

LEBANON

- Capital: Beirut
- Official Language: Arabic
- Total Population: 4,259,400
- Under-five mortality rate: 12/1000 live births
- Human Development Index: 71/182
- Expected years of schooling (of children under 7): 13.8 years for children under 7 years of age
- Life Expectancy: 72.6 years

The “Manara Network: A civil society for Child’s Rights” was designed and implemented by Save the Children Sweden (SCS) in collaboration with the International Bureau for Children’s Rights (IBCR), along with local civil society organisations (CSOs) from the Middle East and North Africa. The objective of the project is to contribute to the effective development and implementation of policies, strategies, and legislation in line with the Convention on the Rights of the Child throughout the region. The project aims to establish a regional child rights network of CSOs in the region by supporting and strengthening the capacity of local organisations in four main areas: analysis and reporting, coordination and networking, advocacy, and child rights programme mainstreaming. Funding for this project was made possible thanks to the Swedish International Development Agency.

Commendable practices

Neonatal Resuscitation Program

The Neonatal Resuscitation Program (NRP) was implemented between 2010-2011 in order to reduce neonatal mortality rates in health care institutions thereby helping Lebanon to fulfil the fourth and fifth goals of the Millennium Development Goals, which aim to reduce the under-five mortality rate by two-thirds and improve maternal health by 2015. In addition to reducing neonatal mortality rates, the objectives of the NRP were to train healthcare personnel in urban and rural hospitals in Lebanon in neonatal resuscitation, and evaluate the impact of the NRP in improving the knowledge and skills of trained healthcare personnel. With over 19% of neonatal deaths worldwide caused by birth asphyxia, improving the resuscitation skills of health attendants is thought to be an effective strategy to ameliorate the situation. The NRP was a collaborative effort involving the Ministry of Public Health, the National Collaborative Perinatal Neonatal Network, the United Nations Children’s Fund, the World Health Organisation, and LAECD, a national non-governmental organisation. The impact of the programme is currently under evaluation.

Child Protection Policy at Al-Mabarrat Schools

In an effort to eliminate physical, psychological, or verbal violence in any educational or recreational settings between teachers and pupils at Al-Mabarrat schools (an association of schools throughout Lebanon established by Sayyed H.E. Muhammad Hussein Fadlullah, a prominent Lebanese religious authority), a child protection policy was created that is in line with the rights guaranteed in the Convention on the Rights of the Child and other international standards. The policy contains the following measures: the installation of a child protection officer at every school; the development of a code of conduct detailing the expected behaviours of a child; the requirement that teachers sign a pledge under their terms of employment regarding the treatment of children; and, the development of a reporting and tracking network should a child suffer abuse. The latter network will enable children to access follow-up mechanisms and child protection services. Al-Mabarrat schools also require staff members to attend workshops on children’s rights and how to create a safe home environment for children.

Current Status of Children’s Rights

Lebanon ratified the Convention on the Rights of the Child (CRC) on 14 May 1991 and has subsequently submitted three State reports to the Committee on the Rights of the Child. The latest State report was submitted to the Committee on 15 November 2004. The Committee issued its latest concluding observations on 8 June 2006. The Optional Protocol to the Convention on the Rights of the Child on the involvement of children in armed conflict was signed on 11 February 2002, while the Optional Protocol to the Convention on the Rights of the Child on the sale of children, child prostitution, and child pornography was ratified on 8 November 2004. Since ratifying the CRC, children in Lebanon have experienced an improved quality of life. Lebanon has achieved progress in implementing the Millennium Development Goals, particularly in education in which primary schooling is universal and equal across genders. Commendable initiatives led by the government can be seen in the areas of juvenile justice, child protection, and education. Community-based organisations (CBOs) and non-governmental organisations (NGOs) that provided welfare services to children during the civil war era (1975-1990) also continue to play a vital role. In fact, CBOs and NGOs have been providing a range of services to Lebanese citizens, normally administered by the government, for several decades. Despite the advocacy efforts of local NGOs as well as the national missions of several child rights NGOs to gradually introduce the key principles of the CRC into Lebanese society, the principle of the best interests of the child has yet to be translated into national legislation, practice, and culture. While Lebanon possesses a favourable institutional framework and expertise in the implementation of children’s rights, it has yet to complete a unified action plan for children. De facto discrimination towards certain groups within Lebanese society and the allocation of budgetary resources for children’s issues also act as impediments towards the full implementation of children’s rights.

