

Key Figures

- 34,272** Syrian newborns registered – (March 2011- August 2014)
- 72%** Syrian newborns lack official birth certificates*
- 42%** Syrian newborns lack official birth certificates because their parents lack documentation required by civil registries*

* This is based on a survey of 5,779 newborns registered with UNHCR between 1 August 2013 and 31 January 2014.

Excerpt from information leaflet on birth registration

Animated film on birth registration available at:

August developments

- UNHCR held two capacity building workshops on civil registration in Beirut and Mount Lebanon with participants from five different ministries. These were the first in a series of workshops undertaken in partnership with the local NGO, Frontiers Ruwad Association to make recommendations for strengthening civil registration in Lebanon for child protection and prevention of statelessness.
- The Statelessness Unit provided telephone counseling on birth registration to 600 individuals with Syrian children born in Lebanon. It also conducted training on birth registration for social workers in South Lebanon.

Achievements: January - August

Activity	 reached January-August	 2014 Target
Individuals receiving information on birth registration	25,580	22,000
Families of newborns provided with individual counselling on birth registration	7,729	9,000
Training on birth registration with officials and front-liners	402	600
Individuals provided with legal assistance for civil registration/ nationality cases	503	1,000

Needs

There are estimated to be tens of thousands of stateless persons in Lebanon. The exact number is difficult to ascertain. Two significant reasons for this are that there has not been an official census since 1932 and many stateless persons do not have civil registration records. There are a number of different profiles of stateless persons in Lebanon, as well as individuals who are at risk of statelessness. Stateless persons in Lebanon face obstacles in accessing healthcare, education, social services, as well as the labour market. They are unable to move freely and face risks of detention and arrest.

Challenges

Influx of Syrians: With the continued arrival of refugees from Syria, the number of stateless persons and persons at risk of statelessness has risen. Stateless refugees in Lebanon include Syrian Kurds who were denaturalised in Syria in 1962. Since March 2011, 34,272 Syrian refugees have been born in Lebanon and, according to a UNHCR survey of 5,779 Syrian newborns, 72% do not possess an official birth certificate.

Gaps in Legislative Framework: Lebanon is not a signatory to either the 1954 Convention on the Status of Stateless Persons or the 1961 Convention on the Reduction of Statelessness. The Lebanese nationality law contains gender-discriminatory provisions, which only allow a Lebanese woman to confer her nationality on her children in exceptional circumstances. Provisions for naturalisation are highly politicised and at the discretion of the Lebanese State. Safeguards against statelessness at birth are interpreted very narrowly by the courts.

Gaps in Administrative Framework: Not all children are registered at birth in Lebanon. This is despite the fact that Lebanon is a State Party to the 1989 Convention on the Rights of the Child which requires the registration of the birth of every child and reaffirms a child's right to a nationality. Barriers to birth registration include a complex procedure with onerous requirements for documentation.

Strategy

UNHCR has a global mandate to work on the identification, prevention and reduction of statelessness, and the protection of stateless persons. In Lebanon, UNHCR is working to respond to statelessness through three strategic actions.

- **Identification of the population:** The advancement of rights and protection for stateless persons in Lebanon is constrained by the lack of data on persons concerned. UNHCR is supporting a survey on statelessness in Lebanon being undertaken by a local NGO called Frontiers Ruwad Association. UNHCR is also undertaking qualitative research on statelessness through individual casework and participatory assessment. This information is contributing to strategy for the prevention and reduction of statelessness as well as the protection of stateless persons.
- **Advocacy for legislative changes:** UNHCR works with the Lebanese government for improvements to the Lebanese nationality law, access to civil registration, as well as the protection situation for stateless persons. The Lebanese Ministries of Interior, Justice, Health, Education and Social Affairs have appointed statelessness focal points who are engaged with UNHCR bilaterally and are also participating in working groups on statelessness and civil registration.
- **Direct Assistance:** UNHCR is assisting Syrian refugees to access birth registration procedures in Lebanon. UNHCR has started work on developing a legal aid network on statelessness to assist unregistered persons of Lebanese origin to access Lebanese nationality. This work has included documenting test cases on marriage registration to inform strategic litigation and information counselling to assist with prevention and reduction of statelessness.

UNHCR implementing partners

Norwegian Refugee Council (NRC), Caritas, International Relief and Development (IRD), Frontiers Ruwad Association.