured skills building
interventions that equip caregivers with
concrete techniques they can use to manage
their children’s behaviours without the use of
violence.
In Egypt, the Psycho-Social Training and
Services Institute (PStIC) is a community-
based local NGO operating in Greater Cairo,
Alexandria and Damietta that provides a
range of services to refugee families and
children, including unaccompanied and
separated children (UASC) and children
with disabilities. Members from the various
refugee communities are trained by PStIC on
community work and psycho-social support
and then operate as psycho-social workers in
their respective communities. The assistance
is provided on a 24/7 basis and include
psycho-social support and counselling,
secondary and specialized care for mental
health cases, housing, including safe housing,
and accompaniment.

46

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

In light of such diversification in the
composition of the society, it is a must to
take into consideration the general political
context and to identify variation in the societal
roles and the power relations between men
and women, youth and older people, and
minorities and majorities. It is also important
to work with community leaders and also with
all individuals in the community to increase
respect of rights and equality and address
inequalities, particularly between adults and
children and between boys and girls, with
no contradictions to the religious principles.
Meanwhile changing social dynamics
within communities, provide opportunities
to strengthen new community structures that
more fairly represent all the groups and that
contribute to social cohesion. The education
strategies and plans should include elements
dedicated to capacity building on co-
existence, peaceful solution to violence
while enhancing the principles of tolerance
and non-discrimination. As time passes, and
after building bridges of trust between child
protection actors and refugee communities,
it becomes easier to identify and analyse the
child protection risks that might be faced by
the different groups according to their age,
gender and backgrounds (including religion,
race and ethnicity). It becomes thus easier
to conduct a more accurate and balanced
analysis that considers the needs of all the
groups and to ensure that the interventions do
not cause any harm to the most vulnerable.27
Considering the importance of adopting
this approach to ensure community
engagement, concerned governments
should consider the following priorities:
•	 Conduct interagency assessments to

understand the situation, composition
of and dynamics in the concerned

27) A Community-Based Approach in UNHCR
Operations, 2008.

communities, community knowledge,
attitudes and practices on child protection
issues such as physical discipline,
domestic violence, child marriage, child
labour, as well as identify sources of risks,
key community assets and resources that
could be mobilized to provide protection
to children and identify children at risk;

•	 Government, civil society and UN
organizations support refugee and host
communities’ efforts to protect refugee
children and build their capacities in
providing protection mechanisms for
these children, including knowledge of
positive alternatives, relevant services
and laws as well as risks for their children;

•	 Ensure refugee community-based
protection actors are appropriately
trained and aware of the child protection
issues, services and legal framework;

In Jordan, a campaign titled “Amany” was
organized by several agencies working
on child protection and protection against
gender-based violence (GBV). The
campaign covered several topics, including
child marriage, unaccompanied/separated
children, child labor, and children in ties
with armed groups and other. This came
in response to the crisis in Syria. Stickers
were prepared, carrying special messages,
introducing response services, and providing
ways to contact service providers from the
government, civil society and international
organizations, in constant consultation with
the refugee communities.
The aim of the campaign is to facilitate
the dialogue with the communities on the
practical ways to ensure protection is provided
to refugee children, decrease the risks they
are facing and increase the awareness on the
existing communities, thus increasing their
chances of accessing the services.

47

•	 Support existing community protection
mechanisms to identify cases of children
at risks of violence, abuse, etc., and
monitoring and providing support for
cases at lower risks;

•	 Support community-based child
protection networks and refugee outreach
volunteers to raise awareness on child
protection; identify and ensure referral
of children at risk; support community
dialogue and action to better protect
refugee children;

•	 Facilitate dialogue with refugee
communities, build their skills and
provide them with information about
positive social norms, child rights and
protection, psychosocial issues, how to
provide support to their children, and
how to refer identified cases to existing
services;

•	 Build the capacity of refugee children
and adolescents to enable them to protect
themselves;

•	 Involve child refugees in all decisions
pertaining their lives;

•	 Provide support to community centres
that are child-friendly and making them
available to refugees and other affected
groups;

•	 Establish and develop child-appropriate
evidences and guidelines on children
issues in forced displacement context
and Standard Operating Procedures
that include a description of the role
of community-based child protection
in child protection to complement and
link to formal services provided by
government, UNHCR and partners;

•	 Workers in the field of child protection
should make efforts to build bridges of
trust with refugee communities, through

engaging them in all steps starting
with assessments, program design,
implementation and evaluation, as well
as taking their views and that of their
children into consideration;

•	 Supporting refugee families in the
provision of family-based alternative
care for separated or unaccompanied
children;

•	 Support to community-based child
protection mechanisms, such as refugee
outreach volunteers to identify and refer
cases of children at risk of violence, abuse
and exploitation, and the engagement of
community advocates;

•	 Provision of structured parenting
programs to help parents better support
and protect children.

Several alternative care arrangements were
adopted in Yemen, including foster care.
Considering this policy, foster families are
identified for boys and girls of age 0-11,
while for girls aged 11-17, foster families are
identified by child protection workers with the
help of community leaders. After alternative
foster care arrangements are agreed upon,
financial support is given to the foster families
to assist them to care for the children and no
families can foster more than three children,
unless there are siblings of higher number.
In addition to that, a monitoring system was
established, including home visits and school
visits (in case children are enrolled) to ensure
the well-being of the children.
Sudan provides health care assistances to
survivors of refuge and displacement through
temporary care institutions and foster
families. There is an entire city that provides
its services to homeless children, affected
by the refugee and displaced situations in
Khartoum. It is considered a model city that
Sudan is aiming at replicating at the level of
all other states and cities.

49

Child refugees have a right to international
protection, as outlined in the 1951 Refugee
Convention and reinforced in the Article
22 of the Convention on the Rights of the
Child, which establishes that all refugee
and asylum-seeking children shall receive
appropriate protection and humanitarian
assistance in the enjoyment of all rights
set forth in the CRC and other applicable
international instruments.
Refugee children and their families’ right
to seek asylum and access to safety and
the principle of non-refoulement should be
respected. National border management
and asylum systems should be protection-
sensitive, including staff who are trained
to identify children who need international
protection and to recognize refugee children
with protection concerns.
It is important to point out that, although
refugees and asylum-seekers only form a
small number of the individual movements
around the world, they often move through
states or countries alongside persons with
diverse reasons for movement, which
may not be relevant to protection. These
movements are often illegal, meaning,
they are performed without the necessary
documents, in addition to the involvement of
smugglers and traffickers. Usually, persons
who perform such movements expose their
lives to danger, may have to travel under
unhumanitarian conditions, and can be
exposed to exploitation or abuse. These cases
arise worry amongst states. In light of these
risks, steps should be taken to develop entry
systems, capable of identifying newcomers

who are in need of international protection,
and find appropriate solutions for them, in
line with solutions needed towards other
groups who arrive among mixed movement
flows 28.
The principle of family unity should also be
respected to ensure that children and their
families are not separated during or after
displacement. Governments should also
facilitate family reunification, including
cross-border family reunification.
Children, due to their specific needs and
vulnerabilities, should have access to age
and gender-sensitive asylum procedures
by national authorities or, where UNHCR
conducts refugee registration and refugee
status determination, by UNHCR. Child-
sensitive asylum and administrative
procedures include adapted relevant
evidentiary requirements, child-sensitive
interviewing procedures in line with the
age approach tools, prioritized processing
of cases of unaccompanied and separated
children, and consider an age and gender-
sensitive application of the 1951 Convention
through the recognition of child-specific
forms of persecution, including under-
age recruitment, child trafficking and
female genital mutilation.29 Specifically,
child-sensitive asylum procedures should
include dedicated attention to the possible
endangerment of rights specific to children
28) Refugee Protection and Mixed Migration, a 10-Point
Action Plan, UNHCR, 2007.
29) See UN Committee on the Rights of the Child, General
Comment No. 6 (2005)-Treatment of Unaccompanied
and Separated Children Outside Their Country of Origin,
CRC/GC/2005/6, Sep. 2005 (hereafter “CRC, General
Comment No. 6”), http://www.unhcr.org/ refworld/
docid/42dd174b4.html, para. 74.

IV - Child Friendly Asylum Procedures and Access of
Children and their families to Safety

50

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

in the country of origin, consideration of
how a child’s age may make him or her
especially susceptible to persecution, and
attention to the child’s stage of development
and how this may affect his or her ability to
articulate a need for international protection.
In light of these factors, a more liberal
application of the benefit of the doubt may
need to be applied to asylum claims lodged
by children.30
States should strengthen asylum legislation,
policy and practice to explicitly reference
the adoption of child-friendly asylum
procedures in cases of UAC. Furthermore,
for unaccompanied and asylum-seeking
children, a qualified guardian ad litem
should be appointed at no charge to
represent the child’s interests during asylum
procedures and to help children with
expressing their views and enjoying their
right to meaningfully participate in asylum
or related legal procedures affecting their
status and protection in the country.
Therefore, countries receiving refugees
should adopt more flexible procedures to
identify children who are claiming asylum,
considering the principle of the best interest
of the child as described in the CRC. It is
necessary to identify the principle of the best
interest of the child and analyse the forms of
harms a child may face and the breaches to
the children rights,31 taking into account the
30) Those assessing the asylum claims of children must
often assume a greater role in helping the child to articulate
and establish their need for international protection,
especially if the child concerned is unaccompanied. Where
all facts cannot be ascertained, or a child is incapable of
fully articulating his or her asylum claim, a more liberal
application of the benefit of the doubt should be applied.
31) These rights include, inter alia, the right not to be
separated from parents (Article 9); protection from all
forms of physical and mental violence, abuse, neglect,
and exploitation (Article 19); protection
from traditional practices prejudicial to the health of
children (Article 24); a standard of living adequate for

child point of view.32 Moreover, the principle
of the best interests of the child requires
that the harm be assessed from the child’s
perspective, including how the child’s rights
or interests may be affected. In this respect,
it should be noted that risks of ill-treatment
which may not rise to the level of persecution
for an adult can qualify as persecutory in the
case of a child, thus requiring recognition
and protection of the child as a refugee.

the child’s development (Article 27); the right not to be
detained or imprisoned unless as a measure of last resort
(Article 37); and protection from underage recruitment
(Article 38). The CRC also recognizes the right of refugee
children and children seeking refugee status to appropriate
protection and humanitarian assistance in the enjoyment
of applicable rights set forth in the CRC and in other
international human rights or humanitarian instruments
(Article 22).
32) The Refugee Dimension: Adolescents and Youth Right
to seek and access Asylum and Protection, Chapter 5,
“Migration and Youth: Challenges and Opportunities”
edited by Jeronimo Cortina, Patrick Taran and Alison
Raphael on behalf of the Global Migration Group,
UNICEF, 2014.

The Ministry of Labour and Social
Solidarity has participated in Yemen
effectively in the Children Best Interest
Determination Committee formed of several
entities. UNHCR has given support to this
collaboration by providing trainings to the
Ministry on best interest procedures and
other child protection principles. As well as
establishing the protection unit inside the
Police department in “Basateen Aden” to
enhance the legal response to cases of child
abuse.
The Office of National Security in Aden
facilitated the process of reporting cases of
violence against all children and their families
through a safe, confidential environment,
until the cases are processed in the judicial
system.

51

Countries’ responsibilities and
commitment to provide security and
safety to refugee children
As described above, Article 2 of CRC states
that each country is responsible for each child
under its jurisdiction. These state obligations
cannot arbitrarily exclude any group or
geographical zone from its protection.
Moreover, the Committee on the Rights of
the Child refers in its General Commentary
no. 6 that state responsibility under the
Convention apply within the borders of a

state, including with respect to children who
come under the state’s jurisdiction while
attempting to enter the country’s territory.
Therefore, the clauses of the Conventions
are not limited to children who are citizens
of a concerned party and must, thus, also
be extended to include all children seeking
asylum, irrespective of their nationality,
asylum status or statelessness.33

Appropriate procedures for granting
asylum to children
In light of the children asylum-seekers’
special needs, states should adopt what is
called “procedural safeguards”, quickly
decide on children’s asylum applications,
and give priority to such applications.
States must also take into account children’s
right to seek asylum, whether the child is
accompanied by his family or not.
Procedural safeguards include professionally
conducting interviews by officials trained
on dealing with children. Children should
have access to age-sensitive information
about reception, registration, refugee
status determination and other procedures
and services. Procedures and decisions
relating to children should be informed
by their age, maturity, gender, language,
social and ethnic background and take into
account the individual experience of the
child. Consultation should take place in a
confidential environment where children
feel safe and are able to express their views.
Children should not be detained for reasons
related to seeking asylum or to their refugee,
stateless or resident status. Age assessments
should only be conducted in cases where the
child’s age is in doubt and it remains a part
of a comprehensive assessment that takes

33) Committee on the Rights of the Child, General
Comment No. 6.

Under the regional initiative “Live, Learn,
Play Safe”, Egypt has undertaken the
following steps to improve the asylum
granting procedures for refugee children:

•	 Steps to ensure that children at risk,
including UASC and victims of trafficking,
have access to legal representation,
benefit from enhanced case management
and coordination, and advocacy.

•	 In coordination with national counter
smuggling and trafficking initiatives,
specific activities such as supporting
security and police staff, border guards
and enhancing existing awareness raising
programmes will seek to address the wider
problem of trafficking and smuggling.

 Live, Learn and Play Safe, Regional Initiative
2014-2015, Protecting Children at Risk in
Egypt, Ethiopia, Sudan and Yemen, UNHCR

The State of Sudan has also adopted a national
strategy for combatting human trafficking,
including children, who are victims of human
smuggling. Another law was drafted to combat
human trafficking, through which, national
and state mechanisms were established, to
combat this crime. It also works to strengthen
the rights of the survivors including children,
and to pursue criminals.

52

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

into consideration the child’s physical look
and their emotional maturity. It is important
that these assessments are made in a safe,
child and gender sensitive manner with
due respect for human dignity. The space
given to age assessments should allow the
consideration of individuals as children
through all age assessment tools (when the
age of the individual is not verifiable). Due to
the different means of age assessment and the
variation in their importance, caution should
be exercised during credibility assessments
procedures, in cases where some national
or cultural standards might appear to raise
or increase a child’s age. Clear information
should be given to children on the purpose
of the age assessment and its procedures, in
a language that they can easily understand.
An independent guardian should be assigned
to the child, prior to the procedures of age
assessment to give guidance to the child. 34

Based on the principle of international
partnership in responsibility sharing,
countries outside the region should expand
the opportunities of resettlement and other
forms of allowing refugees inside the region.
Programs should also provide resettlement
opportunities for children at risks and
UASC while adopting flexible procedures
to facilitate family reunifications in third
countries. Where children are not granted
refugee status, it becomes necessary to find a
solution that aligns with the principle of the
best interest of the child as soon as the result
of the application is verified, and to quickly
implement the suggested solutions.35
34) From UN High Commissioner for Refugees (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, available at:
http://www.refworld.org/docid/4b2f4f6d2.html [accessed
15 September 2016], p.27.
35) Guidelines on Policies & Procedures dealing with
Unaccompanied Children Seeking Asylum, UNHCR,
1997.

It is important to note that refugee children,
whether accompanied by their parents or
not, face certain child protection risks that
require the adoption of special procedural
safeguards. In some sub-regions of the
MENA region, refugee children may travel
alongside adults in mixed movements and,
thus, face increased risk of being trafficked,
sold, sexually or economically exploited.
Unaccompanied children are particularly at
risks.

Priorities to be adopted concerning the
child-friendly procedures:
•	 Best interest principle should be taken

into consideration and translated to
giving priority to processing requests of
asylum, tracing and family reunification
efforts, providing information that
correspond to the age group (through
graphic brochures) on asylum
procedures, assigning guardians and legal
representatives to children, especially for
the cases of unaccompanied children;

•	 Finding appropriate alternative reception
and care arrangements (including foster
care), for example alternative foster care,
societal support and supervision and
open reception services adequate for age
groups under appropriate supervision;

•	 Initial assessment and referral should
take into consideration child’s privacy,
referral of children to institutions and
child protection organizations without
delay, and ensuring they receive
appropriate services and assistances
(for example through best interest
assessment and determination and care
arrangements, while guaranteeing the
child’s participation in all matters relevant
to their life, and giving proper weight to
the child’s participation with respect to
their age and degree of maturity);

53

•	 Border control systems should take into
consideration the child protection needs
and facilitate processing of the presented
requests from child refugees and asylum-
seekers, whether they were on their own
or accompanied by their families. Child’s
best interest should also be taken into
consideration by applying the procedures
that take into consideration the child’s
needs and conditions.

Detention of children
Considering the risks to which children
asylum-seekers are exposed, be they with or
without their families, host countries must
take into consideration the children’s special
situation. However, children may sometimes
end up detained by the authorities of host
countries for their immigration status or due
to their conflict with the law.
Children should never be detained solely
on the basis of lacking legal status or
documentation. The UN Committee on the
Rights of the Child has held that:
The detention of a child because of their or
their parent’s migration status constitutes a
child rights violation and always contravenes
the principle of the best interests of the child.
In this light, States should expeditiously and
completely cease the detention of children
on the basis of their immigration status.36

If a child conflicts with the law, detention
should be the last resort and for the minimum
possible period, as stipulated in CRC Article
37. In particular, children must never be
confined with adults. Hence, a variety of
alternatives to detention and diversion
programs (e.g. reporting obligations, directed
residence or community supervision) needs to
be made available to ensure the best interest of
the refugee child who conflicts with the law.
36) Committee on the Rights of the Child, Report of
the 2012 Day of General Discussion on the rights of all
children in the context of international migration, para.78.

The principle of non-discrimination applies
in all matters related to the detention of
children and no child must be detained
as a result of profiling based on real or
assumed gender, nationality, race, ethnicity,
educational and social background or
religion.
Unaccompanied or separated children
should not be detained for their status as
refugees; they should otherwise be released
to be in the care of one of their relatives’
resident in the host country where possible.
In case of the absence of family members,
authorities must identify alternative care
arrangements, such as alternative families
or supported independent living so that the
child gets the necessary supervision. On
the other hand, the child’s physical and
psychological needs and best interest must
be taken into consideration. It is essential
to promote alternatives to detention, such
as the modification of national legislations
on alternative care measures, to minimize
the damage separated or unaccompanied
children may suffer from. The UNHCR
adopted several criteria on the detention of
refugee children to ensure the adherence of
countries and protection of asylum-seekers
and children asylum-seekers in specific.
Key actions in relation to detention of
refugee children:
•	 Legal and policy frameworks should

ensure that refugee children in conflict
with the law are not detained, aside from
exceptional circumstances, as a measure
of last resort, for a legitimate purpose
and for the shortest possible period;

•	 Avoid resorting to detention due to
asylum for children (including those
with disabilities) and their families as
well as immediate release of children
in detention based on their immigration
status, and their placement in other

54

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

forms of appropriate accommodation is
coordinated amongst national agencies
and, as appropriate, with UNHCR; 37

•	 Providing surveillance systems to
detention facilities, proper legal
representation and respecting other
minimum standards concerning detained
children, bearing in mind that the
surveillance should be done through
institutions that include national human
rights institutions or national complaint
offices;

•	 Establishing preventive programs to
protect refugee children exposed to the
danger of conflicting with the law.

	Children and their families’ obtainment
of necessary documents
Refugees often find themselves obliged to
flee without their identification documents
with them. Frequently, such documents may
be lost or destroyed in the process of fleeing
the country of origin or may be left behind
in situations where individuals and families
need to escape from danger immediately.
Usually, when identifying asylum status,
children and families are requested to show
some official documents which they may or
may not have. In all cases, authorities should
refrain from asking asylum-seekers to obtain
original documents from the country of
origin in order not to expose them to risks.38
The Executive Committee of UNHCR
(EXCOM) has recommended the provision
of the necessary individual documents
for asylum-seekers and refugee children
to identify their status, the registration of
births, and the provision of birth certificates
and other documents of identification.39

37) Beyond Detention 2014-2019, A Global Strategy to
support governments to end the detention of refugees and
asylum seekers, UNHCR, 2014.
38) Procedural Standards for Refugee Status
Determination, UNHCR, 2003.
39) http://www.unhcr.org/4717625c2.html.

Furthermore, the right to obtain documents
is guaranteed by the UN as the United
Nations Human Right Council (UN HRC)
referred to the universal right of all children
to birth registration, including through
late registration where necessary, in cases
where immediate birth registration is not
possible, as a means to officially register and
acknowledge the existence of every child
as a person before the law.40 Furthermore,
the Convention on the Right of the Child
recognizes the right of all refugee children
to appropriate protection and humanitarian
assistance to ensure that they enjoy all the
rights contained in the CRC, including their
right to registration upon birth and their
right to acquire nationality. The registration
of births is both a right unto itself and
a foundation for ensuring that children
enjoy a range of other key rights, including
inter alia health, education, family unity,
nationality, and protection from all forms of
violence, abuse and exploitation. Marriage
registrations also play a role in protecting
refugees’ rights and in tackling all the
actions that breach the law such as children
marriage, trafficking and other breaches
to refugees’ rights. In particular, marriage
registration also safeguards women’s rights
to alimony, inheritance, property, child
custody and securing birth registration for
their children.
The Executive Committee of the UNHCR
recommends that states should adopt
dedicated measures to ensure easy and
accessible civil registration processes of
all refugees’ vital events such as births,
marriages and deaths to ensure their rights.41

In light of the importance of obtaining
appropriate documentation for children

40) United Nations Human Rights Council, “Birth
registration and the right of everyone to recognition
everywhere as a person before the law,” A/HRC/19/L.24
(2012).
41) UNHCR Executive Committee Conclusion on Civil
Registration No. 111, 2013.

55

and their families, Member States must
take into account the following priorities
to ensure that refugee children obtain their
rights:
•	 In case of absence of documents proving

a child’s age and where the child’s age is
in doubt, age assessments are conducted
in a safe, child and gender sensitive
manner with due respect for human
dignity;

•	 In case of difficulty of verifying a child’s
age, the age claimed by the child is
accepted, pursuant to the principle of
the benefit of the doubt, under which the
statements and claims of refugees and
asylum-seekers should be treated as true,
even in the absence of corroborating
documentation, if generally consistent
with their claims and does not contradict
known facts. It should be further noted
that, when assessing the statements of
children, the benefit of the doubt should
be applied more liberally and those acting
in an official capacity should assume
more of the burden to help children to

explain and substantiate their claims;42
•	 Support family tracing mechanisms and

ensuring that UASC have access to formal
documents noting their legal identity,
age, family composition, nationality and
refugee status, in addition to any other
required civil status documentation;

•	 Enhancing the legislation and the
capacities of the entities in charge of
law enforcement to more effectively
deal with cases of human trafficking,
deal with child survivors of trafficking
and sale, and ensure the necessary legal
stipulations for punishing the perpetrators
are in place and are implemented;

•	 Build capacities of case workers and
border guard officials and others on
dealing with children;

•	 Governments help facilitate children and
their families’ access to residency and
other documentation through flexible,
accessible and affordable procedures.
When adult family members are not
able to access legal documentation and
renew their residency, this results in
restrictions in movement and limitations
on livelihoods, which in turn increases
the risks of child labour, early marriage
and other protection issues for children;

•	 Governments and civil society
organizations, with international support
where relevant, provide children and
families in need with legal assistance to
access relevant documentation;

•	 Governments across the sub-region
refrain from subjecting children and their
families to arbitrary arrest, administrative
detention or deportation due to lack of
identity or residency documents.

