
ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 1 of 79 

ARC resource pack 
Study material 

Critical issue module 7 
Children associated with 
armed forces or armed groups


Critical issue module 7 Children associated with armed forces or armed groups 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 2 of 79 

Contents 

Introduction  9 

Structure and content of the module  10 

The importance of the CRC  13 

Definitions of terms  14 

Topic 1  The issue for children  16 

Working with children associated with armed forces or 
armed groups: approach and key principles  16 

Key learning points  16 

Recruitment of children into armed forces and armed groups  16 

Participation  17 

An inclusive approach  17 

Girls and their children  18 

Pregnancy, young mothers and children born to girls associated with 
armed forces or armed groups  19 

Forced terminations  20 

Training material for this topic  20 

Topic 2  The law and child rights  21 

A rights­based approach; legal and normative framework relating to 
recruitment and use of children by armed forces  or armed groups  21 

Key learning points  21 

Rights­based approach  21 

Child development  22 

What is meant by a legal and normative framework  23 

Whose responsibility?  24 

What are the relevant legal standards? Why they are important?  24 

What the law states in relation to:  26 

the protection of children and the promotion of their rights  26 

the recruitment and use of children into armed forces and armed groups  26 

the question of age in relation to recruitment  28 

the reintegration of children associated with armed forces or armed groups  28 

the treatment of children in the justice system  28 

the prosecution of those responsible for recruitment of children  29 

Monitoring and reporting human rights abuses  29


Critical issue module 7 Children associated with armed forces or armed groups 

Contents 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 3 of 79 

Reporting to the Committee on the Rights of the Child  30 

Training material for this topic  30 

Topic 3  Assessment and situation analysis  31 

Understanding the reasons for recruitment  31 

Key learning points  31 

Tools for carrying out CRSA  32 

Factors leading to recruitment  33 

Immediate causes  33 

Underlying causes  34 

Root or structural causes  34 

Training material for this topic  35 

Topic 4  Planning and implementation  36 

Implementation strategies: prevention of and response 
to recruitment  36 

Key learning points  36 

Developing a plan for prevention  36 

Advocacy  37 

Elements of a prevention strategy  37 

The application of relevant law and standards  38 

Practical measures to improve children’s safety  39 

Programming to prevent recruitment  40 

Release or demobilisation from armed forces or armed groups  44 

How children leave armed forces or armed groups  44 

Protection of children who have been associated with armed forces or 
armed groups  44 

Actions to promote or secure the release of children from armed forces 
or armed groups  45 

Planning for the release or demobilisation of children  46 

What should happen to children during a release or demobilisation process?  47 

Key principles in the release process  48 

Key measures to protect children in the release process  48 

Challenges and key issues  49 

Health problems and disability  51 

Psychosocial issues  52 

Interim care  53 

Implementation strategies: reintegration  54 

Key learning points  54


Critical issue module 7 Children associated with armed forces or armed groups 

Contents 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 4 of 79 

Welcoming children home  54 

What is meant by reintegration?  54 

Ways to support the reintegration of children associated with armed forces  or 
armed groups  56 

Education, vocational and skills training and livelihoods  60 

Safety and security  62 

Capacity building  63 

Training material for this topic  63 

Topic 5  Monitoring, evaluation and learning  65 

Key learning points  65 

Conceptual framework  66 

Monitoring and follow­up of children following reintegration  66 

Principles of rights­based monitoring and evaluation  67 

Where M&E fits into the bigger picture of change  68 

Indicators  69 

Developing data collection tools and processes  70 

Data analysis  71 

Training material for this topic  71 

Endnotes  72 

Further reading  73 

Guidance for training on critical issues  76 

Topic 1 The issue for children  76 

Topic 2 The law and child rights  76 

Topic 3 Assessment and situation analysis  77 

Topic 4 Planning and implementation  77 

Topic 5 Monitoring, evaluation and learning  78 

Links to Foundation modules  78 

Planning guide  79


Critical issue module 7 Children associated with armed forces or armed groups 

Contents 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 5 of 79 

Training material for this module 

Exercises and handouts are also listed at the end of each topic. 

When referred to in the text, exercises and handouts are always from the list of 
training material at the end of the topic where the reference appears, unless the 
reference specifically points to other topics. 

Topic 1  The issue for children  16 

Working with children associated with armed forces or 
armed groups: approach and key principles  16 

Exercise 1  Child associated with an armed force or armed group  20 

Exercise 2  Principles in working with children associated with armed forces 
or armed groups  20 

Handout 1  Definitions  20 

Handout 2  Scenario  20 

Handout 3  Six principles  20 

Topic 2  The law and child rights  21 

A rights­based approach; legal and normative framework relating to 
recruitment and use of children by armed forces  or armed groups  21 

Exercise 1  Quiz on the legal and normative framework  30 

Handout 1  Questions  30 

Handout 2  Legal texts on children associated with armed forces 
or armed groups  30 

Handout 3  The Paris commitments  30 

Topic 3  Assessment and situation analysis  31 

Understanding the reasons for recruitment  31 

Exercise 1  Factors that make children vulnerable to recruitment  35 

Exercise 2  Recruitment drama  35 

Exercise 3  Recruitment of children  35 

Exercise 4  How do children become actively involved in armed conflict?  35 

Exercise 5  Situation analysis relating to prevention of recruitment of children 
into armed forces or armed groups  35 

Handout 1  Notes for recruiters  35 

Handout 2  Notes for displaced persons  35 

Handout 3  Case studies  35 

Handout 4  Reasons and approaches for recruitment  35 

Handout 5  Discussion questions  35 

Handout 6  Scenario and areas for analysis  35


Critical issue module 7 Children associated with armed forces or armed groups 

Contents 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 6 of 79 

Topic 4  Planning and implementation  36 

Implementation strategies: prevention of and response 
to recruitment  36 

Implementation strategies: reintegration  54 

Exercise 1  Forced recruitment of children  63 

Exercise 2  Brainstorm on monitoring and reporting on recruitment of children 
into armed forces or armed groups  63 

Exercise 3  Developing an advocacy strategy for prevention of recruitment 
into armed forces or armed groups  64 

Exercise 4  Risk mapping  64 

Exercise 5  Advocacy for the release of children from armed groups  64 

Exercise 6  Planning for release or demobilisation  64 

Exercise 7  Developing a response for health issues related to demobilisation  64 

Exercise 8  Interim care  64 

Exercise 9  Reintegration exercise  64 

Exercise 10  Reintegration case study analysis  64 

Exercise 11  Planning for reintegration of children associated with 
armed forces or  armed groups  64 

Exercise 12  Community engagement  64 

Exercise 13  A return to normal life  64 

Handout 1  Case studies  64 

Handout 2  Advocacy task  64 

Handout 3  Scenario  64 

Handout 4  Preventing recruitment Save the Children Sweden’s experience 
in northern Kenya  64 

Handout 5  Procedures and efforts to demobilise children associated with 
armed forces or armed groups in Sierra Leone  64 

Handout 6  Demobilisation of children associated with armed forces 
or armed groups in Mozambique  64 

Handout 7  Case studies  64 

Handout 8  Scenario  64 

Handout 9  Associated press report April 1998  64 

Topic 5  Monitoring, evaluation and learning  65


Critical issue module 7 Children associated with armed forces or armed groups 

Contents 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 7 of 79 

This module is one of the following series of ARC resource pack modules. 

Foundation modules 
1  Understanding childhoods 
2  Child rights­based approaches 
3  Programme design 
4  Participation and inclusion 
5  Advocacy 
6  Community mobilisation 
7  Psychosocial support 

Critical issue modules 
1  Abuse and exploitation 
2  Education 
3  Children with disabilities 
4  Sexual and reproductive health 
5  Landmine awareness 
6  Separated children 
7  Children associated with armed forces or armed groups 

All modules include: 

• study material giving detailed information on the module’s subject and a list of 
further reading 

• slides giving key learning points and extracts from the study material, offering a 
useful resource when introducing training events and exercises 

• training material for participatory workshops that comprises 
exercises giving practical guidance for facilitators and handouts for participants. 

The following documents are also included in the ARC resource pack CD­ROM to 
ensure you can make the most of these modules. 

• User guide 
An introduction to the ARC resource pack and the relationships between modules. 

• Training manual 
Advice and ideas for training with ARC resource pack materials. 

• Facilitator’s toolkit 
General guidance on how to be an effective facilitator, with step­by­step 
introductions to a wide range of training methods. 

• Definitions of terms 
• Acronyms 
See Guidance for training on critical issues at the end of this document for further 
help in developing ARC workshops. 

Acknowledgements 
The following individuals and organisations contributed to the development of the 
material in this module. 

• Sarah Uppard


Critical issue module 7 Children associated with armed forces or armed groups 

Contents 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 8 of 79 

• Letitia Dragomir 
• Save the Children 
• IRC 
• OHCHR 
• UNHCR 
• ILO 
• UNICEF 
Cover photograph 
©UNICEF NYHQ2001­0093/Stevie Mann. Rumbek, southern Sudan.


Critical issue module 7 Children associated with armed forces or armed groups 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 9 of 79 

Introduction 

Facilitators who have not recently trained or worked in the area covered by this 
module should read carefully through the various topics, slides, exercises, handouts 
and readings before starting to plan their training activity. Please note that these 
materials aim to stimulate learning and discussion, and should be used in conjunction 
with stated policy (they do not replace it). Trainers are encouraged to adapt the 
module to their specific geographical or cultural context and to supplement topics with 
their own or locally relevant material. 

Despite a growing focus of international attention and wide condemnation of the 
practice, the recruitment and use of children in conflict continues across the world. 
Children are used in a variety of ways including support roles, as spies or informants, 
in active front­line fighting or for sexual purposes. Many of these children die or 
survive with a disability as a result of their experiences; for others the physical, 
emotional, developmental, mental and spiritual suffering and harm is immeasurable. 

Progress has been made in several areas: 

• an increase in awareness of the issues at community, national and international level 
• a more inclusive response focusing on strengthening the capacity of communities to 

protect children 

• a greater understanding of the underlying issues and ongoing efforts to incorporate 
lessons learnt into policy and programmes. 

Recent research has listened to the voices of children, and programmes increasingly 
include their views and ideas in designing and developing responses. This is 
particularly important in addressing the complex needs of girls recruited and used by 
armed actors and is one way of recognising and building on the resilience of all 
children. 

Considerable progress has also been made in relation to the development and 
application of legal provisions and standards relating to the recruitment and use of 
children. As of July 2009, 128 States are party to the optional protocol to the UN 
Convention on the rights of the child (CRC) on the involvement of children in armed 
conflict and a significant step towards ending impunity was made through the adoption 
of the statute of the International Criminal Court, which makes the conscripting or 
enlisting of children under the age of 15 years or using them to participate actively in 
hostilities a war crime, both in international and internal armed conflict and whether 
by armed forces or armed groups. 

A robust approach that combines advocacy for the ratification and implementation of 
legal standards together with a long­term commitment to supporting communities is 
required to ensure the recruitment and re­recruitment of children is prevented and 
those children who have already been recruited are released, protected and provided 
with the support they need to successfully reintegrate into society. 

The recruitment and use of children is a complex issue and can be extremely sensitive, 
bringing agencies into the political and military arena. A broad set of skills and 
knowledge is required to fully address not only the immediate child protection 
concerns but also the underlying causes which include poverty and lack of livelihoods, 
family separation or breakdown and lack of access to education. An understanding of


Critical issue module 7 Children associated with armed forces or armed groups 

Introduction 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 10 of 79 

the law and judicial systems relevant to children is also important. Agencies seeking to 
prevent recruitment and support children associated with armed forces or armed 
groups have a responsibility to ensure that their actions are based on child rights and 
humanitarian principles. Agencies should also have systems in place to ensure quality 
programmes and minimum standards are applied. 

This module does not attempt to address all areas fully but aims to support the 
development of skills and knowledge in relation to emergency aspects, and to provide 
information and links for those who require more detailed resources and guidance. 

Structure and content of the module 

The circumstances relating to the recruitment and use of children are very different in 
different contexts and cannot be addressed through one approach or model. No single 
model can either explain all the factors, or outline a uniform procedure that will 
prevent child recruitment, and enable procedures for the demobilisation and 
reintegration of children who have participated in conflict. This is dependent upon an 
understanding of the local context, and the resources available to protect children and 
secure their wellbeing. Throughout this module the importance of situation analysis is 
emphasised; this may need to be repeated or updated in rapidly changing 
circumstances. The situation analysis should include a risk analysis, and a gender 
analysis is essential to ensure girls are not at risk of being invisible. 

The table below outlines the structure and content of study material and also provides 
references to the Foundation modules relevant to each topic. 

Topic  Critical issue  Relevant Foundation modules 

Topic 1  The issue for children 

Working with children associated with armed 

forces and armed groups: approaches and key 

principles. 

This topic outlines the problem and impact on 

children of recruitment by armed forces or 

armed groups and highlights the importance 

of the following: facilitating the participation 

of those affected; children, their families and 

communities, in all aspects of prevention, 

protection, release and reintegration; working 

to support a broad child protection framework 

rather than targeting individual children, the 

importance of situation analysis including a 

risk analysis. The issue of girls, including 

those who have children as a result of their 

association with armed forces or armed 

groups, and their children, is introduced in 

this topic in order to call attention to the need 

to develop specific initiatives for their support. 

Understanding childhoods 

Child rights­based approaches 

Programme design 

Participation and inclusion 

Advocacy


Critical issue module 7 Children associated with armed forces or armed groups 

Introduction 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 11 of 79 

Topic 2  The law and child rights 

A rights­based approach: legal and normative 

framework relating to recruitment and use of 

children by armed forces or armed groups. 

This topic emphasises the importance of using 

child rights­based approaches and being 

informed by a child development perspective. 

It outlines what is meant by a legal and 

normative framework, what agency staff need 

to know and why, what the law says in 

relation to protection of children and the 

promotion of their rights, prevention of 

recruitment of children into armed forces or 

armed groups, the reintegration of children 

associated with armed forces or armed 

groups, the treatment of children in the 

justice system and the prosecution of those 

responsible for recruiting children. 

Child rights­based approaches 

Advocacy 

Topic 3  Assessment and situation analysis 

Understanding the reasons for recruitment. 

Children are recruited into armed forces or 

armed groups for many reasons and as a 

result of different underlying causes. This 

topic underlines the importance of situation 

analysis in order to understand the precise 

interplay of factors in any situation and 

develop prevention strategies which respond 

to these. Child rights situation analysis 

(CRSA), which should be used where possible, 

is introduced in this topic. 

Programme design 

Participation and inclusion 

Topic 4  Planning and implementation 

Implementation strategies: prevention of and 

response to recruitment 

This topic underlines the importance of 

collaboration, cooperation and 

complementarity between all actors and 

outlines the different levels of 

implementation: advocacy, capacity building 

and direct service delivery. 

Implementation strategies are considered 

under three headings: prevention of 

recruitment; release or demobilisation from 

armed forces or armed groups and 

reintegration. 

Prevention of recruitment 

Wherever recruitment is occurring or has the 

potential to occur, actions to prevent 

Understanding childhoods 

Child rights­based approaches 

Programme design 

Participation and inclusion 

Advocacy 

Community mobilisation 

Psychosocial support


Critical issue module 7 Children associated with armed forces or armed groups 

Introduction 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 12 of 79 

recruitment should be undertaken urgently, 

based on the reasons for recruitment. 

A prevention strategy should include the 

application of relevant law and standards, 

practical measures to improve children’s 

safety and programming to prevent 

recruitment. Strategies should be designed in 

consultation with children, families and 

communities and build on and develop their 

own actions to prevent recruitment. 

Release or demobilisation from armed forces 

or armed groups 

The humanitarian imperative to seek the 

release of children from armed forces or 

armed groups at all times; the way in which 

children leave armed forces or groups is 

described as well as actions to promote or 

secure the release of children from armed 

forces or armed groups, planning for the 

release or demobilisation of children and what 

should happen to children during a release 

process. Challenges or key issues are 

discussed; criteria or eligibility for release, 

including girls, documentation of information 

including release papers, the release of 

children not in their own State, material 

benefits and assistance, the attitudes of staff 

and prevention of re­recruitment. Health 

issues, disability and appropriate psychosocial 

support are included as well as discussion 

around interim care for children. 

Reintegration 

The long­term needs of children and the 

communities to which they return including 

the need to ensure activities in communities 

benefit a wide range of conflict affected 

children and avoid distinctions between 

children associated with armed forces or 

armed groups and other children. This 

includes discussion of what is meant by 

reintegration and how this can be supported, 

family reunification, the relationship of 

children with the community to which they 

return and ways in which their transition can 

be aided. Health and psychosocial aspects and 

the particular needs of girls are also covered. 

Education, vocational training and livelihoods 

are all critical aspect of reintegration but 

safety and security issues also have to be


Critical issue module 7 Children associated with armed forces or armed groups 

Introduction 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 13 of 79 

addressed. 

Implementation strategies: reintegration 

This topic looks at the importance of building 

a protective environment and developing the 

capacity to protect children associated with 

armed forces and armed groups and highlights 

the importance of a realistic assessment of 

gaps in capacity at all levels (community, local 

government, national government) in order to 

inform a strategic and collaborative approach 

to building capacity to protect children. 

Topic 5  Monitoring, evaluation and learning 

This topic outlines the need for programmes 

working with children associated with armed 

forces and armed groups to ensure they have 

the capacity for monitoring in the following 

areas: 

• the wellbeing of children following their 
reintegration into family and community 

• monitoring and evaluation of programmes 
(M & E) 

• monitoring and reporting of human rights 
violations, including recruitment. 

The dynamic nature of monitoring is 

highlighted and the range of purposes for 

ways in which monitoring is used. 

Child rights­based approaches 

Programme design 

Participation and inclusion 

Community mobilisation 

This module draws extensively on a number of key documents which should be 
referred to in full for those requiring a more detailed understanding of children 
associated with armed forces or armed groups. 

The importance of the CRC 

The human rights of children are fully articulated in one treaty: the CRC, offering the 
highest standard of protection and assistance for children under any international 
instrument. The approach of the convention is holistic, which means that the rights are 
indivisible and interrelated, and that all articles are equally important. 

Of particular significance in relation to children associated with armed forces or armed 
groups is the Optional protocol to the CRC on the involvement of children in armed 
conflict which was adopted by the UN General Assembly on 25 May 2000, increasing 
the protection of children from involvement in armed conflict. The Optional protocol 
raises from 15 to 18 years the age at which participation in armed conflicts will be 
permitted and establishes a ban on compulsory recruitment below 18 years. Regarding 
the age at which national forces will permit voluntary recruitment, the protocol 
requires States to make a declaration upon ratification, as well as a description of the 
safeguards it has adopted to ensure that such recruitment is never forced or coerced. 
The minimum age for recruitment into armed groups is always 18 years, whether 
voluntary or compulsory.


Critical issue module 7 Children associated with armed forces or armed groups 

Introduction 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 14 of 79 

Definitions of terms 

The following definitions are taken from the Paris principles and guidelines on children 
associated with armed forces or armed groups. 