Country partner organisation

ALEF- Act for Human Rights (Association Libanaise pour l’Éducation et la Formation) is a nongovernmental youth lead local organization, which aims at monitoring, protecting and promoting Human Rights in Lebanon through education, training, advocacy and lobbying activities
 Web: <http://www.alefliban.org/about-who-more.asp> | Email: alef@alefliban.org | Phone: +961-1-482483

Naba'a is an apolitical, non-profit Lebanese organisation which works with Palestinian and Lebanese communities. They aim to create an environment in which children and young people can develop and live in harmony, regardless of their religion, sex, and nationality. They work to empower local communities and to enable their members to uphold their rights and to build a better future for themselves.
 Web: <http://www.nabaa-lb.org/> | Email: nabaa@nabaa-lb.org | Phone: +961-7-732601

International and Regional Human Rights Conventions/Treaties

Convention on the Rights of the Child (CRC)
Protocol to the CRC - Children and armed conflict
Protocol to the CRC - Sale of children,
Elimination of Racial Discrimination (ICERD)
Elimination of Discrimination against Women (CEDAW)
Optional Protocol to CEDAW
IC - Economic, Social, and Cultural Rights (ESCR)
IC - Civil and Political Rights (ICCPR)
Protocol to the ICCPR
Second Protocol to the ICCPR
Convention Against Torture (CAT)
Protocol to the CAT
Rights of Persons with Disabilities (CRPD)
Protocol to the CRPD
Protection from Enforced Disappearance
Status of Refugees
Protocol relating the Status of Refugees
Reduction of Statelessness
Protection of the Rights of All Migrant Workers
Convention - Suppression of the Traffic in Persons
Palermo Protocol - Trafficking in Persons
Consent to Marriage
ILO C-138 – Minimum age for employment
ILO C-182 – Child Labour
Intercountry Adoption
Civil Aspects of International Abduction
Discrimination in Education
Geneva Convention (I)
Geneva Convention (II)
Geneva Convention (III)
Geneva Convention (IV)
Geneva Protocol I
Geneva Protocol II
Rome Statute of the International Criminal Court
Ottawa Treaty - Landmines
Firearms Protocol
Convention on Cluster Munitions

Ratified/Accession
 Signature
 No action

- العاصمة: بيروت
- اللغة الرسمية: اللغة العربية
- عدد السكان: 4.259.400
- معدل وفيات الأطفال تحت سن الخامسة: 12/1000 ولادة
- مؤشر التنمية البشرية: 71/182
- سنوات الدراسة المتوقعة: 13.8
- سنوات للأطفال تحت سن السابعة
- متوسط العمر المتوقع: 72.6 سنوات

"شبكة منارة: مجتمع مدني لحقوق الطفل" من تصميم وتنفيذ المنظمة السويدية لرعاية الأطفال بالتعاون مع المكتب الدولي لحقوق الطفل، إلى جانب منظمات المجتمع المدني من الشرق الأوسط وشمال أفريقيا. يهدف المشروع إلى المساهمة في وضع وتنفيذ سياسات واستراتيجيات وتشريعات تتماشى مع اتفاقية حقوق الطفل في المنطقة، ويسعى المشروع إلى إنشاء شبكة إقليمية لحقوق الطفل تضم منظمات المجتمع المدني في المنطقة من خلال دعم قدرات المنظمات المحلية وتعزيزها في أربعة مجالات هي: التحليل ورفع التقارير، والتنسيق والتشبيك، والمناصرة، ودمج برنامج حقوق الطفل. وحظي هذا المشروع بالتمويل بفضل وكالة التنمية الدولية السويدية.

الممارسات الفضلى

برنامج إنعاش المواليد الجدد

طبق برنامج إنعاش المواليد الجدد بين عامي 2010 و2011 من أجل خفض معدلات وفيات المواليد الجدد في مؤسسات الرعاية الصحية بما يساعد لبنان في تحقيق الهدفين الرابع والخامس من الأهداف التنموية للألفية. ويرمي هذان الهدفان إلى خفض معدلات وفيات الأطفال تحت سن الخامسة بالثلثين وإلى تحسين صحة الأم بحلول سنة 2015. وإلى جانب الحد من معدلات وفيات المواليد الجدد، يسعى البرنامج إلى تدريب العاملين في مجال الرعاية الصحية في المستشفيات الريفيّة والحضرية في لبنان على إنعاش المواليد الجدد، وإلى تقويم أثر برنامج إنعاش المواليد الجدد على تحسين معرفة العاملين المدربين في مجال الرعاية الصحية ومهاراتهم. وفيما يُعزى سبب ارتفاع حالات وفاة المواليد الجدد في العالم إلى الاختناق الولادي بنسبة تفوق نسبة 19%، يعتبر تعزيز مهارات الإنعاش لدى العاملين الصحيين بمثابة استراتيجية فعالة لتحسين الوضع. وشكل برنامج إنعاش المواليد الجدد هذا مشتركاً بين وزارة الصحة العامة والشبكة الوطنية للتعاون في الفترة المحيطة بالولادة والولادة الحديثة، واليونيسف ومنظمة الصحة العالمية والجمعية اللبنانية لتنمية الطفولة المبكرة وهي منظمة غير حكومية وطنية، ويجري حالياً تقويم أثر هذا البرنامج.