42) UN High Commissioner for Refugees (UNHCR),
Handbook and Guidelines on Procedures and Criteria for
Determining Refugee Status under the 1951 Convention
and the 1967 Protocol Relating to the Status of Refugees,
December 2011, HCR/1P/4/ENG/REV. 3, available at:
http://www.refworld.org/docid/4f33c8d92.html

On 9 September 2016, the Moroccan
government celebrated the third annual
anniversary of the National Strategy on
Migration and Refugee under the theme
of “Third year for National Strategy on
Migration and Refugees: Assessment and
Perspectives.” A wide group of partners,
including UNHCR, UNDP, UN Women,
UNAIDS, UNESCO and IOM in Morocco,
have signed a common operational framework
to support the implementation of the strategy.
The forum has admitted the active progress
attained thus far in the field of refugee
assistance and protection, including children,
with a focus on additional ways to efficiently
implement the national strategy and support
the rights and dignities of all refugees.

57

Child protection is linked to child’s right
to access all basic services. For instance,
depriving a child from education, especially
in asylum circumstances could expose him/
her to the risk of child labour, especially the
worst forms of child labour, child marriage,
and increase his/her susceptibility to violence,
abuses, negligence, or recruitment by armed
groups. On the other hand, depriving a
child from his/her right to health services
is a violation of the child protection rights
and can affect their ability to attend school
and increase the associated risks described
above. On the other hand, schools and health
facilities represent important places through
which children at risk of abuse, sexual
violence, recruitment by armed groups, and
other risks can be identified and referred
to the appropriate services. Despite the
importance of education and health services,
there are still many challenges related to
the accessibility of these services to refugee
children. International statistics indicate that
enrolment of refugee children to education
is limited, especially of refugee girls, and
especially at the secondary education level.
Globally, primary schools’ enrolment rate for
refugees reaches 76 per cent and decreases
to reach 36 per cent in secondary schools.
The situation of Syrian refugee children is a
case in point. Around 50 per cent of Syrian
refugee children are out of school with the
highest rates of out of school children in
Lebanon and Iraq (69 per cent and 39 per cent
respectively).43 Girls are more vulnerable
to the risk of non-school enrolment; for

43) All in school, MENA out of school children initiative,
Syria Crisis Education Factsheet, UNICEF, 2017.

instance, in the Horn of Africa, the proportion
of refugee girls enrolled in schools is half of
enrolled boys’ proportion.

Refugee children have the right to get
quality, affordable education
A score of other international standards
indicate the right of all persons to quality
education:
According to Article 22 of the Convention
Relating to the Status of Refugees:
The Contracting States shall accord to
refugees the same treatment as is accorded
to nationals with respect to elementary
education.
The Convention on the Rights of the Child
= Article 28 recognizes children’s rights
to education without discrimination as per
following:
1. States Parties recognize the right of
the child to education, and with a view to
achieving this right progressively and on
the basis of equal opportunity, they shall, in
particular:
(a) Make primary education compulsory
and available free to all;
(b) Encourage the development of different
forms of secondary education, including
general and vocational education, make
them available and accessible to every child,
and take appropriate measures such as the
introduction of free education and offering
financial assistance in case of need;
(c) Make higher education accessible to all
on the basis of capacity by every appropriate
means;

V - The Inclusion of Child Protection within
the other National Systems

58

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

(d) Make educational and vocational
information and guidance available and
accessible to all children;
 (e) Take measures to encourage regular
attendance at schools and the reduction of
drop-out rates.

2. States Parties shall take all appropriate
measures to ensure that school discipline is
administered in a manner consistent with the
child’s human dignity and in conformity with
the present Convention.

3. States Parties shall promote and encourage
international cooperation in matters relating
to education, in particular with a view to
contributing to the elimination of ignorance
and illiteracy throughout the world and
facilitating access to scientific and technical
knowledge and modern teaching methods.
In this regard, particular account shall be
taken of the needs of developing countries.

According to the Universal Declaration of
Human Rights (1948, Article 26)

Everyone has the right to education.
Education shall be free, at least in the
elementary and fundamental stages.
Elementary education shall be compulsory
[…] higher education shall equally be
accessible to all on the basis of merit.

The International Covenant on Economic,
Social and Cultural Rights (1966, Article
13) also refers to the right of all humans to
quality education:

The States Parties to the present Covenant
recognize the right of everyone to education.
They agree that education shall be directed
to the full development of the human
personality and the sense of its dignity and
shall strengthen the respect for human rights
and fundamental freedoms.

In addition, the UN General Assembly issued
resolution 64/20 on the right to education
in emergency situations, which addresses
education in all stages of humanitarian
response as well as safe and protective
educational environments.

Sustainable Development Goal No. 4 also
addresses inclusive and equitable quality
education and promotion of lifelong learning
opportunities for all.

It is important to note that not only is
quality education a child rights as stipulated
by major international instruments, first
among which the CRC, but it has direct
impact on other rights of the child. Quality
education would contribute to a reduction
in maternal and infant mortality, reduction
in early marriage and births as well as
the improvement in children’s health and
nutrition status, improvement of future
employment opportunities, and improved
tolerance and environmental protection.

Extensive efforts have been exerted by

Syrian refugee children in the Kingdom of
Saudi Arabia are allowed to enrol in public
schools regardless of their residency status.
In Mauritania, civil society organizations,
in cooperation with UNHCR, have provided
scholarships to assist refugee children to
enrol in public and private schools, which
helped 93 per cent of the refugee children to
enrol in elementary schools.
 Protection of Refugee Children in the Middle
East and North Africa, UNHCR, 2014
Syrian refugees in Sudan are allowed to
integrate directly within local communities
and participate with citizens to receive all the
services provided by the country, including
formal education, health and medical
services, despite the limited resources.

59

host countries to increase access of Syrian
refugees to education. In Lebanon, the
additional enrolment of 113,000 Syrian
refugee children in public schools marked a
40 per cent increase in the 2015/2016 school
year compared to the 2014/2015 school year.
This was achieved through the increased
enrolment in first shifts and the opening up
of second shirts as well as the enrolment
in publicly subsidized private schools. The
Iraqi government has also installed pre-
fabricated schools in host communities and
camps and has opened additional classrooms
in formal schools to expand the absorption
capacity. Egypt has adopted a sector-
response strategy, which focused on creating
space for Syrian children in public schools,
while establishing community-based pre-
primary education opportunities.44

There remain however various obstacles
preventing refugee children from their right
to education, including limited availability,
accessibility and affordability. Specific
barriers include the absence of a legal
framework that ensures their enrolment in
the national education systems for some
refugee groups in some countries, difficulties
in obtaining the documents needed for the
enrolment, language barriers, and financial
barriers. In addition, protection issues
include violence and discrimination against
refugees in education settings, child labour,
early marriage and other forms of violence,
abuse and exploitation of children, including
violence at home, create important barriers
for children to enrol and remain in school.

The lack of clear accreditation frameworks
for non-formal education to pathway in to
formal education is also a challenge for all

44) Syria Crisis Strategic Education Paper, London 2016
Conference.

refugee children. For children who have
missed periods of school, particularly those
living in conflict areas, it is especially
difficult to re-enter the formal system and
to progress academically. Accredited non-
formal education that provides pathways
back to formal education and/or provides
basic numeracy, literacy and life skills are
crucial and should be scaled up, such as
accelerated learning programs. Strengthened
collaboration between governments, civil
society and UN organizations in establishing
standards and implementing such programs
are needed.
The following considerations should be
considered to ensure that refugee children,
obtain quality, safe and appropriate
education:
•	 Accessibility to service: ensure that

refugee children can access education
services on par with citizens of host
country and with same costs;

•	 Sustainability: refugee children obtain
sustainable education services within
the national education systems whenever
possible;

•	 Quality: ensure the quality of the
education services and their compliance
with the national and international
standards. Provide safe and child-friendly
environment. Provide the education
service by teachers who have the skills
of dealing with refugee children;

•	 Protection: Ensure education is safe
and supportive by developing policies
and procedures to prevent and respond
to violence in the schools by: ensuring
that reporting and referral mechanisms
for children protection issues in school
contexts are in place; providing on-

60

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

going training programs for school
staff on safe, peaceful schools and how
to prevent and respond to violence;
allocating age appropriate classrooms;
and establishing life skills for children
on conflict resolution, self-protection
and non-violence. Education can also
provide protection to the most vulnerable
children within the refugee communities,
such as the separated children, girls at
risk, and children with special needs, by
ensuring that they access the educational
services and that education is adapted to
their needs;

•	 Community participation: the
participation of concerned refugee
communities in the assessment, plan, and
implementation of educational programs
within urban areas;

In light of the above, concerned countries
should adopt the following priorities to
ensure that refugee children access the
appropriate education services:
•	 Sustained advocacy to provide education

opportunities for refugee and stateless
children within national education
systems as the most sustainable means
to recognized and certified education;
support national authorities to plan
for refugee education in national and
sub-national sector plans, including
risk/capacity assessment, expansion
of infrastructure/facilities, teacher
recruitment and training, language
classes, accelerated education;

•	 Review the educational legislations and
policies to ensure all refugee children,
irrespective of their country of origin,
have the right to the national educational
systems at par with nationals;

•	 Support the implementation of policies
and laws that ensure the enrolment of
refugee children in formal education.
Work on addressing barriers preventing
refugee children from accessing the
education services such as additional
expenses, language barriers or
discrimination against children with
special needs, or children who have
lost their documents during their escape
journey; implement flexible procedures
for enrolment to ensure that refugee
children are able to access education, such
as placement exams and accepting range
of identity documents, and facilitate the
process of obtaining documents needed
for enrolment in education;

•	 Promote students’ activities inside
schools to enhance integration of refugee
children with their peers in schools.
Combat discriminatory practices by
students such as bullying, violence, and
racism through peace education and life
skills programs, and implementation
of mechanisms to hold students and
education staff accountable for violence;

•	 Build capacities of teachers at schools
receiving refugees to enhance their
abilities to deal with refugee children and
adopt interactive approaches that allow
children to express their emotions and
deal with their psychological problems,
while respecting the national and cultural
identity of child refugees;

•	 Set special strategies to promote refugee
girls’ enrolment in education, including
ensuring balance between male and
female teachers in schools receiving
refugees;

•	 Establish link between the national
child protection and education systems

61

through mechanisms to monitor cases
of violence, abuse, and negligence, and
refer to appropriate services;

•	 Train teachers to provide safe
environment to children, and to monitor
cases of children at risk, such as risks
of family violence, early marriage, or
involvement in child labour, violence
etc.;

•	 Ensure certified non-formal educational
opportunities are available for refugee
children and irregular education
(irregular education in safe community
centres and child friendly spaces) to
reduce number of out of school children
and increase opportunities for refugee
children who had disrupted education
to re-join schools, and to transition back
into formal education, and to enrol in
tertiary education at a later stage.

•	 Support concerned community’s
participation in setting and assessing
community educational programs, build
communities’ capacities on dealing
with the national educational system
through their participation in parents’
councils and supporting extracurricular
educational activities;

•	 Promote language support and classes
for refugees to support them to enrol in
the national education system;

•	 Support life skills programs provided
by educational authorities, international
organizations and NGOs to introduce
children and youth to the skills needed
for their preparation for life, such as
the culture of peace, conflict resolution,
self-protection skills, etc., as well as
the active engagement of children in all
matters relevant to their lives;

•	 Cooperate with donors, schools, and
universities to provide scholarships to
refugee children to enable them to obtain
secondary and tertiary education.

Refugee children right to quality health
services

Many human rights international mechanisms
refer to the right of each individual, including
refugees and forcibly displaced persons,
to obtain quality health care. For instance,
Article 23 of the Convention Relating to the
Status of Refugees stipulates the following:
“The Contracting States shall accord to
refugees lawfully staying in their territory
the same treatment with respect to relief
and public assistance as is accorded to their
nationals.”45

The International Covenant on Economic,
Social and Cultural Rights refers to the
following rights in respect of individual
health:

Article 12
The States parties to the present Covenant
acknowledge the right of everyone to enjoy
the highest attainable standard of physical
and mental health46

Accordingly, states must take into account
the rights of refugees, asylum-seekers and
forcibly displaced persons to obtain health
care, particularly due to their vulnerability
to many risks resulting from their harsh
living circumstances, which requires their
access to prevention and response services
to enable them to deal with these particular
circumstances.

45) Convention relating to the Status of Refugees, 1951.
46) The International Covenant on Economic, Social, and
Cultural Rights, 1966.

62

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

In addition to the right of refugee children
to access general preventive and responsive
health services as accorded by international
conventions, it is important to note, that
mental health and psycho-social support
(MHPSS) are important elements of any
child protection strategy for refugee children,
given the interconnectedness between the
risks that refugee children are subjected to
and their mental health and psychosocial
wellbeing.

Exposure to conflict and forced displacement
poses significant long-term risks to children’s
health, development and wellbeing. Child
protection and psychosocial well-being are
inextricably linked and mutually reinforcing.
Protection risks may lead to mental health and
psychosocial problems amongst children.
Children experiencing psychological and
mental health issues, combined with lack
of psychosocial support, may be exposed to
increased protection risks.47 It is imperative
to ensure the access of refugee children
to psychosocial support and specialized
mental health services to children victims of
violence, including SGBV.

Health services for refugees must also be
able to identify, refer and respond to child
survivors of violence, abuse and exploitation.
This includes ensuring general health
providers are trained in the identification
and referral of child protection issues as well
as that, within the health sector, specialised
services are available to respond to violence
against children, including gender-based
violence. It also includes ensuring access
to maternal health services and birth
notifications to facilitate birth registration.

As noted above, the concerned countries
47) UNHCR›s Mental Health and Psychosocial Support
for Persons of Concern, 2013.

should adopt the following priorities to
ensure access to adequate health services for
child refugees:

•	 Review legislations to ensure refugee
children’s right to health care as well
as supporting implementation of these
rights;

•	 Ensure the presence of basic health care
system which is accessible to refugee
children, including periodic vaccination
and immunization;

•	 Provide maternal and child care and raise
awareness on the importance of spacing
of children as well as about the impact
of physical violence within the family on
the health and welfare of the child;

•	 Scaling up access of pregnant women to
maternal health care services, including
the provision of birth notifications
required to receive birth certificates in
most situations;

•	 Raise families’ health awareness
about risks and prevention methods of
preventable diseases, including sexually
transmitted diseases and AIDS, with
special focus on refugee adolescents’
access to sexual and reproductive health
services, including but not limited to
married girls;

•	 Provision of parenting programs as part
of post-natal care to prevent violence
against children as well as accidental
injuries, including vehicle accidents,
especially for refugee children in urban
settings;

•	 Provide health awareness with regard
to harmful traditional practices such
as Female Genital Mutilation/Cut
(FGM/C) and child marriage, and the

63

health implications of early marriage and
pregnancy on girls, with special focus on
the services provided for adolescents,
but add specific focus on refugees;

•	 Ensure the presence of affordable
medical care and health services and their
availability to all survivors of gender-
based violence and violence against
children. It is recommended to ensure
the existence of such services in areas of
high refugee concentration;

•	 Ensure access to health services for child
survivors of violence and abuse, as a
major part of the routine medical services
to avoid social stigma;

•	 Providing specialized health services
to refugee children with disabilities
and ensuring that there are preventive
services for those children;

•	 Ensuring adequate procedures are taken
to eliminate all challenges to access
health services for child refugees who
are survivors of sexual and gender-based
violence, including language challenges,
social stigma connected to some cultural
visions as well as documentation
challenges;

•	 Ensure access of child refugees and
their families to required information on
services available for child survivors of
violence against children and sexual and
gender-based violence;

•	 Ensure that identification and support
mechanisms for refugee children victims
of violence are established in health units
and hospitals that are serving refugees;

•	 Provide systematic and regular training to
health practitioners on the identification
of child protection cases, especially in
relation to violence against children,

including refugee children;
•	 Ensure that mental health services

for child refugees who are victims
of violence, abuse or exploitation, or
those who are suffering from mental
health issues, are provided within
national mental health services to avoid
perpetuation of protection risks;

•	 Prepare health units and facilities, and
supply them with necessary equipment,
resources and medicines to deal with
rape cases, including post-exposure
prophylaxis kit for rape survivors;

•	 Develop and enhance culturally
acceptable national protocols on clinical
management of rape cases and other
forms of sexual violence, in line with
the international protocols developed by
the Word Health Organization and the
national legislation;

•	 Train workers in the health care and
traditional practitioners on guiding
principles and referral pathways for
responding to violence against children
and caring for survivors of gender-based
violence and clinical management of
rape (CMR) and sexual violence that
take into consideration child needs;

•	 Set information systems and indicators
to follow up on the outcomes of the
health system and the quality of services
provided to refugees, including tracking
identification, services and referrals
provided to child survivors of violence
and SGBV;

•	 Establishing guidelines and Standard
Operating Procedures for psychosocial
services providers to children in cases
of emergencies and humanitarian
conditions.

65

The aforementioned strategies aim
at responding to some specific child
refugee cases, such as birth registration,
unaccompanied/separated children, child
marriage as well as child labour. Light has
been shed on these four cases being the
major risks on child protection, which face
most child refugees in the region.

Giving each refugee child a legal identity/
birth registration
Birth registration is a right for all children
under international law, without exception.
It is also the foundation for obtaining proof
of a child’s legal identity, fostering the
enjoyment of child rights and preventing
statelessness, which affects all areas of
the world. The Arab region is one, where
statelessness is apparent in its forms.
On the other hand, there are many challenges
that may constitute an obstacle to ensuring all
refugee children have their births registered,
consequently exposing children who remain
undocumented and unregistered to the risk
of becoming stateless. A birth certificate
provides legal evidence of a child’s parentage
and place of birth, the factors used by states
to grant citizenship to children at birth.
While the failure to register a child’s birth,
taken alone, does not immediately make a
child stateless, it places the child at risk of
becoming stateless if there is no way for
the child to prove its right to nationality. In
MENA, this risk is heightened in situations
where the child is separated from one or
both of its parents, as countries in the region
grant nationality to children on the basis

of descent under a system known as jus
sanguinis, meaning “the right of blood”.
Only few countries in the Arab region have
ratified the international conventions on
statelessness. Some laws in the region make
it more difficult to register children born
out of wedlock or children born to parents
whose marriages are not approved by the
state (as in the cases of some marriages
between individuals of different religions
or doctrines). Failure to register a child may
expose the child to the risk of being deprived
of nationality while also jeopardizing
other fundamental rights. The lack of birth
registration also endangers the right of the
child to know and be cared for by its parents,
as unregistered children are more difficult to
properly trace and reunify with their families
in cases of separation or in situations where
there are disputes about family composition.
Failure to register a child also exposes him/
her to a large number of risks related to
lacking proof of age at legal status as a minor,
such as recruitment into armed groups and
forces, or in the worst forms of child labour,
child marriage, deprivation of education
and prosecution or detention as an adult. As
noted, the failure to register a child’s birth
can also lead to statelessness. Once stateless,
children are also more vulnerable to the
risks of trafficking, all forms of sexual and
economic exploitation, poverty, illiteracy,
exclusion and gender-based violence, which
require special protection measures.
On the other hand, some nationality laws in
the Arab region lack provisions that include
the children’s right to nationality, where

VI - Addressing Child Protection Issues and Providing
Appropriate Services

66

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

some nationality laws in the Arab region
grant only men the right to transfer their
nationality to their children. This exposes
the children to the risk of statelessness if the
father is stateless or unable or unwilling to
assist the child in obtaining his nationality,
an increasing concern as conflict and forced
displacement have left significant numbers
of children forcibly separated from their
fathers.
With the escalation of armed hostilities, rapid
political transformations, and displacement
of many groups in the Arab region, many of
them being displaced, risks of statelessness
have increased. Conflicts in Syria and Iraq
have unprecedentedly increased the rates of
forced displacement and child separation.
For instance, 5.6 million Syrian children
have been forcibly displaced, over 300,000
Syrian children were born in exile as
refugees, and the number of refugee children
under the age of four now exceeds 700,000.
The aggravation of the Syrian crisis has
increased the risk of statelessness for those
forcibly displaced from their residence.
Additionally, with the destruction of a
large number of hospitals, many women
were forced to give birth under extremely
harsh circumstances, without obtaining the
necessary medical birth notification which is
required to obtain birth certificates for their
babies. On the other hand, the crisis in Iraq
has increased the number of displaced and
refugees traveling to neighbouring countries.
In light of extremely serious developments,
the adoption of a strategy to prevent child
statelessness in the region becomes an
urgent need. Countries of the region must
take serious and immediate measures to
ensure refugee children’s right to being
registered upon birth to avoid statelessness

on one hand, and to ensure their access to
all their rights to protection, family unity,
education, health and legal services on the
other hand. Children’s access to obtainment
of identification documents and legal identity
is considered as a gateway to the enjoyment
of all their rights, as these documents provide
legal evidence of their age and identity as
minors. It is also important to ensure that
children who do not have identity documents
can access all the services to which they are
entitled under international law, while at the
same time continuing the efforts to facilitate
late birth registration and resolve their lack
of documentation.
The Committee on the Rights of the Child
referred in many of its general comments
being addressed to a number of the countries
of the region to the gaps in the legislative and
political frameworks impeding registration
of children upon birth, the delayed birth
registrations, the legal impediments that
discriminate between certain groups or
against women, the distance and cost
barriers, the human and financial capacities
of the civil registration systems, the lack of

According to article (3) A of the Iraqi
nationality law number (26) for 2006“Every
child born to an Iraqi father or an Iraqi mother
is considered Iraqi”. The case of a child
born to an Iraqi mother outside the territory
of Iraq was addressed through article (4) of
the law stating: “A Minister can consider a
child born outside the territory of Iraq to an
Iraqi mother and an unknown father, or a
stateless child to be Iraqi, chosen the Iraqi
nationality within one year of coming age,
if hard conditions have prevented that from
happening, he/she be living in Iraq during the
submission of his/her application to acquire
the Iraqi nationality”.