The Paris commitments to protect children unlawfully recruited or used by armed 
forces or armed groups (The Paris commitments) and the Paris principles and 
guidelines on children associated with armed forces or armed groups (The Paris 
principles) replaced the Cape Town principles and best practices on the prevention 
of recruitment of children into the armed forces and social reintegration of children 
associated with armed forces or armed groups in Africa. Adopted in 1997 the Cape 
Town principles obtained wide recognition and were a key instrument to inform 
policy and practice. A global process to review the Cape Town principles, involving 
seven regional reviews, was undertaken by UNICEF and partners in 2006. This led to 
agreement on the need for two documents. The first one short and concise: The 
Paris commitments and a second complementary document containing more 
detailed guidance for those implementing programmes: The Paris principles. These 
two documents were endorsed by 58 States at a conference in Paris in February 
2007. 

• Child  Refers to any person less than 18 years of age in accordance with the CRC. 
• A child associated with an armed force or armed groups  Refers to any person 

below 18 years of age who is or who has been recruited or used by an armed force or 
armed group in any capacity, including but not limited to children used as fighters, 
cooks, porters, messengers, spies or for sexual purposes. It does not only refer to a 
child who is taking or has taken a direct part in hostilities. 

• Armed forces  Refers to the armed force of a State. 
• Armed groups  Refers to groups distinct from armed forces as defined by Article 4 of 

the Optional protocol to the CRC on the involvement of children in armed conflict. 

• Recruitment  Refers to compulsory, forced and voluntary conscription or enlistment 
of children into any kind of armed force or armed group. 

• Release  Includes the process of formal and controlled disarmament and 
demobilisation of children from an armed force or group as well as the informal ways 
in which children leave by escaping, being captured or by any other means. It implies 
a disassociation from the armed force or armed group and the beginning of the 
transition from military to civilian life. Release can take place during a situation of 
armed conflict; it is not dependent on the temporary or permanent cessation of 
hostilities. Nor is release dependent on children having weapons to forfeit. 

• Disarmament  Refers to the voluntary or obligatory removal of weapons from 
children. 

• Reintegration  Is the process through which children transition into civil society and 
enter meaningful roles and identities as civilians who are accepted by their families 
and communities in a context of local and national reconciliation. Sustainable 
reintegration is achieved when the political, legal, economic and social conditions 
needed for children to maintain life, livelihood and dignity have been secured. This


Critical issue module 7 Children associated with armed forces or armed groups 

Introduction 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 15 of 79 

process aims to ensure that children can access their rights, including formal and non­ 
formal education, family unity, dignified livelihoods and safety from harm. 

• Formal DDR process  Refers to an agreed, formal disarmament, demobilisation and 
reintegration process following or as part of a peace process. 

• Child protection While assuring the physical safety of children is crucial, child 
protection in emergencies encompasses more than stopping attacks or moving 
children out of harm’s way. It includes measures that promote children’s physical and 
emotional wellbeing, provide them equal access to basic services, and safeguard their 
legal and human rights. After a conflict, protection programme s provide long­term 
support to those who have suffered.


Critical issue module 7 Children associated with armed forces or armed groups 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 16 of 79 

Topic 1 
The issue for children 

Working with children associated with armed forces or armed 
groups: approach and key principles 

‘My man, if I die, let me die, but I cannot hold a gun and harass people, taking their 
money. I cannot do it.’ 
13­year­old boy explaining why he did not join armed groups in Liberia 

Key learning points 

• The recruitment and use of children by armed forces or armed groups is a gross 
violation of their rights and must be addressed urgently. Recruitment occurs for a vast 
range of reasons and reflects a failure on the part of duty bearers to provide protection 
for children. 

• The participation of those affected: children, their families and communities, in all 
aspects of prevention, protection, release and reintegration is essential. 

• Measures to prevent recruitment and support the release and reintegration of children 
from armed forces or groups should be carried out within a broad child protection 
framework that includes all children affected by emergencies. Targeting individual 
children is likely to increase the stigma and impede reintegration and should be 
avoided. 

• The specific needs of girls and their children should be given particular attention in all 
aspects of work with children associated with armed forces or groups. One way to 
achieve this is through ensuring programmes are sufficiently flexible to respond to 
their stated needs. 

• Continuous efforts will be required to educate donors and advocate for flexible and 
long­term funding. 

Recruitment of children into armed forces and armed groups 

Hundreds of thousands of children are recruited and used by armed forces or armed 
groups around the world. Children are used in a variety of ways including support 
roles, as spies or informants, in active front line fighting or for sexual purposes. Many 
of these children die or live with a disability as a result of their experiences; for others 
the physical, emotional, developmental, mental and spiritual suffering and harm is 
immeasurable. 

Agencies should be alert to the potential for recruitment to occur in all complex 
emergencies, disasters and other such situations, even where armed conflict is not 
taking place. The turmoil and confusion which follows a natural disaster for example 
can leave children vulnerable to recruitment, especially in conflict prone areas of the 
world. 

Recruitment and use of children in armed conflict is a major child protection concern 
and involves gross violations of children’s rights. Activities to prevent recruitment, 
protect affected children and facilitate the release and reintegration of children already


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 1  The issue for children 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 17 of 79 

recruited should be undertaken urgently where recruitment is occurring or the 
potential for this is identified. 

A situation analysis, which describes the reasons why children have or may become 
associated with armed forces or armed groups and the motivation of those recruiting 
them should be carried out within the context of, and in association with, a broad 
situation analysis (see Topic 3 and Foundation module 3 Programme design, 
Section 3). This should include a gender analysis and an analysis of power dynamics. 

A thorough understanding of the political, socio economic and cultural context is 
required in order to address the complex set of circumstances that surround 
recruitment. For example, the issues for a child who joins an armed group for 
ideological reasons are very different to those relating to a child who was abducted; 
formulating a response around assumed psychosocial needs will not provide solutions 
for a child whose livelihood depends on membership of an armed group. Many 
emergency situations are very fluid so the situation analysis must be ongoing and 
programmes sufficiently flexible to respond to changing circumstances. 

For solutions to be sustainable and address the underlying causes of recruitment, a 
strategic approach is needed which spans humanitarian and development work. 
However, actions to prevent recruitment and support the release of children already 
recruited should not wait until the end of conflict or later in an emergency. Agencies 
should develop a response and advocate for funding and resources to be made 
available as soon as they are aware of this issue. 

Participation 

A core aspect to all work with children associated with armed forces or armed groups 
relates to the view of children as resilient and as social actors. There is an increasing 
recognition of the need to not just consult with children but also include them as active 
participants or agents in designing, developing and evaluating responses. As well as 
producing more relevant programmes this sends the message to children that they are 
strong and have a lot to offer and gives them back a degree of control over their lives. 

The active inclusion of those children affected and their communities, in all aspects of 
programming: assessment, planning, programme design, implementation and 
monitoring and evaluation, is essential. Their views should inform the planning and 
development of all programmes. This will result in better and more effective 
programmes, which reflect the real issues and underlying causes, and will in itself 
promote the recovery and healing of those children affected. Facilitating the 
participation of children is central to their readjustment and recovery. This has 
implications in relation to funding; donor requirements may lead to the design of 
programmes being pre­empted, that is, the programme has to be designed before 
funding can be obtained. Agencies should advocate with donors for funding which is 
sufficiently flexible to be able to respond to children’s needs so that participation is 
meaningful. 

An inclusive approach 

Programmes or other initiatives to prevent recruitment or support the release, 
reintegration or protection of children associated with armed forces or armed groups 
should not discriminate or make any negative distinction between children who have 
been recruited and those who have not. The needs of all children should be addressed


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 1  The issue for children 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 18 of 79 

within a broad child protection framework; the provision of specific support to children 
associated with armed forces or armed groups, which is not available to other children 
with similar needs, causes tensions and impedes reintegration, as this example from 
Sierra Leone demonstrates: 
‘We are not respected because they [peers] are always calling us rebels. Even when 
we are given school supplies [by an NGO supplying DDR benefits] our friends tell us 
that the supplies are blood supplies.’ 
No place like home? Save the Children UK 

Considerable advocacy may be required with donors to support this inclusive 
approach. Funding will need to be available and agencies should lobby for funding to 
be made available for activities in communities benefiting a wide range of emergency 
affected children. The long­term needs of child protection programmes should also be 
emphasised. Reintegration is a long­term process requiring a long­term commitment 
from States, supported or assisted by child protection actors and donors. Funding 
should be available for the time required to ensure full reintegration of children who 
have been recruited and reintegration programmes may be expected to extend over 
five years or more. 

Please refer to Foundation module 4 Participation and inclusion and Foundation 
module 5 Advocacy for further information. 

Girls and their children 

At every stage in planning, designing and implementing activities related to prevention 
of recruitment, release and reintegration or protection, the needs of girls should be 
identified and actively provided for, even if girls are invisible. This must be sensitively 
done or there is a risk of increasing the stigma attached to their involvement and 
making their situation worse. 

There are almost always significant numbers of girls associated with armed groups, 
and there are often girls associated with armed forces. Despite a growing awareness of 
the scale of involvement of girls and the extreme difficulties they can experience on 
return to their communities, programme responses are rarely effective. Whilst there 
are similarities between the circumstances and experiences of girls and boys, the 
situation for girls can be very different in relation to the manner in which they join 
armed forces or armed groups, the potential for their release, the effects that the 
experience of being in the armed force or group has on their physical, social and 
emotional wellbeing and the consequences this may have for their ability to 
reintegrate. 

In Sierra Leone, girls formerly associated with armed actors are known as faded 
cotton, perceived as used and of little further use. Girls formerly associated with 
armed forces or armed groups across the region reported ongoing discrimination 
and are held responsible for high crime rates and indiscipline in schools. 
Discrimination was particularly severe for girls returning with babies. Girls returning 
to live with extended families also faced significant child protection issues, such that 
a number of them were driven to abandon the family. 

‘Girls formerly associated with armed groups and armed forces who did not go 
through formal demobilisation’, Save the Children UK’s experience in West Africa


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 1  The issue for children 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 19 of 79 

The experience of girls, as with all children, can be very different. Some girls may feel 
empowered by their experience (but may have difficulty returning to their traditional 
roles) whilst others suffer harsh and brutal treatment, often over many years and 
return to societies where they are treated with contempt because of unsanctioned 
sexual relationships, pregnancy and inability to fetch a bride price. As can be seen 
from the example, girls in these situations face numerous problems on leaving armed 
forces; lack of education or livelihood options, marginalisation, and sexually 
transmitted diseases including for many the potential to develop HIV and AIDS. Some 
girls may resent having to leave their “husband” with whom they have an emotional 
bond and who may be the father of their child or children. Not surprisingly, some of 
these young people have been driven to thoughts of suicide. 

Further information is provided on the specific needs of girls and ways to meet these 
in each topic. For agencies working in this area the development of pilot programmes, 
in consultation with those girls affected and including a participatory monitoring 
process, will enable a deeper understanding of how the rights of girls associated with 
armed forces or groups can be realised. The establishment of forums to share research 
outcomes and approaches is essential and research findings can often be found on 
agencies’ websites. Further information can be found in the reading section at the end 
of this study material. 

Pregnancy, young mothers and children born to girls associated with armed 
forces or armed groups 

Many girls give birth during or after their time with an armed force or group. These 
girls and any surviving children require specific programmes at all stages to support 
the child mothers and their children. Common problems and concerns include the 
following. 

• Pregnant girls may try to terminate the pregnancy through various, often unsafe 
means, or hide the fact that they are pregnant. 

• Girls may suffer from reproductive health problems following complications during 
pregnancy or birth. 

• Babies may be abandoned at birth and infanticide can occur. 
• Young mothers may feel ambivalent about caring for children born in these 

circumstances. 

• The family of girls who give birth may reject the girl, or the child they give birth to. 
• Children born to girls associated with armed forces or armed groups may be rejected 

or stigmatised as they grow up. 

• Children may suffer from health problems, neglect, or abuse. 
• The father of the child or his family may try to reclaim the child. 
• The legal status of these children eg. access to citizenship and refugee status, 

according to both domestic and international law, may not be clear. 

Programmes should be designed to meet the physical, health and psychosocial needs 
of pregnant girls, young mothers and their children through involving the young girls 
themselves in designing interventions that meet their needs and those of their 
children. Release or demobilisation sites and interim care centres should provide


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 1  The issue for children 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 20 of 79 

adequate facilities to accommodate pregnant girls or girl mothers as well as supplies 
such as birthing kits and a supportive and empathetic approach, allowing time for girls 
to consider their options for the future and options for the care of their children is 
essential. Reproductive healthcare should be available on release and provision made 
for this, if required, when children return home. These young girls and their children 
will be likely to require intensive support and follow up. 

In areas with a high rate of HIV and AIDS planning should include the possibility for 
babies to become sick and follow up should address this. 

The legal status of infants should be clarified; primarily, the national state where the 
child currently resides has responsibility for ensuring that the best interests of the 
child are protected. This will include registration at birth or as soon as possible 
afterwards, the child’s right to their identity and family, the right not to be 
discriminated against, the right to nationality and the right to prevention of 
statelessness. 

Forced terminations 

The rights of girls associated with armed forces or armed groups are further violated in 
some contexts where girls who become pregnant are forced to have a termination 
during the time they are with the armed group. This can be very traumatic for girls 
who want to keep their babies, and physical complications can also occur as a result of 
procedures. Birth control measures are also forced on girls including insertion of intra 
uterine devices (IUDs) or contraceptive implants or injections. Girls in these 
circumstances need considerable support and reproductive healthcare assessment 
upon release. 

‘The worst thing is that you can’t have a baby. Two years ago I got pregnant, they 
gave me an abortion, but they didn’t tell me in advance they were going to do it. They 
told me they were checking on it. I wanted to have the baby.’ 
Human Rights Watch report on Colombia 2003 

Girls associated with armed forces or armed groups are frequently subjected to sexual 
and gender based violence (SGBV). This is not the case in all contexts but where this 
is occurring or has occurred agencies should lobby States to ensure that perpetrators 
of violence against girls associated with armed forces or groups, particularly sexual 
violence against children and women are prosecuted, either through national 
legislation or through the International Criminal Court. Organisations working with 
girls who have been subjected to SGBV must ensure their employees are fully trained 
and supervised in order to provide appropriate support. 

Training material for this topic 

Exercise 1  Child associated with an armed force or armed group 

Exercise 2  Principles in working with children associated with armed forces or 
armed groups 

Handout 1  Definitions 

Handout 2  Scenario 

Handout 3  Six principles


Critical issue module 7 Children associated with armed forces or armed groups 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 21 of 79 

Topic 2 
The law and child rights 

A rights­based approach; legal and normative framework 
relating to recruitment and use of children by armed forces 
or armed groups 

‘I would like all the warlords to be brought to justice for bringing war and turning 
children’s heads around to behaviours that are not acceptable in society.’ 
Young Liberian woman, forced to join National Patriotic Front of Liberia (NPFL) aged 10 

Key learning points 

• A child rights­based approach, meaning that all interventions are developed within a 
human rights framework, should underpin all actions to prevent recruitment, support 
the release and reintegration of children and provide protection. 

• A child development perspective should inform all aspects of work with children 
associated with armed forces or groups. This should include recognising the individual 
capacities and resources of children in surviving and overcoming their difficulties. 

• In addition to legal instruments, a range of non­binding standards or principles apply 
to the recruitment of children associated with armed forces or armed groups. 

• Knowledge of national law, customary law and practices of communities is also very 
important for those working with children associated with armed forces or armed 
groups. 

• An understanding of relevant law and standards is essential in order to lobby parties to 
the conflict and the international community to fulfil their legal responsibilities and also 
to guide the assistance and protection of children. 

Rights­based approach 

With this approach the principles of children’s rights are used to design, implement 
and monitor programmes in order that: 

• all children can fully enjoy their rights 
• these rights are acknowledged and respected by the societies in which they live. 

States have the primary responsibility for realising children’s rights. However, they 
must also support others, especially parents or primary caregivers to make the 
changes that are needed so that children’s rights are upheld. 

Child rights programming emphasises three key areas 
1  Accountability  Relating to the obligations of duty bearers  The recruitment of 

children into armed forces or groups would not happen if duty bearers fulfilled their 
obligations towards children. A rights­based approach seeks to understand which duty 
bearers are failing in their obligations, why and what can be done; this may be family 
who depend on a child to earn an income or provide food through joining an armed 
group or the government who fail to protect children from abduction by rebel groups, 
or there may be a combination of factors, some of which may be easier to put right 
than others.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 2  The law and child rights 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 22 of 79 

2  Participation  Recognising children as the holders or subjects of rights  Recruitment 
of children violates many of their rights, but their rights may not be fulfilled simply by 
removing them from an armed force or armed group; demobilising a child may force 
them to seek other high risk ways of earning an income, for example prostitution. 
Involving children in the design and implementation of programmes recognises their 
right to be heard and will help to ensure solutions fulfil other rights for example to an 
education and to live with their family. 

3  Equity and non­discrimination  Children’s rights are universal  Whatever their 
circumstances, ethnic group, gender, culture or background, children have equal 
rights. The recruitment of girls has not always been seen as a violation of their rights 
as they are often viewed as wives of armed actors. Girls who leave armed forces or 
groups are often discriminated against making reintegration much more difficult. 

A rights­based approach, which addresses the above three key areas, is essential for 
long­term change to occur, for recruitment to be prevented and for those children who 
have been recruited to be able to reintegrate successfully. 

Please refer to Foundation module 2 Child rights­based approaches for further 
information. 

Child development 

As well as recognising children as subjects of rights, it is essential to be informed by a 
child­development perspective. This means having knowledge of developmental stages 
and the many factors that impinge on the psychological, social and physical 
development of the growing child. Child development relates to the process of growth 
and maturation of the human individual. Crises such as armed conflict, forced 
migration or natural disasters can present a wide range of threats to children’s 
development, which will be experienced by the child in different ways, depending on 
their age, stage of development and gender. It is particularly important to consider the 
way children’s relationships with significant people have been affected as well as the 
direct effect on the child’s evolving capacities. The way in which children react to such 
events can also be better understood from a child­development perspective, allowing 
more appropriate support to be provided. 

Background reading on child development is useful as there are a number of different 
theoretical models of child development. However, it should be remembered that these 
models are context specific and whilst useful as a broad guide, there will be cultural 
variations. 

Many children recruited by armed forces or armed groups spend their critical formative 
years in an environment that can have a profound effect on their development: 

• separation from family and community 
• ill treatment and abuse 
• hardship and brutalisation 
• alcohol and drug abuse 
• sexual and gender based violence 
• being forced to participate in atrocities may be part of their experience. 

On the other hand, these young people may have experienced benefits:


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 2  The law and child rights 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 23 of 79 

• being part of a community 
• protection from the armed group 
• being respected or feared 
• holding positions of power. 

Girls may enjoy: 

• escaping from their traditional roles 
• developing a range of skills 
• becoming leaders. 

The experience of each young person will be different and the way in which their 
experiences manifest themselves will also be different. From a child development 
perspective, an understanding of the positive as well as the negative impacts is critical 
in order to support the child in their transition to civilian life. 

Please refer to Foundation module 1 Understanding childhoods for detailed 
information on child development. 