سياسة حماية الطفل في مدارس المبرّات

في محاولة للقضاء على العنف البدني والشفوي والنفسي في الأماكن التربوية أو الترفيهية بين المعلمين والطلاب في مدارس المبرّات (مجموعة من المدارس في الأراضي اللبنانية أسسها السيد محمد حسين فضل الله، وهو شخصية دينية لبنانية بارزة)، طوّرت سياسة لحماية الأطفال تتماشى مع الحقوق التي تضمنها اتفاقية حقوق الطفل ومع المعايير الدولية الأخرى. وتضمن السياسة التدابير الآتية: تعيين مسؤول عن حماية الأطفال في كل مدرسة، ووضع مدونة سلوك تفضّل التصرفات المتوقعة من الطفل، وإلزامية توقيع المعلمين على تعهد ضمن شروط عملهم حول كيفية معاملة الأطفال؛ وتطوير شبكة متابعة وتقارير في حال عانى أي طفل من الإساءة. وتمكّن هذه الشبكة الأطفال من الاستفادة من آليات المتابعة وخدمات حماية الأطفال، وتشتترت مدارس المبرّات من الموظفين حضور ورش عمل حول حقوق الطفل وكيفية خلق بيئة منزلية آمنة للأطفال.

الوضع الحالي لحقوق الأطفال

صدقت الجمهورية اللبنانية على اتفاقية حقوق الطفل بتاريخ 14 أيار/مايو سنة 1991 ورفعت منذئذ ثلاثة تقارير دولة إلى لجنة حقوق الطفل. وكان التقرير الأخير قد رُفِعَ إلى اللجنة بتاريخ 15 تشرين الثاني/نوفمبر سنة 2004، وبدورها أصدرت اللجنة ملاحظاتها الختامية الأخيرة بتاريخ 8 حزيران/يونيو سنة 2006. أما البروتوكول الاختياري بشأن اشتراك الأطفال في الصراعات المسلحة فقد صدّق بتاريخ 11 شباط/فبراير سنة 2002 والبروتوكول الاختياري لاتفاقية حقوق الطفل بشأن بيع الأطفال وبغاء الأطفال والمواد الإباحية عن الأطفال فقد صدّق بتاريخ 8 تشرين الثاني/نوفمبر سنة 2004. ومنذ التصديق على اتفاقية حقوق الطفل، شهد الأطفال في لبنان تحسناً في نوعية حياتهم، فقد أحرز لبنان تقدماً ملحوظاً في تطبيق الأهداف التنموية للألفية، وتحديداً في قطاع التربية حيث التعليم الابتدائي إلزامي للجميع ومتساو بين الجنسين، وتُنفذ مبادرات جديدة بالبناء بقيادة الحكومة اللبنانية في مجالات مختلفة تضم قضاء الأحداث، وحماية الأطفال، والتعليم. وتستمر المنظمات المجتمعية والمنظمات غير الحكومية التي قدمت خدمات الرعاية الاجتماعية للأطفال أثناء حقبة الحرب الأهلية (1975-1990) بالاضطلاع بدور جوهري في لبنان. في الواقع، لقد قدمت المنظمات المجتمعية والمنظمات غير الحكومية مجموعة واسعة من الخدمات إلى المواطنين اللبنانيين لعدة عقود، وهي خدمات تقدمها في العادة الحكومة لمواطنيها. وعلى الرغم من جهود المناصرة التي بذلتها المنظمات غير الحكومية المحلية والبعثات الوطنية للعديد من المنظمات غير الحكومية المعنية بحقوق الطفل بهدف إدماج المبادئ الأساسية في اتفاقية حقوق الطفل في المجتمع اللبناني، ما زال مبدأ المصالح الفضلى للطفل غائباً عن التشريعات والممارسات والثقافة الوطنية. وبينما يملك لبنان إطاراً مؤسسياً مؤثراً وخبرة واسعة في مجال تطبيق حقوق الطفل، يبقى عليه تطوير خطة عمل موحدة للأطفال. ويشكل التمييز بحكم الواقع ضد فئات معينة في المجتمع اللبناني وتخصيص موارد الميزانية لقضايا الأطفال عائقاً تعرقل التطبيق الكامل لحقوق الطفل.

المنظمة الشريكة في لبنان

ألف- الجمعية اللبنانية للتعليم والتدريب هي منظمة غير حكومية محلية شبابية تعمل على رصد حقوق الطفل في لبنان وتعزيزها وحمايتها من خلال التعليم والتدريب والمناصرة وأنشطة الضغط والتأثير.

