

Committee: United Nations Children's Fund

Subject: Rehabilitation and Reintegration of Children in Post-Conflict Societies

Keeping in mind the international community's dedication to children's rights as outlined in the 1989 *Convention on the Rights of the Child* (CRC),

Recalling the annual joint publication by UNICEF and the World Health Organization (WHO) known as the *World Report on Child Injury*,

Emphasizing international concern for the physical protection of children in post-conflict situations as demonstrated by the 1997 Cape Town Principles, as well as the past efforts of UNICEF in collaboration with other organizations and UN agencies including the International Committee of the Red Cross, the Non-Governmental Organization (NGO) Working Group on the CRC, and the Special Rapporteur for Children and Armed Conflict,

Concerned by the physical trauma inflicted on children in post-conflict societies as outlines in the 2000 Optional Protocol on the Involvement of Children in Armed Conflict to the CRC,

Observing the widespread success of organizations like Doctors without Borders (DWB), who have provided independent, and impartial medical care to children who have been victims of violence and armed conflict in more than 60 countries,

Recognizing that in 2009, DWB treated approximately 200,000 malnourished children who had been affected by armed conflict in their communities through the use of ready-to-use therapeutic food (RUTF),

Having considered the 2008 Accra Agenda for Action, which aims to strengthen country ownership over development,

Affirming international support for Doctors without Borders as emphasized by the financial support of 3.8 million individuals worldwide,

Fully aware of DWB's limited presence in the international community, given that only 18 Member States are currently involved with providing the organization with resources,

Noting with regret the lack of access to international standards on basic medical care and information to children worldwide, as well as the fact that civil conflicts result in the targeting of medical professionals, prompting many of these professionals to flee,

The United Nations Children's Fund,

1) *Condemns* the stigmatization and discrimination of children in post-conflict societies, when providing medical care with respect to:

a. Age;

14		b.	Race as defined by UNESCO and supported by DWB and other relevant NGOs;
15 16		c.	Sex;
17 18		d.	Ability or disability, both mental and physical;
19 50		e.	Involvement in conflict;
51 52 53		f.	Religious or political affiliation;
53 54 55		g.	Economic or social status;
56 57 58 59	2)	we	commends Member States to increase involvement with NGO groups such as DWB, as ell as, organizations such as the international medical corps, given that such ganizations emphasize ownership of development, and already provide quality medical re to children such as:
50 51		a.	The treatment for HIV/AIDS and other Sexually Transmitted Infections (STIs);
52 53 54 55		b.	The treatment for malaria, sleeping sickness, kala azar, chagas disease, and other neglected diseases;
66		c.	The treatment for malnutrition that includes the use of RUTF;
57 58		d.	The equipment to tend to physical injuries within specialized medical kits;
59 70	3)	Ca	ells upon Member States to reach out to DWB in transmitting medical expertise to:
71 72 73 74		a.	Expand their existing medical workforce in learning about the most effective treatments and techniques to address issues of infections, diseases, malnutrition, and physical injuries, that directly result from involvement in conflict, to provide communities with a degree of self-sufficiency;
76 77 78		b.	Increase community involvement in working with DWB by emphasizing the importance of volunteers in areas that lack the most resources and professionals;
79 80 81		c.	Increase use of local resources to provide stable ad-hoc medical centers in places that include educational and government buildings;
32 33	4)	Re	quests that more voluntary Member States establish greater association with DWB by:
34 35		a.	Considering the organization's reputation and successes;
36 37		b.	Allocating funds and volunteers to the organization whenever available;
38 39	5)	En	aphasizes that strengthening international involvement with DWB will provide greater

access to medical services and catalyze the successful rehabilitation and reintegration of children in post-conflict societies worldwide.