What is meant by a legal and normative framework 

This refers to the law (which is binding), standards and other provisions relevant to 
the recruitment and use of children by armed forces or armed groups and to their 
protection, release and reintegration. International treaties, such as covenants, 
charters, protocols and conventions are formal legal texts to which States choose to 
become parties. They are considered as hard law, because they create legal binding 
obligations. Other instruments, such as declarations, principles or rules, are non­ 
binding on States, and are often referred to as soft law. 

Armed groups may not consider themselves to be bound by international human rights 
treaties such as the CRC but they are subject to international humanitarian law, in 
particular Article 3 common to the four Geneva conventions, and Additional protocol 2 
to the four Geneva conventions, of 1949. It is important to understand these 
distinctions when planning advocacy strategies. And even though armed groups cannot 
sign up to human rights law, there are a number of examples of agreements or formal 
plans of action based on human rights law. Depending on the context, these have 
been drawn up between parties including armed groups, UN missions, UNICEF and 
governments leading to the release and reintegration of children unlawfully recruited. 

International humanitarian, human rights and refugee law provides the basis for all 
action to protect children associated with armed forces or armed groups. National law, 
customary law and local practices are also important and agencies should have some 
knowledge of national law concerning the protection of children and of the policies and 
mechanisms that exist for implementing it. 

UN Security Council members have made important resolutions to give greater 
protection to children during armed conflict. UN Security Council Resolutions 1261 
(1999), 1314 (2000), 1379 (2001), 1460 (2003), 1539 (2004) and 1612 (2005) have 
repeatedly condemned and called for an end to the unlawful recruitment and use of 
children and led to the establishment of a monitoring and reporting mechanism and of 
a working group to address violations of children’s rights committed in times of armed 
conflict.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 2  The law and child rights 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 24 of 79 

In addition to legal instruments, a range of non­binding standards or principles apply 
to the recruitment of children associated with armed forces or armed groups. In 
particular the Paris commitments and guiding principles on children associated with 
armed forces or armed groups (2007) were endorsed by 58 States at a conference 
held in Paris in 2007 and reiterate States’ commitments on a broad range of protective 
measures for children. 

The Conclusion on children at risk, adopted by UNHCR’s Executive Committee (ExCom) 
in October 2007, provides operational guidance for States, UNHCR and other relevant 
agencies and partners on the protection of children affected by displacement and 
statelessness at heightened risk. Recognising their increased vulnerability, the 
conclusion outlines the main aspects of a comprehensive child protection system. 

Details of other standards and principles relevant to children associated with armed 
forces or armed groups can be found in the reading list provided at the end of this 
module. 

Whose responsibility? 

States are the primary actors or duty bearers responsible for the protection of civilians 
and where states cannot meet all of their humanitarian responsibilities directly they 
are charged with enabling the provision of humanitarian action by impartial actors. 
Other duty bearers include: local government, a range of institutions such as schools, 
members of the community and the family or caregivers of a child. 
Foundation module 2 Child rights­based approaches provides comprehensive 
guidance in relation to duty bearers as well as rights holders. This can be used to help 
map which duty bearers are responsible and plan appropriate interventions. 

As a result of persistent advocacy over a number of years, significant advances have 
been made in the development of a more robust and comprehensive legal framework 
and standards in relation to children associated with armed forces or armed groups. 
The critical issue in preventing the recruitment of children and protecting those who 
have already been recruited lies in the implementation of these provisions. 

What are the relevant legal standards? Why they are important? 

This vast array of law, standards and other provisions; some of which relates to 
general protection of children and some of which relates very specifically to the 
problem of children’s recruitment and use by armed forces or groups, can sometimes 
appear confusing or incomprehensible. A legal or political framework for action can 
also seem irrelevant to the practitioner, working directly with communities and 
children, and it is true that the problem of recruitment will not be solved only through 
the application of the law. However, it is important that agency staff is familiar with at 
least some aspects of relevant law and standards for two purposes. 

1  As a basis for advocacy at all levels; with communities, State and non­State actors 
and the international community to fulfil their obligations and legal responsibilities: as 
well as advocating that States sign and ratify the Optional protocol to the CRC and 
other relevant instruments if they have not already done so, agencies should work 
closely with national governments to ensure standards are respected and reflected in 
international law. Whilst armed groups cannot sign up to international human rights 
law, informal agreements or commitments have been used at a local level to raise the 
recruitment age to 18 years or facilitate the release of children. An example of this


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 2  The law and child rights 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 25 of 79 

was the action plan signed by the government of Sri Lanka and the Liberation Tigers of 
Tamil Eelam (LTTE) which was developed with UNICEF in 2003. 

The Liberation Tigers of Tamil Eelam (LTTE), the government of Sri Lanka, local and 
international organisations met in Kilinochchi on the 10th and 11th April 2003, to 
agree on an action plan to address the needs and care of children affected by war in 
the north east. The workshop was jointly inaugurated by Mr. Sutha Thangan, Deputy 
Head of the LTTE political wing and Dr. John Gooneratne, Deputy Director General of 
the Secretariat for co­ordinating the Peace Process (SCOPP) and was facilitated by 
UNICEF. 

The workshop participants developed the operational aspects of the action plan to 
ensure and restore normalcy to children affected by war, including those children 
engaged in hazardous labour, street children, underage recruits and children seeking 
recruitment. The action plan was based on the guiding principles of the best interest 
of the child, of children being with their families and of adopting an integrated 
approach to programming for the welfare of children. It further spelled out the role 
of civil society in enhancing programme effectiveness and sustainability. The need to 
recognise cultural diversity and to ensure that all programmes were culturally 
appropriate was acknowledged. The assurance that all agencies involved in the 
action plan would maintain their neutrality in political, religious or ideological issues 
was reinforced. 

‘Government and LTTE agree on action plan for children’ UNICEF 2003 

States also have obligations under international law to try to prevent armed groups 
from recruiting or using children. Agencies can also advocate for funding and support 
to be made available to States and other actors who are willing to comply with 
international standards but do not have the capacity to implement them. 

2  As a framework for their work and to guide the assistance and protection given to 
children, agencies should explore ways of making global standards more relevant to 
their day to day work and to the communities they work with. 

Agencies need to understand the key provisions of international humanitarian law as it 
applies to State and non­State armed actors involved in conflict and those of 
international human rights law, in particular the CRC, as it applies to the country 
where they are working. 

Those staff with a specific focus on work with children associated with armed forces or 
armed groups need to work from a solid knowledge base. For example, anyone 
involved in advocating for the release of children from armed forces or groups must be 
confident in their knowledge of what the law says and must be able to communicate 
this competently. 

Other staff such as community workers helping children and communities prevent 
recruitment probably do not need to know what the law says in detail but should 
understand core principles. An understanding of local norms relating to child protection 
may be more relevant to field workers.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 2  The law and child rights 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 26 of 79 

More specialised knowledge can be provided by legal advisers or experts from 
organisations such as the International Committee of the Red Cross (ICRC) who can 
also provide training. 

Aspects of the legal and normative framework can be used to help: 

• protect all children affected by emergencies including those associated with armed 
forces or armed groups 

• prevent the recruitment of children and their use in hostilities, and to secure their 
release from fighting forces 

• re­integrate children with their family and community 
• protect children in the justice system 

• pursue and prosecute those responsible for recruitment of children. 
Children, not soldiers Save the Children UK, 2001 

What the law states in relation to: 

the protection of children and the promotion of their rights 

The CRC provides the core principles for protecting the rights of all children at all 
times. States have responsibility for implementing the CRC through their own national 
law, although the capacity of some States to do this may be limited. A number of the 
standards are particularly relevant to children associated with armed forces or armed 
groups or to the prevention of recruitment and use of children. 

• Article 38  The protection of children in armed conflict 
• Article 20  Protection of children without families 
• Article 39  Recovery and social reintegration 
• Articles 28 and 29  The right to education 
• Article 37  Prohibition of torture and the deprivation of liberty 
• Article 40  Treatment in the juvenile justice system 
Refugee children 
The 1951 Refugee convention outlines general protection in relation to children who 
cross international borders. 

Internally displaced children 
The Guiding principles on internal displacement (1998) should inform all programmes 
and actions on behalf of internally displaced children. Whilst the guiding principles are 
not legally binding they are a very important advocacy and programming tool. 

the recruitment and use of children into armed forces and armed groups 

The current position is as follows. 
International law bans the recruitment and direct involvement in hostilities of any 
children less than 15 years old, into any form of armed force or armed group in any 
type of armed conflict, international or non­international (CRC Article 38 and the two 
additional protocols to the 1949 Geneva conventions). In other words, under no 
circumstances should government armed forces, informal armed forces such as


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 2  The law and child rights 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 27 of 79 

militias, civil defence or local defence forces, or opposing armed groups, have persons 
below the age of 15 years recruited or amongst their fighters. 

Where national law sets an age higher than 15 years as the minimum age of 
recruitment, that higher age applies. 

The CRC generally defines a child as any person under 18 years, but the above shows 
that a lower age applies in relation to recruitment and use of children in conflict. The 
2000 Optional protocol to the CRC on the involvement of children in armed conflict 
helps to correct this anomaly. It raises the minimum age for direct participation in 
hostilities and compulsory recruitment to 18 years; requires that under no 
circumstances should armed groups recruit or use in hostilities persons under the age 
of 18 and requires State parties to take all feasible measures to criminalise such 
practices. It also calls on States to raise the minimum age and introduce strict 
safeguards for any voluntary military recruitment under 18. Some States do allow 
voluntary recruitment between 16 and 18 years but most do not. Commonly referred 
to as the Optional protocol (OP), this is a very important advocacy tool and national 
and international efforts to persuade States to sign and ratify this are ongoing. 

Other human rights treaties protect children from recruitment. 

• The ILO Convention no. 182 on the prohibition and immediate action for the 
elimination of the worst forms of child labour, which defines forced and compulsory 
recruitment of children in armed conflict as one of the worst forms of child labour (and 
defines children as under 18 years). 

• The Rome statute of the International Criminal Court, which states that conscripting or 
enlisting children less than 15 years old into national armed forces or groups or using 
them to participate actively in all kinds of hostilities, is a war crime. 

• The Guiding principles on internal displacement, (1998) which state that in no 
circumstances shall displaced children be recruited nor be required or permitted to 
take part in hostilities. 

Regional instruments and initiatives are also very important in relation to prevention of 
recruitment. 

• The African charter on the rights and welfare of the child, which is legally binding for 
the countries which have ratified it, establishes the age of 18 as the minimum age for 
recruitment and participation in any armed force or armed group. 

• Association of South East Asian Nations (ASEAN) Declaration on the commitments for 
children in ASEAN 2001. 

• The adoption of Guidelines on children and armed conflict by the European Union in 
2003 and the implementation strategy for the guidelines agreed in January 2006. 

• Resolution 1904 of the Organization of American States in 2002. 
Security Council resolutions (see above) provide important benchmarks for policy and 
programmes and agencies need to know what they say and should be able to cite 
them when advocating particularly at an international level, for example when 
lobbying for resources to support the release and reintegration of children.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 2  The law and child rights 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 28 of 79 

the question of age in relation to recruitment 

Most States have signed up to a minimum age of 18 years for voluntary and 
compulsory recruitment. While recognising that States may have different obligations 
under international law, the majority of child protection actors will continue to 
advocate for States to raise the minimum age of recruitment to 18 in all 
circumstances. This is sometimes known as the straight 18 position. 

the reintegration of children associated with armed forces or armed groups 

A number of articles of the CRC are relevant to the reintegration of children (see above 
under protection). In addition Article 4(3) of Additional protocol 2 to the 1949 Geneva 
convention states that children (under 15) who have ‘taken a direct part in hostilities’ 
should not be excluded from the provisions of care due to all children affected by 
conflict, these include family reunification and education. The importance of providing 
education is also emphasised in the Guiding principles on internal displacement 
(Principle 23) and in Additional protocol 2 to the 1949 Geneva conventions (Article 4). 

the treatment of children in the justice system 

The International Criminal Court has no jurisdiction over children. In other words no 
one who is alleged to have committed a crime when they were under 18 years can be 
prosecuted by any international court or tribunal. National law may still apply in such 
cases and there are a number of specific legal provisions for the protection of children 
and their proper treatment within justice mechanisms including truth seeking and 
reconciliation mechanisms. 

CRC Article 40 states that judicial proceedings against children should be avoided 
wherever possible and sets out minimum standards for children accused of 
infringements of the law. Other articles of the CRC are particularly relevant (see above 
under protection). Agencies also need to be familiar with the UN Standard minimum 
rules for the administration of juvenile justice (the Beijing rules) 1985, UN Rules for 
the protection of juveniles deprived of their liberty 1990, and the International 
covenant on civil and political rights 1976 (Articles 6 and 10). 

CRC Article 37 states that ‘capital punishment or imprisonment for life without 
possibility of release shall never be used against any person who is proved to have 
committed an offence against international or domestic criminal law while under 18 
years of age.’ 

The position 1 agreed by most child protection actors is that children who are accused 
of crimes under international law allegedly committed while they were associated with 
armed forces or groups should be considered primarily as victims of offences against 
international law and children should not be punished or prosecuted solely for their 
membership of an armed force or armed group. 

Alternatives to judicial processes should be sought for children in a framework of 
restorative justice and social rehabilitation; all such children are entitled to be treated 
in accordance with international standards for juvenile justice. If national judicial 
proceedings do take place, children are entitled to the highest standards of safeguards 
available according to international law and standards and every effort should be made 
to seek alternatives to placing children in institutions.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 2  The law and child rights 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 29 of 79 

the prosecution of those responsible for recruitment of children 

Ending impunity for those responsible for recruiting or using children in armed conflict, 
and the existence of mechanisms to hold such individuals to account can serve as a 
powerful deterrent against such violations. The Rome statute of the International 
Criminal Court (ICC), states that conscripting or enlisting children under 15 years into 
national armed forces or groups or using them to participate actively in all kinds of 
hostilities is a war crime. Agencies should advocate for the ratification of the ICC by all 
States and for States to adopt its provisions in national law. 

Special provisions will protect children as victims and witnesses (Article 43(6) and 
Article 68(1 and 2)) and all measures should be taken to protect the rights of child 
witnesses and victims who may be called upon to provide evidence. 

Please refer to Foundation module 2 Child rights­based approaches for further 
information on rights dimensions including full discussion relating to rights, 
responsibilities, duty bearers and the legal framework and Foundation module 5 
Advocacy for detailed guidance on using advocacy as a tool to promote the fulfilment 
of children’s rights. 

Monitoring and reporting human rights abuses 

Mechanisms for monitoring and reporting recruitment and other human rights 
violations against children affected by conflict are an essential aspect of protection 
work with children and should be established, where possible, through the task force 
(see box below). These should be linked to, support and develop community efforts to 
prevent the recruitment or use of children by armed forces or groups and facilitate 
community­based outreach strategies. The information collected through monitoring 
and reporting serves as the basis for actions to pressure armed actors to respect 
international standards and to end impunity for those who do not. 

Pursuant to Security Council Resolutions 1539 (2004) and 1612 (2005), the 
Secretary General, UNICEF and the office of the Special Representative of the 
Secretary General for children affected by armed conflict (SRSG CAAC) are tasked 
with a lead role in the implementation of a mechanism for monitoring and reporting 
of recruitment or use of children and other egregious violations against children in 
armed conflict. They are tasked with working alongside UN peacekeeping forces and 
UN country teams. They act in collaboration with governments, local and 
international NGOs, civil society actors and other partners. In each country where 
children and armed conflict is an issue, a task force on monitoring and reporting will 
be constituted. The country­level task force on monitoring and reporting will be co­ 
chaired by the Deputy SRSG and UNICEF Representative in situations where a UN 
peacekeeping mission is in place or by the UNICEF Representative and other UNCT 
members where appropriate in situations without a peacekeeping mission. All 
monitoring reports should be submitted through the SRSG or the resident 
coordinator to the office of the SRSG for children and armed conflict and copied to 
UNICEF HQ. 

The Paris commitments and guiding principles on children associated with armed 
forces or armed groups


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 2  The law and child rights 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 30 of 79 

There are many challenges in establishing an effective system that is able to respond 
to child rights violations and is not just a repository for information. The framework 
that now exists through the task force outlined above provides an opportunity for 
agencies to work together and address the challenges involved which include ethical 
considerations, confidentiality and potential risks, to the affected community and to 
staff, in particular national staff. Further information on monitoring and reporting can 
be found on http://ochaonline.un.org and in the Paris principles and guidelines on 
children associated with armed forces or armed groups. 

Reporting to the Committee on the Rights of the Child 

Another way of reporting concerns relating to violations of children’s rights is through 
reports to the Committee on the Rights of the Child. 

In addition to the report submitted by the State, the Committee on the Rights of the 
Child emphasises the importance of information from NGOs both through contributing 
to the report submitted by the State but also through the submission of an 
independent report written by NGOs. This should be submitted within one year of a 
State report on a particular country and is likely to have more weight if it is written by 
a coalition of NGOs. Guidelines for writing and submitting these reports can be found 
on the website of the office of the UN High Commissioner for Human Rights. 2 

Training material for this topic 

Exercise 1  Quiz on the legal and normative framework 

Handout 1  Questions 

Handout 2  Legal texts on children associated with armed forces or armed groups 

Handout 3  The Paris commitments


Critical issue module 7 Children associated with armed forces or armed groups 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 31 of 79 

Topic 3 
Assessment and situation analysis 

Understanding the reasons for recruitment 

‘Big people always start wars that children know nothing about. Then they always put 
children in the middle of war.’ 
15­year­old girl from Liberia 

Key learning points 

• Children are recruited into armed forces or armed groups for many different reasons 
and as a result of different underlying causes. 

• Situation analysis is critical in order to understand the precise interplay of factors 
relating to recruitment in any situation and develop strategies that respond to these 
factors, and should include: a gender analysis, analysis of power dynamics and the 
motivation of those recruiting children. 

• Where possible a child rights situation analysis (CRSA) should be undertaken which 
considers all the rights children are not enjoying, including protection from 
recruitment. This should be carried out within the context of a broader situation 
analysis relating to the emergency and humanitarian response. 

A CRSA utilises the normative framework of the principles and provisions established 
in the 41 substantive articles of the CRC and other related human rights instruments 
as its point of reference for standards to achieve, and as guidance to methodologies 
used. A CRSA is broken down into: 

1  assessment  which looks at what is happening: 

• which children are not enjoying which rights? 
• are things getting better or worse? 
• who are the key stakeholders? 
• what are they able to do? 
• what are the causes? 
2  analysis  which looks at why this is happening: 

• what is the situation of duty bearers? 
• do they have the capacity, resources and motivation to protect children? 
• do those affected know how to claim their rights? 
• are those affected able to claim their rights? 

In a rights­based approach analytical tools are used to explore the functioning of the 
rights holder and duty bearer relationship, and produce information that helps clarify 
where this can be improved. Good analysis is an important input into the process of 
decision making. 

In an emergency situation the analysis may need to be incremental, that is it may be 
necessary to continue building on information as circumstances permit, and to repeat


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 3  Assessment and situation analysis 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 32 of 79 

the analysis as the situation is likely to be fluid and changing. Agencies should try to 
collaboratively decide what level of analysis is possible; cooperation, sharing 
information, frameworks for analysis and skills and building on existing knowledge are 
all critical to success. 

