

OCCUPIED PALESTINIAN TERRITORY

- Official Language: Arabic
- Total Population: 3,825,512
- Under-five mortality rate: 30/1000 live births
- Human Development Index: 114/182
- Expected years of schooling (of children under 7): 12.7 years for children under 7 years of age
- Life Expectancy: 72.8 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

Legal Representation of Youth

Since 1993, Defence for Children International-Palestine Section (DCI-Palestine) has been providing free legal representation and support to youth detainees held in Israeli prisons. In 2010, DCI-Palestine began representing children in Palestinian prisons who were in conflict with the law. Each year DCI-Palestine represents around 150 child detainees in Israeli jails and around 40 cases in Palestinian prisons, all of whom are from the West Bank and East Jerusalem. Representatives of DCI-Palestine visit Israeli and Palestinian prisons monthly to ensure children are not subjected to any forms of ill-treatment. Additionally, the representatives conduct joint workshops in Palestinian prisons between children and police to improve the situation of children, raise awareness of children’s rights, and raise awareness among police officers regarding the best interests of the child. In Palestinian courts, DCI-Palestine has been successful in reducing sentences, increasing the number of children released on bail, and moving children from adult prisons to juvenile centres. In Israel, DCI-Palestine has been successful in reducing sentences or releasing detainees. To further assist youth and their families, DCI-Palestine successfully lobbied the Palestinian Authority in collaboration with other stakeholders to establish family and childhood units in three governorates and juvenile police in two governorates. DCI-Palestine along with other Israeli and Palestinian human rights organisations were also successful in lobbying Israeli authorities to raise the legal age of children, within Israeli military law, from 14 to 16 years of age.

Development of a Child Protection Network

In order to better coordinate the efforts of organisations and stakeholders working in the field of children’s rights, as well as to fill the gap for a referral system and ensure follow up, Defence for Children International-Palestine Section (DCI-Palestine) and UNICEF developed in 2006 a Child Protection Network (CPN) for the West Bank. The CPN created a functional referral system for children requiring legal and psychosocial services from several ministries and national non-governmental organisations (NGOs). A helpline was concurrently established to provide children access to DCI-Palestine’s lawyers and social workers for legal and psychosocial consultation. From 2006-2008, members of the network, including those from the Protection of Childhood Department, were trained on legislation, responses, and best practices. In 2007, the CPN was strengthened when the Ministry of Social Affairs (MOSA) in cooperation with relevant governmental agencies (health, education, labour, justice, interior/police) and NGOs implemented the National Child Care and Protection Referral and Networking System Protocol, which defined conditions that place the child at risk of danger (violence, abuse, neglect, exploitation, incest, assault). In 2008, the CPN and helpline were subsequently turned over to MOSA, with UNICEF support. The referral system is now part of MOSA’s National Strategic Plan in Child Protection from 2011-2013. MOSA also plans to expand the CPN and referral system to every district in the occupied Palestinian territories.

Current Status of Children’s Rights

Israel, the occupying power, ratified the Convention on the Rights of the Child (CRC) on 3 October 1991 and has subsequently submitted two State reports. The latest State report was submitted to the Committee on 11 June 2010. The most recent concluding observations were issued on 9 October 2002. The Optional Protocol to the Convention on the Rights of the Child on the involvement of children in armed conflict was ratified on 18 July 2005, 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 23 July 2008. In spite of facing challenging economic, social, and political conditions, the Palestinian Authority (PA) along with national and international civil society organisations (CSOs) have implemented several initiatives in the areas of health, education, and legislation which have improved the quality of life for Palestinian children. As a result of comprehensive immunisation programmes and free health care for children under three years of age, children’s health indicators are increasing. School feeding programmes have similarly helped maintain enrolment, promote attendance, and increase the student’s capacity to learn. The passage of the Palestinian Child Law in 2004, which protects children from various forms of abuse and accords protection to orphaned, separated, and unaccompanied children, and the establishment of a Child Protection Network along with a National Committee for Juvenile Justice are equally significant accomplishments. However, the PA and national and international CSOs continue to face many challenges, such as increasing knowledge of the CRC among the general population, reducing gender discrimination in Shari’a courts and communities, and compelling many in society to accept the existence of child trafficking. Overall, the occupying power’s denial of the applicability of the Convention and its Optional Protocols to the children of the occupied Palestinian territories has left Palestinian children exposed to a number of rights violations.

Country partner organisation

DCI- Palestine- Defence for Children International- is a national section of the international non-governmental child rights organisation and movement, Defence for Children International (DCI), dedicated to promoting and protecting the rights of Palestinian children in accordance with the United Nations Convention on the Rights of the Child (UNCRC), as well as other international, regional and local standards.