67

programs for refugees’ registration in some
cases, and the policies that prevent access
to services in cases of lack of identification
documents. Among LAS Member States, the
Committee on the Rights of the Child has
expressed concern in particular in relation to
the continuing challenges in securing birth
registration for children born out of wedlock
and for children born to parents in inter-
faith marriages which are not recognized as
legally valid by the state.
UNHCR’s Global Action Plan for the
elimination of statelessness outlines ten
complementary steps to overcome the issue
within ten years:
1.	 Working to solve all cases of statelessness;
2.	 Ensuring that no child is born stateless;
3.	 Removing all provisions within

nationality laws that discriminate
between gender;

4.	 Preventing all procedures that lead to
any person being denied his nationality
or losing it on discriminatory grounds;

5.	 Preventing loss of nationality in cases of
State succession;

6.	 Granting protection status to stateless
migrants and facilitating their
naturalization;

7.	 Promoting birth registration for the
prevention of statelessness;

8.	 Issuing nationality documentation to
those who are entitled to it;

9.	 Acceding to the international conventions
on stateless persons;

10.	Improving quantitative and qualitative
data on stateless populations.

Therefore, in light of the current situations in
the region, and in line with the international
standards and the recommendations issued

by various UN organizations, most notably
the Committee on the Rights of the Child, it
is especially important that countries of the
region adopt a number of measures to ensure
the registration of refugee children and their
enjoyment of all their rights recognized by
the international conventions, in accordance
with the national laws of each country:
•	 Enhancing national civil registration

systems and adopting more flexible
mechanisms such as mobile units to
overcome obstacles of depriving remote
areas from services, especially in cases
of refugees living in urban or rural areas;

•	 Developing information systems and
databases to ease the issuance and
replacement of civil status documentation
and improve the preservation and sharing
of civil registration data;

•	 Building capacities of workers in
civil registration services to ensure
comprehensive and timely registration
of all civil status events, with particular
emphasis on ensuring that all procedures
are accessible to refugees;

•	 Consistently applying positive articles
in legislation, such as ensuring birth
registration for free or with affordable
costs;

•	 Reconsidering some articles on the
transmission of nationality to children.
Ensuring elimination of gender-based
discrimination that deprive women of
their right to pass nationality to their
children, which sometimes leads to
children suffering from statelessness;

•	 Reconsidering some articles related to
the registration of children born out of
wedlock, where the absence of a father or
the inability to prove a marital relationship

68

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

prevent women from registering their
babies, which exposes the children to the
risk of statelessness and deprivation of
all their rights, especially in light of the
exceptional circumstances refugees live
in, where documentation proving marital
status may be lost or destroyed, where
there may be more births out of wedlock
due to SGBV or sexual exploitation, and
where refugees fleeing countries affected
by conflicts may be unable to formally
register new marriages due to a variety
of reasons including the non-functioning
of civil registration systems in their
countries of origin;

•	 Mobilizing civil society, community and
religious leaders and other concerned
parties to raise awareness on the steps of
birth registration, birth registration after
the expiry of the legal periods, registration
legal impacts, and the rights becoming
available under the registration;

•	 Dealing more flexibly with cases of
delayed registrations, as some countries
in the region refer delayed registrations,
which could be due to compelling reasons,
to the judicial system to complete the
registration process;

•	 Ensuring protection, education, health,
legal, family tracing and other services
to the groups who have not registered
their children in order not to deprive
those children their rights provided
for in all the international conventions,
while simultaneously continuing efforts
to complete late birth registration
procedures;

•	 Ratifying the International Conventions
on Stateless Persons.

Provide protection to unaccompanied or
separated children48

Children separated from their parents and
families because of conflict, disaster or
forced displacement, or because of economic
or social reasons, are at increased risk of
violence, abuse, exploitation and neglect
in an emergency. These children have lost
the care and protection of their families
at the moment when they need them the
most. They may also be forced to hold adult
responsibilities such as the protection and
care of their younger siblings.
The Committee on the Rights of the
Child defines in its general commentaries
“unaccompanied children” are children
separated from both parents and other
relatives and are not being cared for by an
adult who, by law or custom, is responsible
for doing so. As for “separated children”,
they are children who are below the age of 18
and have been separated from both parents,
or from their previous legal or customary
primary guardian, but not necessarily from
other relatives. Therefore, such category
may include children accompanied by other
adult family members.49

Because of the number of risks these children
are vulnerable to, the Convention on the Rights
of the Child grants them the right to get special
care, as Article 20 indicates the following:
1. A child temporarily or permanently
deprived of his or her family environment, or
48) Unaccompanied child: a child who has been
separated from both parents/caregivers and relatives and
who is not being cared for by an adult who, by law or
custom, is responsible for doing so. This means that a
child may be completely without adult care or may be
cared for by someone not related or known to the child,
or not their usual caregiver e.g. a neighbour, another child
under 18, or a stranger.
• Separated child: a child who is separated from both
parents/caregivers or from his/her previous legal or
customary primary caregiver, but not necessarily from
other relatives.
49) http://www2.ohchr.org/english/bodies/crc/docs/GC6.
pdf you can also add in reference to the interagency
guideline son separated children as well.

69

in whose own best interests cannot be allowed
to remain in that environment, shall be
entitled to special protection and assistance
provided by the State.

2. States Parties shall in accordance with
their national laws ensure alternative care
for such a child.

3. Such care could include, inter alia, foster
placement, kafalah of Islamic law, adoption
or if necessary placement in suitable
institutions for the care of children. When
considering solutions, due regard shall be
paid to the desirability of continuity in a
child’s upbringing and to the child’s ethnic,
religious, cultural and linguistic background.

General Comment No. 6 on the CRC outlines
states obligations to protect unaccompanied
children or children separated from
families, including the principles and steps
that should be taken into consideration
in respect of this most vulnerable group.
The general principles for dealing with
separated and unaccompanied children
outside their country of origin includes
that the responsibilities emerging from the
Convention vis-à-vis unaccompanied and
separated children (UASC) apply to all
children under the jurisdiction of the state
without discrimination, and to all branches of
the state (executive, legislative or judicial).
The principle of the best interest of the
child is above all other considerations to be
taken into account when considering short-
term and long-term solutions to the cases
of these children and should be specifically
taken into account in cases of forcibly
displaced children at all stages of forced
displacement. UASC rights to life, survival
and development should be respected and
that they must have the right to express
their views freely. Confidentiality and non-
refoulement principle should be respected.
Country’s legal obligations require states
not only to refrain from measures infringing

on such children’s rights, but also to take
measures to ensure the enjoyment of these
rights without discrimination.
General Comment 6 on the CRC also outlines
states’ responsibility to respond to the
protection needs of UASC, provide access
to legal safeguards and rights in relation to
asylum procedures, and facilitate family
reunification and durable solutions. States
commitments include: establishing national
legislations; administrative structures; data
and information collection; and undertaking
integrated training activities to support
such measures. Such responsibilities
are not only limited to the provision of
protection and assistance to children who
are unaccompanied or separated, but include
measures to prevent separation, including
the implementation of safeguards in case of
evacuation. States are also required to take
all necessary measures to identify children
as being unaccompanied or separated at
the earliest possible stage, including at the
border; conduct assessments taking into
account the child’s status, including his/her
identity, nationality, cultural, ethnic, and
language background to identify the child’s
needs and provide access to education,
health and adequate standard of living;
ensure children have access to appropriate
care arrangements and are appointed a legal
guardian or legal representation; and protect
UASC from various forms of violence, abuse
and exploitation. States are also required to
carry out tracing activities and, where possible
and if in the child’s best interest, to reunify
separated and unaccompanied children with
their families as soon as possible, or otherwise
identify durable solutions (see below for
more information on responding to UASC).
States also have obligations to ensure child
sensitive asylum procedures and never
detain refugee children, including UASC, on
the basis of their immigration status (see the
section “Detention of children” above). In
particular, UASC should be provided with

70

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

free legal representation, UASC refugee
applications should be given priority, and
UASC should be interviewed by staff
qualified in child friendly procedures, and
their specific needs addressed.

The steps necessary to provide protection to
this group of children are:
1.	 Prevention of separation of children

from their families through raising
families’ awareness of the steps that
should be taken during crises to minimize
risks of children separation, such as
ensuring that children know their names,
addresses and countries to facilitate
tracing families in cases of separation,
using identification cards for children
in cases of forced displacement, and
introducing families to the risks children
may be exposed to if separated from
their families. Border policies should
be adopted, and proper monitoring
mechanisms should be in place to avoid
family separation and ensure family
unity. Providing case management
and material support to families to help
prevent secondary separation. Avoiding
creating “pull factors” for separation, or
conditions under which parents might be
tempted to register their own children
as separated to access to particular
services or benefits, for instance by
providing financial assistance only to
unaccompanied children and not to other
child protection cases in need.

2.	 Rapid identification of cases of
unaccompanied children or children
separated from families upon children’s
arrival to the host state, ensuring fast-
track access to asylum procedures and
refugee registration, providing them with
identification documents to ensure their
access to all their rights and available
services, such as recognition as asylum-
seeker or refugee, health, education,
psychological support services, etc.

3.	 Best Interest Assessment: Assessing the
child status, identify his/ her country of
origin, identify children who need urgent
care such as children who live alone or
child-headed households, and identify
habits and traditions in the child’s
country of origin and local community
and the available care mechanisms there,
in order to deal with the case in line with
the best interest of the child.

4.	 Provision of appropriate alternative
care: Temporary care procedures should
be undertaken, including identification
of the legislative framework of the host
state, considering the child’s opinion,
and identifying available possibilities.
Alternative care options, as per the UN
guidelines on alternative care, include
the following:
a.	 Kinship care: family-based care

within the child’s extended family
or with close friends of the family
known to the child, whether formal or
informal in nature;

b.	 Foster care: situations where children
are placed by a competent authority
for the purpose of alternative care
in the domestic environment of a
family other than the children’s
own family that has been selected,
qualified, approved and supervised
for providing such care;

c.	 Other forms of family-based or
family-like care placements;

d.	 Residential care: care provided in any
non-family-based group setting, such
as places of safety for emergency
care, transit centres in emergency
situations and all other short and
long-term residential care facilities,
including group homes;

e.	 Supervised independent living
arrangements for children, under the
supervision of concerned entities.

71

5.	 Family Tracing and Reunification:
Putting in place mechanisms to ensure
immediate tracing of the families of the
children and reuniting them with their
families.

In light of the above, countries should
take many steps to provide protection ways
to unaccompanied children or separated
children in line with the best interest of the
child:
•	 Ensuring the facilitation of the process

of registration of all unaccompanied
children or separated children on a
priority basis;

•	 Ensure that upon tracing the family, that
family reunification is facilitated as soon
as the family relationship is verified,
and upon ascertaining the willingness
of the child and the family member to
be reunified, based on a determination
of the best interest of the child. Family
reunification is generally in the best
interest of the child and as such could be
considered the most sustainable solution;

•	 Ensure border policies respect principle
of family unity and facilitate family
reunification;

•	 	Improve understanding of secondary
separation and challenges/benefits of
kinship care;

•	 Government authorities and case
management organizations should
facilitate family reunification, including
cross-border family reunification through
the development of procedures for family
reunification, in line with principle of the
best interests of the child;

•	 Ensuring that national legislations
include the principle of the best interest
of the child and set up appropriate
implementation mechanisms, which
include the training of case managers
on best interest, as well as the training

of judges or government social workers
responsible for formalizing placements
on best interest implementation;

•	 Reviewing legislations and policies
regarding alternative care and ensuring
that refugee children can access any
existing forms of alternative care,
particularly family-based care in families
from within their own community, when
in their best interest;

•	 Undertaking survey of all possible
alternative care within the refugee
community, and developing and
implementing efficient and flexible
procedures to provide for a range of
alternative care mechanisms for refugees,
with focus on family-based alternative
care, including support to spontaneous
family-based care when in the child’s
best interest, particularly kinship care by
extended family members and/or family
friends/neighbours;

•	 Where appropriate, formalizing
temporary alternative care cases to be
accredited as permanent solutions, if
so is required by the best interest of the
child;

•	 Cooperating with the civil society
organizations to provide various flexible
services, such as training services to
train foster families on how to take care
of unaccompanied or separated children;

•	 Setting unified standards and procedures
to timely identify, manage and follow
up on alternative care procedures and
circulate them to all concerned parties;

•	 Supporting the process of tracing the
child’s family to reunite the child with his/
her family, collaborating with concerned
agencies such as the International
Committee of the Red Cross to ensure
active tracing is conducted for at least
two years;

•	 Ensuring that unaccompanied and

72

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

separated refugee children get integrated
services through best interest procedures
and “case management” as detailed
above, in which all the child’s needs are
identified, and the child is referred to an
integrated system of services such as
psychological support, education, health,
family tracing and other protection
services until a long-term solution is
reached through the government social
services or through cooperation with
civil society organizations;

•	 Strengthening engagement of community
in supporting low risk cases, such as
supporting families caring for separated
children and monitoring their situation;

•	 Establishing mechanisms to strengthen
unaccompanied/separated child participation
in decisions related to their lives, while
giving their participation proper weight
with respect to their age and maturity;

•	 Formulating national networks for family
tracing and reunification, including
all government entities and grassroots
organizations working with family
tracing and reunification.

Child Marriage
Child marriage is a form of gender-based
violence. Many children in Arab countries,
predominantly girls, are vulnerable to child
early or forced marriage, which increases the
risk of school drop-out, exposes girls to several
risks such us domestic violence, limited
opportunities and poverty. Adolescent girls
are more likely to face complications during
pregnancy and childbirth that may be fatal
than girls in their twenties and their infants
are more likely to die in the first month of
their life. A girl under 15 years is five times
more likely to die in childbirth than a grown
woman; young girls are at increased risk of

contracting HIV due to a lack of negotiation
power for safe sex and are more likely to
experience domestic violence than those
who marry at an older age.50

On the other hand, girls who have continued
their education rather than married before
they reached the age of 18 were more likely
to live healthier lives and to enjoy more
economic security. They are more likely
to prioritize the education of their own
children, thus putting an end to a perpetual
cycle of poverty.

Child marriage is an issue facing refugee
populations in the MENA region. However,
it has become more pronounced within the
context of the Syrian refugee crisis due to the
conflict, forced displacement and poverty as
well as the fear of sexual violence. Domestic
violence has also been a reason for some
adolescent girls to enter into early marriages.

Child marriages increase during emergencies
for two main reasons:

•	 Increased poverty, leading not just to an
increase in child marriage, but also to
girls getting married at a younger age, as
families struggle to survive;

•	 Perceived threats to the ‘honour’ of the
girl child: Child marriage can be seen
by communities as a means to protect
girls during conflicts and is therefore
a reaction to increased levels of (or
perceived increases in) sexual violence.51
This practice disproportionality affects
girls and is also rooted in pre-existing
gender inequalities52.

50) Interagency guidance Note, Prevention of and
Response to Child Marriage in Kurdistan Region of Iraq.
51) To protect her Honour, Child Marriage in Emergencies,
2015, Care International.
52) UN General Assembly Resolution on Child, Early and
Force Marriage, A/RES/71/175, 2016.

73

According to UN Women, rates of early
marriage among surveyed Syrian refugees
in Jordan were high: 51.3 per cent among
females and 13 per cent among males
responded to have been married before the
age of 18, bringing the average of those who
had ever been married before 18 years old
to 33.2 per cent.53 It is important to note that
early marriage is practiced in some of the
host communities. According to UNICEF,
the percentage of women 20–24 years old
who were married before age 18 amounted
to 2.5 per cent in Algeria, 5 per cent in
Djibouti, 16.6 per cent in Egypt, 6 per cent
in Lebanon, 16 per cent in Morocco, 32.9
per cent in Sudan, 13 per cent in Syria and
43.6 per cent in Yemen. 54
According to UNICEF, in 2012, child
marriage rate among Syrian refugees was 18
per cent of total marriages. In 2013, the rate
reached 25 per cent and it increased to 32
per cent in early beginning of 2014, whereas
the child marriage rate in Syria before the
crisis was 13 per cent of total marriages.
In some of the Kurdish areas in Iraq, child
marriage has been cited by 24.06 per cent
of the key informants as one of the most
common forms of GBV.55

Given the social, legal and health problems
that can result from marriage below 18
years old, the Committee on the Rights of
the Child strongly recommended that States
enact legislative reforms to increase the
minimum age of marriage to 18 years old
both with and without parental consent56.
53) Gender-Based Violence and Child Protection among
Syrian Refugees in Jordan with a focus on Early Marriage,
Inter-agency Assessment, UN Women, 2013.
54) http://www.childinfo.org/statistical_tables.html.
55) Interagency Child Protection Assessment, Erbil,
Suleymaneyah and Duhok governorates, 2014.
56) Committee on the Rights of the Child, CRC General
Comment No. 4: Adolescent Health and Development in
the Context of the Convention on the Rights of the Child,
2003, CRC/GC/2003/4, para. 20, http://www.unhcr.org/
refworld/docid/4538834f0.html. UN General Assembly
Resolution on Child, Early and Force Marriage.

According to the Committee’s comments
on the periodical reports by Member States,
legislation framework often lacks provisions
that protect children, particularly girls, from
this phenomenon. Legislations in some Arab
countries grant judges the right to exclude
children from the condition of the minimum
age for marriage, pursuant to the CRC, which
is 18 years. This creates a gap in the legal
framework allowing for underage marriage
within a legal frame.
Another important issue regarding child
marriage among refugee communities is
the fact that, in some areas, child marriages
are unregistered. Reasons for this include
the lack of knowledge of marriage laws in
host countries, involved fees, or because
families plan to register the marriage upon
returning to their home countries. When the
marriage of children remains unregistered,
parents deprive their children from the legal
safeguards set in the laws of countries that
allow child marriage in exceptional cases.
Again, failure to see the benefit of this
safeguard or lack of awareness of the required
procedures or the difficulty in accessing the
necessary documentation have all been cited
as reasons. This leads to the deprivation of
child bride and any future children from
any legal protection57 including the right to
alimony, inheritance, the right to register a
birth and sometimes child custody.
Therefore, host countries should adopt a
comprehensive approach that includes raising
awareness of families and communities
on the harmful effects and alternatives to
child marriages, while improving national
prevention and response mechanisms to the
needs of children at risk of child marriage as
well as child survivors of early marriage.
Therefore, there is a need to adopt the
following strategies to address the issue of
child marriage:

57) Too Young to Wed, the Growing Problem of Child Marriage
among Syrian Girls in Jordan, Save the Children, 2014.

74

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

•	 Reviewing national legislations on child
marriage to ensure they are in line with
international standards, including raising
the age of marriage to 18 years;

•	 Supporting the national child protection
systems to address the issue of child
marriage through the implementation of
existing legal frameworks that limit or
restrict child marriage;

•	 Strengthening procedural safeguards and
providing guidance to the judicial system
to better implement the best interest of
the child principle when reviewing
applications regarding child marriage,
where this is allowed under the existing
national legal framework;

•	 Holding accountable actors who perform
or arrange child marriages outside the
existing legal frameworks, including
those performed informally or marriages
for the purposes of sexual or economic
exploitation;

•	 Encouraging and supporting refugee girls
to enrol and stay in schools, as education
is one of the factors leading to delaying
age of marriage;

•	 Cooperating with civil society
organizations to provide formal and
informal education as well as socio-
economic programs, to assist female
child dropout and decrease their child
marriage risks;

•	 Scaling up income-generating
opportunities and cash assistance
programmes for vulnerable families
of refugee girls, to prevent them from
resorting to marrying off their daughters
as a mechanism to deal with the
deteriorating economic circumstances;

•	 Providing economic opportunities for
girls upon their graduation from schools
for the purpose of finding alternatives for
them;

•	 Supporting children who are already

married to access case management,
psychosocial support and appropriate
services (education, reproductive health,
legal, among others);

•	 Working on raising awareness within
refugee and host communities on
alternatives to child marriage, the existing
legal frameworks on child marriage as
well as to the harmful effects of child
marriage. This includes community and
religious leaders, girls and boys, mothers
and fathers and supporting refugees
advocating against child marriage.

Child Recruitment
While the right to care and protection is
granted for all children affected by armed
conflicts, being a right granted by the CRC
(Article 38) as well which guarantees
the prevention and response to child
recruitment and other risks, this practice
remains widespread, despite its international
conviction. Child recruitment takes several
forms, including recruitment as fighters,
for active support roles such as espionage,
luggage carrying or mentoring and especially
recruitment for sexual purposes. The harm
affecting these children ranges from death
to permanent disabilities and other forms
of emotional and developmental harm on
the long-term. These children, sometimes,
volunteer under the temptation of empty
promises or wrongful perceptions, others
sometimes are forced to join armed groups
through violence or threats of violence.
Stigmatizing and isolation are some of
the many serious repercussions of child
recruitment, in addition to lost education
and mental development opportunities.58
The concept of “mandatory conscription”
has long been considered the widest spread
form of child recruitment. Although this
form of recruitment continues among many
58) UNHCR, Child Recruitment, Issue Brief, 2013.

75

armed groups, there are other push and pull
factors that results in child recruitment.
Poverty is one of the most important factors
that might force children to join armed
groups or forces. Providing one meal for
the child could be a strong pull factor that
can lead parents to hand their children
in to armed groups, hoping they would
provide food and shelter to them. Another
factor is discrimination, where ethnic,
tribal or religious identities could lead to
the mobilization of whole communities,
including children. Some children, who are
exposed to viewing their parents or siblings
being humiliated or tortured, might join
armed groups for revenge. Families and
societies might ask children to contribute
to defending their communities. It should
also be noted that forced recruitment and
voluntary recruitment are hardly distinct
since, even in case of child volunteers, this
volunteerism is due to desperation and a
struggle to survive.59

There are several international standards
that were agreed on, to ensure international
harmony on child protection from recruitment
in cases of armed conflict by armed forces
or groups. These standards are laid out in
the ILO Convention No. 182 related to the
elimination of the worst forms of child labour
(detailed in annex), also the UN Security
Council Resolution 1612 concerned with
establishing a mechanism for monitoring
and reporting grave violations to children,
including child recruitment, and their use in
the acts of war. The international standards
include the Paris Principles60 as well, which
aim at banning the illegal recruitment of
children, facilitating the layoff of children
connected to armed groups or forces and
59) Office of the Representative of the Secretary General for
Children and Armed Conflict, https://childrenandarmedconflict.
un.org/effects-of-conflict/root-causes-of-child-soldiering/
60) The Paris Principles: Principles and Guidelines on Children
Associated with Armed Forces or Armed Groups, February 2007.

finding a safe environment for all children.
These principles include, as well, non-
discrimination, best interest of the child as
well as children and justice (dealing with
those accused of violating child rights as
well as children accused of crimes under
the operations of the international law), in
addition to child’s right to lay off from armed
groups or forces, the active participation of
children and respecting their rights.
In light of the above on the phenomenon
of child recruitment in the Arab countries
and the international consensus on the
necessity to combat this phenomenon, it
is recommended to adopt the following
priorities:
•	 Adopting policies to criminalize the

recruitment and use of children by armed
groups and enhancing the national
policies in line with this principle;

•	 Ensuring the adoption of procedures to
investigate the entities that recruit and
use children, and present them to justice;

•	 Assigning experts on child protection
inside the security forces;

•	 Layoff of all children, who were observed
to be working within the security forces;

•	 Allowing child protection workers into
camps to ensure that there are no children
present within;

•	 Enhancing the layoff and rehabilitation
programs;

•	 Enhancing the civil registry system
and including mechanisms to verify
age assessments within the recruitment
procedure;61

•	 Adopting national campaigns to raise
awareness and ban child recruitment.

61) Office of the Representative of the Secretary
General for Children and Armed Conflict, https://
childrenandarmedconflict.un.org/our-work/action-plans/.