Risk mapping can be used as part of the situation analysis. This is an exercise that 
aims to pinpoint particular risks, for example, girls going into the bush to collect 
firewood are commonly abducted by armed groups. If such a risk is identified it may 
be possible to work with the community to identify preventative measures. 

The situation analysis should be preceded by a risk analysis (see Foundation 
module 3 Programme design, Section 3) which considers risk in relation to the 
affected children and their families and community and risk to humanitarian actors. As 
well as physical threats related to working in conflict, recruitment can be a very 
politically sensitive area. Staff working for humanitarian agencies has in the past been 
targeted and agencies threatened with expulsion for speaking out or acting on 
recruitment issues. Agencies will need to work closely with their security advisers and 
colleagues in order to decide if and how work relating to children associated with 
armed forces or armed groups can be accomplished safely. In some acute crises or 
situations, for example where the national government is involved in recruitment or 
allows it to happen and is highly sensitive to criticism, a watching brief or discrete 
monitoring activities may be all that is possible until the situation improves. 

Collecting and analysing information represents an intervention in itself and agency 
staff must act in accordance with humanitarian and human rights principles, behave in 
an ethical way and ensure they do no harm. In many circumstances there will be an 
abundance of existing information; use this as a basis and try to avoid repeating or 
duplicating assessments. It is essential to involve those affected: children, their 
families and communities in all phases and to provide them with feedback and 
information relating to outcomes. Both qualitative and quantitative information is 
required; in some circumstances quantitative data may be hard to gather and, at least 
initially, responses may have to be based on qualitative information, for example 
people’s perception that economic necessity is driving young people to voluntarily join 
armed groups. 

Tools for carrying out CRSA 

There are many ways of structuring or understanding what is happening, why it is 
happening and what needs to be done. One way is through a causal analysis which 
breaks down the problem in the following way: 

• the immediate causes 
• the underlying causes 
• the root or structural causes. 

The following section demonstrates how the key factors leading to recruitment can be 
organised in this way. The factors and the interplay between factors is different in 
each context which is why situation analysis is so important. Also, as can be seen 
below the division between immediate, underlying and root causes may be blurred, for 
example, lack of birth registration, which may be immediately responsible for 
recruitment, could also be considered as an underlying cause. However, organising the 
factors in the following way can help to see why so many children are caught up in


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 3  Assessment and situation analysis 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 33 of 79 

adult’s wars and to distinguish between the immediately obvious causes, and the 
underlying and root reasons. Dealing with the immediate cause can provide a solution 
to the problem in the short term but unless the underlying and root reasons are 
understood and addressed, any positive change is unlikely to be sustainable, possibly 
leading to re­recruitment of children. 

Factors leading to recruitment 

Immediate causes 

• Compulsory or voluntary military service in the national armed forces where the age of 
recruitment is under 18 years. 

• Forced recruitment into armed forces or armed groups through the use of: 
• abduction  often in violent and brutal circumstances eg. during raids on villages 
‘There was nothing we could have done to stop them making us join… there was 
terror everywhere. They killed people like chickens, set others on fire and ordered 
the rest of us to go with them.’ 
Zimmi, Sierra Leone, forced to join the Revolutionary United Front (RUF), aged 8 

• press­ganging  physical force may be used to coerce children to enlist 
• quota systems  are often imposed where families are required to provide a 
specified number of men or children. They may make a choice to provide a son 
where the father is more economically important. 

• Lack of documents providing evidence of age. 
• Children may also join armed forces or groups voluntarily. However, the concept of 
voluntary recruitment must be seen within the context of children’s lives. Many argue 
that where the choice is made through a desire for revenge or protection or as a 
means of finding food, the term voluntary should not be applied. Children also lack a 
real understanding of the meaning of war, so they may be attracted by the apparent 
glamour, power and prestige. The desire of adolescents to be cool through belonging 
to a group or having certain clothes or accessories can be readily exploited. Children 
who admitted to joining for these reasons were rapidly disillusioned. 

• Motivation of those recruiting children: 
as the following example shows, children can be useful in combat: 
‘I was in the front lines the whole time I was with the [opposition force]. I used to be 
assigned to plant mines in areas the enemy passed through. They used us for 
reconnaissance and other things like that because if you're a child the enemy doesn't 
notice you much; nor do the villagers.’ 
Child formally associated with armed forces or armed groups, in Burma (Myanmar) 3 

• children may be seen as the best fighters with greater traditional powers due to 
their purity 

• children may be used to fight against their own communities as part of terror 
tactics or to bring about the breakdown of communities 

• a need for manpower, especially in chronic conflict 
• children are more likely to work for food, security and status rather than wages.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 3  Assessment and situation analysis 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 34 of 79 

Underlying causes 

• Economic necessity is a key determinant in many contexts; a study undertaken by 
Save the Children in the Democratic Republic of Congo (DRC) showed that 61% of 300 
children interviewed said their family had no income. This level of desperation is easily 
exploited by recruiters. 

• Lack of access to school or skills training; conversely the ability of children to attend 
school or learn skills has been shown to be a key factor in preventing recruitment. 

• Lack of protection by governments who are unable to prevent abduction. For example, 
children were abducted by the Lords Resistance Army for many years in Uganda. 

• Political ideology, or in some cases religious fundamentalism can be exploited by 
military leaders. Children who join religious schools or military academies may be 
recruited into armed forces or armed groups. 

• Targeting of civilians ‘because the rebels killed your parents, it burns up your heart’ 
was how a 16­year­old girl who had joined an armed group expressed this. 

Root or structural causes 

• Breakdown in the main forms of child protection, family, community and institutions; 
Children living in conflict zones or occupied territories, children who are separated 
from family, refugees or displaced or living or working on the streets are extremely 
vulnerable to recruitment. Children living in extended or foster families can also be at 
greater risk of recruitment. Adolescents are generally more likely to be recruited. 

Mariama was 12 when her village in Sierra Leone was attacked and she fled with her 
family, becoming separated in the bush. When she returned to search for her 
parents she was captured by the RUF. She spent two years with the forces before 
managing to escape… she then travelled to Liberia to search for family but was held 
captive by CDF forces who knew she had previously fought with the RUF. She was 
finally reunited with her father but thrown out of the family home when she became 
pregnant. 

Fighting back Save the Children Fund 4 

• Sustained exposure to violence, girls who joined armed groups in Colombia saw this as 
a way of escaping the violence they experienced in society and their homes. 

• Traditional beliefs about the role of boys as fighters; in some societies male 
adolescents are expected to protect and provide for family. 

• Family association with armed groups; many children grow up in militarised 
communities where there is blurring between community members and members of 
armed groups. Children are more likely to become involved in fighting where there is 
strong support from family and community. Children are also born into armed groups 
when their mothers are combatants. 

Further tools, including one for mapping responsibilities and one for a capacity gap 
analysis are included in Foundation module 3 Programme design, Section 3. For 
guidance on ensuring the active involvement of children see Foundation module 4 
Participation and inclusion.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 3  Assessment and situation analysis 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 35 of 79 

Training material for this topic 

Exercise 1  Factors that make children vulnerable to recruitment 

Exercise 2  Recruitment drama 

Exercise 3  Recruitment of children 

Exercise 4  How do children become actively involved in armed conflict? 

Exercise 5  Situation analysis relating to prevention of recruitment of children into 
armed forces or armed groups 

Handout 1  Notes for recruiters 

Handout 2  Notes for displaced persons 

Handout 3  Case studies 

Handout 4  Reasons and approaches for recruitment 

Handout 5  Discussion questions 

Handout 6  Scenario and areas for analysis


Critical issue module 7 Children associated with armed forces or armed groups 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 36 of 79 

Topic 4 
Planning and implementation 

Implementation strategies: prevention of and response 
to recruitment 

‘My father and my uncles built a place deep in the forest for us to hide. They kept food 
there and some clothes and other things to use for cooking while we were hiding in the 
forest. They always told us that if anything happens, this is where we should go.’ 
17­year­old who resisted joining fighting forces in Liberia. 5 

Key learning points 

• Where there is evidence of recruitment, or the potential for this to take place, urgent 
actions should always be taken to prevent recruitment. 

• A prevention strategy should include: the application of relevant law and standards, 
practical measures to improve children’s safety and programming to prevent 
recruitment within a broad child protection framework. 

• The prevention strategy should be designed in consultation with children, families and 
communities. It should build on and develop the children’s, their families’ and their 
communities’ own actions to prevent recruitment. 

• The release of children must be sought at all times, even during ongoing conflict and 
should not be dependent on any parallel release or demobilisation process for adults. 

• Where children are demobilised as part of a formal DDR process special provision must 
be made for them. 

• The objective of the release or demobilisation process is the integration or 
reintegration of children and their active participation in planning and implementing 
processes is a critical element in promoting their recovery and reintegration. 

Where there is evidence of child recruitment, or the potential for this to take place, an 
emergency response effort must address the protection needs of those who have been 
recruited or are at risk of being so. A prevention strategy should respond to the 
immediate reasons for recruitment and the underlying and root causes which are likely 
to be context specific (see Topic 3). The first step in any prevention strategy is a 
situation analysis. This should be informed by an understanding of the issues in 
Topic 3 and should seek to identify which children are most at risk of recruitment, 
when this is likely to happen, the methods used, who is doing the recruiting and what 
their motivation is as well as what children and communities are doing to prevent 
recruitment. A gender analysis should be included and given that recruitment often 
has a regional dimension this should also be considered. 

Developing a plan for prevention 

Successful prevention requires a collaborative set of actions to be taken at different 
levels which are inclusive of a range of actors; agencies need to work together to 
develop a strategic approach and clarify their respective roles and responsibilities. The 
level of implementation for each agency will depend upon their mandate, capacity, 
resources including funding and expertise and may involve advocacy, capacity building


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 37 of 79 

or direct service delivery. Complementarity, cooperation and transparency are key to 
developing a coherent and comprehensive response; no one agency or organisation 
can do everything. In countries where there is a cluster system, a child protection sub 
cluster would be the logical mechanism for coordinating. Otherwise, a child protection 
coordination group should be established if this does not already exist and local and 
international organisations should be strongly encouraged to participate. This sub 
cluster or working group can be a forum for mapping out where there are gaps in 
capacity and why, what needs to be done and who is best placed to do this. 
Foundation module 3 Programme design provides further information on practical 
tools that can be used to facilitate this process. This approach applies equally to 
programme activities related to release and reintegration. 

National governments, armed forces and armed groups, peacekeeping forces and 
humanitarian actors all need to be included in the prevention strategy and advocacy 
messages need to be clear and consistent. 

Advocacy 

Advocacy is always needed to provide a voice for children in emergencies, to ensure 
that responses are appropriate to children’s needs and rights, and to ensure that 
humanitarian principles are respected. Advocacy cannot replace other response 
strategies but can help to increase the breadth of available mechanisms for 
strengthening response. Advocacy can also serve to complement and strengthen 
humanitarian response, helping to increase protection for children and prevent further 
risks. 

Advocacy for governments or other relevant authorities to fulfil their responsibilities to 
protect children should underpin all work related to children associated with armed 
forces or armed groups. Agencies should continually convey the message that this is a 
humanitarian rather than a political or military issue. 

The Three pillars model of children’s rights programming uses evidence and 
experience drawn from direct activities (the first pillar) to inform and influence 
changes in policy, legislation and structures (the central pillar). This process is most 
effectively undertaken by a strong and mobilised civil society that actively includes 
children and young people (the third pillar). 

Working through the child protection sub cluster or coordination group, agencies 
should agree on how they can work together to advocate for children in emergencies. 
Some agencies may have particular expertise in this area whilst others may wish to 
focus more on service delivery or capacity building. Collaboration amongst agencies 
will facilitate the use of the three pillars model and is likely to lead to a more effective 
response overall. Agencies working in a country or region should try to develop a joint 
advocacy strategy involving those, from the local to the international level, who may 
have influence over the armed forces or armed groups. 

Foundation module 5 Advocacy provides detailed guidance on the use of advocacy in 
emergencies. 

Elements of a prevention strategy 

• The application of relevant law and standards by governments or other relevant 
authorities.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 38 of 79 

• Practical measures to improve children’s safety. 
• Programming to prevent recruitment. 

These actions should respond to findings in the situation analysis and build on and 
develop what communities are already doing. For further information see 
Foundation module 4 Participation and inclusion and Foundation module 6 
Community mobilisation. 

• Include children and adults in the community at all stages of designing and 
implementing prevention activities. 

• Emphasise the need to support the efforts of children, families and communities to 
prevent recruitment. 

• Establish effective coordination mechanisms. 
• Ensure representation to, negotiations and contact with armed groups and armed 

forces are coordinated, transparent and strategic. 

• Regularly re­evaluate risk and analyse the situation. 
For an example of approaches and lessons learned in preventing recruitment see 
Handout 4. 

The application of relevant law and standards 

Advocacy for governments or other relevant authorities to fulfil their responsibilities 
to protect children should underpin prevention work. Agencies should continually 
convey the message that the prevention of recruitment is a humanitarian rather than a 
political or military issue. 

Topic 2 outlined the legal framework and standards relating to children associated 
with armed forces or armed groups. Those advocating to prevent recruitment will need 
to be familiar with the national law of the country concerned, international provisions 
relating to recruitment and how these apply to both armed forces and armed groups. 
Regional initiatives are likely to be very important and agencies should ensure they are 
familiar with those relevant to the area they are working in. 

Advocacy should take place at the local, national and international levels and is more 
likely to be effective using the Three Pillars model described above and in 
Foundation module 5 Advocacy. For example, the following initiatives are likely to 
have a greater impact when based on evidence or data relating to recruitment or 
programme activities which seek to prevent recruitment and involve local communities 
in defining the goal of advocacy and where possible and safe, participating in 
initiatives. These are some of the initiatives agencies can undertake. 

• Advocate for States to sign, ratify and incorporate into national law the 2000 Optional 
protocol to the CRC. 

• Advocate for States, international humanitarian and human rights actors, religious 
groups and others to use all means of communication to disseminate the message that 
recruitment and use of children in conflict is unacceptable. 

• Advocate for measures to control the supply of small arms and light weapons.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 39 of 79 

• Invite the UN Special Representative of the Secretary General for children and armed 
conflict to visit the country and meet with appropriate members of the government, 
military or armed groups. 

• Engage those who may be able to influence the conduct of the forces and groups 
responsible; religious leaders, parents, civil society or community leaders, human 
rights groups, government officials, military personnel or opposition leaders. 

• Advocate for physical protection to be provided to children and communities during 
armed conflict and for respect for humanitarian and human rights principles. 

• Provide information to and raise awareness of law and standards with local 
communities, leaders, influential people as well as armed actors: agencies can 
translate and disseminate relevant materials relating to law and standards, facilitate 
public meetings and provide training. Materials can be presented in child friendly ways 
so that children are fully informed. 

• Advocacy can involve working with the media where the risk analysis shows this can 
be done safely. Ethical guidelines such as the UNICEF Media guidelines, guidelines for 
ethical reporting, should guide all actions. 

• Make contact with armed groups for the purposes of advocacy and training, where this 
can be done safely and transparently, preferably in collaboration or coordination with 
other actors. 

Challenges 
There are particular challenges in relation to the implementation of age restrictions for 
recruitment. Birth registration is a universal right for children but many countries lack 
the capacity for a national birth registration system. Establishing proof of age by other 
means, such as cross checking with other persons and medical screening, are not 
dependable procedures and are open to corruption. The burden of proof should be on 
the recruiters to prove compliance with legal standards rather than on the child to 
prove their age, so if there is any doubt, the recruiters should presume the person is 
under 18 years. Even when states sign up to commitments relating to prevention of 
underage recruitment, establishing the procedures and measures for implementation 
at a national level is beyond the capacity of most countries affected by conflict. 
Appeals for the international community to develop the capacity of States to apply 
legal and other standards should be part of the advocacy strategy. 

Practical measures to improve children’s safety 

Steps can and should be taken even in the midst of an emergency situation to improve 
the safety of children and reduce their vulnerability to recruitment. Local initiatives 
should be supported and developed where these are in the best interests of those 
children affected. 

• Support and develop local initiatives to prevent family separations and prevent 
recruitment. Find out what people are doing themselves and what support they need 
to make these strategies more effective. In conflict prone areas, promote the 
formation of child protection committees where children and adults can work together 
to develop strategies, and the formation of youth groups.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 40 of 79 

Research on community action to prevent recruitment in West Africa showed that a 
key strategy employed by families was to move their children to a place of greater 
safety when attacks were imminent. The research identified a number of areas 
where agencies could support these actions; in providing training about prevention 
of separation, in helping to establish better mechanisms for communication within 
communities, helping with risk assessment and assisting in the safe and organised 
movement of populations. Agencies also have a role in lobbying for IDP and refugee 
camps to be protected. 

Fighting back Save the Children 6 

In Sri Lanka, the reviewer was told of two occasions where mothers had grouped 
together to force recruiters from the fighting forces to leave the community and on 
another occasion parents had joined together and entered a school when recruiters 
had entered whilst classes were being taught. 

Review of underage recruitment Save the Children in Sri Lanka, 2006 

• Engage in dialogue with communities over prevention strategies that may not be in 
children’s best interest. Early marriage has been used in Sri Lanka as a means of 
preventing the recruitment of girls and this may be against the wishes of the girls. 
Other children, especially boys, are sent out of the country to prevent recruitment, 
which may bring risks of a different kind. It may be possible to identify alternative 
strategies or mitigate potential harm. 

• Work with government departments to provide better protection to children through 
development and implementation of policy, for example registration of births and 
policy that supports family unity. This may not be feasible during an acute crisis but 
relationships with relevant government ministries can be initiated. 

• Deploy and maintain international staff in conflict areas where this is feasible. The 
presence of international agencies and international staff has been shown to have a 
deterrent effect on recruitment. 

• Carry out monitoring and reporting. See Topic 2 for further information. 
Please refer to Foundation module 2 Child rights­based approaches and 
Foundation module 5 Advocacy for further information. 

Programming to prevent recruitment 

Programmes to prevent recruitment should address factors that may encourage the 
involvement of children in armed forces or groups within a broad child protection 
framework and should provide viable alternatives to recruitment for all children. 
Programmes need to address the push factors, such as poverty, lack of education or 
ill treatment at home, and the pull factors including promises of money, the desire for 
a gun and uniform and simple curiosity. 

A community­based protection model 

The combination of community mobilisation through committee based structures, 
livelihoods interventions and child focused training and awareness raising has the 
potential for a significant impact on the community. By addressing domestic child


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 41 of 79 

protection issues (including, neglect, domestic violence, alcoholism and poverty) and 
supporting families’ abilities for sustainable livelihoods, SCiSL can make a significant 
contribution to the prevention of voluntary recruitment and re­recruitment by 
improving children’s situations at home and ensuring families are able to care and 
provide for their children. 

Review of underage recruitment Save the Children in Sri Lanka, 2006 

Family unity 
Children who are not living with family, who are orphaned or abandoned are extremely 
vulnerable to recruitment as is demonstrated in the following example from Myanmar. 