Web: <http://www.dci-palestine.org/> | Email: <http://www.dci-palestine.org/contact>
Phone: +970 2 242 7530 (Main office- Ramallah)

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	


الأراضي الفلسطينية المحتلة

- اللغة الرسمية: العربية
- عدد السكان: 3.825.512
- معدل وفيات الأطفال تحت سن الخامسة: 30/1000 ولادة
- مؤشر التنمية البشرية: 114/182
- سنوات الدراسة المتوقعة: 12.7
- سنوات للأطفال تحت سن السابعة
- متوسط العمر المتوقع: 72.8 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

التمثيل القانوني للشباب

قدمت الحركة العالمية للدفاع عن الأطفال/فرع فلسطين منذ سنة 1993 تمثيلاً قانونياً ودعمًا مجانيين للشباب الأسرى في السجون الإسرائيلية. وبدأت الحركة سنة 2010 تمثيل الأطفال الخارجين عن القانون محتجزين في السجون الفلسطينية، وتمثل في كل عام ما يقارب 250 طفلاً محتجزاً في السجون الإسرائيلية وحوالي 40 قضية في السجون الفلسطينية، وكأهم من الضفة الغربية والقدس الشرقية. ويزور ممثلون عن الحركة العالمية للدفاع عن الأطفال/فرع فلسطين السجون الإسرائيلية والفلسطينية كل شهر للتأكد من أن الأطفال لا يعانون من سوء المعاملة، وينظم هؤلاء الممثلون ورشات عمل مشتركة بين الأطفال والشرطة في السجون الفلسطينية لتحسين وضع الأطفال، وتعزيز التوعية حول حقوق الطفل، وزيادة الوعي لدى ضباط الشرطة حول المصالح الفضلى للطفل. وحققت الحركة العالمية للدفاع عن الأطفال/فرع فلسطين النجاح في المحاكم الفلسطينية فقد ساهمت في تخفيض الحكم وزيادة عدد الأطفال الذين يُطلق سراحهم بكفالة ونقل الأطفال من سجون البالغين إلى مراكز الأحداث. أما في إسرائيل فقد نجحت الحركة في تخفيض الأحكام أو إطلاق سراح المعتقلين. ورغبةً منها في مساعدة الشباب وأسرههم، ضغطت الحركة بنجاح على السلطة الفلسطينية بالتعاون مع جهات فاعلة أخرى لإنشاء وحدات للأسر والطفولة في ثلاث محافظات وتخصيص مراكز شرطة للأحداث في محافظتين. وتمكنت الحركة إلى جانب منظمات إسرائيلية وفلسطينية أخرى معنية بحقوق الإنسان من الضغط على السلطات الإسرائيلية لرفع السن القانوني للطفل من الرابعة عشرة إلى السادسة عشرة في القانون العسكري الإسرائيلي.

تطوير شبكة حماية الطفولة

في محاولة لتنسيق الجهود التي تبذلها المنظمات والجهات الفاعلة العاملة في مجال حقوق الطفل وسدّ الفجوة من خلال نظام الإحالة وضمان المتابعة، طورت الحركة العالمية للدفاع عن الأطفال/فرع فلسطين واليونيسف في عام 2006 شبكة حماية الطفولة في الضفة الغربية، وأسست الشبكة نظام إحالة عملي للأطفال الذين يحتاجون خدمات قانونية ونفس-اجتماعية من عدة وزارات ومنظمات غير حكومية وطنية. وأُنشئ خط اتصال للمساعدة لتأمين التواصل بين الأطفال ومحامي الحركة والعاملين الاجتماعيين للحصول على استشارة قانونية ونفس-اجتماعية. وجرى بين العامين 2006 و2009 تدريب أعضاء الشبكة، بمن فيهم الأعضاء من قسم حماية الطفولة، حول التشريعات والاستجابات والممارسات الفضلى. وتم تعزيز شبكة حماية الطفولة سنة 2007 عندما طبقت وزارة الشؤون الاجتماعية بالتعاون مع الوكالات الحكومية المعنية (الصحة، التربية، العمل، العدالة، الداخلية/الشرطة) والمنظمات غير الحكومية البروتوكول الوطني لنظام الإحالة والتشبيك لحماية الأطفال الذي حدد الظروف التي يتعرض فيها الطفل لخطر معين (العنف، الإساءة، الإهمال، الاستغلال، السفاح، الاعتداء)، وانتقلت الشبكة وخط الاتصال للمساعدة سنة 2008 إلى وزارة الشؤون الاجتماعية بدعم من اليونيسف. وأصبح نظام الإحالة حاليًا جزءًا من الخطة الإستراتيجية الوطنية لحماية الطفل التي تطبقها الوزارة بين عامي 2011 و2013. وتخطط الوزارة كذلك لتوسيع شبكة حماية الطفولة ونظام الإحالة ليصل إلى كل مقاطعة في الأراضي الفلسطينية المحتلة.