Committee: United Nations Children Fund

Subject: Rehabilitation and Reintegration of Children in Post Conflict Societies

Bearing in mind that all children, as stated in the Convention on the Rights of the Child, have the right to safety and should never be subjected to servitude, slavery, or inhuman treatment,

Deeply disturbed by the numerous human right abuses which have been carried out by rebel and militia groups in regards to the recruitment of child soldiers,

Recalling further the Optional Protocol to the Convention on the Rights of the Child on the involvement of children in armed conflicts which notes that children under the age of 18 participating in armed conflicts are victims of severe human rights abuses,

 Welcoming the United Nations Children Fund's Report *Protecting Children from Violence, Exploitation and Abuse* 2011 which demonstrates that millions of children are affected by conflict each year, as well as the fact that children in conflict zones are systematically denied their rights through the lack of education, inadequate nutrition, forcible military recruitment, and psychological and physical trauma,

Acknowledging that the Security Council Resolution 1261 1999 strongly condemns targeting of children in situations of armed conflict, including their recruitment and use as soldiers,

Taking into consideration Resolution 2068 2012 which states readiness to impose internationally agreed upon sanctions on armed groups persistently violating the rights of children,

The United Nations Children's Fund,

1) Strongly recommends that states adopt the Optional Protocol to the convention on the rights of the child in regards to the involvement of children in armed conflict;

2) Calls upon member states to enforce and strengthen existing guidelines and standards for the creation and implementation of Disarmament, Demobilization, Reintegration (DDR) and to further develop such programs in areas in which they have not already been established;

3) Suggest member states to work with their respective regional bodies and regional UNICEF Headquarters Offices to utilize the data included in existing and new reports of DDR progress made by NGO's so as to facilitate aid to member states in their DDR process;

4) *Affirms* the need for the construction of community centers in post-conflict areas to act as a center of holistic care building on:

41 a. Existing collaborative efforts of NGO's such as Compassion International and World 42 Concern in building community centers that rehabilitate children and families 43 suffering the effects of war by providing: 44 45 i. Necessary nutritional substances to impoverished families 46 ii. Health care treatment, testing, and education about communicable diseases such 47 as HIV/AIDS; 48 iii. Supplemental education to families such as vocational training; 49 b. Social work service programs such as Heartland Alliance which provide victims, 50 51 whose needs are too great for the community centers to meet, with a social worker 52 who can assist them in finding individualized medical and psychological treatment; 53 54 5) Strongly supports the work of Save the Children in implementing Accelerated Learning 55 Programs and urges countries to implement a similar approach in order to: 56 57 a. Provide young adults who have missed years of schooling due to conflict an 58 opportunity to get an education; 59 60 b. Help these citizens obtain the knowledge needed to be financially stable; 61 62 6) Urges member states to continue, support, and strengthen existing DDR programs to 63 provide specific care to children who have experienced substantial trauma such as rape, 64 slavery or forced military recruitment through the encouraged establishment of vocational mentorship programs for children who have been directly involved or affected by conflict 65 66 in order to teach them vocational skills and further reintegrate these children into society; 67 68 7) Advises the use of Community Enrichment Programs (CEP) to provide psychological 69 care to those affected by armed conflict which are led by trained community leaders who 70 provide alternative psychological therapy through group counseling sessions and 71 community projects such as; 72 73 a. The creation of community gardens and/or farms using existing bodies such as World 74 Wide Organization on Organic Farming to train citizen with agricultural skills; 75 76 b. Creating media campaigns to raise the morale of the community to further ensure the 77 psychological wellbeing of children in the community.

Code: R 1/3 Committee: United Nations Children's Fund Subject: Rehabilitation and Reintegration of Children in Post-Conflict Societies Reiterating UNICEF's responsibility to protect the security and rights of all children in accordance with the Convention on the Rights of the Child 1989 and its Optional Protocol on the Involvement of Children in Armed Conflict, Acknowledging the particular vulnerability of children to the Six Grave Violations of armed violence as identified by the Office of the Special Representative of the Secretary-General for Children and Armed Conflict, Viewing with appreciation the efforts of Member States in signing and implementing national action plans to support the disarmament, demobilization, and reintegration of children affected by armed violence, Further acknowledging S/RES/1612, which established monitoring and reporting mechanisms (MRMs), managed by country-based task forces co-led by UNICEF, to provide timely and reliable information on children and armed violence. Keeping in mind the primary role of Governments in addressing the needs of children in conflict and post-conflict situations and reiterating that all activities conducted by United Nations entities must be designed to assist and augment, as appropriate. Government actions as outlined in S/RES/1379 and S/RES/1998, Considering the intrinsic role that family units play in supporting the rehabilitation and

21 22

23

1

2

3

4 5

6

7

8 9

10

11

12 13

14

15 16 17

18

19

20

Considering the intrinsic role that family units play in supporting the rehabilitation and reintegration of children in post-conflict societies as highlighted in Article 10 of the International Covenant on Economic, Social and Cultural Rights 1966 and the Paris Principles of 2007,