Ye Nyunt: the Brave Sprouts 

Another source of recruits to the army is the Ye Nyunt system, which directly 
translates as Brave Sprouts. Often referred to as a youth organisation, in reality Ye 
Nyunt is a network of camps for orphans and other boys run by the army. 

‘They sent me to a special place in their army camp called Ye Nyunt. At the IB 54 
camp there are a hundred Ye Nyunt boys, aged from four up to sixteen. They gather 
boys who are orphans and care for them in the camp. They sent some to the school 
they have there.’ 

Human Rights Watch Report 7 

Prevention of family separation and early identification, protection and 
reunification programmes 
The family and community generally provide the most effective protection for children 
and programmes to prevent separation are essential to preventing recruitment. One 
third of children interviewed in a study in West Africa had been recruited shortly after 
becoming separated from family. These children had previously been living in a stable 
family situation. Initiatives that have proved effective in past emergencies include the 
following. 

• Working with children and communities to develop prevention activities. 
For example: 

• teaching young children their family name and place of origin 
• providing name tags 
• teaching older children to take responsibility for younger ones 
• ensuring all family members know how to contact one another if separated 
• if families choose to send children away for their protection, this is done in their 
best interests. 

• Work with governments and humanitarian actors to develop a preparedness plan 
around prevention of separation and emergency care that promotes and supports 
family unity including procedures on evacuation and develops the capacity to carry out 
urgent reunification programmes.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 42 of 79 

See Critical issue module 6 Separated children for more information on preventing 
separation. 

• Children living with their family in highly militarised communities are very vulnerable 
to recruitment and in these circumstances, prevention work involves addressing the 
attitudes of family and community that allow or even promote children’s involvement. 
Every opportunity should be sought to highlight the dangers and negative 
consequences of children’s involvement to family, community and government. The 
voice of children can be very powerful in delivering these messages, as long as this 
can be done safely and without presenting a risk to the children. 
‘I will not go back because the first time, God spared my life. Maybe the next time I 
will die. There is nothing good in war for children. Some go back to their families 
crippled or half crazy because of the drugs they used. I will not go back and I don’t 
want to be part of it again.’ 
12­year­old girl from Liberia 

Ending poverty and securing livelihoods 
Economic and livelihood opportunities: poverty and lack of livelihood opportunities are 
a major factor in the recruitment of children. If children and families are to resist 
recruitment these needs must be met in alternative and less risky ways. In areas 
where this is an underlying cause a long­term strategy is needed to develop 
sustainable economic alternatives for children. Urgent action is required to: 

• provide relief aid to prevent hunger; ensure all households have access to basic relief 
supplies and other services 

• put measures in place to prevent family separation being inadvertently caused through 
the distribution of relief aid 

• advocate for long­term livelihood support. 
‘I thought that if I left home, my mother and brothers would be fewer and would 
eat better.’ 
Child combatant in Colombia 8 

Education and vocational training programmes 
Education provides opportunities to learn and can equip children with skills and 
competence and enable them to meet some of their own needs. Education also keeps 
children occupied and builds hope for the future; children and their families believe 
education is a key determinant in preventing recruitment. 
‘I had my children go to school and I used to talk to them all the time about the 
importance of education. They promised me they were not going to join and they 
did not.’ 
Mother of several children who did not join armed groups in Liberia 9 

Agencies can play a key role in providing or advocating for the urgent provision of 
education including life skills and relevant vocational training for older children in 
emergencies. 

• Education should be free and accessible to all children. 
• Measures must be taken to prevent propaganda or active recruitment taking place and 

to protect children in the school environment. 

• Informal education and recreational opportunities including children’s or youth clubs 
are a way of supporting healthy child development and preventing recruitment.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 43 of 79 

For more information see Critical issue module 2 Education. 

Children’s clubs in Sri Lanka provided a sense of normality for the children who have 
a say in the activities provided. These include drama, music and sports for boys and 
girls, as well as yoga. Mobile children’s clubs linked to the permanent ones have 
been developed for displaced communities; these include a library in a suitcase 
taken around by bicycle. In a culture where educational attainment is very 
important, the clubs also help support education for displaced children. 

Save the Children UK 

Prevention of recruitment or use of refugee and internally displaced children 
Displacement makes children (refugees or internally displaced) particularly vulnerable 
to recruitment, whether in camps, host communities or families or in urban situations. 
These children are likely to have reduced social protection and coping mechanisms and 
less economic, educational or other opportunities because of their displacement. 

Camps for displaced persons, whether refugee or internally displaced, are also 
vulnerable to infiltration by combatants and children can be easily recruited. 
International law and standards places responsibility on States to ensure the civilian 
and humanitarian character of camps for refugees and internally displaced persons at 
all times and to provide protection, if necessary with the assistance of the international 
community, for example through the deployment of peacekeeping forces. There are 
also standards pertaining to the setting of camps, which should be at least 50 
kilometres from an international border. Agencies working in camps can help to 
prevent recruitment through: 

• monitoring and reporting of recruitment (see above) 
• providing viable alternatives to joining armed forces and armed groups for children 

and adolescents: 

• educational and vocational programmes 
• income generating activities 
• access to livelihood opportunities 

• supporting child protection mechanisms with an emphasis on raising awareness of 
children’s rights. 

Preventing the recruitment or use of girls 
General prevention strategies apply to girls as well as to boys. To ensure their 
effectiveness girls should be included in the design, monitoring and evaluation of 
programmes. 

• Interventions should seek to promote gender equality and freedom of choice for girls 
in line with international standards. 

• Specific issues relating to gender based violence, early marriage or other harmful 
practices may need to be addressed depending on the context. 
‘When I was twelve a cousin raped me. I was so mad that I wanted vengeance.’ 
This young girl’s anger was the motivation for her to join the Revolutionary Armed 
Forces of Colombia­People’s Army FARC­EP in Colombia. 10


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 44 of 79 

• Girls may be particularly vulnerable to forced recruitment if specific protection is not 
provided, for example, when girls are collecting firewood in conflict areas. The 
situation analysis should highlight such risks. 

For further guidance on developing programmes which build on and involve 
communities, including children, please refer to Foundation module 6 
Community mobilisation and Foundation module 4 Participation and inclusion. 

Release or demobilisation from armed forces or armed groups 

‘I grew tired of seeing so many friends killed. It was four lost years, four years without 
a family.’ 
Former child combatant in Colombia. 11 

The release of children, girls and boys, from armed groups or armed forces should be 
sought at all times, even during ongoing conflict, as long as this does not place the 
children at greater risk. This means that as soon as it is apparent that children have 
been or will be recruited, planning for programmes to support their release and 
reintegration should begin. 

How children leave armed forces or armed groups 

• Demobilisation as part of a peace process 
• Demobilisation as part of a cease­fire agreement 
• Demobilisation after serving for a period of time 
• Release during conflict, often as the result of advocacy or direct negotiations by 

external organisations 

• Escaping, which the armed group or force may see as ‘desertion’ 
• Capture by an opposing armed force or armed group 
• Being handed over or abandoned by an armed force or group. For example, children 

with disabilities or who are sick. 

Protection of children who have been associated with armed forces or armed 
groups 

All children who leave armed forces or groups in any of the ways outlined above retain 
their human rights as children and relevant international law and standards must be 
applied. Agencies should ensure they are familiar with these standards so they are 
able to advocate if children’s rights have been or are likely to be violated. For 
example, children captured by armed forces or groups may be detained, beaten, 
kicked or tortured as a punishment or to elicit information; children may even be 
summarily executed or sentenced to death for desertion. Urgent action must be taken 
to try to persuade armed forces or groups to hand over children to a civilian authority 
as soon as they are captured. 

Children who have been unlawfully recruited should not be considered as deserters 
under applicable national law. Girls and any children they have given birth to face 
particular protection problems and the legal status of the children will need to be 
urgently clarified.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 45 of 79 

Actions to promote or secure the release of children from armed forces or 
armed groups 

Agencies can take the following actions. 

• Advocate for release of children from armed forces or armed groups 
Where possible a coordinated advocacy strategy should be developed with the 
objective of securing the release and reintegration of all children, with a particular 
focus on girls. As well as advocating with armed groups or forces responsible for 
recruitment advocacy should begin with the communities from which children were 
recruited or to which they will return. 

• Advocate for peace agreements to include specific provision  (including funding 
and other resources) for the needs of children including the particular needs of girls 
and any children they have or will have as a result of their association with an armed 
force or armed group. These peace agreements should include all children associated 
with armed forces or armed groups, not only the children carrying arms or having 
participated actively in fighting. 

• Obtain information and build on local knowledge  Children who have already 
been released will be able to provide information and insights, which may help in 
facilitating the release of more children, as well as developing a deeper understanding 
of the situation and needs of those children. Local communities, organisations or 
religious groups may also have significant knowledge of how release may be 
supported. 

• Make contact with armed groups to negotiate the release of children 
Agencies with the understanding and capacity to do so safely may be able to negotiate 
the release of children directly from armed forces. NGOs and UN agencies with a long­ 
standing presence in communities and good local knowledge and relationships have 
been able to negotiate releases in this way. 

In all contact with armed groups: 

• rigorous adherence to the principles of neutrality and impartiality are essential 
• actors must adopt a coordinated and transparent approach in order to agree on a 
common strategy and ensure consistent communications. It can be helpful for 
one agency to take a lead role when making contact with armed groups 

• dialogue and negotiations should take place without media coverage 
• formal agreements should be sought, and should include mechanisms to monitor 
implementation 

• training and capacity­building on obligations under international law relating to 
the recruitment of children should be provided 

• training provided to armed groups should include monitoring and evaluating 
mechanisms to assess impact. 

The Paris principles and guidelines on children associated with armed forces or 
armed groups


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 46 of 79 

More detailed information on working with armed groups can be found in 
Children, not soldiers Save the Children UK 

Ground rules 

One of the best­known agreements with a non­State armed actor is the Agreement 
on ground rules, devised by Operation Lifeline Sudan (OLS) southern sector, as a 
way of structuring its relationship with rebel groups in south Sudan. The Sudan 
People’s Liberation Army (SPLA) was involved in drafting [the Agreement on ground 
rules] and it was signed by both the head of the SPLA and that of OLS southern 
sector. It contains a statement of support for humanitarian principles such as 
neutrality and impartiality, as well as more detailed rules. Importantly, it also 
contains a statement of support for the Geneva conventions and the CRC. This gave 
OLS the opening to discuss with the movement issues of abuse of international law, 
such as the recruitment of children associated with armed forces or armed groups. 
It thus introduced a rights element into a relationship that had hitherto been 
dominated by the provision of relief. 

Children, not soldiers Save the Children UK 

For further guidance on using the legal framework and advocating for the release of 
children from armed forces or armed groups and for their protection, please refer to 
Foundation module 2 Child rights­based approaches and Foundation module 5 
Advocacy. 

Planning for the release or demobilisation of children 

Planning must incorporate actions to be taken for children who go through a release or 
demobilisation process and those who go home directly and include specific measures 
to encourage and facilitate the release of girls. 

Whether the release is part of a UN implemented and monitored peace process or a 
directly negotiated release of a discrete group of children, the following principles 
should apply. 

• The objective is to enable children to play an active role as civilian members of 
society, integrated into the community and where possible living with family. 

• Appeals for funding to support the reintegration phase as well as release should begin 
immediately. Interagency appeals may be more effective, and the requirement for 
long­term funding, as well as the need to ensure programming addresses the needs of 
all conflict­affected children, must be emphasised. 

• Early and ongoing engagement with communities to which children will return is 
essential. A situation analysis involving children and community members should 
investigate the ways in which the community has changed and how children have been 
changed as a result of their time with armed forces or groups. 

• Even when a release is agreed many children may be kept back by commanders, or 
may be afraid to leave. Continuing advocacy and information campaigns are important 
to promote the release of all children.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 47 of 79 

• Contingency plans should be in place to manage the release of all children at all times, 
which may involve: 

• setting up a coordination structure which incorporates existing local capacity 
(governmental and other local structures) 

• drafting proposals for funding 
• agreeing roles amongst all actors (for instance, advocacy, documentation, 
information sharing, family tracing and reunification, interim care, community 
mobilisation.) 

• staff recruitment, training and supervision 
• implementation of a child protection policy 
• logistical and technical support 
• setting up temporary accommodation and organising interim care 
• pre­positioning food and relief items and sanitary items for children 
• liaising with family and community. 
It is usually in their best interests for children associated with armed forces or armed 
groups to go through some kind of formal release process where they can receive 
support and assistance. In order for this to happen, children need to be informed and 
confident that the process and facilities will meet their needs. In order to encourage 
more children, especially girls, to benefit from formal programmes, agencies should: 

• conduct an information campaign to inform children of their right to be released and 
the options available to them 

• liaise with families and communities of recruited children so that, where possible, they 
can inform children of their rights and options 

• advocate with armed forces or groups for access to children to explain their rights and 
options 

• involve children and especially girls in programme design and ensure the particular 
needs of girls and their babies are provided for. 

At the same time, particularly for children (largely but not exclusively girls) who do not 
wish to join formal processes, programming should develop community­based 
mechanisms where children, especially girls can be supported without being 
stigmatised. 

What should happen to children during a release or demobilisation process? 

The release or demobilisation process should be as brief as possible and should 
support the transition of the child from a military environment into civilian life. The 
safety and security of the child are primary considerations; they should be rapidly 
separated from adult fighters and handed over to an appropriate, mandated, 
independent civilian process. The objective of the release or demobilisation process is 
the integration or reintegration of the child. 

Formal or informal processes may take place in a centre or community­based 
environment and once children have been screened, interviewed and assessed, 
subsequent actions will depend on the circumstances and needs of the child, for


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 48 of 79 

example do they know where there family is or is tracing required, do children have 
medical or other needs that should be addressed before they return to their 
community? Some children will be able to go home directly, for others a period in 
interim care will be helpful (see below). It is essential however that communities are 
prepared for the return of children before they go home. 

The same principles apply where children are demobilised as part of a formal 
demobilisation including all armed actors, adults and children, as part of a peace 
process and where children are demobilised through informal processes. In the case of 
a formal DDR process special provision should be made for children and links 
established to ensure coordinated and comprehensive support to the reintegration of 
children and their communities of return. Reference should be made to the Integrated 
disarmament, demobilisation and reintegration standards (IDDRS) 2006 particularly 
module 5.30 on children, and also 5.10 on women, gender and DDR and 5.20 on youth 
and DDR. 12 

Key principles in the release process 

• Child protection agencies and children themselves should always be involved in 
decision making. 

• Interviews of children should never be conducted for military purposes. 
• Interviews for other purposes, such as to determine eligibility criteria, establish 

information about current circumstances and future plans or facilitate family tracing 
should be coordinated to avoid multiple interviews where possible. Prior to 
interviewing children they should be informed of the purpose of the interview and what 
will happen to the information. 

• Interviews should be conducted in private, by persons of the same sex where possible, 
who are trained in interviewing children, and support should be provided to children. 

• Children and particularly girls should be involved in decision making as far as possible; 
in order to do this they need to be fully informed about what is happening and what 
will happen. 

Key measures to protect children in the release process 

• Accommodation for children should be arranged at a safe distance from adult ex­ 
combatants with sufficient security and measures in place to protect them from 
harassment or abuse, in particular sexual abuse. 

• Separate accommodation must be available that meets the needs of girls including 
those who are pregnant or have children. Provision of hygiene and sanitary needs, 
health and nutrition care for infants and young children should also be available. 

• Staff should be well trained and supervised and be able to communicate with children 
where possible in the child’s mother tongue; female staff should always be available 
and should be able to provide appropriate support to young mothers. 

• Children should be informed that they have a right not to be abused by anyone and 
how they can safely report any such incidents, should they occur. 

• Where possible, the particular needs of children in relation to their culture and religion 
should be met.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 49 of 79 

• The capacity for urgent family tracing should be in place and in addition preparation of 
families and communities to which children will return. These efforts must link with 
existing child protection or tracing mechanisms and may need to be linked into or 
established at a local, national or regional level. Reference should be made to ICRC 
and their work with national Red Cross or Red Crescent societies. 

• Original documentation forms should accompany children throughout the process. 
For practical examples of demobilisation activities with children, see Handout 5 and 
Handout 6. 

Challenges and key issues 

Criteria and eligibility for release processes 
The definition of children associated with armed forces or armed groups in 
Definitions of terms should form the basis for deciding which children are eligible for 
the release process. There should be no variation from this definition, which has been 
endorsed at a global level. 13 The criteria should be clearly laid down and 
communicated. These criteria must be provided to all workers involved in screening 
who should be trained in screening procedures and supervised. Girls must be explicitly 
included, whatever their roles in armed forces or armed groups. 

Promoting the release of girls from armed forces or groups and their inclusion 
in release or demobilisation processes 
Girls frequently remain with armed actors when boys are released, and most girls do 
not go through release or demobilisation processes. There are a number of reasons for 
this: girls are seen or see themselves as wives rather than soldiers, they fear exposure 
or see no future options for themselves. Those girls who are released or make a choice 
to leave are still unlikely to participate in release processes, seeing little of benefit and 
fearing additional stigmatisation. This situation is unlikely to change without the 
following: the issue of girls must be explicitly raised at every stage, included in 
negotiations for release and girls themselves must be included in designing 
programmes. Every programme should recognise the risk of girls being invisible, and 
take measures to correct this. 

Documentation of information 
Ensuring confidentiality and protection of sensitive information, especially in relation to 
parties to the conflict, is a significant challenge. Agencies should develop and 
implement guidelines and ensure all staff are fully trained. This applies to 
documentation for all purposes: eg. programme, advocacy, research. 

It is essential for the protection of children and their families that personal 
information relating to violations of children’s rights including recruitment or use by 
armed forces or groups shall be treated as confidential. Interagency information 
management systems should be developed and agreed between all actors 
implementing programmes who are collecting information, based on the need to 
protect children and to enable effective action on their behalf. Guidelines on 
protection of all data should be developed and implemented and training should be 
provided as necessary. All data stored must comply with the UN Fundamental 
principles of official statistics.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 50 of 79 

The Paris principles and guidelines on children associated with armed forces or 
armed groups 

Demobilisation papers 
The provision of release or demobilisation papers for children is sometimes very 
useful. At a practical level these can ensure inclusion in programmes and they also 
support the notion of transition from military to civilian life. In other circumstances this 
has placed children at risk: papers can be seen as evidence of having participated in 
certain acts or as credentials for re­recruitment; children may be seen as having 
gained useful experience. Decisions must be made at a local level and all agencies, 
working with any formal DDR coordination body, must reach agreement on best 
practice in relation to demobilisation papers. 

The release of children who are not in their country of nationality 
The release or demobilisation process applies equally to these children. Once they are 
released their situation requires special attention with reference to the 1951 refugee 
convention, and they must be given access to asylum procedures and other protection, 
including protection from statelessness. Agencies should request the support of 
UNHCR, who have a mandate for the protection of refugee children. 

Material benefits and assistance 
Direct cash benefits to released or returning children are not an appropriate form of 
assistance and can place children at risk. Material assistance may be required for some 
children, for example those with a disability or girl mothers, but inappropriate 
assistance, especially if it is seen to be rewarding children for their involvement, can 
make their lives more difficult and impede reintegration. Generally benefits or services 
should be provided through communities and should focus on strengthening the 
capacity of the community to support children. 