الوضع الحالي لحقوق الأطفال

صدقت إسرائيل، السلطة المحتلة، على اتفاقية حقوق الطفل بتاريخ 3 تشرين الأول/أكتوبر سنة 1991 ورفعت منذئذٍ تقريراً دولياً إلى لجنة حقوق الطفل، وكان التقرير الأخير قد رُفع إلى اللجنة بتاريخ 11 حزيران/يونيو سنة 2010. وبدورها أصدرت اللجنة ملاحظاتها الختامية الأخيرة بتاريخ 9 تشرين الأول/أكتوبر سنة 2002. أما البروتوكول الاختياري بشأن اشتراك الأطفال في الصراعات المسلحة فقد صدق بتاريخ 18 تموز/يوليو سنة 2005 والبروتوكول الاختياري لاتفاقية حقوق الطفل بشأن بيع الأطفال وبغاء الأطفال والمواد الإباحية عن الأطفال فقد صدق بتاريخ 23 تموز/يوليو سنة 2008. وعلى الرغم من مواجهة التحديات الاجتماعية والاقتصادية والسياسية، قامت السلطة الفلسطينية بالتعاون مع منظمات المجتمع المدني الوطنية والدولية بتطبيق عدة مبادرات في قطاعات الصحة والتربية والقانون مما حسن نوعية حياة الأطفال الفلسطينيين. ونتيجة لبرامج التلقيح الشاملة والرعاية الصحية المجانية للأطفال تحت سن الثالثة، ارتفعت مؤشرات صحة الأطفال. وساعدت برامج التغذية المدرسية في الحفاظ على معدل الالتحاق بالمدارس، وتعزيز حضور الطلاب، وزيادة قدرة الطلاب على التعلم. ويعتبر إقرار قانون الطفل الفلسطيني سنة 2004 الذي يحمي الأطفال من مختلف أشكال الإساءة ويمنح الحماية للأطفال البيئيين والمنفصلين عن ذويهم وغير المصحوبين بذويهم، وتأسيس شبكة حماية الطفولة واللجنة الوطنية لقضاء الأحداث إنجازات مهمة للغاية. غير أن السلطة الفلسطينية ومنظمات المجتمع المدني الوطنية والدولية ما زالت تواجه العديد من التحديات، مثل تعزيز المعرفة باتفاقية حقوق الطفل لدى الشعب، والحد من التمييز في النوع الاجتماعي في المحاكم الدينية والمجتمعات، وحث مختلف الفئات المجتمعية على تقبّل وجود ظاهرة الاتجار بالأطفال. وبالإجمال، إن رفض السلطة المحتلة تطبيق الاتفاقية والبروتوكولين الإضافيين في الأراضي الفلسطينية المحتلة جعل الأطفال الفلسطينيين عرضةً لعدد من انتهاكات الحقوق.

المنظمة الشريكة في الأراضي الفلسطينية المحتلة

الحركة العالمية للدفاع عن الأطفال/فرع فلسطين: يعتبر الفرع الفلسطيني للحركة العالمية للدفاع عن الأطفال جزءاً من الائتلاف الدولي للحركة العالمية للدفاع عن الأطفال وتتبع الحركة العالمية للدفاع عن الأطفال في فلسطين، إلى الدفاع عن الأطفال الفلسطينيين وحماية حقوقهم استناداً إلى اتفاقية حقوق الطفل الدولية والمعايير المحلية والإقليمية والدولية الأخرى.

الموقع الإلكتروني: <http://www.dci-palestine.org/> | البريد الإلكتروني: <http://www.dci-palestine.org/contact>

هاتف: +970 2 242 7530 (المكتب الرئيسي في رام الله)

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 بكافة أشكاله
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 الاختفاء القسري
الاتفاقية الخاصة بوضع اللاجئين
البروتوكول الخاص بوضع اللاجئين
الاتفاقية بشأن خفض حالات العدم الجنسية
الاتفاقية الدولية لحماية حقوق جميع العمال المهاجرين وأفراد أسرهم
اتفاقية منع الاتجار بالأشخاص واستغلال بغاء الغير
بروتوكول منع وتقميع ومعاقبة 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 بالتعاون في مجال التلبي
الاتفاقية المتعلقة بالحوادث المدنية للاختطاف 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 استعمار وبحرين وإنتاج ونقل الأعمام المضادة للأفراد وتدمير تلك الأسلحة
بروتوكول مكافحة صنع الأسلحة الباردة وأجزائها ومكوناتها والخردة والنفايات بها بصورة غير مشروعة
الاتفاقية بشأن الحد من الاختصاص العنقودية

تصديق/الانضمام

توقيع

عدم اتخاذ أي إجراء