76

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

Child labour
The international framework provides many
provisions for the protection of children
from the risk of labour in general, and the
risk of the worst forms of labour in particular.
Article 32 of the Convention on the Rights
of Child refers to the children right to
protection from economic exploitation.
ILO Minimum Age Convention (No. 138)
refers to the protection of children under 15
from work, and his/her right to compulsory
education, while ILO Convention No.182
refers to the worst forms of child labour that
are banned for all children under the age of
18 and should be eliminated as a matter of
urgency.
On the other hand, the Optional Protocol
on the involvement of children in armed
conflict to the Convention on the Rights
of the Child prohibits the involvement of
children in armed conflicts, the recruitment
of children under 18 by armed groups
(whether voluntarily or by force), and the
participation of children under 18 in armed
conflicts. The Optional Protocol to the
Convention on the Rights of the Child on the
sale of children, child prostitution and child
pornography refers to the need to criminalize
these serious breaches and to make serious
efforts to combat this phenomenon.
Risks of children entering the labour market
increases during the times of armed conflict
and forced displacement, as children and
families face severe economic difficulties,
particularly with the lack of job opportunities
for generating income. Particularly when
adult members of refugee households are
not legally allowed to work, households
may resort to child labour, which often
carries with it less or no legal sanctions but
violates children’s rights and can expose
them to grave hazards. This is apparent
while studying the phenomenon of brokers

“shuwaishiya” in Jordan and Lebanon,
who use child refugees in the worst forms
of labour in return of giving them basic
survival tools (land to stay on, tent, etc.).
Many studies that were conducted in the
region showed the deteriorating conditions
faced by child refugees within the different
works that they conduct.
Consequently, concerned states must take
the following measures to protect refugee
children from child labour in general and its
worst forms in specific:

Legislative and policy framework:
•	 Working to harmonize the age for

compulsory education and the minimum
age for work;

•	 Ensure that all sectors and occupations
in which child labour could occur are
covered by national legislation, including
hidden forms of work such as domestic
workers and workers in agricultural
sector, which could expose children
to harmful substances and dangerous
devices as well as exposing them to risks
of sexual abuse and trafficking;

•	 Develop and implement national action
plans to eliminate child labour which are
inclusive of refugee children, and provide
support by international organizations to
national plans;62

•	 Ensuring to set a national definition of
the worst forms of child labour in case of
absence of such a definition, and develop
a list of hazardous child labour, which is
periodically updated;

•	 Ensuring that responses to the worst
forms of child labour become part of

62) A national plan of action was laid out to combat child labour
in Lebanon by the Ministry of Labour and the Operational
Committee to Combat Child Labor, which was founded by the
President in 2003 at the beginning of the Syrian refugee crisis.
In 2016, it was revised by all the relevant entities to add an
annex on child labour among Syrian refugees.

77

humanitarian interventions, in particular
in areas of child protection, education,
social protection and economic recovery,
by providing guidance and training to
those working in these sectors;

•	 Adopting the ILO monitoring and referral
systems to ensure the availability of the
needed response and coordination on all
forms of child labour matters;

•	 Facilitate access of refugee families to
legal documentation, including residency
and identity papers, through flexible
affordable procedures and refrain from
penalizing/detaining them because of
lack of documentation. This allows adult
family members to move freely;

•	 Ensure the mandate and terms of
reference of national child protection
systems include child labour among
refugees.

Supporting available knowledge on the
phenomenon to take action:
•	 Analyse the root causes that lead to

children’s involvement in the worst
forms of child labour (WFCL) while
ensuring the disaggregation of data
based on age and gender, and allocating
specific sections to refugee children;

•	 Identify the child refugees that are most
susceptible to the risk of the worst forms
of child labour, such as minorities,
unaccompanied children or separated
children;

•	 Include the WFCL in child labour
assessments and carry out, as appropriate,
an extra in-depth study on the impact of
crises on the extent and nature of the
WFCL.

Human and Financial Capacity:
•	 Specify the possible monitoring entities

for different worst forms of child labour
- for example the field workers affiliated
to the Ministry of Agriculture and
agricultural syndicates to monitor child
labour in agriculture, societal and police
mechanisms for children working on the
streets and other different worst forms
of child labour - while building their
capacity on response in accordance with
the child’s best interest, guaranteeing that
children and families are not criminalized
for labour;

•	 Ensure enough supply of labour
inspectors, build their capacity on child
labour and ensure that their mandate
covers all economic sectors and extends
to all children, including refugees and
migrants;

•	 Involve working children in the design,
implementation and evaluation of
interventions aimed at supporting them;

•	 Build the capacity of all education
workers in refugee schools on child
labour to identify indicators of child
labour and drop out to support an early
warning monitoring system, referral and
follow up.

Prevention:
•	 Support families and communities to

fulfil their children needs by economic
empowerment and finding income-
generating job opportunities, parent
peer support and positive parenting
initiatives. Provide community with
social protection services and positive
educational means and linking families
to community protection programs to
ensure that children remain in education
and obtain health services;

•	 Provide needed trainings and skills
concerning professional health and
safety for adolescents and adults in

78

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

works allowed by the host communities,
and coordinate the permission of them to
work by the national and local authorities;

•	 Coordinate with other sectors, including
education, social protection and
economic empowerment sectors, and
raise awareness of workers in these fields
about the impact of the support programs
on refugee child labour.

Response:
•	 Monitor cases of refugee children

involved in the worst forms of child
labour and provide necessary support
to immediately withdraw children from
the worst forms of child labour and
finding alternatives for families and
children, especially through establishing
a monitoring system on child labour;

•	 Provide educational enrolment
opportunities, as the main alternative
for child labour, including formal and
accredited non-formal education as
pathways back to formal education;

•	 Non-formal educational opportunities
such as accelerated learning programs,
remedial classes and life skills should be
adapted to the needs of refugee children
involved in child labour to provide
flexible options to continue relevant
education;

•	 Provide multi-sectoral services specific
for working refugee children and their
families such as child protection, social
protection and livelihood as well as
educational and health services in a
flexible way;

•	 Provide community support programs
such as involvement in sports, cultural,
artistic and community groups. Organize
entertainment and cultural activities
through the cooperation with the civil
society associations;

•	 Reducing the economic vulnerability
of the families by providing income-
generating opportunities for families of
working children and children above the
minimum age of work;

•	 Provide community support programs
and promote community mechanisms for
child protection (such as parents groups,
monitoring mechanisms in schools, youth
committees and other peer support-based
initiatives);

•	 Refugee children should not be detained
as a result of work whether formally or
informally.

Advocacy, mobilizing support and raising
awareness:
•	 Raise families and communities’

awareness of the worst forms of child
labour and alternatives to child labour
using gender-sensitive messages;

•	 Cooperate with employers and
employers’ organizations as partners in
combating children labour through the
adoption of codes of conduct, monitoring
the supply chain to prevent child labour
(where applicable) and programs to
support the well-being of workers and
children.

The International Labour Organization
and the Ministry of Labour in Lebanon, in
partnership with BEYOND organization,
have established community centres to combat
child labour through providing coordination
roles between the local communities,
members of the municipalities, labour
organizations, business owners, families of
working children and working children, to
lay off children from worst forms of child
labour, provide rehabilitation services and
ensure that children will not return to such
labour activities.

General
Recommendations

81

Child Protection Legal and Policy
Framework
•	 Review and revise national laws and

policies to ensure they are in line with
relevant international law and standards
in particular the Convention on the
Rights of the Child and relevant Optional
Protocols. This includes ensuring that
the definition of the child is 18 years
and international standards for minimum
age of criminal responsibility, marriage,
working and recruitment into armed
groups and forces are respected.

•	 Ensure that child rights and child
protection legislation and policies are
non-discriminatory and applicable to
refugee children. Ensure that refugee
children have the right to access all
services including birth registration,
education, health and child protection
services available to the nationals of the
country without discrimination.

•	 Revise legislation to ensure that the best
interest of the child is a key consideration
in all relevant decisions and implemented
in line with the CRC and General
Comment 14 on the right of the child
to have his or her best interests taken
as a primary consideration particularly
in relation to criminal and family law
and decisions adopted by social welfare
sector actors.

•	 Develop guidelines on the elements to
be considered when determining the best
interest of the child and provide training
to decision makers, judiciary and service
providers on how to operationalize the
best interest of the child.

•	 Remove gender discrimination from
relevant legislation in relation to
nationality which limits the right of

women to confer nationality to their
children.

•	 Remove legislative and policy limitations
on birth registration to ensure they cover
children born out of wedlock, children
born to people of different faiths, children
whose fathers are not present and other
children at risk so that refugee children
can access birth registration.

•	 Ensure policies for dealing with children
in conflict with the law are in line with
international standards, and that refugee
children have access to national juvenile
justice laws and procedures without
discrimination.

•	 Revising national legislations for child
protection to encompass the concept of
child protection systems, community-
based protection committees, and family
tracing and reunification services.

•	 Establishing an “Arab Network for
Exchange of Successful Experiences on
the Sponsorship of Child Refugees.”

Refugee Legal and Policy Framework
•	 Ensure refugee families have access to

civil status documentation including
certificates of birth, marriage, divorce,
remarriage and death.

•	 Ensure that refugee children and families
have access to protection and basic
services irrespective of asylum status
or the presence or absence of other
documentation.

•	 Ensure refugee children and their families
can seek asylum and access safety and
are protected from refoulement.

•	 Ensure child friendly asylum procedures,
including respect for the principle of
family unity, facilitation of family

82

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

reunification (inside or outside the
region), identification and specific
procedures for children at risk and
UASC, and respect of child friendly
interview procedures and techniques.

•	 Ensure that immigration detention is
never used for refugee children and their
families, and alternatives to detention
are available. Refugee children and their
families should not be detained on the
basis of their immigration status or lack
of documentation.

•	 Establishing national networks for
tracing, verification and reunification.

•	 Adopting minimum standards for child
protection in cases of emergency, which
were prepared by the international
working group on child protection in
2012.

Child Protection Services
•	 Conduct analysis of the availability,

accessibility, affordability, acceptability
and quality of child protection services
and develop multi-year plans to strengthen
the capacity of national governmental
and non-governmental child protection
services to prevent and respond to child
protection issues for refugees.

•	 Scale up and support outreach of national
child protection services in areas with
significant numbers of refugees.

•	 Provide sustained and predictable
technical and financial support from the
international community to strengthen
national child protection, education and
health, and asylum systems to protect
refugee children.

•	 Review national budgets with the aim
to ensure the necessary investments for
concerned ministries and civil society

organizations to provide child protection
and other services to all children
including refugee children in equitable
manner and without discrimination.

•	 Ensure access of all children to key
child protection services and address
specific barriers for refugee children
to access these services, including
implementation of flexible, affordable
procedures, local community outreach,
training and capacity building of staff on
specific refugee issues, and provision of
translation wherever possible.

•	 Ensure the following services are
available to refugee children: Case
management, birth registration, child-
friendly police and judicial procedures,
legal aid, alternative care arrangements
based on foster care for unaccompanied/
separated children, safe shelters for
child survivors of violence as well as
health and educational services to child
refugees.

•	 Build the capacity of the following actors
on protection of refugee children:

1.	 Child protection case workers to
respond to child protection cases and
refer to relevant services;

2.	 Teachers in refugee schools on dealing
with children, adopting child friendly
teaching methods, positive discipline,
conflict management and life skills;

3.	 Health workers on clinical
management of rape, responding
to cases of violence, abuse and
exploitation of children;

4.	 Labour inspectors to prevent and
respond to cases of refugee child
labour;

5.	 Justice sector staff on international

83

standards, best interest of the child,
alternatives to detention, dealing
with child perpetrators, victims and
witnesses with a focus on refugee
children;

6.	 Border authorities on dealing with
refugee children, ensuring family
reunification, identification and
response to children at risk and
unaccompanied and separated
children, and facilitation of family
reunification;

7.	 Refugee status determination staff on
child-friendly procedures and child
specific forms of persecution.

•	 Ensure livelihood opportunities are
available for refugee families and
children above the legal working age to
avoid negative coping strategies such as
child labour and child marriage.

•	 Develop, regularly update and build
capacity on standard operating
procedures on refugee child protection
that include case management steps and
prioritization, best interest assessment and
best interest determination procedures,
relevant national and international laws
and standards, referral pathways as well
as roles and responsibilities of relevant
actors.

•	 Ensure national child protection data
management systems and national
assessments of child protection issues;
provide disaggregated data on the child
protection issues and needs for refugees.

Recommendations on specific child
protection issues
•	 Supporting national civil registration

systems and implementing flexible

procedures to allow refugees in remote
areas to register their children.

•	 Ensure specialized services are available
to UASC such as identification, family
tracing and reunification, BIA and BID
as well as alternative care.

•	 Reviewing national legislations to
ensure they are in line with international
standards in relation to child marriage
and supporting the judiciary to ensure
the implementation of the best interest of
the child when exercising discretionary
powers regarding underage persons’
application for marriage in countries
where this is allowed under existing
national legislations.

•	 Ensuring effective legislation and legal
enforcement against the worst forms
of child labour, while setting up legal
provisions and guidance for allowing
light work that does not hamper children’s
education or development (in accordance
with ILO Convention No. 138).

•	 Facilitate access to social protection
mechanisms as a preventive measure
against child labour.

Community-based child protection
•	 Establishing national social protection

systems and ensuring their inclusion
within all agencies working in the child
protection areas as well as provide
support to communities to help them to
better prevent and respond to violence,
abuse, exploitation and separation of
refugee children as well as promoting
social cohesion and prevention of
discrimination against refugee children,
including:

-	 Existing positive alternatives to
common child protection issues

84

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

among the refugee communities such
as separation, child labour, and child
marriage;

-	Risks facing refugee children such
as SGBV, trafficking, worst forms
of child labour, child marriage, child
recruitment and the negative impacts
of these on children and communities;

-	Children’s rights under relevant
national laws and procedures;

-	How to identify and refer cases of
child protection to relevant services;

-	 Support community dialogue, action

and solutions on child protection
issues.

•	 Build refugee children’s skills on self-
protection and knowledge of their rights
and available services, in addition to
participation skills, to encourage their
participation in all matters pertaining
their lives.

•	 Map existing community assets resources
positive knowledge, attitudes and
practices as well as existing networks and
advocates within the refugee and host
communities to better protect refugee
children.

85

Reference frame
There are many international conventions and protocols on children’s rights, which also
vastly apply to the rights of refugee children. These international standards represent the legal
framework for ensuring all children’s rights, in general, and refugee children, in particular. The
ratification of these conventions requires the incorporation of these international obligations
into the contracting state’s national legislation and implementation mechanisms. The following
are some of the most significant international instruments related to these rights and the states’
dedication to commit at all times, with emphasis placed on the articles that are most relevant
to the rights of refugee children and that take into consideration special risks that might be
encountered by children in situations of conflict, and that forces them to flee whether on their own
or with their families. The most important instrument related to child rights is the Convention
on the Rights of the Child, which is universally ratified by all Member States of the League of
Arab States. Refugee children also benefit from the rights outlined in the Refugee Convention
(see section below).

Convention on the Rights of the Child
The Convention on the Rights of the Child (CRC) is the first international convention to outline
an integrated approach to the human rights, including their civil, cultural, economic, political and
social rights. It also covers some aspects of International Humanitarian Law and International
Refugee Law, namely in relation to Article 22, which establishes the right of all refugee and
asylum-seeking children to receive protection and assistance from a contracting state in which
they reside. The Convention’s articles may be divided into four categories of rights and a set of
governing principles. The significance of the Convention on the Rights of the Child is attributed
to its near universal ratification by UN Member States, making the Convention a powerful
instrument for mobilization and advocacy on child rights principles and standards that reflect a
strong consensus within the international community.
The core principles on which the CRC is based on include: non-discrimination principle; the
best interest principle; the child’s rights to life, survival and development; and the child’s right
to participation, which also serve as the foundation for ensuring the enjoyment of all rights
enshrined in the Convention. The CRC defines the child in Article 1 therein as a person “below
the age of 18 years unless under the law applicable to the child, maturity is attained earlier”.
The Committee on the Rights of the Child has clarified that all persons under the age of 18
are entitled to all the rights enshrined in the Convention. Furthermore, it advocates with states
parties whose national legislation sets the age of maturity below 18 to raise the legal age of
adulthood under the law.
Article 2 refers to the principle of non-discrimination as it stipulates that CRC applies to all
children, irrespective of the child’s or his/her parent’s or legal guardian’s race, colour, sex,
language, religion, political or other opinion, national, ethnic or social origin, property, disability,
birth or other status.

Annex I
International and Regional Conventions on Child Protection

86

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

Article 3 establishes that the best interest of the child must be a primary consideration in making
any decision related to children, including all decisions related to budgets, policies, and laws
as well as individual decisions that may affect the well-being of a particular child or group of
children.
Article 6 recognizes the child’s right to life, as governments bear the responsibility of ensuring
children’s survival and development to the maximum extent possible.
Article 12 stipulates the need to respect children’s opinions as children should be listened to while
making decisions related to them, since the Convention encourages adults to hear children’s
opinion which requires ensuring the right of the child to be heard in any judicial or administrative
matter affecting them. The Convention encourages adults to hear children’s opinions and involve
them in the decision-making process, with the views of the child being given due weight in
accordance with the age and maturity of the child. The CRC recognizes that the level of children
participation must be appropriate to their maturity level.
A set of articles refer to the rights to survival and development, which is the set that refers to the
right to access resources, skills as well as needed services for the full survival and development
of a child. These articles recognize the right of the child to food, accommodation, clean water,
formal education, primary health care, leisure time, entertainment as well as cultural activities and
information that have the child introduced to their rights. This set of rights requires dedicated tools
to ensure they are achieved and made available. In addition, the Convention includes dedicated
articles addressing the situation of refugee children, children with disabilities as well as minority
and indigenous children. While these articles address specific needs that are applicable to these
particular groups of children, it should be noted that the Convention in its entirety applies to all
children within the jurisdiction of a state party, including those who are refugees, minorities,
indigenous, migrants, stateless or without legal residency status in the country.
As for the articles related to the rights to protection, they cover protection from all forms of child
abuse, negligence, exploitation and cruelty, including the right to have special protection during
times of wars and the specific rights of children within the criminal justice system This includes
avoiding the detention of children due to its fundamental incompatibility with their best interests,
with detention to be used only as a measure of last resort and for the shortest period of time.
Another set of articles refer to the child’s right to participate. This includes the child’s right
to enjoy free expression, the child’s right to information, and to enjoy freedom of assembly.
Children’s enjoyment of these rights during their growth process helps them assert and enjoy
other key rights and prepares them to play an effective role in the society.
Finally, there is a set of rights that covers human rights, as children and youth should enjoy the
same basic human rights, similar to those enjoyed by adults, in addition to a set of special rights
that recognize children’s special needs.

Optional Protocol to the Convention on the Rights of the Child on the Involvement of
Children in Armed Conflict
In 2001, the United Nations General Assembly called for all member states to sign the Optional
Protocol to the Convention on the Rights to the Child on the Involvement of Children in Armed
Conflict. All League of Arab States (LAS) member States ratified the Protocol except for

87

Mauritania and the United Arab Emirates (UAE). Article 1 of the Protocol called for the states
parties to take all feasible measures to ensure that members of their armed forces who have not
attained the age of 18 years do not take a direct part in hostilities. Article 2 stipulates that state
parties shall ensure that persons who have not attained the age of 18 years are not compulsorily
conscripted into their armed forces.
Article 3 stipulates that state parties shall raise the minimum age for the voluntary recruitment
of persons into their national armed forces from that set out in para. 3 of Article 38 of the
Convention on the Rights of the Child (which is under 15), taking into account the principles
contained in that article and recognizing that, under the Convention, persons under the age of 18
years are entitled to special protection.
On the other hand, Article 4 of the Protocol states that armed groups distinct from the armed forces
of a state should not, under any circumstances, recruit or use in hostilities persons under the age
of 18 years and that member states shall take all feasible measures to prevent such recruitment
and use, including the adoption of legal measures necessary to prohibit and criminalize such
practices.
Article 7 stipulates that member states shall cooperate in the implementation of the Protocol,
including cooperating in the prevention of any activity contrary to the Protocol and in the
rehabilitation and social reintegration of persons who are victims of acts contrary to the Protocol.

Optional Protocol to the Convention on the Rights of the Child on the Sale of Children,
Child Prostitution and Child Pornography
This Protocol is the second of two protocols to the Convention. This Protocol focuses on a
specific category of risks that might be encountered by children, in general, and the most
vulnerable groups, in particular. All LAS Member States ratified the protocol except for Somalia
and the State of Palestine. Article 1 of the Protocol stipulates that state parties shall prohibit
the sale of children, child prostitution and child pornography. Article 2 defines the meaning of
such three terms as follows. The term “sale of children” means any act or transaction whereby
a child is transferred by any person or group of persons to another for remuneration or any
other consideration. The term “child prostitution” means the use of a child in sexual activities
for remuneration or any other form of consideration. The term “child pornography” means any
representation, by whatever means, of a child engaged in sexual activities or any representation
of the sexual parts of a child for primarily sexual purposes.
Furthermore, Article 3 states that each state party shall ensure, as a minimum, to cover under
its law the following acts and activities: the sale of child, child sexual exploitation, transfer of
child organs for profit, forced child labour, mediation in improper and illegal consent for child
adoption, offer, procure or provide a child for child prostitution, and producing, distributing,
disseminating, importing, exporting, offering, selling or possessing child pornography as defined
in the Protocol.

Convention Relating to the Status of Refugees
The Convention Relating to the Status of Refugees was founded based on Article 14 of the
Universal Declaration of Human Rights of 1948 that recognizes the right of any person to

88

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

seek asylum from persecution in any other state. Currently, the Convention adopted in 1951 is
considered a key source of international protection of refugees. It entered into effect in 1954 and
was amended in 1967 under a protocol to remove the geographical and time boundaries set by the
Convention. Among LAS Member States, Algeria, Djibouti, Egypt, Mauritania, Morocco, Sudan,
Tunisia, Yemen and Somalia are parties to the 1951 Refugee Convention or its 1967 Protocol.
The Refugee Convention clarifies all the rights contained in all the refugee-related international
conventions and their application on the international level. The Convention Relating to the Status
of Refugees adopts a standard definition of a refugee in Article 1, highlighting the refugees’ right
to protection from all forms of persecution. According to the Convention, a refugee is any person
unable or unwilling to return to his/her homeland due to a well-founded fear of persecution for
reasons related to race, religion, nationality, membership of a particular social group or political
opinion. The Convention recognizes certain fundamental principles, including the right of all
refugees and asylum-seekers to non-discrimination, non-penalization for seeking asylum and
non-refoulement. It applies to all refugees, regardless to race, religion, country of origin or any
other forms of discrimination. The Convention also establishes the principle that refugees should
not be penalized for unlawful entry or stay in another country, as the necessities of seeking asylum
might require violation of asylum laws and policies. It prohibits the imposition of penalties for
violations related to asylum claim. The Convention include some guaranties concerning refugee
expulsion, where the cornerstone of the Convention is the principle of non-refoulement, which
obliges states to refrain from returning a refugee or asylum-seeker to their countries of origin
or to any other territories where their life or fundamental freedoms would be threatened. This
principle has since acquired the character of customary international law, meaning that it is
binding on all states, including those which have yet to ratify the 1951 Refugee Convention
or its 1967 Protocol. Additionally, prohibitions against refoulement can also be found in other
international human rights instruments which are widely ratified among LAS Member States,
such as the UN Convention Against Torture, Article 3 of which establishes that “no State Party
shall expel, return (“refouler”) or extradite a person to another State where there are substantial
grounds for believing that he or she would be in danger of being subjected to torture”. The norm
of non-refoulement is further reinforced by the International Covenant on Civil and Political
Rights (ICCPR), Articles 6 and 7 of which respectively recognize the right of all persons to life
and protection from torture, cruel, inhuman or degrading treatment or punishment, including in
the context of protection against forcible return to countries or territories where individuals would
be at risk of such abuses. The 1951 Convention also establishes several minimum standards of
treatment of refugees, including, inter alia, the right to resort to the judiciary, children’s right to
basic education, right to work and obtain official documents including passports and the right to
health services, among other rights.