242526

Recognizing the detrimental impact of persistent conflict on efforts to reunite separated children with their families,

272829

Accepting the fundamental role of education in providing children with a stable and safe environment to aid in their personal development,

30 31 32

33

Expressing with deep regret the particular vulnerability of girls to abuse, exploitation, and violence committed in times of conflict, and their subsequent unique rehabilitation and reintegration needs,

343536

Expressing its concern that present rehabilitation and reintegration activities do not adequately address family reunification for children separated from their families in post-conflict societies,

37 38 39

Noting with concern that conflict affected and post-conflict states suffer from heavy debt burdens and a lack of resources, which hinders their ability to increase social investment toward the protection of the rights of the child as outlined by A/HRC/20/23,

41 42 43

40

The United Nations Children's Fund.

plans for the disarmament, demobilization, and reintegration of children by highlighting the importance of providing children affected by conflict with stable family units;

2) *Recommends* Member States consider undertaking further efforts to eliminate the presence of insurgent groups that prolong situations of armed violence, which

subsequently prevents children from experiencing stability;

1) *Invites* Member States to incorporate reunification efforts into existing national action

- 3) Calls upon Member States to strengthen existing reunification efforts to reunite children with parents, guardians, and/or relatives separated by conflict through:
 - a. Sharing existing best practices that are currently optimizing the reunification of children and families such as:
 - i. The Rapid Family Tracing and Reunification cellular application, which has been proven successful at accelerating the reunification of children and families in Uganda by increasing the capacity of refugee camp staff to collect and transfer data on the whereabouts of displaced children and families that are separated from their children;
 - ii. Specialty Tracing Tactics, which have aided in the reunification of Rwandan children and families by using mobility mapping techniques wherein social workers ask children to draw pictures that depict their memories of their homes and families, and subsequently post these details with a picture of the child to provide better insight into the familial background of the child to aid reunification;
- 4) *Urges* Member States to strengthen national efforts to provide education to displaced children in refugee camps, so as to give these children a safe, stable, and open learning environment by:
 - a. Improving existing educational infrastructure and resources to comply with international standards on the provision of education in refugee camps by:
 - i. Identifying the main infrastructure and resource deficiencies of education facilities in these camps by evaluating their performance in relation to the International Standards of Classification of Education;
 - ii. Collaborating with non-governmental organizations currently active in education reform in refugee camps, such as the Association for Developing Alternative Practices for Reintegration and Education (ADAPRE) and the Inter-Agency Network for Education in Emergencies (IANEE), to rectify the main infrastructure and resource deficiencies of education facilities in these camps;
 - b. Modifying existing efforts to provide education in refugee camps so as to ensure that these efforts meet the psychological needs of displaced children such as:

i. Expanding UNICEF's current partnership with Voice Beyond Walls, which has been successful at engaging displaced youth in the Middle East in the creation of short-films to communicate their emotions and personal needs to aid in the rehabilitation process;

- ii. Implementing training programmes for education personnel such that they recognize and can respond to the unique needs and circumstances of children displaced from their families;
- c. Assuring that the unique education needs of girls are considered in the provision of education in refugee camps through activities such as:
 - i. Expanding the Girls Left Behind Project to be increasingly active in refugee camps and across a greater number of countries in providing girls with gender-sensitive education and skills training;
- 5) *Recognizes* the need for increased funding to implement the activities necessary to provide displaced children with stable and supportive environments through having:
 - a. Member States renew Official Development Assistance commitments made under the United Nations Millennium Declaration of 2000 (A/55/L.2) and the Monterrey Consensus of 2002 in the interest of increasing funding allocations to efforts to provide displaced children with stability;
 - b. The continuation and/or establishment of financial partnerships with international non-governmental organizations whose current priorities align with the aims of family reunification processes and educational reforms in refugee camps, such as Save the Children, the International Red Cross and Red Crescent Society, the ADAPRE, and the IANEE, in the interest of increasing funding allocations to efforts to provide displaced children with stability;
- 6) *Encourages* Member States to refer to data collected by country-based task forces to review the annual progress on the implementation of this resolution.