Attitudes of children and staff 
The way children are received and regarded during the release process is likely to 
influence the way they see themselves, and the attitudes of staff are therefore very 
important. Children may present in a variety of ways and some may be challenging, 
belligerent or angry. Most children will be anxious and afraid, but not all will be 
grateful for demobilisation. Some children will have had positive experiences and 
relationships which they do not want to give up. Others may have become dependent 
even on abusive relationships. It is essential that staff be non­judgemental and 
maintain a neutral attitude towards children; this can be difficult where the staff 
themselves have been exposed to conflict or where they have strong prejudices 
against certain groups. Careful staff selection, training, support and supervision are all 
essential. 

Prevention of re­recruitment 
Children released from armed forces or groups during armed conflict are at particular 
risk of re­recruitment. Monitoring is necessary to ensure the chain of command is 
broken between children and armed actors, and the means to protect children exist. 
This can be difficult in ongoing conflict where access is limited. Informing children of 
their rights not to be recruited is essential as is providing adequate and appropriate 
support to their reintegration. Generally children are safer with their family and 
community, but in some circumstances reunification may have to be delayed where 
families are living in areas of conflict: agencies should work together to make


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 51 of 79 

decisions on a case­by­case basis where possible. Community child protection 
networks have been important in preventing re­recruitment and their development 
should be promoted. 

Health problems and disability 

Planning for demobilisation or release of children must take into account the 
immediate and long­term needs of children with health related problems or disability 
as above. Full medical and nutritional screening and the capacity to respond to a range 
of problems must be available to all children. 

Children may have a variety of health­related needs as a result of their association 
with armed forces or armed groups, which are likely to include the following. 

• Children who have been firing weapons may have hearing problems, those who have 
been portering may have disability or lower limb or back problems; others may suffer 
from the consequences of malnourishment. Wounds or injuries may require specialist 
intervention. 

• Sexually transmitted diseases need urgent diagnosis and treatment and specific 
responses and follow up are also required for children and adolescents likely to be 
infected with HIV, testing for which must be voluntary and the results of which must 
be confidential. 14 

• Children who have been subjected to SGBV will have specific needs. These are mainly 
girls but boys can also be subjected to such violence. Support services (legal, health 
and psychosocial support) should be made available and it is essential that such 
services are confidential and specially adapted to meet the needs of children, and 
provided by trained staff who are able to interact in a positive way with them. Detailed 
guidelines for management of SGBV including rape can be found in the IASC 
Guidelines on gender­based violence interventions in humanitarian settings. 15 

• Girls who are pregnant or young mothers are in need of special care and physical and 
psychological assessment and support, as are their infants or young children. There 
may be health or nutritional needs; girls may need support to care for their children 
and education in parenting skills. Girls may be ambivalent about caring for children 
born as a result of rape and they should be given the chance to consider their options 
for the future within a supportive environment. 

• Disability is common following association with an armed force or group and in 
addition to the physical consequences; children with a disability are likely to be 
marginalised and may face neglect or abuse and isolation. It is especially important 
that these children are able to participate in decisions affecting their future and, as 
with girls, sensitive but proactive efforts will be needed to involve them in release 
programmes. 

• Drug and alcohol dependency may be a problem depending on the context. In some 
circumstances children are regularly given drugs or habitually use alcohol. A simple 
survey amongst a random selection of children should indicate the extent of problems 
and whether specialist help is required. Where children are accommodated as part of 
the release and reintegration process there must be a clear zero tolerance policy 
relating to drugs and alcohol. 

• Health education including reproductive healthcare is an important element, 
particularly for children who have spent many years in armed forces or groups.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 52 of 79 

Male and female medical personnel should be trained to recognise and treat problems 
likely to occur in children associated with armed forces or armed groups. Specialist 
care will be required for some children, as it will for some children in the local 
community, for example those injured by mines. Provision should be made for the 
specialist needs of all children to be addressed or referred to appropriate services. 

Planning should also include resources for longer­term community­based rehabilitation 
(CBR) for all children with a disability, whose needs must also be taken into account in 
developing education or vocational training programmes. 

Children subjected to SGBV are amongst those who need follow­up on return home 
and a strategy should be developed (with the participation of those children affected) 
to provide support in the long term if necessary. Targeted responses risk labelling 
children, whose needs may be better addressed through women’s groups or girls clubs 
that have a broader constituency. Girls can also be helped through reproductive 
healthcare projects with vulnerable girls and women, such as girls living on the street 
or involved in prostitution. Girls who were not part of an armed force or armed group 
may also have been victims of SGBV and responses should be broad enough to include 
all affected girls. 

For further information please refer to Foundation module 1 Understanding 
childhoods and Foundation module 4 Participation and inclusion. 

Psychosocial issues 

It is important not to make assumptions about children’s needs and to remember boys 
and girls have different needs as do children of different ages. 

Children who have been exposed to and involved in atrocities, physical and sexual 
violence and abuse, hardship and brutalisation whilst with armed forces or groups 
often have behavioural and emotional problems. Even those children not directly 
involved in conflict may be severely affected by separation from family and other 
experiences. Problems may present in a range of ways from lack of trust in others, 
nightmares and anxiety, to severe withdrawal, fear, aggression, agitated, restless and 
challenging behaviour or depression with suicidal thoughts and attempts. In the longer 
term, children may have difficulty in forming normal relationships including sexual 
relationships. 

Many children however are remarkably resilient and initial problems often subside 
given a supportive and caring environment. A key factor is involving children and 
encouraging them to take an active role in planning and implementing their own 
reintegration and recovery. This is not only their right, but it can help to neutralise 
feelings of helplessness, distrust and isolation, and gives children something to work 
towards and hope for the future. 

Please refer to Foundation module 7 Psychosocial support for further information. 
Reference can also be made to a range of materials including: 

• the IASC Guidelines on mental health and psychosocial support in emergency 
settings 16 

• ‘Save the Children Alliance working paper: promoting psychosocial wellbeing among 
children affected by armed conflict and displacement, principles and approaches’ 1996


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 53 of 79 

Interim care 

Interim care facilities, where they are required, should provide a safe and structured 
environment with age appropriate activities, assess and respond to immediate needs 
and develop a plan for longer­term support and follow up. They should not become an 
alternative to the development of adequate services in communities and the goal 
should always be to identify durable solutions in the community for all children. 

Interim care is not required for all children associated with armed forces or armed 
groups. Certain children may benefit from a period of interim care in a setting where 
special assistance is provided by experienced staff, others may benefit from intensive 
psychological or medical support in the community, where this is available. Interim 
care should always be planned and implemented as part of a community­based 
programme to facilitate the return of children to their communities and to promote the 
protection and development of conflict­affected children in general. 

Children who are likely to benefit from this kind of intensive support include: 

• children with medical needs including problems related to drug or alcohol abuse 
• children who have experienced rape or other forms of SGBV 
• children who have witnessed or participated in atrocities 
• children whose family cannot be found or who have been rejected by family or 

community or face hostility 

• girls who are pregnant or have children. 
Where interim care is required this may be arranged in an institution, a foster family 
or other supported care arrangements in the community. Children should remain in 
interim care for as brief a period as possible and measures must be taken to protect 
children from abuse and ensure they are provided with quality care and support. A 
code of conduct must be implemented and children informed of mechanisms to report 
abuse. Criteria and standards should be agreed between agencies and a participatory 
monitoring and evaluation process established which involves children. 

Raising the standards, quality childcare in East and central Africa Save the Children 
Fund, 2005 provides standards for childcare in institutions. 

The local community should be informed and allowed opportunities to raise and 
discuss concerns about residential care in their neighbourhood. Where possible 
children in the community should benefit from and be involved in activities provided by 
centres, such as sport and recreation.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 54 of 79 

Implementation strategies: reintegration 

‘When we learn, nobody will fool us. If I knew books I would not have sat down in the 
bush and fired guns at people.’ 17 

Key learning points 

• Reintegration of children associated with armed forces or armed groups is a process 
that requires support over a long period. 

• Activities in communities should benefit a wide range of conflict affected children and 
avoid distinctions between children associated with armed forces or armed groups and 
other children. 

• Key components of successful reintegration are: the relationship of the child to family 
and community, healthcare including psychosocial issues, access to education and/or 
vocational training, livelihood support and safety and security. 

• Girls, especially those who have children as a result of their association with armed 
forces or groups, are likely to require support and follow up over a longer period than 
boys. 

• Justice is a critical and complex issue in relation to children who are recruited into 
armed forces or armed groups and it is important to have a broad understanding of 
the relevant law and standards and also the position and approach which has been 
broadly agreed amongst agencies working on this issue. 

Welcoming children home 

The majority of children look forward to returning home to family and community and 
some have high expectations. Others are afraid and anxious like this 16­year­old who 
had been fighting with an armed group in Sierra Leone: 
‘I was afraid to come home for fear that I was going to be treated badly by the 
community and I was not sure if my parents would be alive or would accept me.’ 18 

In some circumstances such fears are justified; children may return to a very different 
family than the one they left as a result of death, eg. separation, remarriage, and 
communities can be angry and hostile. In other circumstances children do receive the 
joyful reunion they hope for. 

Generally, obstacles can be overcome and adequate preparation can pave the way for 
a welcome home. As part of their assessment and discussions with children, families 
and communities, agencies should identify any obstacles and work out a plan to 
address the problems. Where possible, and in their best interests, children should be 
reunited with family. If during the process of best interests determinations, it is 
concluded that the return to family or community is not in the best interests of the 
child, alternative long­term solutions must be found. 

What is meant by reintegration? 

The term reintegration is subject to a range of interpretations but a general working 
definition has been agreed by the majority of agencies, this is the one in the glossary 
at the beginning of the module. In some circumstances the term integration is more 
accurate as children do not always return to the situation they came from but may


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 55 of 79 

move into a new family or community. The term reintegration is used here as a 
general term. 

Children have their own view of what reintegration means; when asked to define this 
as part of a research project in Sierra Leone children emphasised the following areas: 

• family reunification and being cared for and loved 
• acceptance and involvement in the community 
• peace and security 
• schools and skills training 
• livelihoods. 

The reintegration of children associated with armed forces or armed groups takes time 
and a common constraint to programmes is the short term nature of emergency 
funding. Agencies should advocate with donors for funding which is flexible and allows 
them to develop a long­term strategic approach. They should help donors understand 
that if the necessary resources are not provided, children are at great risk of re­ 
recruitment. Programmes also need to make the necessary linkages between short­ 
term humanitarian assistance and longer­term development assistance. 

The reintegration of children can and should be supported at all times, even during 
ongoing conflict and children should not have to wait for peace to access reintegration 
programmes. However, the level of support available may be limited and agencies 
may need to develop a phased approach to reintegration programming. 

Children are generally best protected by their family and community and in most 
communities there are people, informal or formal structures with a key role in 
protecting children. The capacity of these people or structures to protect children is 
likely to have been affected by the emergency and an assessment should be made of 
current and potential support and how capacity can be rebuilt or developed. The 
situation analysis (see below) should identify resources within the community such as 
women’s groups, religious groups, child protection committees, local authority bodies 
or government departments. A realistic plan for capacity building should be developed 
in collaboration with local partners. 

Following conflict, the capacity of governments to respond to children's issues may be 
limited. However, there is also a risk that the government's role and responsibility 
towards its children is pre­empted by others. The involvement of appropriate 
ministries in programme planning and implementation is important, in order that 
reintegration develops from a shared perspective, and is implemented in a manner 
that allows for continuity and sustainability. 

A structure for coordination should already be in place and it is important that as 
children return to or are placed in communities, this structure incorporates local actors 
as well as agencies involved in the broader reconstruction effort. This can be a 
protection cluster or child protection sub cluster where the cluster system is 
implemented. Coordination groups can become large and unwieldy and breaking the 
group down into smaller task groups can be useful. It is important to ensure contact is 
maintained between the task groups, an overall lead agency should be responsible for 
ensuring this happens. The coordination structure should also be used as a forum to 
agree standards and good practice and to work out solutions to complex challenges.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 56 of 79 

Ways to support the reintegration of children associated with armed forces 
or armed groups 

Children come from vastly different circumstances, become associated with armed 
forces or groups for a range of reasons and are treated in very different ways. For 
example, girls fighting with the LTTE have generally not been exposed to sexual abuse 
within these forces. Whilst many of their experiences, such as separation from family, 
are common to most children, the experience of others is particular to the child or 
context. A variety of factors will influence the needs of individual children and also the 
reactions of their family and community. Thus a situation analysis should inform 
planning for the reintegration of children associated with armed forces or armed 
groups and should also take into account other war affected children. Please see 
Topic 3 of this module or Foundation module 3 Programme design, Section 3 for 
further information. 

Family reunification 
Following a best­interests assessment and determination, children should be reunited 
with family, where possible and in their best interests. Alternative family or 
community­based care arrangements should be made when this is not possible in a 
supportive and otherwise appropriate protective environment. For some older 
adolescents, who may not wish to live as part of a family, it may be possible to 
organise supervised and supported independent living arrangements in a community 
setting. 

Children placed with extended family members can be vulnerable to neglect or abuse 
as this 15­year­old boy from West Africa expressed: 
‘they [extended family members] took us in as domestic servants and 
over­worked us.’ 
Monitoring of such care arrangements is essential and it is important to develop local 
capacity to carry out this monitoring over the longer term. 

The success or otherwise of family reunification or placement is a critical factor in 
reintegration. Breakdown in family relationships was cited as a reason for children 
rejoining armed groups in Sri Lanka. Children reunited into families where one parent 
had remarried and the new partner did not welcome the child, or where there were 
problems of alcohol abuse or poverty, were at risk of re­recruitment. In some cases 
social workers were able to prevent this by finding children alternative 
accommodation. 19 

Families may struggle economically to support a returning child and agencies 
supporting the reintegration of children should develop links with all programmes, 
policies and initiatives which may be of benefit to them, whether through local or 
national social welfare programmes, or indirectly, through reconstruction and 
rehabilitation of national institutions and other development programmes. Families can 
also be offered economic support through income generating activities, or it may be 
possible to identify ways of supporting long­term livelihoods within affected 
communities, for example by providing seeds and tools or fishing equipment. It is 
important to recognise and address the need for economic support, but financial 
incentives should not be the main attraction of caring for children. 

Displaced families who are dependent on external support may require advocacy to 
ensure they receive sufficient rations enabling them to support children who are 
reunited with them.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 57 of 79 

Relationships with community 
The stigmatisation of children associated with armed forces or armed groups is one of 
the greatest barriers to reintegration and this is likely to be a particular problem for 
girls. Children who return may be viewed with suspicion or outright hostility as 
expressed by this community leader in Ivory Coast: 
‘that child [who chose to join the rebels] himself knows that he can’t dare come back. 
His place is no more in the village. It is over for him. He is rejected by the whole 
community. There is no point in debating this; it is over once and for all.’ 

However, experience shows that even such uncompromising attitudes can be 
overcome through community mediation and engagement. A concerted effort is 
needed to enable communities to empathise with children. It is important to explain 
that children’s rights have been violated, that they have suffered and were forced to 
do the bad things they did. In some communities, children are viewed and view 
themselves as carrying bad spirits from their experiences with armed forces or groups. 

Appropriate cultural practices, as long as they are not harmful to children, can be 
essential to a child’s reintegration and should be supported. Traditional healing for war 
affected children in Angola and Mozambique consists principally of cleansing or 
purification rituals, welcoming ceremonies can be important and in some communities 
children can ‘win back’ their place in the village by doing communal labour. 

Challenges to reintegration of a different kind can exist where children have been 
encouraged by their communities or families to take part in hostilities, or are regarded 
as freedom fighters or heroes. It is important to encourage families and communities 
to remember that the children are first and foremost children and should be able to 
resume a role as a child within the community. 

Helping children to make the transition 
At the same time, preparation of the child is essential; informing them of changes in 
family make up, economic impact of the conflict and changes in the community that 
may have occurred as a result of the disruption caused by the conflict. It is important 
to work out how the child, who will also have changed, will fit into the community; 
how will their experiences and the skills they have gained affect their reintegration 
process? Returning to the life they led before may be very hard for those children for 
whom there were positive aspects to membership of an armed force or group; children 
may have escaped from violence, neglect or abuse or may have enjoyed the power, 
freedom and respect or having a productive role. For girls, joining an armed force or 
group may have been a way to escape harmful cultural practices such as forced or 
early marriage or female genital mutilation or to break away from traditional 
expectations. 

Many children express a desire not just to be accepted back but to be actively involved 
in their community. One 15­year­old boy demobilised in West Africa stressed the 
importance of being able to ‘work together with them and share fun with one another’. 
For many, acceptance and active membership of the community is closely linked to 
feelings of belonging and being at ease with their own actions during the war. 

The transition of children can be helped by the following. 

• Establish a dialogue with family and community members as early as possible to 
explore their fears and prejudices and find out ways to address these.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 58 of 79 

• Identify who has influence in the community (mothers, elders, leaders) and whether 
they can be engaged to advocate for children, try to find allies in the community who 
are sympathetic. 

• Identify existing supports within the community either formal or informal, as well as 
potential support people or systems and develop a plan for capacity building. 

• Provide advice and support to families in relation to changes in their children and ways 
to support children. 

• Promote the participation of adolescents in the assessment, design and 
implementation of programmes. This is one way of recognising their particular 
capacities and resilience as well as their vulnerabilities. 

• Promote the involvement of children in community service and other social roles in the 
community. This helps to break down any stigma and enables children to develop 
appropriate support networks in the community. 

• Promote the involvement of children in the rebuilding of their communities and in 
peace building activities. This helps to redirect leadership and other skills they have 
developed. 

• Promote the development of networks of peer support through youth groups or other 
community­based programmes. 

• Promote sports and recreation activities including music and drama for young people, 
as well as bringing youth together through sports competitions or performances are a 
way of bringing communities together. 

• Involve women’s organisations. This can be particularly useful for girls who need both 
positive role models and a supportive environment. 

The situation analysis should also identify any potential obstacles to reintegration in 
relation to children’s right to property or land. This has been a major issue in some 
contexts for returning children (not only children associated with armed forces or 
groups) where property or land has been taken over, or inheritance rights are 
disputed. Support to those children affected and representation in any civil 
proceedings may be required. 

For further information please see Foundation module 4 Participation and inclusion 
and Foundation module 6 Community mobilisation. 

The re­integration of girls 

Programmes to assist girls associated with armed forces or groups must strike a 
careful balance between seeking to identify them in order to ensure their particular 
needs are met and not stigmatising them further. The key to any intervention is to 
consult with and be led by those affected. 

Girls associated with armed forces or groups and girl mothers in particular may be 
amongst those children who require a longer period of support during reintegration. 
Some girls may not wish to return to their previous community; they may choose to 
live in urban centres in order to be less visible and to earn money. An alarmingly high 
number of girls in these situations have entered into prostitution.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 59 of 79 

Girls who do return to family and community may be viewed as an additional burden 
on their family and without value in terms of a bride price. They may be under 
pressure to provide an income, particularly if they return with children which in turn 
makes it more difficult for them to participate in educational and vocational training 
programmes. These girls too often have little choice but to turn to transactional sex or 
prostitution as a means of income generation. Girls may become depressed and 
isolated from their community particularly if other young people are told not to mix 
with them. 