Conventions Relating to Stateless Persons
The Convention on the Reduction of Statelessness was adopted in August 1961 and entered into
effect in late 1975. This Convention is complementary to the Convention of 1954 relating to
the Status of Stateless Persons. It came in the wake of a decade of international debates on how
to avoid the cases of statelessness. Together, these Conventions form a key component of the
international legal framework on the issue of statelessness, the phenomenon that has extremely
negative implications on the lives of millions of people around the world. The 1961 Convention

89

set out the principles of granting, retaining and not withdrawing a nationality, for the purpose of
reducing the cases of statelessness in alignment with Article 15 of the Universal Declaration on
Human Rights stipulating that every person has the right to a nationality and to be protected from
arbitrary deprivations of nationality. The 1961 Convention recognizes that although every state
has the right to draft its own citizenship laws, states shall adhere to certain international standards
on nationality, including the principle of avoiding cases of statelessness. The Convention seeks
to maintain balance between the individuals’ rights and the states’ interests, through prohibiting
statelessness and permitting some exceptions.
Among the guarantees the Convention seeks to establish, there is the prevention of statelessness
upon birth. The Convention does not call upon states to grant citizenship to all children born in
their territories. Rather, it establishes a safeguard against statelessness at birth by obliging states
parties to grant nationality to a child born in its territory in cases where the child would otherwise
be stateless. This principle is reinforced by Article 7 of the Convention on the Rights of the Child,
which establishes that all children have the right to acquire a nationality, and that states shall
ensure the implementation of this right where the child would otherwise be stateless. However,
Article 7 of the CRC does not necessarily require that a state provides its own citizenship to all
children at risk of statelessness within its territory. Other key measures to prevent statelessness
in this context include registering the birth of every child and taking efforts, in conjunction
with other states to which the child has a link, to confirm and document the child’s nationality.
The right of all children to a nationality and legal identity is further reinforced by Article 24
of the ICCPR, which also recognizes the right of all children to be registered and to acquire a
nationality at birth.
The 1961 Convention on Statelessness also seeks to reduce the cases of statelessness in an
individual’s latter stages of life by prohibiting the procedures of withdrawal of nationality from
the State’s citizens due to nationality loss, renunciation or deprivation if such procedures would
result in statelessness. Finally, the Convention obliges states to avoid statelessness in the cases of
transfer of territories from one state to another. The Convention also provides reference for non-
member states to monitor gaps in their nationality laws. Only a few LAS Member States have
ratified these Conventions, as Algeria, Libya and Tunisia ratified the 1954 Convention, whereas
Libya and Tunisia have also ratified 1961 Convention.

International Labour Organization Convention No. 182 - The Convention on the Prohibition
and Immediate Action for the Elimination of the Worst Forms of Child Labour
The Convention No. 182 on the Elimination of the Worst Forms of Child Labour was adopted in
1999. It calls for the prohibition and the elimination of the worst forms of child labour as soon
as possible. The Convention defines the worst forms of child labour as follows:
	 •	 All forms of slavery such as the sale and trafficking of children, debt serfdom and other

forms of forced labour, including recruitment for use in armed conflicts and wars;
	 •	 All forms of child sexual exploitation, including child prostitution, child pornography

and pornographic performances;
	 •	 Involvement in any form of illicit activities particularly production and trafficking of

drugs;

90

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

	 •	 Any form of work which is likely to harm the health, safety or well-being of children
(hazardous forms of labour).

The states that have ratified the Convention shall adopt the immediate measures to eliminate the
worst forms of child labour. The Convention defines the child as any person under the age of
18 years. As for the hazardous labour, each state shall set its own legal interpretation of the acts
that cause harm to the child health, safety or welfare, in order to provide the needed protection
to children. The national lists of hazardous works shall be periodically updated. Given the
vulnerability of refugee children and the deteriorating conditions they live in, refugee children
are more vulnerable to involvement in the worst forms of child labour; therefore, they are in
need of special protection from such forms of work. All LAS Member States have ratified this
Convention.

The Security Council Resolution 1539 (2004) on children recruitment
This resolution addressed the international conventions on child recruitment such as the
Convention on the Rights of the Child and the Optional Protocol thereto on the involvement
of children in armed conflicts. On the grounds of these international standards, the Resolution
strongly condemned the practice of child recruitment by parties to armed conflicts and their
violation of international obligations in this regard, with child recruitment also resulting in
killing and raping of children and to their exposure to all forms of sexual violence, particularly
girls. Resolution 1539 also condemned the abductions, forced displacement, the blocking of
humanitarian aid from reaching children, the armed attacks against schools and hospitals,
trafficking, forced labour, all forms of slavery and all other violations against children affected
by the armed conflicts. The UN Secretary General called for setting a comprehensive mechanism
to monitor cases of recruitment and to collect information on such cases. The Resolution referred
to the intention to take measures to minimize the link between illegal trade in natural resources,
illegal trade in light weapons, cross-border abduction, recruitment and all the armed conflicts
that might negatively affect children. The Resolution also stipulated the intention to impose
gradual sanctions, through decisions, on specific countries ranging from bans from exporting
light weapons and other military equipment, to the intention to prevent military aid, if parties to
conflicts refuse to engage in a dialogue or fail to develop action plans or to adopt the obligations
contained in the action plans.

The Security Council’s Resolution 1612 (2005) on the establishment of a mechanism to
monitor child recruitment
This Resolution is particularly relevant to refugee children, who remain the most vulnerable to
recruitment into armed forces and armed groups. Resolution 1612 was unanimously adopted by the
members of the Security Council. The Resolution called for the establishment of a mechanism to
collect accurate, neutral and reliable information, and for the commitment to certain time frames
regarding the issues of child recruitment and violation of the relevant international laws. The
mechanism to be established should provide information on six grave violations against children
resulting from the armed conflicts: recruitment of children, killing and maiming of children,
sexual violence against children, attacks on schools and hospitals, abduction of children and
denial of humanitarian access. The mechanism should be activated with the participation of both

91

the national governments, the relevant UN bodies and concerned civil society organizations. The
Security Council has established a working group to receive reports formulated using the said
mechanism. The working group reviews the progress of the formulation and implementation
of the action plans on the reduction of recruitment and the other grave child rights violations in
armed conflicts.

Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and
Children, supplementing the United Nations Convention against Transnational Organized
Crime
This Protocol is supplementary to the United Nations Convention against Transnational Organized
Crime and should be interpreted together with it. Article 2 of the Protocol stipulates that its
purposes are to prevent and combat trafficking in persons, paying particular attention to women
and children, as well as to protect and help the victims of such trafficking, respecting all their
human rights and to promote cooperation among states parties in order to meet these objectives.
Article 6 of the Protocol stipulates the measures to be taken to protect victims of trafficking and
to help them through health, psychological and social care; Articles 7 and 8 address the status
of victims of trafficking in receiving countries and measures for victims’ safe and voluntary
return. The Protocol also addresses means to prevent trafficking, international cooperation and
protection-sensitive border control policies to deter human trafficking and to better identify and
respond to trafficking incidents.

Minimum Standards for Child Protection in Humanitarian Action (2012)
These principles were set by the international Child Protection Working Group in 2012, in
admission of the need for an agreement on several minimum standards that all workers must
commit to through their efforts to provide child protection services during crises. These standards
aim at:

•	 Establishing common standards among workers in the child protection field;

•	 Enhancing the quality of programs concerned with child protection;

•	 Enhancing accountability in the framework of child protection;

•	 Providing contemporary examples to the best practices;

•	 Opening space for advocacy efforts on the child protection risks, needs and responses needed.
The following standards were agreed upon:
Standards related to the proper response services to child protection
Standard (1): Coordination;
Standard (2): Human Resources;
Standard (3): Communication, advocacy and mass media;
Standard (4): Programme Cycle Management;
Standard (5): Information Management.

92

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

Standards related to meet the child protection needs
Standard (7): Risks and Dangers;
Standard (8): Physical and emotional maltreatment;
Standard (9): Sexual and gender-based violence;
Standard (10): Psychological and mental distress;
Standard (11): Children associated with armed forces or groups;
Standard (12): Child labour;
Standard (13): Unaccompanied/separated children;
Standard (14): Justice for children.

Standards related to setting active strategies in child protection:
Standard (15): Case management;
Standard (16): Community level approaches;
Standard (17): Strengthening families and caregiving environments;
Standard (18): Protection of vulnerable and marginalized children.

Paris Principles and Guidelines on Children Associated with Armed Forced or Armed Groups
The principles were laid out by a large group of competent entities to influence the behaviours
of actors, including: States (those affected with conflict and donor countries), human rights
organizations, workers in the field of humanitarian assistance, workers in the development field,
workers in military forces or security forces (governments and non-governments), concerned
organizations, including United Nations agencies and other international entities, national,
international and community organizations. These principles aim at guiding all interventions
with the aim of: banning illegal recruitment, use of children, facilitating the layoff of children
associated with armed groups or forces, facilitating the rehabilitation of children associated with
armed groups or forces, and ensuring the availability of a safe environment for all children.

United Nations Rules for the Protection of Juveniles Deprived of their Liberty
These Rules were adopted in 1990 during the United Nations Congress on the Prevention of
Crime and the Treatment of Offenders. The objective of these rules is to establish the minimum
standards acceptable by the UN to protect juveniles deprived of their liberty in line with human
rights and the fundamental freedoms. These Rules shall be applied to all juveniles (children under
the age of 18) without discrimination of any kind as to race, colour, sex, age, language, religion,
nationality, political or other opinion, cultural beliefs or practices, economic, birth status, ethnic
or social origin, and disability. States shall make these rules available to the workers in the field
of juvenile justice in their native languages. Juveniles also have the right to get interpretation
services in case of difference between their language and the language of workers in the field
of juvenile justice. The Rules also stipulate that countries should include these rules in their
legislations and monitor their implementation.

93

The Rules are reinforced by key provisions of the Convention on the Rights of the Child, including
Article 27 prohibiting the arbitrary arrest or detention of children, and generally cautioning
against the detention of children by clarifying that it should only be used as a “measure of last
resort and for the shortest appropriate period of time”. Article 40 of this Convention outlines
the procedural and protection safeguards which must be in place any time for children who
are in conflict with the law. The rights of all persons, including children, to protection from
arbitrary arrest and detention and to due process are also enshrined in Articles 9, 10, 14 and 15
the International Covenant on Civil and Political Rights, which also takes note of the special
needs of children in conflict with the law.
Standards for how justice systems should treat child victims and witnesses are outlined in the
UN Guidelines in matters involving child victims and witnesses of crime, ECOSOC Resolution
2005/20 (2005).
In addition, as noted above, the CRC (Art 2.2) states that children should not be subject to
punitive measures because of their parents’ status. The UN Committee on the Rights of the
Child has further concluded that “The detention of a child because of their or their parent’s
immigration status constitutes a child rights violation and always contravenes the principle of
the best interests of the child.”

The Arab Charter on Human Rights
The League of Arab States issued this Charter in May 2004. It addresses a comprehensive
package of human rights inside the Arab world. It includes a number of articles that may apply
to refugees in general and to refugee children in particular. For instance, Article 3 stipulates
that every individual subject to the jurisdiction of a Member State shall have the right to enjoy
all the rights and freedoms outlined in this Charter, without discrimination on the basis of race,
colour, sex, language, religion, political opinion, national or social origin, wealth, birth, while
also noting the equality of men and women.
Article 28 also recognizes the right of all persons to seek asylum in other countries fleeing
persecution and that political refugees shall not be extradited. Article 29 recognizes that everyone
has the right to a nationality and to be protected from arbitrary deprivations of nationality. Finally,
Article 33 refers to the importance of the family as the core unit of society and the right of the
family, mothers, children, and older persons to protection and care to be provided by the state.63

The African Charter on the Rights and Welfare of the Child
The African Charter on the Rights and Welfare of the Child was drafted in 1990 and entered
into effect in 1999. The Charter addresses a comprehensive package of rights, starting with
the definition of the child as every human being below the age of 18 years. The Charter covers
a number of principles, most notably the best interest of the child and non-discrimination.
Subsequently, it referred to the child’s rights, including the right to survival and development,
right to nationality and registration at birth, right to freedom of expression, assembly and
intellect, right to protection of privacy, right to education, right to educational environment that
preserves dignity, rights to entertainment, and right to cultural activities. The Charter highlights
the rights of children with special needs, and some articles refer to the child’s rights to health

63) Arab Charter on Human Rights, 2004, http://www.eods.eu/library/LAS_Arab%20Charter%20on%20Human%20Rights_2004_EN.pdf.

94

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

services and protection against economic exploitation, abuse and torture. On the other hand, the
Charter provides children with protection within the justice system. It also addresses children
rights to family care and protection from harmful traditional practices such as early marriage. It
also stipulates for protection from forced recruitment.
Article 23 highlights the rights of refugee children, as it stipulates that they should be protected,
whether they are accompanied or unaccompanied by families, and providing them with all forms
of protection granted by applicable international conventions and humanitarian laws, including
instruments to which a State has acceded. The Charter also provides for the protection of children
deprived of parental care, and protection from discrimination, sexual exploitation and trafficking.
The Charter also refers to the child’s responsibility towards his/her family and community.

Covenant on the Rights of Child in Islam
The Organization of the Islamic Conference (OIC) adopted the Covenant in 2004 recognizing
key child rights within the framework of Islam. Article 2 stipulates in paragraph 4 that all
children irrespective of gender, nationality, religion, colour, birth or any other consideration
have the right to free compulsory primary and secondary education to develop education through
development of school curricula, training of teachers, and opportunities for vocational education.
Paragraph 6 of the same article stipulates the need to provide the necessary care of children with
special needs and those living in difficult conditions, which would include refugee children
while addressing the causes of these conditions. Article 7 addresses the right of all children
to a legal identity; it stipulates that every child, since birth, has the right to a name at birth, to
be registered, and to acquire nationality, and that the state shall safeguard all the elements of
the child’s identity, including his/her name, nationality, and family relationships and calls on
state parties to resolve the issue of statelessness for all children born on their territories or to
any of their citizens outside their territory. The article also stipulates that a child of unknown
parents shall have the right to care and guardianship, without adoption. S/he shall have the right
to a name, title and nationality. Article 8 that addresses family unity states that no child shall
be separated from his/her parents against their will unless under extreme necessity, without
prejudice to the best interests of the child and through legal justification of the concerned state,
while providing the opportunity for both the child and his/her family to make their views known.
Article 15 stipulates the provision of care for the child in all stages starting from the embryo
stage through the provision of preventive medical services and the medical care to the mother
and the child. Article 17 that addresses child protection stipulates the child’s right to protection
from violence, abuse, sexual exploitation, trafficking as well as protection from recruitment into
armed groups. Article 18 addresses the issue of child labour and the child’s right to the protection
from the worst forms of labour noting that member states should fix a minimum age of labour.
Article 19 stipulates the child’s right to protection when dealing with the judicial police system.
Article 20 provides the protection against harmful traditional practices and the gender-based
discrimination. Finally, Article 21 stipulates the need to provide protection for refugee children
through the provision of protection frameworks within the national laws of member states.

95

Annex II
Basic determinants for analysis of child protection systems

18

Annex II
The basic determinants to analyse child protection systems in the

response process to the Syrian crisis.

The basic determinants to analyse child protection systems in the response process to the
Syrian crisis.

Legislative Framework and Policies:
 How far do the national legislations and policies align with

international standards?
 How far do the national legislations and policies guarantee that

child refugees enjoy the same protection rights, enjoyed by other
children under the jurisdiction of a certain country?

 How far are national legislations and policies concerning child
protection applied in a consistent form?

 Do refugees enjoy a non-discriminatory approach during the
application of laws and policies concerning child protection?

 How far do border policies concerning refugees affect child refugee
protection?

 Have the refugee crises provided an opportunity for reform or
enhancement of legislative framework and policies relevant to child
protection? Or had the policies and legislations adopted upon the
refugee crises a negative impact on the children’s ability to access
child protection services?

 How far have standard operating procedures reflected the national
policies, legislations and services relevant to child protection?

Supportive
institutional
environment

 How far have the actors in the child protection field been able to
obtain the necessary funding needed to respond to the increasing
pressures on services due to the refugee crisis?

 Were any increased budgetary, needed to be spent on providing
child protection services, covered through the national budget?

Financial/budgetary
capacity and
spending on child
protection services

 Is there a national mechanism for coordination in the child
protection field in the concerned country? If yes, has refugee
response been included in this mechanism?

 Do the special national mechanisms for child protection, which
were established to deal with the refugee crises, include the
government and the national partners? Are they playing an effective
role in coordination?

 Is the government playing an effective role in coordinating the
response to the refugee crisis?

 In case there are national mechanisms for coordination of child
protection, child protection working groups, is there an
information exchange and coordination mechanism between those
entities?

Coordination and
management on the
national and local
levels

96

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

18

Annex III
Conventions relating to Human Rights (Member States in the Arab

Region) (Last update 26/05/2014)

Co
nv

en
tio

n
on

 th
e

Ri
gh

ts
 o

f t
he

 C
hi

ld
 (C

RC
)

 Op
tio

na
l P

ro
to

co
l t

o
th

e
Co

nv
en

tio
n

on
 th

e
Ri

gh
ts

 o
f t

he
 C

hi
ld

 o
n

Ar
m

ed
 C

on
fli

ct
, 2

00
0

 Op
tio

na
l P

ro
to

co
l t

o
th

e
Co

nv
en

tio
n

on
 th

e
Ri

gh
ts

 o
f t

he
 C

hi
ld

 o
n

th
e

sa
le

 o
f c

hi
ld

re
n

 Op
tio

na
l P

ro
to

co
l t

o
th

e
Co

nv
en

tio
n

on
 th

e
Ri

gh
ts

 o
f t

he
 C

hi
ld

 o
n

a
co

m
m

un
ica

tio
ns

 p
ro

ce
du

re

20
11

 In
te

rn
at

io
na

l C
ov

en
an

t o
n

Ci
vi

l a
nd

 P
ol

iti
ca

l R
ig

ht
s,

19
66

 Op
tio

na
l P

ro
to

co
l t

o
th

e
In

te
rn

at
io

na
l C

ov
en

an
t o

n
Ci

vi
l a

nd
 P

ol
iti

ca
l R

ig
ht

s o
n

co
m

pl
ai

nt

m
ec

ha
ni

sm
s,

19
66

ا
Op

tio
na

l P
ro

to
co

l t
o

th
e

In
te

rn
at

io
na

l

Co
ve

na
nt

 o
n

Ci
vi

l a
nd

 P
ol

iti
ca

l R
ig

ht
s,

19
89

 o
n

th
e

ab
ol

iti
on

 o
f t

he
 d

ea
th

pe

na
lty

 Op
tio

na
l P

ro
to

co
l t

o
th

e
Co

nv
en

tio
n

on
 th

e
Ri

gh
ts

 o
f P

er
so

ns
 w

ith
 D

isa
bi

lit
ie

s 2
00

6
 Co

nv
en

tio
n

on
 th

e
El

im
in

at
io

n
of

 R
ac

ia
l D

isc
rim

in
at

io
n,

 1
96

6
 Co

nv
en

tio
n

on
 th

e
El

im
in

at
io

n
of

 A
ll

Fo
rm

s o
f D

isc
rim

in
at

io
n

ag
ai

ns
t W

om
en

 (C
ED

AW
),

19
79

 Co
nv

en
tio

n
ag

ai
ns

t T
or

tu
re

 a
nd

 O
th

er
 C

ru
el

, I
nh

um
an

 o
r D

eg
ra

di
ng

 T
re

at
m

en
t o

r P
un

ish
m

en
t,

19
84

 Op
tio

na
l P

ro
to

co
l t

o
th

e
Co

nv
en

tio
n

ag
ai

ns
t T

or
tu

re
, 2

00
2

 In
te

rn
at

io
na

l C
on

ve
nt

io
n

on
 th

e
Pr

ot
ec

tio
n

of
 th

e
Ri

gh
ts

 o
f A

ll
M

ig
ra

nt
 W

or
ke

rs
 a

nd
 th

ei
r

Fa
m

ili
es

, 1
99

0
 Co

nv
en

tio
n

on
 th

e
Ri

gh
ts

 o
f P

er
so

ns
 w

ith
 D

isa
bi

lit
ie

s 2
00

6
 In

te
rn

at
io

na
l C

on
ve

nt
io

n
fo

r t
he

 P
ro

te
ct

io
n

of
 A

ll
Pe

rs
on

s f
ro

m
 E

nf
or

ce
d

Di
sa

pp
ea

ra
nc

e
20

06

In
te

rn
at

io
na

l C
ov

en
an

t o
n

Ec
on

om
ic,

 S
oc

ia
l a

nd
 C

ul
tu

ra
l R

ig
ht

s,
19

66

Op
tio

na
l P

ro
to

co
l t

o
th

e
In

te
rn

at
io

na
l C

ov
en

an
t o

n
Ec

on
om

ic,
 S

oc
ia

l a
nd

 C
ul

tu
ra

l R
ig

ht
s

86
91

Pr

ot
oc

ol
 to

 th
e

Co
nv

en
tio

n
re

la
tin

g
to

 th
e

St
at

us
 o

f R
ef

ug
ee

s

86
91

Co

nv
en

tio
n

re
la

tin
g

to
 th

e
St

at
us

 o
f S

ta
te

le
ss

 P
er

so
ns

86
98

Co

nv
en

tio
n

on
 th

e
Re

du
ct

io
n

of
 S

ta
te

le
ss

ne
ss

86
98

Co

nv
en

tio
n

re
la

tin
g

to
 th

e
St

at
us

 o
f R

ef
ug

ee
s

Algeria P
 P P N P P N S P P P

N P P S P N P P N P

Bahrain P P P N P N N N P P P N N P N P N N N N N

Djibouti P P P N P P P P P P P N N P N P N P N N P

Egypt P P P N P N N N P P P N P P N P N P N N P

Iraq P P P N P N N N P P P N N P P P N N N N N

Jordan P P P N P N N S P P P N N P N P N N N N N

Kuwait P P P N P N N N P P P N N P N P N N N N N

Lebanon P S P N P N N S P P P P N S S P N N N N N

Libya P P P N P P N N P P P N P S N P N N P P N

Morocco P P P S P N N P P P P N P P P P N P N N P

Oman P P P N N N N N P P N N N P N N N N N N N

Qatar P P P N N N N S P P P N N P N N N N N N N

Arabia Saudi P P P N N N N P P P P N N P N N N N N N N

Somalia P N N N P P P N N P N N N N N P N P N N P

Sudan P P P N P N N P P N S N N P N P N P N N P

Syria P P P N P N N P P P P N P P N P N N N N N

Palestine P P N N P N N N P P P N N P N P N N N N N

Annex III
Human Rights-related Conventions – Member States

in the Arab Region

97

18

 N: Not a party and non-signatory
 S: Signatory
 P: Party
 Link: Names of the States = The state of the reports on the position of the High

Commissioner of Refugees
 Titles of the Conventions = The position relevant to the status of ratification

IVAnnex
of Terms Glossary

Tunisia P P P N P P N P P P P N N p P P N P P P P

UAE P N P N N N N S P P P N N P N N N N N N N

Yemen P P P N P N N P P P P N N P N P N P N N P

98

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region

1-	 Refugees:

“Refugees are people fleeing conflict or persecution. They are defined and protected in
International Law and must not be expelled or returned to situations where their life and
freedom are at risk.” (Source: UNHCR). International law defines a refugee as a person who
“owing to well-founded fear of being persecuted for reasons of race, religion, nationality,
membership of a particular social group or political opinion, is outside the country of his
nationality and is unable or, owing to such fear, is unwilling to avail himself of the protection
of that country; or who, not having a nationality and being outside the country of his former
habitual residence as a result of such events, is unable or, owing to such fear, is unwilling to
return to it.” 64

2-	 Internally Displaced Persons:
“Internally displaced persons are persons or groups of persons who have been forced or
obliged to flee or to leave their homes or places of habitual residence, in particular as a
result of or in order to avoid the effects of armed conflict, situations of generalized violence,
violations of human rights or natural or human-made disasters, and who have not crossed an
internationally recognized state border.”65

3-	 Stateless Persons:
“A ‘stateless person’ means a person who is not considered as a national by any State under
the operation of its law.” 66

4-	 Asylum Seekers:
“An asylum-seeker is someone whose request for international protection has yet to be
processed. The UDHR establishes that everyone has the right to seek and enjoy asylum.
Asylum-seekers also enjoy the right to non-refoulement.”67

64) UN General Assembly, Convention Relating to the Status of Refugees, 28 July 1951, United Nations, Treaty Series, vol.
189, p. 137, available at: http://www.refworld.org/docid/3be01b964.html).
65) For more information, look at UNHCR’s Handbook and Guidelines on Procedures and Criteria for Determining Refugee
Status under the 1951 Convention and the 1967 Protocol Relating to the Status of Refugees, December 2011, HCR/1P/4/
ENG/REV. 3, available at: http://www.refworld.org/docid/4f33c8d92.html.
66) UN General Assembly, Convention Relating to the Status of Stateless Persons, 28 September 1954, United Nations,
Treaty Series, vol. 360, p. 117, available at: http://www.refworld.org/docid/3ae6b3840.html.
67) UN General Assembly, Declaration on Territorial Asylum, 14 December 1967, A/RES/2312(XXII), available at: http://
www.refworld.org/docid/3b00f05a2c.html; UNHCR, Note on Non-Refoulement (Submitted by the High Commissioner), 23
August 1977, EC/SCP/2, available at: http://www.refworld.org/docid/3ae68ccd10.html.