Committee: United Nations Children's Fund

Subject: Reintegration and Rehabilitation of Children in Post-Conflict Societies

Aware of the Cape Town Principles and Best Practices, which state that, Programs that respond to the needs of the children should be developed, to enhance their self-esteem and to promote their capacity to protect their own integrity and construct a positive life, through age appropriate activities, which take into account the particular requirements of children with special needs,

Bearing in mind the conclusion from the International Labor Organization's (ILO) report entitled: Socio-Economic Reintegration of Ex-Combatants 2010, which states that economic opportunities created through training and education make it less likely that children will return to armed groups or criminal activity as it provides a compelling alternative to violence,

Reaffirming Article 32 of the Convention on the Rights of the Child, which prohibits child labor, that jeopardizes the right to health, education and relaxation,

Recognizing that an imperative aspect of the Disarmament, Demobilization and Reintegration (DDR) is economic reintegration of former child soldiers in post-conflict societies,

Further recognizing that economic reintegration for former child soldiers is only possible when there is appropriate job training and an equal opportunity for future employment,

Emphasizing the unique ability of Non-Governmental Organizations (NGOs), including but not limited to, the World Bank, World Health Organization (WHO) and ActionAid to assist in the development of economic DDR programming,

Reminding Member States of Article 51 of the UN Charter, which states, state sovereignty must always be respected,

Desiring to raise awareness among Member States in order to support and assist in funding the economic reintegration of former child soldiers,

The United Nations Children's Fund,

1) Recalls a former child soldier, in accordance with the Optional Protocol to the Convention on the Rights of the Child, as a person under the age of 18 who has participated in and directly experienced combat;

2) *Encourages* Member States and partnering NGO's to conduct collaborative research efforts, in order to discover new fields of job opportunities and economic growth in areas depleted by conflict with the purpose of future job security for former child soldiers, such as:

a. Agricultural research with the purpose of creating sustainable employment;

43 44			Collaborative efforts could be directed towards researching innovative technological methods of reconstructing infrastructure;
45 46 47	3)	_	rgests Member States should build upon research conducted while utilizing existing of PR programs as well as continue to advance future endeavors in this field, including:
48 49 50 51 52 53 54		a.	Adjustments to the reintegration phase of the DDR programs with increased focus on primary level education and vocational skills to be carried out in existing UNICEF sponsored centers exclusively for former child soldiers, such as the 2003 DDR program established in Liberia as a collaboration between UNICEF and crucial partners for education, vocational training and reintegration of former child soldiers;
55 56 57 58			Recommending the utilization of the UNICEF sponsored centers to provide mentorship for former child soldiers as they enter the job market and during formative years of employment;
59 60 61 62		c.	The specific needs of each sex given their differentiated experiences in combat situations;
63 64 65 66	4)	wit pro	ther recommends that efforts taken to research alternate fields of employment along han increased focus on educational and vocational training systems in the DDR gram should result in the reintegration and skilled adult employment of former child diers;
67 68 69 70	5)	sol	tes that the efforts taken in order to accomplish the reintegration of former child diers through economic initiatives require a collaborative effort from the ernational community, the Member State, and the local community, by:
71 72 73 74			Encouraging Member States to assure responsible implementation for the proposed programs, through:
75 76 77 78			 i. Structural frameworks; ii. Assistance where necessary; iii. Mediation between international bodies such as UNICEF and crucial global partners and local municipalities;
79 80 81 82 83			Encouraging the international community to contribute expertise absent in areas depleted by conflicts with the purpose of strengthening the research and education initiatives, such as:
84 85 86			i. Employment strategists and consultants;ii. Researchers and analysts;iii. Financial aid.

Committee: United Nations Children's Fund

Subject: Rehabilitation and Reintegration of Children in Post-Conflict Societies

Affirming Articles 2(1) and 51 of the Charter of the United Nations, which respectively outline the commitment of Member States to the principle of non-interference and state sovereignty so as to prevent situations of conflict wherein children are exposed to the threat of armed violence,

Reaffirming the responsibility to protect the security and rights of all children in accordance with the Convention on the Rights of the Child 1989,

Alarmed by the particular vulnerability of children to the Six Grave Violations of armed violence as identified by the Office of the Special Representative of the Secretary-General for Children and Armed Conflict,

Acknowledging S/RES/1612, which established monitoring and reporting mechanisms (MRMs), managed by country-based task forces co-led by UNICEF, to provide timely and reliable information on the Six Gave Violations.