A particular obstacle to the reintegration of girls in Sri Lanka was their short hair which 
immediately identified them as having been associated with the LTTE. 

Girls stated that they had no option but to spend the majority of their time in the 
family home until their hair grew back which could take up to a period of one year. 
Girls described this experience as being extremely isolating…they felt because of this 
they were unable to access education and unable to fulfil the ambitions that they 
had prior to their recruitment. Girls expressed a feeling of loss about being denied 
such opportunities and felt that it was not possible to enter formal schooling after 
they had been released and stayed at home for an extended period. 

Review of underage recruitment project Save the Children in Sri Lanka, 2006 

The reintegration of girls can be helped by the following. 

• Ensure there is ample opportunity for extensive community dialogue and mediation 
emphasising that girls, especially those who are pregnant or girl mothers need the 
support of their family and community. 

• Investigate strategies to support the acceptance of girls such as conducting traditional 
rituals or making reparations (as long as these are not harmful and are in the best 
interests of the girls). 

• Ensure girls have access to healthcare, particularly reproductive healthcare. 
• Identification of culturally appropriate support for girls who are depressed or suicidal. 

This may be required over a long period. 

• Identify or establish women’s groups in order to reduce girls’ isolation and promote 
their wellbeing. 

• Ensure the conditions exist to allow girls access to education, vocational or skills 
training for example by arranging childcare and help the community to accept girls 
moving into non­traditional areas of work where this will be of benefit to them. 

• Promote the provision of mobile medical care for girls, pregnant girls and young 
mothers. 

Programmes should seek to establish positive values for girls in their communities and 
families and try to find ways to reduce the stigma attached to girls who return, and to 
support girls entering into education, training and livelihood programmes. Imaginative 
steps should be taken to build on the resilience of girls and develop any skills they 
have learnt. The development of social activities for girls, for example through youth 
clubs is very important to prevent isolation. Girls are likely to need support over a long 
period so developing or building local capacity is essential.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 60 of 79 

These are only some ideas. Ask girls themselves what help they need and in what 
ways they can participate in developing programmes of support. Reference can be 
made to publications including: 

• Girls formerly associated with fighting forces and their children: returned and 
neglected McKay S, Robinson M, Gonsalves M and Worthen M 
(Paper written following a meeting on girls in Bellagio, Italy 2004) 

• www.childsoldiers.org 
Further resources can be found in the reading section of this module. 

Please see Foundation module 4 Participation and inclusion for further information 
on involving and supporting girls. 

Children who were not separated from family or community 
In some contexts armed groups are very much a part of the community and children 
may be used by the armed group with the support and involvement of family and 
community. These children may have remained with family or maintained close ties 
and should not be separated from family unless it is in their best interests. 
Reintegration support should involve intensive work with children and their family and 
communities to change attitudes which promote children’s involvement, work with 
children to help them adjust to a civilian life and initiatives to provide alternatives to a 
military life including education, vocational and skills training (see below). 

Please see Foundation module 6 Community mobilisation for further information on 
working with communities. 

Education, vocational and skills training and livelihoods 

Education, vocational and skills training and/or opportunities to support their own and 
their family’s livelihoods are essential elements for reintegration. Programmes to 
support children in these areas should take into account the needs of all conflict 
affected children; providing education or other services only for children previously 
associated with armed forces or groups is likely to have a negative impact on 
reintegration. 

The following principles apply to all education, vocational and skills training and 
livelihoods support which should be: 

• accessible to all children including those who need childcare facilities and those with a 
disability 

• free, available on a part time as well as full time basis, and include informal as well as 
formal assistance 

• provided at flexible times, allowing for children’s other commitments and children who 
participate should receive food whilst they are there 

• adapted according to the child’s age, experiences, and circumstances. 
Education 
When they leave armed forces or armed groups children from countries all over the 
world say the same thing: they want a chance to learn. Many want to go to school, 
others want to learn a skill. Education is every child’s right, and for children previously 
associated with armed groups or forces, and for their families, education is seen as 
key to a better future.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 61 of 79 

Educational provision in a post conflict situation is a major challenge and in many 
developing countries access to quality education is generally inadequate. A strategic 
plan will be required to support governments in developing educational policy, 
rehabilitating or building schools, providing and distributing educational materials and 
developing curricula and training teachers. In situations where children have been 
associated with armed forces or armed groups there will be additional needs for 
accelerated learning programmes that are compatible with and recognised by the 
formal system of education and additional training to teachers in supporting children 
previously associated with armed actors. 

Alternative forms of education such as adult literacy classes or evening classes should 
be offered to children who cannot or do not wish to enter the formal educational 
system. 

Skills training, vocational training and livelihoods 
There is an important difference in skills training that equips children for day­to­day 
living, and vocational training that will help them to earn an income. Some children 
may benefit from both, but it is important that vocational training is appropriate and 
relevant to the local economy, and practical assistance may be needed to help children 
start up work. 

Programmes should recognise and build on the skills that young people may have 
learned while associated with an armed force or group. This will entail creating options 
and choices for them; girls in particular may wish to move into non­traditional areas of 
work such as carpentry or building, which may be more useful to them in the future 
than other more traditional programmes of vocational training such as soap making. 

The following are key considerations in relation to skills training, vocational training 
and livelihoods support. 

• Life skills training might include: 
• civic education 
• parenting skills 
• rights at work and home 
• prevention of HIV and AIDS 
• education to counter interpersonal violence; children who have learnt to use 
violence and aggression in their everyday lives may benefit from training in non­ 
violent conflict resolution and anger management. 

• A technical analysis of the livelihood systems, market opportunities, and household 
economies in the places to which children are returning should be used to develop 
economically relevant training, alternative forms of education, and opportunities for 
economic reintegration. 

• Consultation with communities may identify potential to develop local programmes 
such as collective initiatives that benefit small groups of children and the community 
they return to. 

• Children may need training in very basic business skills such as handling money and 
keeping accounts.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 62 of 79 

• Young people with no previous work experience should be offered apprenticeship 
and/or on­the­job training opportunities. 

• Children may need to earn a living immediately upon return to their family and 
community; the production of small objects for sale could be included in a training 
phase or income generating activities combined with education. 

Micro­finance projects were managed by community protection groups in Sri Lanka 
and a review of the programme noted: Factors leading to successful reintegration 
included the family’s ability to maintain or get access to sustainable livelihoods 
options…both children and parents who had accessed successful livelihoods 
interventions stated that they were not only able to provide for their children, but it 
also meant that children did not have to work, and could access school or other 
activities. 

Review of underage recruitment project Save the Children in Sri Lanka, 2006 

Safety and security 

The foremost requirement for successful reintegration is for children to be safe and 
secure and for them to be able to get on with their lives. An end to conflict is a central 
aim, but reconciliation and the ability of the community to live together peacefully and 
in unity is also essential. 

The situation analysis should assess any risk to children before they return to or are 
placed in communities, and identify actions to mitigate risk, such as intensive 
community sensitisation and preparation and work on non­violent conflict resolution or 
management. In extreme cases where it is not in the best interests of the child to 
return, an alternative solution will be needed. It is important to look for the following. 

• Risk on the basis of gender. 
• Are the children feared, if so on what basis, what can be done to address the fears? 

Rumour and wild speculation can be responsible for many of peoples’ concerns. 

• Where children have been fighting with enemy groups will they be targeted or 
ostracised by community members? 

• Children from different, opposing armed groups returning to the same communities. In 
such situations there is urgent need for work on non­violent conflict resolution or 
management. 

The reintegration of children into civilian communities should be carried out in ways 
that facilitate local and national reconciliation and links should be made with conflict 
resolution and peace building activities implemented as part of the overall post conflict 
and reconstruction programme. Agencies should continue to advocate for a long­term 
commitment from the international community to support efforts to secure peace and 
security, and for the necessary commitment from donors to ensure the conditions are 
in place for recovery and development.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 63 of 79 

Capacity building 

Building a protective environment for children, where their rights can be realised in the 
immediate and long term, will only be possible if there is sufficient capacity at the local 
level and in the wider community. This capacity, whether through formal or informal 
structures, is likely to have been eroded or affected as a result of the emergency. The 
effect may be seen in relation to physical capacity, for example lack of infrastructure 
or computers, or a lack of skilled personnel, or may relate to lack of knowledge, 
understanding or political will or motivation. The assessment of capacity, and any 
gaps, must also identify the priorities of those affected and any obstacles to capacity 
building. 

Building capacity takes time and requires a true commitment from all those involved. 
A community mobilisation approach, where the affected community is helped to 
articulate and identify its own priorities, is likely to be more sustainable. Programmes 
for children associated with armed forces or armed groups should establish links and 
work closely with other development programmes and actors to provide longer­term 
support to these children and their communities. During reconstruction efforts in 
particular local capacity that does exist can be overburdened and it is important that 
agencies work collaboratively to avoid placing multiple demands on those affected. 

The following are some key areas in which capacity building has been required in 
programmes for children associated with armed forces and armed groups. 

• Support to local and national government to develop and implement appropriate policy 
and standards and to ensure national law reflects the highest possible standards in 
relation to the recruitment of children. 

• Training and provision of resources to enable national birth registration programmes. 
• Training government and non­government armed groups on their obligations under 

international law. 

• Prevention of separation, family tracing and reunification and monitoring of care 
arrangements. 

• Monitoring and reporting of recruitment. 
• Deinstitutionalisation programmes. 
• Reintegration and follow­up support for returning or reunited children. 
• The development of local child protection committees. 
• Advocacy. 

It is important to carry out an analysis of the gaps in capacity and what can usefully 
be achieved. For example, in some situations family tracing may be best carried out by 
organisations who already have expertise in that area and capacity building efforts 
could focus on monitoring and support to reunited children. 

Training material for this topic 

Exercise 1  Forced recruitment of children 

Exercise 2  Brainstorm on monitoring and reporting on recruitment of children into 
armed forces or armed groups


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 4  Planning and implementation 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 64 of 79 

Exercise 3  Developing an advocacy strategy for prevention of recruitment into 
armed forces or armed groups 

Exercise 4  Risk mapping 

Exercise 5  Advocacy for the release of children from armed groups 

Exercise 6  Planning for release or demobilisation 

Exercise 7  Developing a response for health issues related to demobilisation 

Exercise 8  Interim care 

Exercise 9  Reintegration exercise 

Exercise 10  Reintegration case study analysis 

Exercise 11  Planning for reintegration of children associated with armed forces or 
armed groups 

Exercise 12  Community engagement 

Exercise 13  A return to normal life 

Handout 1  Case studies 

Handout 2  Advocacy task 

Handout 3  Scenario 

Handout 4  Preventing recruitment Save the Children Sweden’s experience in 
northern Kenya 

Handout 5  Procedures and efforts to demobilise children associated with armed 
forces or armed groups in Sierra Leone 

Handout 6  Demobilisation of children associated with armed forces or armed 
groups in Mozambique 

Handout 7  Case studies 

Handout 8  Scenario 

Handout 9  Associated press report April 1998


Critical issue module 7 Children associated with armed forces or armed groups 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 65 of 79 

Topic 5 
Monitoring, evaluation and learning 

Key learning points 

• Indicators must measure the reintegration of CAAFAG and their wellbeing following 
their reintegration into family and the community. But reintegration is a long­term 
process. 

• Monitoring and evaluation should assess whether CAAFAG are being appropriately 
identified and protected through programme implementation without causing 
stigmatisation. Especially girls fall through the cracks of the systems and programmes 
need to monitor and evaluate whether the gender dimension has been addressed 
appropriately. 

• A monitoring and evaluation system should be set up at the start of a programme with 
indicators, collecting, analysing and using data to improve the wellbeing of vulnerable 
children, CAAFAG or others. 

• Rights­based monitoring and evaluation should be participatory, thereby involving 
children themselves, culturally appropriate, ethical and monitor fulfilment of rights as 
well as needs. 

Monitoring is the ongoing tracking of the programme’s implementation. Monitoring is 
a programme management function and serves the immediate information needs to be 
analysed and evaluated. 

Evaluation is the collection and analysis of meaningful information to guide the 
implementation of a programme, but also to guide learning, decision making and 
practice. 

A monitoring and evaluation system (M&E) should be established at the beginning of 
programming in order to define the goals of the child protection programme and 
initiate the process of gathering and recording key information. Even in an 
emergency, child protection activities must assess the achievement of its objectives. 

Introduction to child protection in emergencies, an interagency modular training 
package 20 

Monitoring involves carrying out activities that allow learning about and a better 
understanding of: 

• the situation 
• what is happening to people 
• activities or programmes. 

Enquiries may be made relating to a particularly vulnerable group of children (not only 
CAAFAG as it is stated in the Paris principles and commitments), collecting specific 
data or a range of information related to indicators. Enquiries may focus on the 
process (for example, how was the activity set up?) or the content (for example,


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 5  Monitoring, evaluation and learning 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 66 of 79 

was the activity seen as useful? Can positive change be observed as a result of the 
activity?). The purpose of all such monitoring activities is twofold: 

1  to inform the immediate work 

2  to develop learning either relating to the current situation or other and future 
programmes. 

What should be measured? 

1  How were the activities implemented? What were the outputs? 

2  What were the results of the programme? Outcomes or immediate effects. 

3  What is the impact of the programme from the baseline data? How is the situation 
different from the situation before the programme started? 

Whichever kind of monitoring is involved in this should be seen as something dynamic 
and all those engaged in monitoring should be helped to see how their efforts can 
make a difference to people’s lives. 

Conceptual framework 

Monitoring and follow­up of children following reintegration 

Ensuring the capacity for monitoring and follow up is a way of keeping children safe 
and in some cases is essential to protect their rights, prevent re­recruitment and 
identify and support those children who experience serious difficulties on return to 
their communities. Individual follow up is not possible where large numbers of children 
are involved, and all children do not need to be individually monitored, especially 
where the overall approach of reintegration has been to build a protective 
environment. Girls in particular however may need intensive follow up and this may be 
required over a longer period than for boys. Follow up is more likely to be effective if 
the community, including affected children, are involved in developing criteria to help 
establish which children need this kind of support. 

Agencies involved in the reintegration of children should assess their own capacity for 
follow up and for responding to problems and concerns, and work out an appropriate 
strategy bearing in mind the potential long­term needs. Agency staff may need to be 
involved initially, but the focus should be on developing local capacity (communities 
including children’s capacity) and ensuring there are links with local leaders, 
mechanisms and structures and where relevant with national and sub­regional 
mechanisms. The strategy should also include a mechanism to agree when a child is 
no longer in need of this targeted support.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 5  Monitoring, evaluation and learning 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 67 of 79 

Follow up visits in Sri Lanka 

Reintegrated children were followed up through home visits by social workers for up 
to two years in affected areas of Sri Lanka and this intensive approach was seen as 
important in a context where re­recruitment rates were high. Families reported a 
sense of security from the visits; evidence of an international agency carrying out 
monitoring was likely to deter recruiters. The first six months was seen as a critical 
period when social workers were able to provide much needed emotional support to 
the child and the family as they adjusted to one another. Social workers also had a 
valuable role in mediation with various actors in the community, on behalf of the 
family and child, and in referral on to other programmes. Whilst providing key 
emotional support for children and families, this model was heavily reliant on 
significant numbers of trained social workers and parallel programmes of 
community­based protection were also being piloted by the agency which also 
showed good outcomes. Early evaluations highlighted the need for comprehensive 
training for those community members involved. 

Review of underage recruitment project Save the Children in Sri Lanka, 2006 

See Foundation module 3 Programme design for detailed guidance on monitoring 
and evaluation. 

Principles of rights­based monitoring and evaluation 

A rights­based approach has implications for both: 

• what is monitored and evaluated: effort, effect and change, and the standards of the 
implementation processes used 

• how it is monitored. 
Legislation must be applied recognising a series of rights to CAAFAG. Even if the 
country has not signed the CRC Option protocol 2 that prohibits recruitment under 18, 
the CRC prohibits recruitment under 15. Several rights of the child are associated with 
the appropriate reintegration of the CAAFAG in their families and communities. 

They have the right to: 

• be with their family 
• education 
• development 
• health 
• the enjoyment of free time 
• access to humanitarian assistance. 

Programmes for vulnerable children including CAAFAG need to monitor and evaluate if 
the activities help to fulfil children’s rights. 

Children’s rights include the right to participation and non­discrimination. For 
programmes involving CAAFAG this is of paramount importance to ensure that children 
benefit from the reintegration activities, but that their involvement in the programme


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 5  Monitoring, evaluation and learning 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 68 of 79 

will not have negative consequences due to stigmatisation (do no harm principle). On 
the other hand CAAFAG should not been targeted exclusively as such and create 
further discrimination to other vulnerable children in the community (Paris principles). 

Please refer to Foundation module 2 Child rights­based approaches for further 
information. 

Where M&E fits into the bigger picture of change 

A participatory process for M&E should be incorporated into programmes from the very 
beginning. This means that agencies need to ensure they have the capacity including 
knowledge, time, funding and commitment to develop a process, where possible with 
the affected community (ideally involving children), to monitor the success of the 
programme or identify where programme objectives are not being met, at various 
stages of the programme cycle. In order to be useful a certain amount of flexibility is 
required within programmes to ensure learning can be integrated. 

M&E should be simple enough to be seen as useful and not so complex that it becomes 
an end in itself. The development of qualitative indicators around issues such as 
prevention of recruitment can be complicated. Agencies should work together to share 
experience; many agencies have considerable expertise in developing tools for M&E. 

The following table uses the sequence of project logic expressed in a logical 
framework to make a distinction between the different types of indicators that are 
necessary in order to measure not just outcomes but also the process. This provides a 
very useful framework within which indicators specific to your programme can be 
developed. 

Narrative summary  Indicators 

Goal 

fulfillment of children’s rights 

Which children’s rights are 

being met? 

(framed as overall changes 

for children) 

What indicators tell you 

whether children’s rights 

are being enjoyed? 

Objectives 

contribution to goal 

What is your contribution to 

the goal, framed in terms of 

resolution of capacity gaps 

and SMART? 21 

What indicators tell you 

whether the changes 

have taken place and 

how? 

Process  How does the process 

encourage participation, 

develop capacity, 

accountability and equity? 

How does it empower 

people? 

How does it affect equity 

and gender disparity? 

What indicators (or 

other evidence) will you 

use to measure 

participation improved 

capacity, accountability 

and empowerment? 

Outputs or impact  What outputs or impacts 

will your programme 

produce that lead to 

improvements in the 

fulfilment of rights? 

What outputs or impacts 

will you produce and 

when?


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 5  Monitoring, evaluation and learning 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 69 of 79 

Activities  Did you identify and target 

underlying causes? 

What activities must duty 

bearers undertake? 

Which ones and when? 

Inputs: What 

responsibilities and 

authorities are accepted 

and what resources are 

required by duty bearers 

over the period? 