الموقع الإلكتروني: <http://www.alefliban.org/about-who-more.asp> | البريد الإلكتروني: alef@alefliban.org

هاتف: +961-1-482483

بنع هي منظمة لبنانية غير سياسية لا تبغي الربح تعمل مع المجتمعات الفلسطينية واللبنانية، وتهدف إلى خلق بيئة حيث يمكن للأطفال والشباب أن ينمو ويعيشوا بانسجام بغض النظر عن دينهم وجنسهم وجنسياتهم، وتعمل المنظمة كذلك على تمكين المجتمعات المحلية وأعضائها من تعزيز حقوقهم وبناء مستقبل أفضل.

الموقع الإلكتروني: <http://www.nabaa-lb.org> | البريد الإلكتروني: nabaa@nabaa-lb.org | هاتف: +961-7-732601

الاتفاقيات/المعاهدات الدولية والإقليمية لحقوق الإنسان
اتفاقية حقوق الطفل
البروتوكول الاختياري لاتفاقية حقوق الطفل بشأن اشتراك الأطفال في الصراعات المسلحة
البروتوكول الاختياري لاتفاقية حقوق الطفل بشأن بيع الأطفال وبغاء الأطفال والمواد الإباحية عن الأطفال
الاتفاقية الدولية للقضاء على التمييز العنصري
اتفاقية القضاء على جميع أشكال التمييز ضد المرأة
البروتوكول الاختياري لاتفاقية القضاء على جميع أشكال التمييز ضد المرأة
العهد الدولي الخاص بالحقوق الاقتصادية والاجتماعية والثقافية
العهد الدولي الخاص بالحقوق السياسية والمدنية
البروتوكول الاختياري للعهد الدولي الخاص بالحقوق السياسية والمدنية
البروتوكول الاختياري الثاني للعهد الدولي الخاص بالحقوق السياسية والمدنية
اتفاقية مناهضة التعذيب وغيره من ضروب المعاملة أو العقوبة القاسية أو اللاإنسانية أو المهينة
البروتوكول الاختياري لاتفاقية مناهضة التعذيب وغيره من ضروب المعاملة أو العقوبة القاسية أو اللاإنسانية أو المهينة
اتفاقية حقوق الأشخاص ذوي الإعاقة
البروتوكول الاختياري لاتفاقية حقوق الأشخاص ذوي الإعاقة
الاتفاقية الدولية لحماية جميع الأشخاص من الانتحار العنصري
الاتفاقية الخاصة بوضع اللاجئين
البروتوكول الخاص بوضع اللاجئين
الاتفاقية بشأن خفض حالات انعدام الجنسية
الاتفاقية الدولية لحماية حقوق جميع العمال المهاجرين وأفراد أسرهم
اتفاقية منع الاتجار بالأشخاص واستغلال بغاء الغير
بروتوكول منع قمع ومعاملة الاتجار بالأشخاص وبخاصة النساء والأطفال
اتفاقية الرضا بالزواج والحد الأدنى لسن الزواج وتسجيل عقود الزواج
اتفاقية الحد الأدنى لسن العمل (رقم 138)
اتفاقية القضاء على أسوأ أشكال عمل الأطفال (رقم 182)
اتفاقية حماية الأطفال والتعاون في مجال التبليغ على الصعيد الدولي
الاتفاقية المتعلقة بالحوادث المدنية للاضطراب الدولي
اتفاقية مكافحة التمييز في مجال التعليم
اتفاقية جنيف الأولى لتحسين حال الجرحى والمرضى بقوات المسلحة في الميدان
اتفاقية جنيف الثانية لتحسين حال جرحى ومرضى وعرضى القوات المسلحة في البحار
اتفاقية جنيف الثالثة بشأن معاملة أسرى الحرب
اتفاقية جنيف الرابعة المتعلقة بحماية المدنيين في وقت الحرب
البروتوكول الإضافي لاتفاقيات جنيف بشأن حماية ضحايا النزاعات المسلحة الدولية (البروتوكول الأول)
البروتوكول الإضافي لاتفاقيات جنيف بشأن حماية ضحايا النزاعات المسلحة الدولية (البروتوكول الثاني)
نظام روما الأساسي للمحكمة الجنائية الدولية
اتفاقية حظر استعمال وتخزين وإنتاج ونقل الألغام المضادة للأفراد وتدمير تلك الأسلحة
بروتوكول مكافحة صنع الأسلحة الباردة وأجزائها ومكوناتها والخزيرة والانتاج بها بصورة غير مشروعة
الاتفاقية بشأن الحائز العنقودية
تصديق/الانضمام
عدم اتخاذ أي إجراء
توقيع