Recalling the Optional Protocol on the Involvement of Children in Armed Conflict, which emphasizes that the participation of peoples under the age of 18 in armed conflict is a violation of their human rights,

Further acknowledging that the implementation of S/RES/1882, S/RES/1998, and S/RES2068 has spurred some progress in the disarmament and demobilization of children in particular conflict-affected regions,

Recognizing that actions by insurgent groups prolong conflict situations and subsequently undermine the achievement of stable and lasting peace,

Further recognizing the intrinsic role that disarmament, demobilization, rehabilitation, and reintegration activities play in removing children from the danger of armed conflict and providing them with safety and security,

Notes with satisfaction the active role of UNICEF in developing the post-2015 development agenda,

The United Nations Children's Fund,

1) Strongly condemns violations of human rights that involve the use of children in armed conflict, including the victimization of children through forcible recruitment to armed forces, killing and maiming, rape and other sexual violence, abductions, attacks on schools and/or health facilitates as well as the denial of access to humanitarian services by parties to armed conflicts;

2) Reminds Member States of UNICEF's participation in working groups on the formation of the post-2015 development agenda;
 3) Calls upon Member States to consider including the disarmament, demobilization, rehabilitation, and reintegration of children into the post-2015 development agenda in the interest of protecting children from the Six Grave Violations of

armed violence by:

- a. Encouraging Member States to consider establishing 2030 as the deadline for the post-2015 goal of ending the involvement of children in armed violence;
- b. Suggesting Member States consider that the post-2015 development agenda include the following targets that aim to:
 - i. Advocate that all Member States accede to the Optional Protocol on the Involvement of Children in Armed Conflict;
 - ii. Achieve the absolute disarmament and demobilization of all children under the age of 18 currently engaged in armed violence;
 - iii. Double the number of children, directly and/or indirectly involved in armed conflict, who are actively participating in local rehabilitation and reintegration programs supported by UNICEF and other relevant entities;
- 4) Strongly encourages Member States to consider expanding the mandate of country-based task forces to include in their MRMs the monitoring and evaluation of the post-2015 development goal of children and armed conflict by:
 - a. Evaluating the extent to which efforts to achieve the targets are on track for meeting the 2030 deadline;
 - b. Identifying the impediments of achieving the targets;
 - c. Considering the role of insurgent groups in exposing children to the Six Grave Violations:
 - d. Providing recommendations for eliminating impediments and improving progress towards the targets;
- 5) Recommends Member States, upon the approval of the aforementioned targets for the post-2015 development agenda, to establish mechanisms to incentivize compliance with these targets relating to the eradication of the involvement of children in armed violence.

Committee: United Nations Children's Fund

Subject: Rehabilitation and Reintegration of Children in Post-Conflict Societies

Bearing in mind that UNICEF was created in 1946 to meet the immediate needs of children in Europe during World War II, and later expanded to assure the safety and wellbeing of children in a wide variety of social and economic issues that affect children,

4 5

Aware of the Universal Declaration of Human Rights, which states in Article 3, that everyone has the right to life, liberty and security of person, and in Article 5, that no one should be subjected to torture or to cruel, inhuman or degrading treatment or punishment,

Affirming that the Geneva Convention of 1949 specially protects children in safety zones, if wounded or sick as well as protects against acts of threats of violence,

Emphasizing the Operational Protocol to the Convention on the Rights of the Child that requires States who ratify it to "take all feasible measures" to prohibit the involvement of children in armed conflict under the age of 18,

Recalling resolution 2068 adopted by United Nations Group of Friends of Children and Armed Conflict (2012) which calls for the need of accountability for injustice and crimes against children,

Emphasizing further the UNSCR R/1305 that calls for increased participation of women in peacekeeping and peace building process and the protection of women and girls in armed conflict,

Keeping in mind that Disarmament, Demobilization and Reintegration (DDR) program contributes to security and stability by disarming combatants, removing them from military structures, and socially and economically integrating them into society,

The United Nations Children's Fund,

1) *Encourages* international collaboration by Member States to provide humanitarian assistance to women and children affected by armed conflicts by strengthening the cooperation between UNICEF and NGOs and other international, national and regional organizations such as but not limited to the Red Cross, World Food Programme and Doctors without Borders to provide immediate food, clean water and medical assistance;