Adapted from Getting it right Save the Children Alliance p64 

M&E is a dynamic process and mechanisms should be established which ensure 
learning is fed back into planning and design of future programmes and into 
organisations’ own institutional learning. All too often M&E is seen as an end in itself; 
there are huge opportunity costs if learning from a programme is not applied more 
broadly. 

Indicators 

Indicators have to be developed concurrently with the objectives keeping in mind they 
have to help in measuring changes in the wellbeing of children affected by the 
programme. Each programme that includes CAAFAG needs to develop its own set of 
indicators for each level as appropriate. Indicators have to measure both the activities 
that are being undertaken (outputs) and the achievement of objectives set (outcomes) 
for the programme. But more importantly they need to explain if the global impact of 
the programme was positive and what it was. 

In programmes involving CAAFAG the most important indicators are those to assess 
the degree of (re)integration of children in their communities. Indicators need to be 
developed and contextualised. A one­list­fit­for­all indicator does not work, because 
integration means different things in different communities or for individuals: 

• getting married and having children 
• going back to school 
• move to a new community or migrate and form a new household 
• finding a job in the community 
• being accepted by the elders or religious leaders in the community. 

Therefore communities, children and national personnel need to be involved in the 
development of those reintegration indicators. 

Indicators do not play an exclusive role at the end of the programme period, but 
during implementation to redress activities and inform working plans. Children and 
their communities must be involved during the process. 

The output indicators around identification of and response to the presence of CAAFAG 
take into consideration activities that include vulnerable children following the Paris 
principles as major guidelines for programmes involving CAAFAG. This has implications 
for when it would be appropriate to collect information about the different indicators 
and also encourages the programme to carefully think about how to use the 
information. Remember that collecting one round of outcome indicators at the 
beginning of the programme can set a baseline against which you can compare 
progress in the future. Indicators must be disaggregated by gender and age.


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 5  Monitoring, evaluation and learning 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 70 of 79 

The development of adequate quantitative and qualitative indicators in the design of 
the programme is a key to obtain data that gives the implementing agency and the 
communities relevant information to assess the outputs and outcomes of the 
programme (processes) and an indication of whether objectives are actually being met 
(impact). Quantitative indicators can be measured using numbers or percentages while 
qualitative indicators are based on observations, interviews, and the perceptions of 
those affected by programming. Transforming qualitative indicators in quantitative 
ones (for example, asking interviewees to assign numbers to the degree of satisfaction 
from one to five) can be a useful tool to monitor implementation and to respond to 
donor demands, but the complexity of the field is obviously not easy to reduce to a 
numeric science. 

Quantitative indicators may include: 

• number of ex­CAAFAG placed in foster care 
• number of ex­CAAFAG heads of household or number of young children ex­CAAFAG 

who associate themselves to form a new ex­CAAFAG 

• number of ex­CAAFAG returned to families 
• number of ex­CAAFAG attending school and community activities 
• number of ex­CAAFAG registered. 
Qualitative indicators may include: 

• reports by teachers on the school achievement of ex­CAAFAG 
• anecdotal reports by families of the improved outlook of ex­CAAFAG 
• ex­CAAFAG and foster families report satisfaction with arrangements 
• overall reduction in disturbances involving ex­CAAFAG as reported by community 

leaders 

• successful spontaneous care arrangements with minimal support. 
Developing data collection tools and processes 

Development of data collection tools must be participatory in order to avoid, for 
instance, distortion of the data and biases. The process of development these tools in 
a participatory manner might seem time­consuming, but will save time in the long 
term. As reintegration of CAAFAG is a long­term process, the tools developed need to 
take into consideration the follow up of cases, the support of local structures (eg. 
government, child protection committees) that will use them to ensure reintegration of 
difficult cases. The short term of humanitarian programmes is an obstacle to ensure 
and to measure the achievement of overall objectives targeting reintegration of 
CAAFAG. 

Any M&E system for programmes including CAAFAG includes at least: 

• tools for data collection for the different methodologies of data collection (for instance, 
direct observation, interviews, focus group discussions, surveys.) 

• reporting formats for data collected (eg. registration forms, follow­up forms, foster 
families reception and release of children forms, Interim Centre for Children forms, 
armed groups release forms)


Critical issue module 7 Children associated with armed forces or armed groups 

Topic 5  Monitoring, evaluation and learning 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 71 of 79 

• a database system for storing data (eg. the Interagency child protection database) 
• a protocol for data collection and storage which should also include data protection. 

CAAFAG related information is especially sensitive and need to be dealt with tact not to 
jeopardise children’s rights and future. Only necessary information needs to be 
collected for specific purposes. Information not needed should not be collected. 
Sensitive information that can be used for wrong purposes or is not secured should be 
destroyed. 

Data analysis 

Critical to successful monitoring in emergency situations is frequent and regular 
analysis of the data that has been gathered. This should be done by staff that are 
implementing programmes with communities and should be supported by, and include, 
programme management and advisers. This requires holding frequent meetings to 
discuss progress and findings to date and to plan changes in the programme based on 
this analysis. Note that this is also an opportunity to discuss whether the information 
you are collecting is relevant (or whether you need to change your indicators) and 
anything of importance that communities and/or staff on the ground have been 
noticing that is not directly related to the indicators. Involving communities, including 
children, in this process will not only make sure that the programme remains relevant, 
but is also likely to increase its potential for effectiveness and impact (since the people 
you are trying to help are in the best position to understand their own experience of 
the interventions) as well as empowering them and increasing the agencies’ 
accountability to them in the process 

Please refer to Foundation module 2 Child rights­based approaches for further 
information. 

Training material for this topic 

For a generic exercise on monitoring and evaluation that can be adapted for this 
module, see Foundation module 3 Programme design, Section 5. 

.


Critical issue module 7 Children associated with armed forces or armed groups 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 72 of 79 

Endnotes 

1  For further guidance see the Paris commitments on children recruited or used by 
armed forces or armed groups and the Paris principles and guidelines on children 
associated with armed forces or armed groups, A fighting chance: guidelines and 
implications for programmes for children associated with armed forces and armed 
groups Save the Children Alliance, Children, not soldiers: guidelines for working with 
child soldiers and children associated with fighting forces Save the Children UK, 2001 

2  http://www.ohchr.org/EN/ProfessionalInterest/Pages/CRC.aspx 

3  The scars of death: children abducted by the Lord’s Resistance Army in Uganda 
Human Rights Watch Report 1997 

4  Fighting back Save the Children Fund, 2005 

5  Ibid 

6  Ibid 

7  Right to education: recruitment and use of child soldiers submission from Human 
Rights Watch to the Committee on the Rights of the Child, Human Rights Watch, 
BURMA (MYANMAR) October 2003 

8  ‘You’ll learn not to cry’: child combatants in Colombia Human Rights Watch, 
September 2003 

9  Fighting back Save the Children Fund, 2005 

10 ‘You’ll learn not to cry’: child combatants in Colombia Human Rights Watch, 
September 2003 

11 Ibid 

12 http://www.unddr.org/iddrs.aspx 

13 From the Paris principles and guidelines on children associated with armed forces or 
armed groups 

14 Guidelines for HIV can be found in the IASC Guidelines for HIV and AIDS interventions 
in emergency http://www.humanitarianinfo.org/iasc/pageloader.aspx?page=content­ 
products­products&productcatid=9 

15 http://www.humanitarianinfo.org/iasc/pageloader.aspx?page=content­products­ 
products&productcatid=9 

16 Guidelines on mental health and psychosocial support in emergency settings 
Inter­agency Standing Committee, Geneva 2007 

17 Fighting back Save the Children, 2005 

18 You’ll learn not to cry: child combatants in Colombia Human Rights Watch, 
September 2003. 

19  Review of underage recruitment Save the Children in Sri Lanka, 2006 

20 Available on request from UNICEF, IRC or SCF 

21 SMART is an acronym often used to describe the characteristics of a good objective, 
which must be: specific, measurable, achievable, realistic and timebound


Critical issue module 7 Children associated with armed forces or armed groups 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 73 of 79 

Further reading 

• A fighting chance: guidelines and implications for programmes involving children 
associated with armed groups and armed forces Save the Children UK, 2004 

• Africa, easy prey: Child soldiers in Liberia Human Rights Watch, New York 1994 
• Africa, scars of death: Children abducted by the Lord's Resistance Army in Uganda 

Human rights watch, New York 1997 

• Breaking God’s commands: the destruction of childhood by the Lord’s Resistance Army 
Amnesty International, London 1997 

• Cape Town principles and best practice on the prevention of recruitment of children 
into armed forces and demobilisation and reintegration of child soldiers in Africa, 1997 

• Children and political violence Cairns E, Blackwells, Oxford 1996 
• Children and DDR Integrated Disarmament, Demobilization and Reintegration 

Standards (IDDRS) Working Groups, 2005 

• Children in war: community strategies for healing University of Zimbabwe and Duke 
• Children: the invisible soldiers Brett R and McCallin M, Rädda Barnen, Stockholm 1998 
• Children, not soldiers: guidelines for working with child soldiers and children 

associated with fighting forces McConnan I and Uppard S, Save the Children UK, 
London 2001 

• Child’s rights and child protection before, during and after conflict: training manual 
Save the Children Sweden, 2000 

• Child soldiers: care and protection of children in emergencies Save the Children US, 
2001 

• Child soldiers Goodwin G, Cohn G and Cohn I, Clarendon press, Oxford 1994 
(also published in French, Enfants soldats) 

• Child soldiers global report 2007 Coalition to Stop the Use of Child Soldiers 
• Fighting back, child and community led strategies to avoid children’s recruitment into 

armed forces and groups in West Africa Save the Children, 2005 

• Forgotten casualties of war: girls in armed conflict Save the Children UK, 2005 
• Getting it right, doing it right: gender disarmament, demobilisation and reintegration 

UNIFEM, 2004 

• Girls with guns: an agenda on child soldiers for ‘Beijing plus five’ Geneva, June 2000 
Coalition to Stop the Use of Child Soldiers, Save the Children­USA, 
Durham University, North Carolina 1995 

• Going home: demobilising and reintegrating child soldiers in DRC 
Save the Children UK, 2003 

• Impact of armed conflict on children Graça Machel, UN, 1996 
• Inter­agency guidelines for developing reintegration programmes for children affected 

by armed conflict in West Africa Save the Children UK, 2007


Critical issue module 7 Children associated with armed forces or armed groups 

Further reading 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 74 of 79 

• Machel study 10 year strategic review: children and conflict in a changing world 
UNICEF and the Special Representative of the Secretary General for Children and 
Armed Conflict (SRSG CAAC), 2007 

• Neither war, nor peace: children in organised armed violence Dowdney L, 2006 
• No place like home? Children’s experience of reintegration in the Kailuhun district of 

Sierra Leone Save the Children, 2004 

• Prevention of underage military recruitment Save the Children 
• Promoting psycho­social well­being among children affected by armed conflict and 

displacement: principles and approaches SCA working paper No. 1, 
Save the Children Alliance, Geneva 1996 

• ‘Protection of children in armed conflicts: the rules of international law and the role 
of the International Committee of the Red Cross’ The international journal of 
children’s rights Dutli MT and Bouvier A, 1996 

• Restoring playfulness: different approaches to assisting children who are 
psychologically affected by war or displacement Tolfree D, Radda Barnen, 
Stockholm 1996 

• Rethinking the trauma of war Bracken PJ and Petty C, Save the Children, London 1998 
• Stolen futures: the reintegration of children affected by armed conflict submission of 

the 10 year review of the Graca Machel study, Save the Children, 2007 

• The Paris principles 2007 
• The use of children as soldiers in Africa Coalition to Stop the Use of Child Soldiers 

Geneva March 1999 

• The use of children as soldiers in Asia Coalition to Stop the Use of Child Soldiers, 
Geneva April 2000 

• The use of children as soldiers in Europe Coalition to Stop the Use of Child Soldiers, 
Geneva October 1999 

• The use of children as soldiers in Latin America Coalition to Stop the Use of Child 
Soldiers, Geneva July 1999 

• Too young to serve: the consequences of a lost childhood Campbell J, 
University of Bristol, Bristol 1997 

• Why do adolescents volunteer for armed forces or armed groups? Brett R, 
Quaker UN Office, 2003 

Websites 

• Coalition to Stop the Use of Child Soldiers 
(Established by six leading NGOs, the coalition’s primary objectives are the adoption of 
and adherence to an optional protocol to the CRC prohibiting the military recruitment 
and use in hostilities of any young person younger than 18 years of age by all armed 
forces and groups, both governmental and non­governmental.) 
http://www.child­soldiers.org 

• International Committee of the Red Cross 
(The ICRC site is helpful for referencing the humanitarian provisions, commentary and


Critical issue module 7 Children associated with armed forces or armed groups 

Further reading 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 75 of 79 

detail of their activities and documents in this area.) 
http://www.icrc.org 

• Office of the High Commissioner for Human Rights 
(Provides information on key treaties, juvenile justice provisions and CRC 
observations.) 
http://www.unhchr.ch 

• Principles and guidelines on children associated with armed forces or armed groups 
2007 
http://www.unicef.org/emerg/files/ParisPrinciples310107English.pdf 

• SOLDOC Database, Rädda Barnen 
http://www.rb.se 

• Special Representative of the Secretary General for Children and Armed Conflict 
(Gives a brief explanation on issues of children associated with armed forces or armed 
groups along with a highlight on the optional protocol. Also mission reports and 
documents dealing with children in armed conflicts in general and children associated 
with armed forces or armed groups especially.) 
http://childrenandarmedconflict.un.org/ 

• The Paris commitments to protect children from unlawful recruitment or use by armed 
forces or armed groups, 2007 http://www.unicef.org/protection/57929_58012.html 

• UNICEF 
(Provides details of the optional protocol to the CRC on the involvement of children in 
armed conflict, along with information on the recently adopted Security Council 
Resolution no. 1314 on children and war.) 
http://www.unicef.org/


Critical issue module 7 Children associated with armed forces or armed groups 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 76 of 79 

Guidance for training on critical issues 

All Critical issue modules follow the same pattern of five topics. 

• Topic 1  The issue for children 
• Topic 2  The law and child rights 
• Topic 3  Assessment and situation analysis 
• Topic 4  Planning and implementation 
• Topic 5  Monitoring, evaluation and learning 

Anyone facilitating a training or awareness­raising event on a specific critical issue 
should refer to the recommended key learning objectives below for each of these 
topics. With each of the sets of learning objectives is a suggested sequence of 
information to be followed when tackling the topic, in order to ensure that the 
learning objectives are achieved. 

Topic 1 The issue for children 

Key learning objectives that participants should be able to: 

• describe why and how this critical issue impacts on the lives and rights of children in 
humanitarian settings 

• be motivated to address these issues effectively. 
Sequence of information 

1  What this critical issue covers (might include definitions, different situations, 
manifestations, interpretations). 

2  How it impacts on children (at different ages and stages; in different situations; 
considerations of gender and exclusion). 

3  Why it is important to respond. 

Topic 2 The law and child rights 

Key learning objectives that participants should be able to: 

• cite and justify relevant legal instruments and standards in relation to this critical issue 
• identify key duty bearers in relation to the issues addressed in this module 
• cite and respect key guiding principles in addressing these issues. 
Sequence of information 

1  Relevant legal instruments and standards. 

2  Relationship between duty bearers and rights holders. 

3  Guiding principles.


Critical issue module 7 Children associated with armed forces or armed groups 

Guidance for training on critical issues 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 77 of 79 

Topic 3 Assessment and situation analysis 

Key learning objectives that participants should be able to: 

• describe why rights­based assessment and analysis are essential components of any 
programming in humanitarian environments 

• develop a plan and process for assessment and/or analysis that is informed by rights­ 
based principles and approaches; and which addresses the specific issues raised in a 
particular module 

• identify challenges that they may face. 
Sequence of information 

1  Why assessment and analysis is essential 

2  Difference between assessment and analysis and where each is appropriate 

3  Core principles 

4  Key tools 

5  Challenges and opportunities 

6  Plan for assessment and/or analysis 

Topic 4 Planning and implementation 

Key learning objectives that participants should be able to: 

• describe principles and approaches that should be part of any and all implementation 
strategies 

• reflect on how these approaches should apply to the different implementation 
strategies that address the issues raised in a situation analysis 

• make informed decisions about which of these strategies to prioritise and how to 
implement them effectively. 

Sequence of information 

1  Relevant guiding principles: 
Working to common goals 
Coordinated approach 
Participation and inclusion. 

2  Prevention and implementation strategies: 
The three pillars 
Monitoring and reporting on progress in achieving children’s rights. 

3  Prioritisation and operational guidance


Critical issue module 7 Children associated with armed forces or armed groups 

Guidance for training on critical issues 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 78 of 79 

Topic 5 Monitoring, evaluation and learning 

Key learning objectives that participants should be able to: 

• describe overall (dimensions of) change to which all child rights­based programmes 
are working 

• describe how interventions proposed in relation to this critical issue contribute to this 
process of change 

• develop relevant indicators of progress at output and outcome levels 
• use participatory and inclusive approaches in gathering and analysing indicators. 
Sequence of information 

1  Overview of dimensions of change to which all child rights­based programmes 
are working. 

2  Clarity about relationship between impact, evaluation and monitoring processes 
and indicators required at each level. 

3  Development of sample indicators for each level. 

4  Guidance about appropriate and inclusive methodologies for M&E. 

Links to Foundation modules 

It is important to refer to relevant Foundation modules when gathering information to 
support activities in relation to individual topics. The links between Critical issue topics 
and Foundation modules are outlined below. 

• Topic 1  The issue for children 
Foundation module 1  Understanding childhoods 

• Topic 2  The law and child rights 
Foundation module 2  Child rights­based approaches 
Foundation module 5  Advocacy 

• Topic 3  Assessment and situation analysis 
Foundation module 3  Programme design 
Foundation module 4  Participation and inclusion 

• Topic 4  Planning and implementation 
Foundation module 4  Participation and inclusion 
Foundation module 5  Advocacy 
Foundation module 6  Community mobilisation 
Foundation module 7  Psychosocial support 

• Topic 5  Monitoring, evaluation and learning 
Foundation module 2  Child rights­based approaches 
Foundation module 3  Programme design 

For further guidance on developing and running training and awareness­raising events 
please refer to the Training manual and Facilitator’s toolkit on the ARC resource 
pack CD­ROM.


Critical issue module 7 Children associated with armed forces or armed groups 

Guidance for training on critical issues 

ARC resource pack 2009  ARC­ModC7­StudyMaterial­2009 

http://www.arc­online.org  Page 79 of 79 

Planning guide 

Ideally anyone facilitating a training or awareness­raising event should work with a 
small planning group of resource people who have a good understanding of the local 
area and the targeted training group. They need to ensure that: 

• they agree the best possible capacity­building intervention with the commissioning 
manager for the event 

• they make rights real in any workshop, for example by building in field visits, showing 
relevant videos and DVDs, encouraging personal reflections and developing a 
workshop bill of rights with the participants 

• they emphasise participation, inclusion and accountability at all stages. 
The table below can be used when considering how best to present or enable 
participants to achieve the key learning objectives of each topic covered. 

Sequence of information  Methodology 

eg. exercises, discussions 

Comments 

eg. specific target groups