Annex IV
Glossary of Terms

Regional Plan of Action
for the implementation of
the Arab Strategy for the
Protection of Children in

Asylum Context in the
Arab Region

101

R
eg

io
na

l P
la

n
of

 A
ct

io
n

fo
r t

he
 im

pl
em

en
ta

tio
n

of
 th

e A
ra

b
St

ra
te

gy
 fo

r t
he

 P
ro

te
ct

io
n

of
 C

hi
ld

re
n

in
 A

sy
lu

m
 C

on
te

xt
 in

 th
e A

ra
b

R
eg

io
n

Th
e

R
eg

io
na

l P
la

n
of

 A
ct

io
n

ai
m

s
at

 d
et

er
m

in
in

g
th

e
st

ep
s

th
at

 n
ee

d
to

 b
e

ta
ke

n
at

 th
e

re
gi

on
al

 le
ve

l t
o

en
ac

t t
he

 A
ra

b
St

ra
te

gy
 fo

r C
hi

ld

Pr
ot

ec
tio

n
in

 A
sy

lu
m

 C
on

te
xt

 in
 th

e
A

ra
b

R
eg

io
n,

 w
hi

le
 e

nc
ou

ra
gi

ng
 th

e
M

em
be

r S
ta

te
s

of
 th

e
Le

ag
ue

 o
f A

ra
b

St
at

es
 to

 d
ev

el
op

 n
at

io
na

l
pl

an
s

of
 a

ct
io

n.
 T

hi
s

Pl
an

 o
f A

ct
io

n
su

gg
es

ts
 in

di
ct

or
s

on
 b

ot
h

th
e

na
tio

na
l a

nd
 re

gi
on

al
 le

ve
ls

. T
he

 fo
llo

w
in

g
in

di
ca

to
rs

, i
n

th
ei

r w
ho

le
,

m
ea

su
re

 th
e

pr
og

re
ss

 a
tta

in
ed

 a
t t

he
 st

at
e

le
ve

l,
al

th
ou

gh
 so

m
e

of
 th

em
 m

ea
su

re
 th

e
pr

og
re

ss
 a

tta
in

ed
 a

t a
 re

gi
on

al
 le

ve
l.

O
n

th
e

ot
he

r h
an

d,

so
m

e
ke

y
ac

tiv
iti

es
 re

fe
r t

o
lo

ng
-te

rm
 in

te
rv

en
tio

ns
 (f

ro
m

 th
re

e
to

 fi
ve

 y
ea

rs
),

w
hi

le
 s

om
e

ot
he

r a
ct

iv
iti

es
 re

fe
r t

o
sh

or
t-

or
 m

ed
iu

m
-te

rm

in
te

rv
en

tio
ns

 (b
et

w
ee

n
on

e
an

d
tw

o
ye

ar
s)

, w
hi

ch
 w

ill
 b

e
cl

ar
ifi

ed
 b

el
ow

.

 1
|

P
a

g
e

eg
io

n
R

on
te

xt
 in

 th
e

A
ra

b
C

sy
lu

m

A
in

R

eg
io

na
l P

la
n

of
 A

ct
io

n
fo

r t
he

 im
pl

em
en

ta
tio

n
of

 th
e

A
ra

b
St

ra
te

gy
 fo

r t
he

 P
ro

te
ct

io
n

of
 C

hi
ld

re
n

 Th
e

Re
gi

on
al

Pl
an

 o
f A

ct
io

n
aim

s a
t d

et
er

m
in

in
g

th
e

st
ep

s t
ha

t n
ee

d
to

 b
e

ta
ke

n
at

 th
e

re
gi

on
al

lev
el

 to
 e

na
ct

 th
e

A
ra

b
St

ra
te

gy
 fo

r C
hi

ld
 P

ro
te

ct
io

n
in

A

sy
lu

m
 C

on
te

xt
 in

 th
e

A
ra

b
Re

gi
on

, w
hi

le
 e

nc
ou

ra
gi

ng
 th

e
M

em
be

r S
ta

te
s o

f t
he

 L
ea

gu
e

of
 A

ra
b

St
at

es
 to

 d
ev

el
op

 n
at

io
na

l p
lan

s o
f a

ct
io

n.
 T

hi
s P

lan

of
 A

ct
io

n
su

gg
es

ts
 in

di
ct

or
s o

n
bo

th
 th

e
na

tio
na

l a
nd

 re
gi

on
al

le
ve

ls.
 T

he
 fo

llo
w

in
g

in
di

ca
to

rs
, i

n
th

eir
 w

ho
le

, m
ea

su
re

 th
e

pr
og

re
ss

 a
tta

in
ed

 at
 th

e
st

at
e

le
ve

l,
alt

ho
ug

h
so

m
e

of
 th

em
 m

ea
su

re
 th

e
pr

og
re

ss
 a

tta
in

ed
 a

t a
 re

gi
on

al
lev

el.
 O

n
th

e
ot

he
r h

an
d,

 so
m

e
ke

y
ac

tiv
iti

es
 re

fe
r t

o
lo

ng
-te

rm
 in

te
rv

en
tio

ns

(fr
om

 th
re

e
to

 fi
ve

 y
ea

rs
),

w
hi

le
 so

m
e

ot
he

r a
ct

iv
iti

es
 re

fe
r t

o
sh

or
t-

or
 m

ed
iu

m
-te

rm
 in

te
rv

en
tio

ns
 (b

et
w

ee
n

on
e

an
d

tw
o

ye
ar

s)
, w

hi
ch

 w
ill

 b
e

cla
rif

ie
d

be
lo

w
.

 St
ra

te
gi

c
O

bj
ec

tiv
es

R
es

ul
ts

K
ey

 A
ct

iv
iti

es

In

di
ca

to
rs

R
es

po
ns

ib
le

 P
ar

tn
er

s

T

im
el

in
e

National child protection systems have the

capacity to prevail and to respond to protection
needs of refugee children

Le
gi

sla
tiv

e
an

d
po

lic
y

fr
am

ew
or

ks

ca
pa

bl
e

of

pr
ov

id
in

g
pr

ot
ec

tio
n

to

re
fu

ge
e

ch
ild

re
n.


E

ns
ur

e
all

 c
hi

ld
 r

ig
ht

s
an

d
ch

ild

pr
ot

ec
tio

n
law

s
ar

e
ap

pl
ica

bl
e

to

re
fu

ge
e

ch
ild

re
n

(lo
ng

-te
rm

 p
lan

s)
.


Re

vi
ew

 c
hi

ld
 r

ela
te

d
leg

isl
at

io
ns

 t
o

en
su

re
 th

e d
ef

in
iti

on
 o

f t
he

 ch
ild

, a
ge

of

m

ar
ria

ge

an
d

ag
e

of

cr
im

in
al

re
sp

on
sib

ili
ty

ar

e
in

lin

e
w

ith

in
te

rn
at

io
na

l s
ta

nd
ar

ds
 a

nd
 r

em
ov

e
ge

nd
er

 d
isc

rim
in

at
or

y
cla

us
es

 (l
on

g-
te

rm
 p

lan
s)

.


Pu
t

in
 p

lac
e

rig
or

ou
s

m
ec

ha
ni

sm
s

fo
r

de
te

rm
in

in
g

ch
ild

re
n’

s
be

st

in
te

re
st

 i
nc

lu
di

ng
 t

hr
ou

gh
 n

at
io

na
l

law
s

an
d

po
lic

ies

an
d

in
vo

lv
in

g
na

tio
na

l
au

th
or

iti
es

 i
n

be
st

 i
nt

er
es

t
de

te
rm

in
at

io
n

(B
ID

)
pa

ne
ls

fo
r

re
fu

ge
e

ch
ild

re
n

(m
ed

iu
m

-te
rm

pl

an
s)

.


Re
vi

ew
 la

bo
ur

 an
d

ed
uc

at
io

n
law

s t
o

en
su

re
 th

e
m

in
im

um
 w

or
ki

ng
 a

ge
 is


Th

e
de

gr
ee

 o
f

ac
ce

ss
 f

or

re
fu

ge
e

ch
ild

re
n

in
to

na

tio
na

l
ch

ild

pr
ot

ec
tio

n
sy

st
em

s.


#
 o

f
leg

isl
at

iv
e,

re
gu

lat
or

y
or

po

lic
y

am
en

dm
en

ts
se

cu
rin

g
pr

ot
ec

tio
n

fo
r

re
fu

ge
e

ch
ild

re
n.



#

of

BI
D

m

ec
ha

ni
sm

s
im

pl
em

en
te

d
in

co

lla
bo

ra
tio

n
w

ith
 n

at
io

na
l

au
th

or
iti

es

(re
gi

on
al

in
di

ca
to

rs
).

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,
U

N
H

CR
,

U
N

IC
E

F,
 I

LO
,

co
nc

er
ne

d
in

te
rn

at
io

na
l

an
d

re
gi

on
al

or
ga

ni
za

tio
ns

,
an

d
civ

il
so

cie
ty

 p
ar

tn
er

s.

2019-2024

102

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region
 2

|
P

a
g

e

in
 li

ne
 w

ith
 t

he
 e

nd
 o

f
co

m
pu

lso
ry

ed

uc
at

io
n

ag
e

(lo
ng

-te
rm

 p
lan

s)
.


Im

pl
em

en
t

leg
isl

at
iv

e
re

fo
rm

s
th

at

ad
dr

es
s

ba
rr

ier
s

fo
r r

ef
ug

ee
 c

hi
ld

re
n

to
 a

cc
es

s
pr

ot
ec

tio
n

un
de

r
na

tio
na

l
sy

st
em

s,
e.g

. w
aiv

in
g

fe
es

, a
cc

ep
tin

g
alt

er
na

tiv
e

do
cu

m
en

ta
tio

n,

et
c.

(m
ed

iu
m

-te
rm

 p
lan

s)
.

St

ro
ng

co

or
di

na
tio

n
m

ec
ha

ni
sm

s
am

on
g

all

ch
ild

 p
ro

te
ct

io
n

ac
to

rs
 f

or

th
e

re
fu

ge
e

cr
isi

s r
es

po
ns

e.


In

te
gr

at
e

re
fu

ge
e

re
sp

on
se

in

to

na
tio

na
l c

hi
ld

 p
ro

te
ct

io
n

co
or

di
na

tio
n

m
ec

ha
ni

sm
s (

m
ed

iu
m

-te
rm

 p
lan

s)
.


E

ng
ag

e
co

nc
er

ne
d

go
ve

rn
m

en
ta

l
ag

en
cie

s
in

 t
he

 c
oo

rd
in

at
io

n
of

 t
he

re

sp
on

se

to

th
e

re
fu

ge
e

sit
ua

tio
n

(s
ho

rt-
te

rm
 p

lan
s)

.


E
st

ab
lis

h
in

fo
rm

at
io

n
sh

ar
in

g
m

ec
ha

ni
sm

s
be

tw
ee

n
co

nc
er

ne
d

go
ve

rn
m

en
ta

l c
hi

ld
 p

ro
te

ct
io

n
bo

di
es

an

d
pa

ra
lle

l
co

or
di

na
tin

g
bo

di
es

(m

ed
iu

m
-te

rm
 p

lan
s)

.


#

 o
f

re
fu

ge
e-

re
lat

ed
 i

ss
ue

s
ta

ck
led

by

co

nc
er

ne
d

na
tio

na
l

ch
ild

pr

ot
ec

tio
n

co
or

di
na

tio
n

bo
di

es
.


#

of

jo

in
t

re
sp

on
se

in

iti
at

iv
es

to

re

fu
ge

e
sit

ua
tio

n
ad

op
te

d
by

na

tio
na

l
co

or
di

na
tin

g
bo

di
es

.


Co
or

di
na

tio
n

pr
oc

es
se

s
of

re

fu
ge

e
ch

ild

pr
ot

ec
tio

n
iss

ue
s i

nv
ol

ve
s a

nd
/o

r i
s l

ed

by

go
ve

rn
m

en
t

pa
rtn

er
s

(y
es

/n
o)

.

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,
U

N
H

CR
,

U
N

IC
E

F,

co
nc

er
ne

d
in

te
rn

at
io

na
l

an
d

re
gi

on
al

or
ga

ni
za

tio
ns

,
an

d
civ

il
so

cie
ty

 p
ar

tn
er

s.

20
19

-2
02

4

N
at

io
na

l
ac

to
rs

 h
av

e
th

e
ca

pa
cit

y
to

pr

ov
id

e
hi

gh

qu
ali

ty
 p

ro
te

ct
io

n
se

rv
ice

s
to

 re
fu

ge
e

ch
ild

re
n.


Bu

ild
in

g
th

e c
ap

ac
ity

 o
f s

oc
ial

 w
or

ke
rs

or

 c
as

e
m

an
ag

er
s

in
 t

he
 c

on
ce

rn
ed

m

in
ist

rie
s a

nd
/o

r r
ele

va
nt

 c
iv

il
so

cie
ty

or

ga
ni

za
tio

ns

to

co
nd

uc
t

ca
se

m

an
ag

em
en

t
fo

r
re

fu
ge

e
ch

ild
re

n
at

ris

k
(m

ed
iu

m
-te

rm
 p

lan
s)

.


Bu
ild

in
g

th
e

ca
pa

cit
y

of

ch
ild

pr

ot
ec

tio
n

ac
to

rs
 (

go
ve

rn
m

en
ta

l
an

d
no

n-
go

ve
rn

m
en

ta
l)

to

id
en

tif
y

th
e

m
os

t
at

-r
isk

 r
ef

ug
ee

 c
hi

ld
re

n
ca

se
s

su
ch

 a
s

un
ac

co
m

pa
ni

ed
 o

r
se

pa
ra

te
d


#

 o
f

go
ve

rn
m

en
t

or
 n

on
-

go
ve

rn
m

en
ta

l
ca

se
 w

or
ke

rs

co
nd

uc
tin

g
ca

se

m
an

ag
em

en
t

fo
r

re
fu

ge
e

ch
ild

re
n.



#
 o

f
go

ve
rn

m
en

t
an

d
no

n-
go

ve
rn

m
en

t
ac

to
rs

 t
ra

in
ed

on

 th
e

pr
ot

ec
tio

n
of

 re
fu

ge
e

ch
ild

re
n.

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,
U

N
H

CR
,

U
N

IC
E

F,

co
nc

er
ne

d
in

te
rn

at
io

na
l

an
d

re
gi

on
al

or
ga

ni
za

tio
ns

,
an

d
civ

il
so

cie
ty

 p
ar

tn
er

s.

20
19

-2
02

4

103

 3
|

P
a

g
e

ch
ild

re
n

(U
A

SC
) a

nd
 o

th
er

 c
hi

ld
re

n
at

ris

ks
 (m

ed
iu

m
-te

rm
 p

lan
s)

.


Bu
ild

in
g

th
e

ca
pa

cit
y

of

law

en
fo

rc
em

en
t a

ct
or

s
to

 d
ea

l w
ith

 c
as

es

of
 re

fu
ge

e
ch

ild
re

n
w

ho
 ar

e
vi

ct
im

s o
r

w
itn

es
se

s
of

 c
rim

e
an

d
ch

ild
re

n
in

co

nf
lic

t
w

ith
 t

he
 l

aw
,

in
 l

in
e

w
ith

in

te
rn

at
io

na
l s

ta
nd

ar
ds

 a
nd

 c
hi

ld
re

n’
s

be
st

 in
te

re
st

 (m
ed

iu
m

-te
rm

 p
lan

s)
.



Bu
ild

in
g

th
e

ca
pa

cit
y

of
 t

he
 ju

di
cia

ry

to
 d

ea
l w

ith
 c

as
es

 o
f r

ef
ug

ee
 c

hi
ld

re
n,

in

clu
di

ng
 in

 r
ela

tio
n

to
 c

hi
ld

 v
ict

im
s

an
d

w
itn

es
se

s,
fa

m
ily

law

an

d
alt

er
na

tiv
es

to

de

te
nt

io
n

(m
ed

iu
m

-
te

rm
 p

lan
s)

.


Bu
ild

 c
ap

ac
ity

 o
f

th
e

leg
al

sy
st

em
 t

o
de

al
w

ith

ex
pl

oi
ta

tiv
e

ne
tw

or
ks

en

ga
ge

d
in

tra

ff
ick

in
g,

sla

ve
ry

,
re

cr
ui

tm
en

t
or

 s
ex

ua
l e

xp
lo

ita
tio

n
of

re

fu
ge

e c
hi

ld
re

n
(m

ed
iu

m
-te

rm
 p

lan
s)

.


Bu

ild
in

g
th

e
ca

pa
cit

y
of

lab

ou
r

in
sp

ec
to

rs
 to

 id
en

tif
y

th
e

w
or

st
 fo

rm
s

of
 r

ef
ug

ee
 c

hi
ld

 la
bo

ur
 a

nd
 in

te
rv

en
e

ba
se

d
on

ch

ild
’s

be
st

in
te

re
st

(m

ed
iu

m
-te

rm
 p

lan
s)

.


D
ev

elo
pi

ng

un
ifi

ed

m
in

im
um

st

an
da

rd
s

an
d

St
an

da
rd

O

pe
ra

tin
g

Pr
oc

ed
ur

es
 (S

O
Ps

) f
or

 p
re

ve
nt

iv
e

an
d

pr
ot

ec
tiv

e
se

rv
ice

s,
so

cia
l

ca
re

in

st
itu

tio
ns

,
alt

er
na

tiv
e

ca
re

pr

oc
ed

ur
es

 to
 g

ua
ra

nt
ee

 a
 h

ig
h-

qu
ali

ty

se
rv

ice
 (s

ho
rt-

te
rm

 p
lan

s)
.


#

 o
f

gu
id

eli
ne

s
an

d
un

ifi
ed

st

an
da

rd
s

of

pr
ot

ec
tio

n
se

rv
ice

s
an

d
so

cia
l

ca
re

in

st
itu

tio
ns

 t
ha

t
ha

ve
 b

ee
n

de
ve

lo
pe

d.

104

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region
 4

|
P

a
g

e

H
ig

h
qu

ali
ty

 p
re

ve
nt

iv
e a

nd

pr
ot

ec
tiv

e
se

rv
ice

s.


Co

nd
uc

t
an

aly
sis

 o
f

th
e

av
ail

ab
ili

ty
,

ac
ce

ss
ib

ili
ty

,
af

fo
rd

ab
ili

ty
,

ac
ce

pt
ab

ili
ty

an

d
qu

ali
ty

of

ch

ild

pr
ot

ec
tio

n
se

rv
ice

s
to

 p
ro

te
ct

 r
ef

ug
ee

ch

ild
re

n
(s

ho
rt-

te
rm

 p
lan

s)
.


Su

pp
or

t
sc

ali
ng

 u
p,

 c
ap

ac
ity

 b
ui

ld
in

g
an

d
ou

tre
ac

h
of

ch

ild

pr
ot

ec
tio

n
se

rv
ice

s
in

ar

ea
s

w
ith

sig

ni
fic

an
t

nu
m

be
rs

 o
f r

ef
ug

ee
 ch

ild
re

n
(m

ed
iu

m
-

te
rm

 p
lan

s)
.


In

tro
du

cin
g p

ol
ici

es
 an

d
pr

oc
ed

ur
es

 to

re
m

ov
e

fin
an

cia
l

an
d

pr
oc

ed
ur

al
ba

rr
ier

s
to

th

e
ac

ce
ss

of

re

fu
ge

e
ch

ild
re

n
to

 c
hi

ld
 p

ro
te

ct
io

n
an

d
ot

he
r

m
ul

ti-
se

ct
or

al
se

rv
ice

s
(m

ed
iu

m
-te

rm

pl
an

s)
.


D

ev
elo

p
to

ol
s

(S
O

Ps
 a

nd
 e

vi
de

nc
es

)
to

as

sis
t

go
ve

rn
m

en
ta

l
an

d
no

n-
go

ve
rn

m
en

ta
l

or
ga

ni
za

tio
ns

in

th

e
pr

ot
ec

tio
n

of
 r

ef
ug

ee
 c

hi
ld

re
n

(s
ho

rt-
te

rm
 p

lan
s)

.


#

 o
f

re
fu

ge
e

ch
ild

re
n

th
at

be

ne
fit

 f
ro

m
 n

at
io

na
l

ch
ild

pr

ot
ec

tio
n

se
rv

ice
s.