2) Suggests that Member States cooperate through UNICEF to re-coordinate their DDR program into a two-phase model as an approach to address the core problems in post-conflict societies based on their individual situation and which:

a. Would guide the process of DDR program applicable to the current situation for parts of or entire states facing post-conflict issues;

	r
45 46	i. Phase one which aims for short term solutions to address basic needs
47 48 49	such as: disarmament and discharge of combatants, first aid health care, nutrition, and supply of clean water, in respect to the sovereignty of every Member State;
50 51 52 53	ii. Phase two which targets long term solutions such as psychosocial and psychological support, increase education opportunities, community and group based reconciliation, preventing victimization and stigmatization;
	<i>Emphasizes</i> the importance of the Monitoring and Reporting Mechanism (MRM), established by the Security Council in 2005 by Resolution 1612, on grave violation against children in armed conflict, illegal recruitment or use of children by armed force, and their denial of humanitarian access for children;
59 4) 60 61	<i>Encourages</i> all Member States to support the MRM system to produce more frequent reports for evaluation and analysis of information;
51 52 53 54	Further proclaims the importance of women and children participating in the Demobilization, Disarmament and Reintegrating (DDR) process through:
65 66 67	a. A necessity of recognizing women and children as victims of conflict that are in need of special treatment due to traumatic experiences they had to face;
68 69 70	b. Incorporation of increased number of female personnel engaging in DDR programs to establish a relationship of trust and support for female victims;
71 72	c. Allocation of necessary resources that are gender-specific for women and children such as:
73 74 75	i. Counseling for victims of sexual assault;ii. Female genital mutilation;
76 77	iii. Psychological trauma including Stockholm Syndrome;
78 79 80	d. Supports community based youth centers that aim to reintegrate children focused on their needs, common history, and age groups such as:
81 82 83 84	i. Art clubs;ii. Support groups;iii. Sport recreational activities;
	<i>Draws attention</i> to Non-Governmental Organizations and Inter-governmental organizations, which cooperate with DDR program and provide effective measures in line with information sharing and give support to programs such as:

b. Would incorporate the two-phase model in:

89		a.	Watchlist on Children and Armed Conflict, collecting information on
90			violations being done against children in order to influence key decision-
91			makers to create and to implement programs and policies that effectively
92			protect children;
93			
94		b.	Child Soldier Relief which aims at supporting and reintegrating the former
95			child soldiers to a much healthier and safer environment;
96			
97		c.	Soldiers International in working to prevent the recruitment and use of
98			children as soldiers, to secure their demobilization, and to ensure their
99			rehabilitation and reintegration into society;
100			,
101	7)	En	ncourages support for enrichment programs and awareness campaigns for
102	1)		men and girls such as:
102		WO	men and girls such as.
103		a.	Our Rights Program which serves as a model enabling women and children to
104		a.	
			be aware of their fundamental rights as enshrined in the Declaration on the
106			Protection of Women and Children in Emergency and Armed Conflict;
107		1	II. AND COLUMN THE COLUMN ASSET
108		b.	United Nations Girls' Education Initiative that promotes gender equality
109			education and limits barriers for girls' access to education in post-conflict
110			societies that increase their confidence about attending school;
111			
112		c.	Works within the framework of the School Fee Abolition Initiative increase
113			girls participation in education, such as removing school fees and physical
114			access to education;
115			
116		d.	United Nation's International Women's Day and Children's Day to continue
117			to raise awareness about the importance of women and children in society;
118			
119		e.	UNFPA's HIV and Young People and UNAIDS program working with
120			community-based organizations such as schools and other local institutions
121			that address stereotypes, stigmas and myths that are related to sexually
122			transmitted infections (STIs) including but not limited to HIV/AIDS;
123			
124	8)	Ca	lls upon existing, voluntary, financial donations directed towards the needs of
125	٠,		men and children in post conflict societies by contributing to:
126		****	men and emidren in post commet societies by contributing to.
127		9	United Nations Trust Fund to End Violence Against Women which supports
127		a.	initiatives in countries that encourages:
128			minarives in countries that encourages.
			i Lagal anforcements of laws:
130			i. Legal enforcements of laws;
131			ii. Prevention strategies;
132			iii. Data collection that is policy oriented which addresses violence against
133			women and children;
134			

135	b.	Renewing Official Development Assistance commitments, specifically
136		allocate 0.7% of Gross National Income to development assistance as outlined
137		in the Millennium Declarations with inclusion of education funding by donor
138		member states due to present insufficient funding.

