

Child Protection
Sub-Working Group

Child Protection Working Group

**PROTECTION OF CHILDREN WITH
DISABILITIES**

Protection concerns

- Children with disabilities living in situations of forced displacement are particularly vulnerable to abuses, discrimination, exploitation and violence
- They may have difficulty accessing support and services that could reduce their risk and vulnerability.
- They may be missed in assessments and not consulted in the design of programs or activities. and, therefore, their needs might be given low priority

Child Protection
Sub-Working Group

Why are they particularly vulnerable?

- Perceived as less able to defend themselves.
- More easily manipulated or less capacity to negotiate power in intimate relationships.
- Perceived as unreliable informants and thus may not be believed when they report violence.
- Reluctant to report abuses for fear of bringing more shame upon an already stigmatized family.
- Inadequate understanding of disability concerns by officials in the legal, social systems.

Child Protection
Sub-Working Group

What kind of violence/abuses?

- Greater risk of SGBV
- Physical violence – inside and outside family
- Emotional/psychological violence
- Violence at schools (e.g. bullying)
- Neglect - institutionalized, locked inside
- Unequal access to/Denial provision of basic services, medication - water - food - education

Child Protection
Sub-Working Group

Exploitation

- CWDs might need to pay others, with money or materials, to assist with daily activities and tasks
- CWDs might need to pay others to access humanitarian assistance
- Sexual exploitation and trafficking
- Child labour

Child Protection
Sub-Working Group

Discrimination

- Exclusion from rights, the right to have a family, to express him/herself etc
- Exclusion from family decision making
- Exclusion from basic services, education, health, humanitarian aid etc
- Exclusion from social life, cultural interaction etc

Consequences of abuse, violence, exploitation and discrimination

- Further social isolation and stigma
- Poor health
- Deprivation of protection and special care
- Illiteracy
- Psychological distress for children and family members
- Depression in children and family members
- Low self esteem and further abuses

Child Protection
Sub-Working Group

Bibliography

- ARC resource pack 2009 ,
Critical issue module 3 ,Children with disabilities
- UNICEF, Promoting the Rights of Children with Disabilities
- Women's Refugees Commission, Refugees with disabilities
- HI and StC, Out from the Shadows, Sexual Violence Against Children with Disabilities
- HI and HAI, Hidden victims of the Syrian Crisis: disabled, injured and older refugees