#

 o
f

co
m

m
un

iti
es

 in
 w

hi
ch

re

fu
ge

es

ha
ve

no

n-
di

sc
rim

in
at

or
y

ac
ce

ss

to

ch
ild

 p
ro

te
ct

io
n

se
rv

ice
s.

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S ,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,
U

N
H

CR
,

U
N

IC
E

F,

co
nc

er
ne

d
in

te
rn

at
io

na
l

an
d

re
gi

on
al

or
ga

ni
za

tio
ns

,
an

d
civ

il
so

cie
ty

 p
ar

tn
er

s.

20
19

-2
02

4

N
at

io
na

l
da

ta

sy
st

em
s

ca
pa

bl
e

of
 p

ro
vi

di
ng

 t
he

ne

ce
ss

ar
y

da
ta

 f
or

 f
ol

lo
w

up

, m
on

ito
rin

g,
 a

nd
 im

pa
ct

ev

alu
at

io
n

on

pr
ot

ec
tio

n
in

te
rv

en
tio

ns

of

re
fu

ge
e

ch
ild

re
n.


Co

nd
uc

t
in

te
r-

ag
en

cy
 d

at
a

co
lle

ct
io

n,

an
aly

sis

an
d

re
po

rti
ng

by

ac

to
rs

co

nc
er

ne
d

w
ith

th

e
re

fu
ge

e
ch

ild

pr
ot

ec
tio

n
se

ct
or

(m

ed
iu

m
-te

rm

pl
an

s)
.


E

ns
ur

e
na

tio
na

l
ch

ild

pr
ot

ec
tio

n
as

se
ss

m
en

ts
 ad

dr
es

s t
he

 sp
ec

ifi
c n

ee
ds

of

re

fu
ge

e
ch

ild
re

n
(m

ed
iu

m
-te

rm

pl
an

s)
.


O

rg
an

iz
e

tra
in

in
g

w
or

ks
ho

ps
 to

 b
ui

ld

th
e

ca
pa

cit
y

of
 s

ta
ff

 o
f

na
tio

na
l d

at
a

co
lle

ct
io

n
au

th
or

iti
es

 to
 c

ov
er

 re
fu

ge
e


#

of

st

af
f

m
em

be
rs

of

na

tio
na

l
da

ta

co
lle

ct
io

n
au

th
or

iti
es

 w
ith

 c
ap

ac
ity

 t
o

co
ve

r r
ef

ug
ee

 is
su

es


%

of

na

tio
na

l
ch

ild

pr
ot

ec
tio

n
as

se
ss

m
en

ts
co

nd
uc

te
d

in
 a

 g
iv

en
 p

er
io

d
th

at

in
clu

de

qu
ali

ty

in
fo

rm
at

io
n

on

ne
ed

s
of

re

fu
ge

e
ch

ild
re

n.


#

of

gr

av
e

vi
ol

at
io

ns

re
co

rd
ed

 b
y

th
e

M
RM

.

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S ,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,
U

N
H

CR
,

U
N

IC
E

F,

co
nc

er
ne

d
in

te
rn

at
io

na
l

an
d

re
gi

on
al

or
ga

ni
za

tio
ns

,
an

d
civ

il
so

cie
ty

 p
ar

tn
er

s.

20
19

-2
02

4

105

 5
|

P
a

g
e

ch
ild

 p
ro

te
ct

io
n

iss
ue

s
in

 th
e

na
tio

na
l

as
se

ss
m

en
ts

 (s
ho

rt-
te

rm
 p

lan
s)

.


St
at

es

to

pr
ov

id
e

su
pp

or
t

to

op
er

at
io

na
liz

e
th

e
m

on
ito

rin
g

an
d

re
po

rti
ng

 m
ec

ha
ni

sm
s (

M
RM

).

Refugee children have access to quality
specialized services in line with the child’s

best interest
Be

st
 in

te
re

st
 d

et
er

m
in

at
io

n
pr

oc
ed

ur
es

an

d
ca

se

m
an

ag
em

en
t

se
rv

ice
s

in

pl
ac

e
to

re

sp
on

d
to

ch

ild
re

n
ex

po
se

d
to

di

ff
er

en
t f

or
m

s o
f v

io
len

ce
,

ab
us

e
an

d
ex

pl
oi

ta
tio

n.


D

ev
elo

p
SO

Ps
 a

nd
 r

ef
er

ra
l p

at
hw

ay
s,

w
ith

 c
lar

ifi
ed

 ro
les

 a
nd

 re
sp

on
sib

ili
tie

s
of

 a
ll

ac
to

rs
 (s

ho
rt-

te
rm

 p
lan

s)
.


Bu

ild
 th

e
ca

pa
cit

y
of

 c
as

e
w

or
ke

rs
 o

n
ca

se
 m

an
ag

em
en

t
an

d
be

st
 i

nt
er

es
t

pr
oc

ed
ur

es
,

in
clu

di
ng

be

st

in
te

re
st

as

se
ss

m
en

t
an

d
be

st

in
te

re
st

de

te
rm

in
at

io
n

fo
r

re
fu

ge
es

 (
m

ed
iu

m
-

te
rm

 p
lan

s)
.


E

st
ab

lis
h

in
te

ra
ge

nc
y

BI
D

 p
an

el
w

ith

co
nc

er
ne

d
en

tit
ies

 t
o

de
te

rm
in

e
th

e
ch

ild
’s

be
st

in

te
re

st

in

lin
e

w
ith

U

N
H

CR

BI
D

gu

id
eli

ne
s

w
he

re

re
lev

an
t (

sh
or

t-t
er

m
 p

lan
s)

.


Su
pp

or
t

sp
ec

ial
iz

ed
 s

er
vi

ce
s

in
 a

re
as

w

ith

hi
gh

re

fu
ge

e
ch

ild
re

n
co

nc
en

tra
tio

n
(le

ga
l s

er
vi

ce
s,

ps
yc

ho
-

so
cia

l
se

rv
ice

s,
et

c.)

(m
ed

iu
m

-te
rm

pl

an
s)

.


In

te
ra

ge
nc

y
SO

Ps

th
at

in

clu
de

na

tio
na

l
an

d
in

te
rn

at
io

na
l

st
an

da
rd

s
fo

r
pr

ot
ec

tin
g

re
fu

ge
e

ch
ild

re
n

in
 p

lac
e

an
d

us
ed

 b
y

ke
y

ac
to

rs
 (y

es
/p

ar
tia

lly
/n

o)
.


BI

D
 p

an
el

fu
nc

tio
na

l i
n

lin
e

w
ith

th

e
m

in
im

um

st
an

da
rd

s
as

ou

tli
ne

d
in

U

N
H

CR

BI
D

gu

id
eli

ne
s

(y
es

, p
ar

tia
lly

, n
o)

.


#
 o

f c
as

e w
or

ke
rs

 ca
pa

bl
e o

f
co

nd
uc

tin
g

ca
se

m

an
ag

em
en

t.


#
 o

f r
ef

ug
ee

 c
hi

ld
re

n
at

 ri
sk

w

ho

re
ce

iv
ed

ca

se

m
an

ag
em

en
t s

er
vi

ce
s i

n
lin

e
w

ith
 th

eir
 b

es
t i

nt
er

es
ts

.

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S ,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,
U

N
H

CR
,

U
N

IC
E

F,

co
nc

er
ne

d
in

te
rn

at
io

na
l

an
d

re
gi

on
al

or
ga

ni
za

tio
ns

,
an

d
civ

il
so

cie
ty

 p
ar

tn
er

s.

20
19

-2
02

4

106

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region
 6

|
P

a
g

e

 Families and communities have capacity to protect refugee children
Co

m
m

un
ity

-b
as

ed

ch
ild

pr

ot
ec

tio
n

st
ra

te
gi

es
 a

re
 in

pl

ac
e

an
d

re
fu

ge
e

co
m

m
un

iti
es

 h
av

e
ca

pa
cit

y
to

pr

ov
id

e
co

m
m

un
ity

-
ba

se
d

pr
ot

ec
tio

n
to

ch

ild
re

n.


Co

nd
uc

t
as

se
ss

m
en

ts

of

re
fu

ge
e

co
m

m
un

iti
es

ca

pa
cit

ies

an
d

th
eir

at

tit
ud

es
, k

no
w

led
ge

 a
nd

 p
ra

ct
ice

s
in

re

lat
io

n
to

 k
ey

 c
hi

ld
 p

ro
te

ct
io

n
iss

ue
s

(s
ho

rt
to

 m
ed

iu
m

-te
rm

 p
lan

s)
.


D

ev
elo

p
SO

Ps

th
at

in

clu
de

a

de
sc

rip
tio

n
of

 th
e

ro
le

of
 c

om
m

un
ity

-
ba

se
d

pr
ot

ec
tio

n
in

 th
e

pr
ot

ec
tio

n
of

ch

ild
re

n
(s

ho
rt-

te
rm

 p
lan

s)
.


Bu

ild

th
e

ca
pa

cit
y

of

co
m

m
un

ity
-

ba
se

d
ac

to
rs

on

ch

ild

pr
ot

ec
tio

n
iss

ue
s,

se
rv

ice
s

an
d

leg
al

fr
am

ew
or

ks

fo
r

pr
ot

ec
tio

n
of

re

fu
ge

e
ch

ild
re

n
(m

ed
iu

m
-te

rm
 p

lan
s)

.


Bu
ild

 th
e

ca
pa

cit
y

of
 re

fu
ge

e
ch

ild
re

n
in

clu
di

ng

ad
ol

es
ce

nt
s

to

pr
ot

ec
t

th
em

se
lv

es
 (m

ed
iu

m
-te

rm
 p

lan
s)

.


Bu
ild

th

e
ca

pa
cit

y
of

pa

re
nt

s
on

pa

re
nt

in
g

sk
ill

s
to

 b
et

te
r

pr
ot

ec
t t

he
ir

ch
ild

re
n

(m
ed

iu
m

-te
rm

 p
lan

s)
.


O

rg
an

iz
in

g
aw

ar
en

es
s

ra
isi

ng

ca
m

pa
ig

ns
 o

n
th

e
po

sit
iv

e
alt

er
na

tiv
es

to

pr

ot
ec

t
ch

ild
re

n,

ris
ks

fa

cin
g

re
fu

ge
e

ch
ild

re
n,

m

ea
ns

of

id

en
tif

ica
tio

n
an

d
or

ien
ta

tio
n

on

av
ail

ab
le

se
rv

ice
s

(m
ed

iu
m

 t
o

lo
ng

-
te

rm
 p

lan
s)

.


#

of

to

ol
s

to

gu
id

e
co

m
m

un
ity

-b
as

ed

re
fu

ge
e

ch
ild

 p
ro

te
ct

io
n.



#
 o

f a
ss

es
sm

en
ts

 c
on

du
ct

ed

th
at

id

en
tif

y
co

m
m

un
ity

ca

pa
cit

ies
,

at
tit

ud
es

,
kn

ow
led

ge

an
d

sk
ill

s
in

re

lat
io

n
to

re

fu
ge

e
ch

ild

pr
ot

ec
tio

n.

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,
U

N
H

CR
,

U
N

IC
E

F,

co
nc

er
ne

d
in

te
rn

at
io

na
l

an
d

re
gi

on
al

or
ga

ni
za

tio
ns

,
an

d
civ

il
so

cie
ty

 p
ar

tn
er

s.

20
19

-2
02

4


%

 o
f g

eo
gr

ap
hi

ca
l a

re
as

 w
ith

sig

ni
fic

an
t n

um
be

rs
 o

f c
hi

ld

re
fu

ge
es

w

ith

su
st

ain
ed

co

m
m

un
ity

-b
as

ed

ch
ild

pr

ot
ec

tio
n

in
iti

at
iv

es

th
at

be

ne
fit

re

fu
ge

e
co

m
m

un
iti

es
.


%

of

re

fu
ge

e
ch

ild
re

n
in

clu
di

ng

ad
ol

es
ce

nt
s

be
ne

fit
in

g
fr

om

co
m

m
un

ity
-b

as
ed

ch

ild

pr
ot

ec
tio

n
pr

og
ra

m
m

es
 o

r
sa

fe
 p

lac
es

 t
o

pl
ay

 a
nd

 t
o

en
te

rta
in

.


#

of

re
fu

ge
e

ch
ild

pa

rti
cip

at
io

n
m

ec
ha

ni
sm

s i
n

pl
ac

e.


#

 o
f

re
fu

ge
e

w
om

en
 a

nd

m
en

pa

rti
cip

at
in

g
in

pa

re
nt

in
g

pr
og

ra
m

m
es

 (
se

x
di

sa
gg

re
ga

te
d)

.

107

 7
|

P
a

g
e


#

of

aw

ar
en

es
s

ra
isi

ng

ca
m

pa
ig

ns
 o

n
ris

ks
 f

ac
in

g
re

fu
ge

e
ch

ild
re

n.

 Refugee child-friendly asylum procedures are in place

Ch
ild

fr

ien
dl

y
as

ylu
m

pr

oc
ed

ur
es

an

d
re

fu
ge

e
po

lic
ies

.


A

do
pt

 m
ea

su
re

s
to

 p
rio

rit
ize

 a
sy

lu
m

cla

im
s

m
ad

e
by

ch

ild
re

n
an

d
to

pr

ov
id

e
ch

ild
 a

pp
ro

pr
iat

e
in

fo
rm

at
io

n
an

d
in

te
rv

iew
s (

sh
or

t-t
er

m
 p

lan
s)

.


Bu
ild

ca

pa
cit

y
of

bo

rd
er

co

nt
ro

l
of

fic
ial

s
to

 r
es

pe
ct

 r
ig

ht
s

of
 r

ef
ug

ee

ch
ild

re
n

(w
he

th
er

ac

co
m

pa
ni

ed

or

no
t)

(m
ed

iu
m

-te
rm

 p
lan

s)
.


U

se

ag
e

as
se

ss
m

en
ts

on

ly
w

he
n

ch
ild

re
n’

s
ag

e
is

in
 d

ou
bt

 a
nd

 i
n

a
m

an
ne

r
co

ns
ist

en
t

w
ith

th

eir

be
st

in

te
re

st
s

re
sp

ec
tin

g
th

e
be

ne
fit

 o
f

th
e

do
ub

t p
rin

cip
le

(s
ho

rt-
te

rm
 p

lan
s)

.


%

of

as

ylu
m

of

fic
ial

s
tra

in
ed

in

ch

ild

fr
ien

dl
y-

as
ylu

m
 p

ro
ce

du
re

s.


 o

f
U

A
SC

 r
eu

ni
te

d
w

ith

th
eir

fa

m
ili

es

ac
ro

ss

in
te

rn
at

io
na

l b
or

de
rs

.


%
 o

f r
ef

ug
ee

 fa
m

ili
es

 h
av

in
g

ac
ce

ss

to

leg
al

w
or

k
op

po
rtu

ni
tie

s.

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S ,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,
U

N
H

CR
,

U
N

IC
E

F,

co
nc

er
ne

d
in

te
rn

at
io

na
l

an
d

re
gi

on
al

or
ga

ni
za

tio
ns

,
an

d
civ

il
so

cie
ty

 p
ar

tn
er

s.

20
19

-2
02

4

Im
m

ig
ra

tio
n

de
te

nt
io

n
pr

ev
en

te
d

an
d

de
te

nt
io

n
of

re

fu
ge

e
ch

ild
re

n
in

 c
on

fli
ct

w

ith
 t

he
 l

aw
 i

s
m

in
im

iz
ed

an

d
in

lin

e
w

ith

in
te

rn
at

io
na

l s
ta

nd
ar

ds
.


Re

vi
se

leg

isl
at

io
ns

to

en

su
re

no

re

fu
ge

e c
hi

ld
re

n
ar

e d
et

ain
ed

 b
as

ed
 o

n
th

eir

im
m

ig
ra

tio
n

st
at

us
 (

lo
ng

-te
rm

pl

an
s)

.


Re
vi

se
 l

eg
isl

at
io

ns
 t

o
en

su
re

 r
ef

ug
ee

ch

ild
re

n
in

 c
on

fli
ct

 w
ith

 t
he

 l
aw

 a
re

on

ly
de

ta
in

ed

in

ex
ce

pt
io

na
l

cir
cu

m
st

an
ce

s,
fo

r
th

e
sh

or
te

st

du
ra

tio
n

an
d

as
 a

las
t r

es
or

t (
lo

ng
-te

rm

pl
an

s)
.


Bu

ild
 th

e
ca

pa
cit

y
of

 th
e

ju
di

cia
ry

 o
n

alt
er

na
tiv

es

to

de
te

nt
io

n
(m

ed
iu

m
-

te
rm

 p
lan

s)
.


 #

of

leg

isl
at

io
ns

or

re

gu
lat

io
ns

 p
re

ve
nt

in
g

ch
ild

de

te
nt

io
n

du

e
to

im

m
ig

ra
tio

n
or

pr

ov
id

in
g

alt
er

na
tiv

es
 to

 d
et

en
tio

n.


 #

 o
f l

eg
isl

at
io

ns
 s

tip
ul

at
in

g
de

te
nt

io
n

of

re
fu

ge
e

ch
ild

re
n

as
 la

st
 re

so
rt.



of

ju
dg

es

w
ho

re

fe
r

re
fu

ge
e

ch
ild

re
n

in
 c

on
fli

ct

w
ith

 t
he

 la
w

 t
o

alt
er

na
tiv

es

to
 d

et
en

tio
n.

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S ,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,
U

N
H

CR
,

U
N

IC
E

F,

co
nc

er
ne

d
in

te
rn

at
io

na
l

an
d

re
gi

on
al

or
ga

ni
za

tio
ns

,
an

d
civ

il
so

cie
ty

 p
ar

tn
er

s.

20
19

-2
02

4

Re
fu

ge
e

ch
ild

re
n

an
d

fa
m

ili
es

ha

ve

ac
ce

ss

to

ne
ce

ss
ar

y
do

cu
m

en
ta

tio
n

an
d

re
fu

ge
e

ch
ild

re
n

ha
ve

ac

ce
ss

 to
 le

ga
l i

de
nt

ity
.


Su

pp
or

t
sc

ali
ng

up

de

ce
nt

ra
lis

ed

na
tio

na
l

civ
il

re
gi

st
ra

tio
n

sy
st

em
s,

in
clu

di
ng

 b
irt

h
re

gi
st

ra
tio

n,
 i

n
ar

ea
s

w
ith

 h
ig

h
co

nc
en

tra
tio

ns
 o

f
re

fu
ge

e
(m

ed
iu

m
-te

rm
 p

lan
s)

.



of
 p

ol
icy

,
 r

eg
ul

at
or

y
or

se

rv
ice

 m
ea

su
re

s a
do

pt
ed

 to

fa
cil

ita
te

 a
cc

es
s

of
 r

ef
ug

ee

ch
ild

re
n

an
d

th
eir

 fa
m

ili
es

 to

do
cu

m
en

ts
.

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S ,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,

20
19

-2
02

4

108

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region
 8

|
P

a
g

e


In

tro
du

ce
 a

cc
es

sib
le,

 a
ff

or
da

bl
e

an
d

fle
xi

bl
e

pr
oc

ed
ur

es

to

en
su

re

th
e

ac
ce

ss
 o

f r
ef

ug
ee

 fa
m

ili
es

 an
d

ch
ild

re
n

to
 c

iv
il

do
cu

m
en

ta
tio

n
(m

ed
iu

m
-te

rm

pl
an

s)
.


Re

vi
ew

in
g

ge
nd

er

di
sc

rim
in

at
or

y
leg

isl
at

io
ns

re

lat
ed

to

na

tio
na

lit
y,

ch
ild

re
n

bo
rn

 o
ut

 o
f

w
ed

lo
ck

 a
nd

ch

ild
re

n
bo

rn
 t

o
pe

rs
on

s
of

 d
iff

er
en

t
fa

ith
s (

lo
ng

-te
rm

 p
lan

s)
.


In

tro
du

ce
 p

ol
ici

es
 to

 e
ns

ur
e

ac
ce

ss
 o

f
re

fu
ge

e
ch

ild
re

n
w

ith
ou

t
bi

rth

re
gi

st
ra

tio
n

or
 o

th
er

 d
oc

um
en

ta
tio

n
to

ed

uc
at

io
n,

 h
ea

lth
,

leg
al

se
rv

ice
s,

et
c.

(m
ed

iu
m

-te
rm

 p
lan

s)
.


Ra

ise

aw
ar

en
es

s
of

re

fu
ge

e
co

m
m

un
iti

es
 o

n
pr

oc
ed

ur
es

 f
or

 b
irt

h
re

gi
st

ra
tio

n,
 e

ar
ly

an
d

lat
e

re
gi

st
ra

tio
n

(s
ho

rt
to

 m
ed

iu
m

-te
rm

 p
lan

s)
.


%

 o
f

re
fu

ge
e

ch
ild

re
n

w
ith

bi

rth

ce
rti

fic
at

es

(#

of

re
fu

ge
e

ch
ild

re
n

w
ith

 b
irt

h
ce

rti
fic

at
es

/#

of

re
fu

ge
e

ch
ild

re
n

bo
rn

in

as

ylu
m

co

un
tri

es
).


#

 o
f

co
un

tri
es

 w
ho

 h
av

e
ta

ke
n

ac
tio

n
to

re

m
ov

e
ge

nd
er

di

sc
rim

in
at

io
n

in

na
tio

na
l

leg
isl

at
io

n
an

d
po

lic
ies

(re

gi
on

al
in

di
ca

to
rs

).


#
 o

f p
ol

ici
es

 an
d

re
gu

lat
io

ns

en
su

rin
g

ac
ce

ss
 o

f
re

fu
ge

e
ch

ild
re

n
w

ith
ou

t
bi

rth

re
gi

st
ra

tio
n

to
 b

as
ic

se
rv

ice
s.


#

of

in

iti
at

iv
es

or

re

gu
lat

io
ns

to

in

tro
du

ce

fle
xi

bl
e

bi
rth

re

gi
st

ra
tio

n
pr

oc
ed

ur
es

in

as

ylu
m

co

nt
ex

t.

U
N

H
CR

,
U

N
IC

E
F,

co

nc
er

ne
d

in
te

rn
at

io
na

l
an

d
re

gi
on

al
or

ga
ni

za
tio

ns
,

an
d

civ
il

so
cie

ty
 p

ar
tn

er
s.

109

 9
|

P
a

g
e

 Child Protection concerns mainstreamed within national education and health

systems
Re

fu
ge

e
ch

ild
re

n
ha

ve

ac
ce

ss

to

sa
fe

qu

ali
ty

ed

uc
at

io
n

se
rv

ice
s.


Re

vi
ew

th

e
ed

uc
at

io
na

l
leg

isl
at

io
ns

an

d
po

lic
ies

to

en

su
re

all

re

fu
ge

e
ch

ild
re

n,
 ir

re
sp

ec
tiv

e
of

 th
eir

 c
ou

nt
ry

of

 o
rig

in
, h

av
e t

he
 ri

gh
t t

o
th

e n
at

io
na

l
ed

uc
at

io
na

l s
ys

te
m

s (
lo

ng
-te

rm
 p

lan
s)

.