Committee: United Nations Children's Fund

Subject: Rehabilitation and Reintegration of Children in Post-Conflict Societies

Emphasizing the rights of all children to remain with their families, whenever possible, as well as
 the inherent right to humanitarian assistance, and the right to recovery and reintegration, in
 accordance with Article 9, Article 10, Article 22, and Article 39 from the Convention on the

Rights of the Child,

Affirming the Action Plan proposed in A/RES/S-27/2 Article 3 ensuring children's rights and their well-being, by rendering appropriate assistance to parents, families, legal guardians, and other caregivers so that their children can grow and develop in a safe and stable environment, *Emphasizing* the work of The Grand Duchy of Luxembourg's SOS Children's Village

International's continued and sustainable success,

Commending the efforts of established NGO local community centers, such as Kiwanis International, the General Federation of Women's Clubs, and Key Club International that support families in post-conflict societies, by providing a number of services, including educational opportunities, family counseling, medical care,

The United Nations Children's Fund,

1) *Stresses* the importance of local community member involvement, as well as local UNICEF representatives, international volunteers, and local educators and therapists in these established NGO community centers;

2) Recommends the establishment of local, community-based "review boards," for families seeking to care for displaced/orphaned children, utilizing the administrators of the existing community centers and other local community leaders, which shall:

a. Monitor the progress of development of families and children living within these established communities;

b. Appoint a review board specific for each country consisting of appropriate, local representatives and community leaders, representative from UNICEF, and local professionals, all of which would report back to the local community;

c. Be responsible for determining and overseeing the essential aspects and projects related to the community at their discretion;

3) *Suggests* the improvement of the psychological health of children and women in post-conflict societies through the implementation of local, psychological counseling provided by the local community centers, such as:

a. Family therapy led by qualified community center leaders for families that have been reunited and previously exposed to traumatic conflict experiences;

44 b. Counseling for victims of sexual or power based violence, particularly women, as led 45 by the appropriate community center staff; 46 47 4) Suggests the introduction of partnerships with NGOs to support the implementation of the above programs as well as partnerships with previously established microfinancing 48 49 programs, such as the Gates Foundation, Heifer International, and Kiva: 50 a. This microfinancing program provides training, and is aimed at empowering single 51 52 mothers in need to find a sustainable source of income; 53 54 b. Mothers will be screened by the local community center review board and partnering 55 NGO before qualifying for this microfinancing program; 56 57 5) Asks Member States to remember their annual commitment to the Official Development Assistance commitments of 0.7% in accordance with the Millennium Declaration and 58

59

Montréal Consensu.

Code: R 1/8 Committee: United Nations Children Fund Subject: Rehabilitation and Reintegration of Children in Post-Conflict Societies Deeply concerned for the vulnerable children in refuge camps who continually face threats of sexual violence, mental trauma, constant insecurity, and physical illness, Affirming the basic rights of children, such as survival and protection from abuse and exploitation, as laid out in the Convention on the Rights of the Child and its protocols, Recalling Security Council Resolution 1325 on Women, Peace and Security, which promotes the effective of women in post-conflict society. Acknowledging the successes of the International Agency Standing Committee (IASC) Sub-Working Group on Gender in Humanitarian Action Caring for Survivors of Sexual Violence in Emergencies training package, Further acknowledging the Girls Left Behind Project carried out within the Child Protection Network, which successfully ensured the protection and reintegration of young women who were victim to sexual violence, *Recognizing* the need to reverse the stigmatization with children born of rape, Deeply alarmed by the lack of educational opportunities for children in conflict zones as demonstrated by the Human Rights Watch, Education and Conflict: Attacks on Education (2012), and the Education for All (2011) report on the hidden crisis, Realizing the ability of educational communities to become protective 'safe havens' as demonstrated by the United Nations Children's Fund (UNICEF), Education in Emergencies and Post Conflict Transition, 2012, Recalling further the need to care for psychological and physical harm suffered by children, which can be caused during times of conflict against children, as seen in Security Council Resolution 1379, Recalling further previous difficulties the United Nations has faced in relation to Safe Areas and the need to revise the deficiencies as seen in previous implementation,