Im
pl

em
en

t
fle

xi
bl

e
st

ep
s

an
d

pr
oc

ed
ur

es
 f

or
 e

nr
ol

m
en

t
to

 e
ns

ur
e

th
at

 re
fu

ge
e c

hi
ld

re
n

ar
e a

bl
e t

o
ac

ce
ss

ed

uc
at

io
n

se
rv

ice
s

(m
ed

iu
m

-te
rm

pl

an
s)

.


Bu
ild

 c
ap

ac
iti

es
 o

f t
ea

ch
er

s a
t s

ch
oo

ls
re

ce
iv

in
g

re
fu

ge
es

 t
o

en
ha

nc
e

th
eir

ab

ili
tie

s
to

 d
ea

l w
ith

 r
ef

ug
ee

 c
hi

ld
re

n
an

d
ad

op
t

in
te

ra
ct

iv
e

ed
uc

at
io

na
l

ap
pr

oa
ch

es
 (m

ed
iu

m
-te

rm
 p

lan
s)

.


In
tro

du
ce

m

ec
ha

ni
sm

s
w

ith
in

ed

uc
at

io
na

l f
ac

ili
tie

s
to

 id
en

tif
y

ca
se

s
of

vi

ol
en

ce
,

ab
us

e,
ex

pl
oi

ta
tio

n
(in

clu
di

ng

ch
ild

lab

ou
r)

an
d

ne
gl

ig
en

ce
,

an
d

re
fe

r
to

 a
pp

ro
pr

iat
e

se
rv

ice
s (

m
ed

iu
m

-te
rm

 p
lan

s)
.


Bu

ild
 c

ap
ac

iti
es

 o
f t

ea
ch

er
s a

t s
ch

oo
ls

re
ce

iv
in

g
re

fu
ge

es
 t

o
en

ha
nc

e
th

eir

ab
ili

tie
s t

o
id

en
tif

y
ca

se
s o

f c
hi

ld
re

n
at

ris

k
an

d
to

re

fe
r

to

ap
pr

op
ria

te

se
rv

ice
s (

m
ed

iu
m

-te
rm

 p
lan

s)
.


In

tro
du

ce

co
m

m
un

ity
-b

as
ed

ed

uc
at

io
na

l
alt

er
na

tiv
es

fo

r
re

fu
ge

e
ch

ild
re

n
(m

ed
iu

m
-te

rm
 p

lan
s)

.


%

of

re

fu
ge

e
ch

ild
re

n
be

ne
fit

in
g

fr
om

fle

xi
bl

e
en

ro
lm

en
t m

ea
su

re
s.


%

 o
f

te
ac

he
rs

 c
ap

ab
le

of

id
en

tif
yin

g
ca

se
s

of
 r

ef
ug

ee

ch
ild

re
n

at
 r

isk
 o

f
vi

ol
en

ce
,

ab
us

e
an

d
ex

pl
oi

ta
tio

n.


#

 o
f c

om
pl

ain
t m

ec
ha

ni
sm

s
in

st
itu

te
d

at
 sc

ho
ol

s.


#
 o

f t
ra

ns
iti

on
al

no
n-

fo
rm

al
ed

uc
at

io
n

m
ec

ha
ni

sm
s

w
ith

in
 t

he
 c

om
m

un
iti

es
 o

f
re

fu
ge

es
.

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S ,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,
U

N
H

CR
,

U
N

IC
E

F,

co
nc

er
ne

d
in

te
rn

at
io

na
l

an
d

re
gi

on
al

or
ga

ni
za

tio
ns

,
an

d
civ

il
so

cie
ty

 p
ar

tn
er

s.

20
19

-2
02

4

Re
fu

ge
e

ch
ild

re
n

ha
ve

ac

ce
ss

to

qu

ali
ty

he

alt
h

se
rv

ice
s

th
at

 c
on

tri
bu

te
 t

o
th

eir
 p

ro
te

ct
io

n.


Re

vi
ew

po

lic
ies

to

en

su
re

re

fu
ge

e
ch

ild
re

n
ha

ve
 a

cc
es

s t
o

he
alt

h
se

rv
ice

s
(m

ed
iu

m
-te

rm
 p

lan
s)

.


In
tro

du
ce

m

ea
su

re
s

to

re
m

ov
e

ba
rr

ier
s

to
 r

ef
ug

ee
 a

cc
es

s
to

 h
ea

lth


D

eg
re

e
to

 w
hi

ch
 r

ef
ug

ee
s

ha
ve

ac

ce
ss

to

na

tio
na

l
he

alt
h

se
rv

ice
s

un
de

r
na

tio
na

l
po

lic
ies

an

d
leg

isl
at

io
n

st
ip

ul
at

in
g

th
e

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S ,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,
U

N
H

CR
,

U
N

IC
E

F,

20
19

-2
02

4

110

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region
 10

 |
 P

a
g

e

se
rv

ice
s f

or
 ch

ild
 su

rv
iv

or
s o

f v
io

len
ce

an

d
se

xu
al

an
d

ge
nd

er
-b

as
ed

 v
io

len
ce

(S

G
BV

) (
m

ed
iu

m
-te

rm
 p

lan
s)

.


Tr
ain

he

alt
h

ca
re

w

or
ke

rs

on

re
sp

on
di

ng
 to

 v
io

len
ce

 ag
ain

st
 re

fu
ge

e
ch

ild
re

n
an

d
ca

rin
g

fo
r G

BV
 su

rv
iv

or
s

an
d

cli
ni

ca
l m

an
ag

em
en

t
of

 r
ap

e
an

d
se

xu
al

vi
ol

en
ce

 (s
ho

rt-
te

rm
 p

lan
s)

.

rig
ht

 o
f

re
fu

ge
e

ch
ild

re
n

to

ac
ce

ss
 h

ea
lth

 s
er

vi
ce

s
(y

es
,

pa
rti

al,
 n

o)
.


#

 o
f

m
ea

su
re

s
to

 r
em

ov
e

ba
rr

ier
s

an
d

fa
cil

ita
te

d
ac

ce
ss

 o
f r

ef
ug

ee
 ch

ild
re

n
to

he

alt
h

se
rv

ice
s f

or
 su

rv
iv

or
s

of
 v

io
len

ce
 a

nd
 o

th
er

 ri
sk

s.


#
 o

f h
ea

lth
 w

or
ke

rs
 c

ap
ab

le
of

 r
es

po
nd

in
g

to
 c

as
es

 o
f

vi
ol

en
ce

 a
nd

 o
f

co
nd

uc
tin

g
cli

ni
ca

l m
an

ag
em

en
t o

f r
ap

e
ca

se
s i

n
av

ail
ab

le
se

rv
ice

s t
o

w
hi

ch
 re

fu
ge

e
ch

ild
re

n
ha

ve

ac
ce

ss

co
nc

er
ne

d
in

te
rn

at
io

na
l

an
d

re
gi

on
al

or
ga

ni
za

tio
ns

,
an

d
civ

il
so

cie
ty

 p
ar

tn
er

s.

111

 11
 |

 P
a

g
e

 Specific child protection issues are addressed and services made

available
E

ff
ec

tiv
e

pr
ot

ec
tio

n
m

ec
ha

ni
sm

s
ar

e
in

 p
lac

e
to

pr

ov
id

e
pr

ot
ec

tio
n

fr
om

vi

ol
en

ce
,

ab
us

e
an

d
ex

pl
oi

ta
tio

n
of

un

ac
co

m
pa

ni
ed

an

d
se

pa
ra

te
d

ch
ild

re
n.


In

tro
du

ce
 m

ec
ha

ni
sm

s t
o

fa
cil

ita
te

 th
e

re
gi

st
ra

tio
n

of

U
A

SC

(sh
or

t-t
er

m

pl
an

s)
.


In

tro
du

ce
 b

or
de

r p
ol

ici
es

 th
at

 re
sp

ec
t

th
e

pr
in

cip
le

of

fa
m

ily

un
ity

an

d
fa

cil
ita

te

fa
m

ily

re
un

ifi
ca

tio
n

(m
ed

iu
m

-te
rm

 p
lan

s)
.


In

tro
du

ce
 m

ec
ha

ni
sm

s
fo

r
sy

st
em

at
ic

fa
m

ily

tra
cin

g
an

d
re

un
ifi

ca
tio

n
(m

ed
iu

m
-te

rm
 p

lan
s)

.
 

A
do

pt

po
lic

ies

an
d

pr
oc

ed
ur

es

to

en
su

re
 a

cc
es

s
of

 r
ef

ug
ee

 c
hi

ld
re

n
to

fa

m
ily

-b
as

ed

alt
er

na
tiv

e
ca

re

(m
ed

iu
m

-te
rm

 p
lan

s)
.


Tr

ain
 j

ud
ge

s
an

d
go

ve
rn

m
en

t
so

cia
l

w
or

ke
rs

 r
es

po
ns

ib
le

fo
r

fo
rm

ali
zi

ng

re
fe

rr
als

 t
o

ca
re

,
in

 l
in

e
w

ith
 b

es
t

in
te

re
st

 p
rin

cip
le

an
d

pr
om

ot
io

n
of

fa

m
ily

-b
as

ed
 a

lte
rn

at
iv

e
ca

re
 (

sh
or

t-
te

rm
 p

lan
s)

.


Le
ga

l
sy

st
em

s
pr

ov
id

e
im

m
ed

iat
e

ap
po

in
tm

en
t o

f
gu

ar
di

an
s

fo
r

re
fu

ge
e

un
ac

co
m

pa
ni

ed
 a

nd
 se

pa
ra

te
d

re
fu

ge
e

ch
ild

re
n

in
 l

in
e

w
ith

 c
hi

ld
re

n’
s

be
st

in

te
re

st
 (m

ed
iu

m
-te

rm
 p

lan
s)

.


%

 o
f

un
ac

co
m

pa
ni

ed
 a

nd

se
pa

ra
te

d
re

fu
ge

e
ch

ild
re

n
in

 f
am

ily
-b

as
ed

 a
lte

rn
at

iv
e

ca
re

 a
rr

an
ge

m
en

ts
.


%

 o
f

un
ac

co
m

pa
ni

ed
 a

nd

se
pa

ra
te

d
re

fu
ge

e
ch

ild
re

n
gi

ve
n

pr
io

rit
y i

n
re

gi
st

ra
tio

n.


%

of

ju

dg
es

an

d
so

cia
l

w
or

ke
rs

 k
no

w
led

ge
ab

le
an

d
tra

in
ed

on

be

st

in
te

re
st

im
pl

em
en

ta
tio

n
in

 r
ela

tio
n

to
 a

lte
rn

at
iv

e
ca

re
 r

ef
er

ra
ls

fo
r c

hi
ld

 re
fu

ge
es

.


#
 o

f p
ro

ce
du

re
s

ad
op

te
d

to

fa
cil

ita
te

fa

m
ily

re

un
ifi

ca
tio

n.

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S ,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,
U

N
H

CR
,

U
N

IC
E

F,

co
nc

er
ne

d
in

te
rn

at
io

na
l

an
d

re
gi

on
al

or
ga

ni
za

tio
ns

,
an

d
civ

il
so

cie
ty

 p
ar

tn
er

s.

20
19

-2
02

4

E
ff

ec
tiv

e
pr

ev
en

tio
n

an
d

pr
ot

ec
tio

n
m

ec
ha

ni
sm

s
ag

ain
st

 ch
ild

 m
ar

ria
ge

 ar
e i

n
pl

ac
e.


Re

vi
ew

 n
at

io
na

l l
eg

isl
at

io
ns

 to
 e

ns
ur

e
se

tti
ng

 t
he

 m
ar

ria
ge

 a
ge

 a
t

18
 y

ea
rs

w

ith
ou

t e
xc

ep
tio

ns
 (l

on
g-

te
rm

 p
lan

s)
.


Su

pp
or

t
ju

di
cia

ry

to

en
su

re

th
e

im
pl

em
en

ta
tio

n
of

 th
e

be
st

 in
te

re
st

 o
f

th
e c

hi
ld

 w
he

n
ex

er
cis

in
g d

isc
re

tio
na

ry

po
w

er

re
ga

rd
in

g
ch

ild

m
ar

ria
ge

in


Th

e
ex

ist
en

ce
 o

f
leg

isl
at

iv
e

am
en

dm
en

ts
 s

et
tin

g
th

e
ag

e
of

 m
ar

ria
ge

 a
t 1

8
ye

ar
s.


#

 o
f c

ou
nt

rie
s

in
 th

e
re

gi
on

w

he
re

 th
e

ag
e

of
 m

ar
ria

ge
 is

se

t
at

18

ye

ar
s

w
ith

ou
t

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,
U

N
H

CR
,

U
N

IC
E

F,

co
nc

er
ne

d
in

te
rn

at
io

na
l

an
d

re
gi

on
al

or
ga

ni
za

tio
ns

,

20
19

-2
02

4

112

Arab Strategy for the Protection of Children in Asylum Context in the Arab Region
 12

 |
 P

a
g

e

co
un

tri
es

w

he
re

th

is
is

all
ow

ed

(m
ed

iu
m

-te
rm

 p
lan

s)
.


Ra

ise

aw
ar

en
es

s
of

re

fu
ge

e
co

m
m

un
iti

es
 o

n
ne

ga
tiv

e
ef

fe
ct

s
of

so

m
e

so
cia

l
no

rm
s

be
ne

fit
s

of

po
st

po
ni

ng
 m

ar
ria

ge
 u

nt
il

ad
ul

th
oo

d,

an
d

ris
ks

 o
f c

hi
ld

 m
ar

ria
ge

 (l
on

g-
te

rm

pl
an

s)
.


A

do
pt

in
g

m
ul

ti-
se

ct
or

al
pr

og
ra

m
m

es

to
 p

re
ve

nt
 re

fu
ge

e c
hi

ld
 m

ar
ria

ge
 is

su
e

(lo
ng

-te
rm

 p
lan

s)
.


A

do
pt

in
g

in
co

m
e

ge
ne

ra
tin

g
pr

og
ra

m
s

fo
r

th
e

fa
m

ili
es

 o
f

re
fu

ge
e

gi
rls

 (m
ed

iu
m

-te
rm

 p
lan

s)
.


Pr

om
ot

in
g

th
e

en
ro

lm
en

t
of

 r
ef

ug
ee

gi

rls
 a

nd
 t

he
ir

re
te

nt
io

n
at

 s
ch

oo
ls

in
clu

di
ng

 o
nc

e t
he

y h
av

e b
ee

n
m

ar
rie

d
(m

ed
iu

m
-te

rm
 p

lan
s)

.

ex
ce

pt
io

ns

(re
gi

on
al

in
di

ca
to

r).


Re

du
ce

d
%

 o
f

re
fu

ge
e

gi
rls

m

ar
rie

d
be

fo
re

 th
ey

 re
ac

h
18

ye

ar
s.


#

 o
f r

ef
ug

ee
 fa

m
ili

es
 h

av
in

g
ac

ce
ss

 to
 in

co
m

e-
ge

ne
ra

tin
g

op
po

rtu
ni

tie
s.


#

 o
f r

ef
ug

ee
 g

irl
s e

nr
ol

led
 in

sc

ho
ol

s.

civ
il

so
cie

ty
 p

ar
tn

er
s

an
d

re
lig

io
us

fig

ur
es

in

th

e
co

nc
er

ne
d

co
un

tri
es

.

E

st
ab

lis
hi

ng

ef
fe

ct
iv

e
m

ec
ha

ni
sm

s
to

pr

ot
ec

t
ch

ild

re
fu

ge
es

fr

om

re
cr

ui
tm

en
t


A

do
pt

in
g

po
lic

ies
 t

o
cr

im
in

ali
ze

 t
he

re

cr
ui

tm
en

t
an

d
us

e
of

 c
hi

ld
re

n
by

ar

m
ed

 g
ro

up
s.


A

do
pt

in
g

pr
oc

ed
ur

es
 t

o
in

ve
st

ig
at

e
th

e
en

tit
ies

th

at

re
cr

ui
t

an
d

us
e

ch
ild

re
n,

an

d
pr

es
en

tin
g

th
em

to

ju

st
ice

.


E
nh

an
cin

g
th

e
ch

ild

lay
-o

ff

an
d

re
ha

bi
lit

at
io

n
pr

og
ra

m
s.


#

 o
f p

ol
ici

es
 a

do
pt

ed
 b

y
th

e
St

at
es

to

cr

im
in

ali
ze

th

e
re

cr
ui

tm
en

t
an

d
us

e
of

ch

ild
re

n.


#

of

in

ve
st

ig
at

io
ns

co

nd
uc

te
d

w
ith

 t
he

 e
nt

iti
es

th

at
 re

cr
ui

t c
hi

ld
re

n.


#

 o
f c

hi
ld

re
n

w
ho

 w
er

e l
aid

-
of

f a
nd

 re
ha

bi
lit

at
ed

.

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,
U

N
H

CR
,

U
N

IC
E

F,

co
nc

er
ne

d
in

te
rn

at
io

na
l

an
d

re
gi

on
al

or
ga

ni
za

tio
ns

,
an

d
civ

il
so

cie
ty

 p
ar

tn
er

s.

20
19

-2
02

4

E
ff

ec
tiv

e
pr

ot
ec

tio
n

m
ec

ha
ni

sm
s

ag
ain

st

ch
ild

lab

ou
r a

re
 in

 p
lac

e.


In

clu
de

 s
om

e
hi

dd
en

 f
or

m
s

of
 c

hi
ld

lab

ou
r w

ith
in

 n
at

io
na

l le
gi

sla
tio

ns
 su

ch

as
 d

om
es

tic
 l

ab
ou

r
to

 a
vo

id
 r

isk
s

of

se
xu

al
ex

pl
oi

ta
tio

n
an

d
tra

ff
ick

in
g

(lo
ng

-te
rm

 p
lan

s)
.


#

 o
f l

eg
isl

at
iv

e
am

en
dm

en
ts

ad
dr

es
sin

g
do

m
es

tic
 la

bo
ur

.


#
 o

f
re

fu
ge

e
ch

ild
re

n
w

ho

be
ne

fit
 fr

om
 p

ro
gr

am
m

es
 to

pr

ev
en

t
an

d
re

sp
on

d
to

ch

ild
 la

bo
ur

.

Le
ag

ue

of

A
ra

b
St

at
es

,
W

om
en

,
Fa

m
ily

an

d
Ch

ild
ho

od
 D

ep
ar

tm
en

t
at

LA

S,

co
nc

er
ne

d
en

tit
ies

w

ith
in

M

em
be

r
St

at
es

,
U

N
H

CR
,

U
N

IC
E

F,

20
19

-2
02

4

113

 13
 |

 P
a

g
e


A

do
pt

in
g

ec
on

om
ic

em
po

w
er

m
en

t
pr

og
ra

m
s

fo
r

fa
m

ili
es

of

re

fu
ge

e
ch

ild
re

n
an

d
pr

ov
id

in
g

so
cia

l
pr

ot
ec

tio
n

se
rv

ice
s

th
at

 a
re

 a
lig

ne
d

w
ith

 n
at

io
na

l s
oc

ial
 p

ro
te

ct
io

n
sy

st
em

s
w

he
re

ve
r

po
ss

ib
le

(m

ed
iu

m
-te

rm

pl
an

s)
.


M

on
ito

rin
g

ca
se

s
of

 r
ef

ug
ee

 c
hi

ld
re

n
in

 w
or

st
 f

or
m

s
of

 c
hi

ld
 l

ab
ou

r
an

d
pr

ov
id

in
g

im
m

ed
iat

e
su

pp
or

t
(im

m
ed

iat
e w

ith
dr

aw
al

of
 w

or
st

 fo
rm

s
of

 c
hi

ld
 la

bo
ur

, p
ro

vi
sio

n
of

 p
sy

ch
o-

so
cia

l
se

rv
ice

s
an

d
in

tro
du

ct
io

n
of

alt

er
na

tiv
es

 t
o

fa
m

ili
es

 a
nd

 c
hi

ld
re

n)

(s
ho

rt
to

 m
ed

iu
m

-te
rm

 p
lan

s)
.


Pr

ov
id

in
g

sp
ec

ial
iz

ed

se
rv

ice
s

to

re
fu

ge
e

ch
ild

re
n

in
vo

lv
ed

in

ch

ild

lab
ou

r
su

ch
 a

s
fle

xi
bl

e
ed

uc
at

io
n

an
d

he
alt

h
se

rv
ice

s,
co

m
m

un
ity

 s
up

po
rt

pr
og

ra
m

s,
en

ga
ge

m
en

t
in

 s
po

rts
 a

nd

en
te

rta
in

m
en

t,
re

cr
ea

tio
na

l
ac

tiv
iti

es

an
d

ca
se

 m
an

ag
em

en
t

(m
ed

iu
m

-te
rm

pl

an
s)

.


Pr
ov

id
in

g
alt

er
na

tiv
es

 t
o

ch
ild

 la
bo

ur

fo
r

re
fu

ge
e

ch
ild

re
n

su
ch

 a
s

tu
to

rin
g,

lif

e
sk

ill
s

an
d

va
rio

us

fo
rm

s
of

vo

ca
tio

na
l t

ra
in

in
g

(m
ed

iu
m

 t
o

lo
ng

-
te

rm
 p

lan
s)

.
Ra

isi
ng

th

e
aw

ar
en

es
s

of

re
fu

ge
e

fa
m

ili
es

,
an

d
co

m
m

un
iti

es

an
d

em
pl

oy
er

s
on

 t
he

 h
az

ar
ds

 o
f

w
or

st

fo
rm

s o
f c

hi
ld

 la
bo

ur
 a

nd
 th

e
va

lu
e

of

ed
uc

at
io

n
(lo

ng
-te

rm
 p

lan
s)

.


%

of

re

fu
ge

e
ch

ild
re

n
in

vo
lv

ed
 in

 w
or

st
 f

or
m

s
of

ch

ild
 l

ab
ou

r
id

en
tif

ied
 a

nd

w
ith

dr
aw

n
or

 w
he

re
 r

isk
s

w
er

e
m

iti
ga

te
d.



Th
e e

xi
st

en
ce

 o
f c

om
m

un
ity

su

pp
or

t
pr

og
ra

m
s

fo
r

w
or

ki
ng

 re
fu

ge
e

ch
ild

re
n.



Th
e

nu
m

be
r o

f c
ou

nt
rie

s
in

w

hi
ch

 re
fu

ge
e

ch
ild

re
n

ha
ve

ac

ce
ss

to

na

tio
na

l
ch

ild

lab
ou

r
m

on
ito

rin
g

an
d

re
sp

on
se

 s
ys

te
m

s
(re

gi
on

al
in

di
ca

to
rs

).


Th
e

ex
ist

en
ce

of

pa

ra
lle

l
ed

uc
at

io
n

pr
og

ra
m

s
an

d
lif

e
sk

ill
s p

ro
gr

am
s.


#

of

fa

m
ili

es

th
at

ha

ve

ac
ce

ss
 to

 in
co

m
e

ge
ne

ra
tin

g
op

po
rtu

ni
tie

s.

co
nc

er
ne

d
in

te
rn

at
io

na
l

an
d

re
gi

on
al

or
ga

ni
za

tio
ns

,
an

d
civ

il
so

cie
ty

 p
ar

tn
er

s.