32 33

34

1

3

4 5

6

7 8

9

10 11

12

13

14 15

16

17

18 19

20 21

2223

2425

26

27

28 29

30

31

35 36

Further acknowledging the need to develop UNICEF 'safe havens' as previously implemented within Ethiopia, Congo, and Somalia,

373839

The United Nations Children's Fund,

40 41

42

1) *Urges* Member States to further cooperate with and facilitate non-government organizations in their efforts to achieve effective reintegration of women and children in

60 61

62

63 64

65

66 67

68 69

70

71

72 73

74 75

76 77

78 79

80 81

82 83

84

85

86 87

88

post-conflict societies;

- 2) Urges Member States to increase their financial, technical, and logistical support for gender-sensitive training projects, including those currently undertaken by the United Nations Children Fund, the United Nations Fund for Women, and by the Office of the United Nations High Commission for Refugees, and other relevant bodies;
- 3) Calls on all parties involved in armed conflict to take special measures to protect women and girls from all forms of violence, including gender-based and sexual violence;
- 4) Proposes a reformulation of current Integrated Disarmament, Demobilization, and Reintegration Programs to better cater to the unique needs and circumstances of women and children in post conflict societies by:
 - a) Training male and female personnel, such as doctors and social workers, that are deployed in post-conflict societies, to provide targeted services for women and
 - b) The deployment of Specialists in the Treatment of Victims of Sexual Violence who can train health center staff, help treat victims, and provide critical equipment;
 - c) Supporting local communities through resource assessment in a manner that promotes sensitization to the unique experiences of women in conflict, in respect to the gender based provisions contained within the Caring for Survivors training manual;
- 5) Recommends the empowerment of local trained personnel and existing health care services to better address the unique needs of females who have been victims of sexual violence during and after conflict, as suggested within the Caring for Survivors training manual, endorsing a focus upon:
 - a) Physical health care;
 - b) Mediation and counseling services;
 - c) Confidential reproductive health care;
 - d) HIV/AIDS prevention;
 - e) Prenatal care and advice;
- 6) Recommends the introduction of 'safe havens,' which will function alongside NGO's and established Refugee camps and encourages Member States to observe and take advantage of current NGO operations including:
 - a. The United Nations Peacekeeping Force, for the purposes of maintaining the safe havens and work alongside currently posted NGO's working within Refugee camps;

90
89
90
91
92
93
94
95
96
97
9/
98
99
100
101
102
103
104
103 104 105
106
107
107 108
100
109
110
111
112
113
114
111 112 113 114 115
116
117
118
119
120
121
121 122 123 124 125
122
123
124
125

126

127

- b. Watchlist, in order to locate NGOs with the ability to review and monitor the progress of 'safe havens';
- c. The World Health Organization to formulate efforts in establishing personnel for advisory roles through UNICEF to help support deployment of personnel and garner the necessary funding within 'safe havens';
- 7) *Further suggests* an expansion of the Girls Left Behind Project, which currently works towards the effective re-integration of women and children in post conflict societies, to better achieve the following aims:
 - a) Monitor girls and young women who have been reunited with their families;
 - b) Expand community sensitization projects to foster a greater understanding of the unique circumstances and experiences of women and children who have experienced conflict and sexual violence with the aims of reducing stigmatization and the prevalence of domestic violence;
 - c) Work by member states to supply financial aid and expertise in the field based upon the ideas from previous Child Fund International campaigns;
 - d) Work towards preventing the spread of HIV/AIDS and STDs in post-conflict societies through the provision of family planning and reproductive health education;
- 8) Recommends Member States encourage NGOs to aid in the establishment of community centers in times of conflict to offer continued development to children, keeping in mind the work of the IASC, to aid in the establishment of community centers;
 - Basic needs such as food, water, and clothing may be distributed upon member state approval, based upon current programs from the United Nations High Commission for Refugees;
 - b. Such that women and children have the opportunity to create a local support-network through which they can openly discuss their experiences and concerns;
 - c. Psychological aid shall be provided by experts, and this aid shall be based upon the work of the War Child International Network, which also supports with physical aid.