
1

Technical Note: COVID-19 and Children Deprived

of their Libertyi

Introduction

Experience from previous infectious disease outbreaks indicates that new child protection risks are likely

to emerge from the direct effects of COVID-19 as well as from measures to prevent and control its

spread. Moreover, existing child protection risks are likely to be exacerbated. Some groups of people

are more vulnerable in these circumstances, including, as discussed in this note, children deprived of

their liberty, who often have compromised psychosocial, physical and mental health issues, live in

crowded or unhygienic conditions and are more vulnerable to abuse and neglect.

Photo courtesy of © UNICEF/UNI117442/Estey

Lessons learned from previous outbreaks emphasize the need for States to accommodate increased

child protection needs when devising and implementing their response plans. Failure to address such

needs or delayed implementation of coordinated responses can increase suffering, cause irreparable

harm to children and can delay the recovery of whole communities.

In responding to the COVID-19 pandemic, States must ensure that the human rights of every child who is

deprived of her or his liberty are fully respected, protected and fulfilled. This includes providing

adequate care and protection from harm, including by taking concrete steps to reduce overcrowding in

all facilities in which they are detained and ensuring safe placement in non-custodial, family or

community-based settings. It also means that all decisions and actions concerning children must be

guided by the principle of the best interests of the child, and children’s rights to life, survival, and

development, and to be heard.

This note aims to provide detaining authorities with key information and steps to respond to COVID-19

including by:

1. Instituting a moratorium on new children entering detention facilities;

2. Releasing all children who can be safely released; and

3. Protecting the health and well-being of any children who must remain in detention.

1. Understanding How to Protect the Rights of Children
Deprived of their Liberty and Avoid Increased
Detention of Children During the COVID-19 Outbreak

The Convention on the Rights of the Child (CRC) applies to all children in all contexts, including in

emergency situations. On any given day, hundreds of thousands of children are deprived of their liberty

in detention facilities globally. While anyone can contract the coronavirus disease (COVID-19), children

deprived of liberty in locked facilities, including those detained with their parents or caregivers, those in

immigration detentionii and those detained on national security grounds,iii are at greater risk of

contracting and spreading the disease.iv Measures imposed to control the spread of the virus and its

societal impacts are also likely to negatively affect their well-being and healthy development, including

adequate care while detained, and family and community support.

According to Article 24 of the CRC, children have the right to the highest attainable standard of health.

Children deprived of their liberty are more vulnerable to contracting COVID-19 because of the confined

conditions in which they live. Deprivation of liberty makes it more difficult to self-isolate or practice

physical distancing, especially in facilities that are overcrowded and unclean, and where security or

infrastructure reduce access to water, sanitation and basic hygiene. Children deprived of their liberty

have common demographic characteristics with generally poorer health than the rest of the population,

are more likely to have or experience underlying psychosocial, physical and mental health issues that are

2

https://undocs.org/A/74/136

exacerbated by their placement in custody and face the absence of quality health services even before

an emergency arises. They often receive poor nutrition and lack adequate access to quality services

including mental health and psychosocial support, social and educational services. Under these

conditions, detention facilities may act as a source of infection, amplification and spread of COVID-19

inside and outside the facilities.

Detention facilities not only place children at severe risk of contracting the virus, they also place staff

working in these facilities (police officers, correction officers, care givers, social workers, and health

workers etc.), their families and communities at risk. Staff may not be equipped with adequate

protective gear. Staff may also experience fear and face stigma, especially where outbreaks occur within

facilities. In numerous countries COVID-19 has begun to strike prisons, jails and immigration detention

centers, as well as other places where children are deprived of their liberty,v and in response, many

countries are now taking pre-emptive steps to reduce the number of children deprived of their liberty.vi

In addition, public health prevention and control measures within detention facilities may increase

children’s vulnerability to an already heightened risk of violence, including gender-based violence.

Moreover, in many instances, detention facilities are far removed from children’s families, homes and

communities and regular communication is often limited. This contributes to greater fear and

uncertainty, further affecting the health and well-being (including mental and psycho-social well-being)

of these children and their families. Children may also face stigma if outbreaks occur within detention

facilities, potentially leaving them even further behind. In addition, staff illness can lead to staff

reduction below acceptable levels for care and protection of children deprived of their liberty,

potentially exacerbating children’s vulnerability due to lack of supervision and care, including their

vulnerability to violence, abuse, and neglect, and a greater likelihood that they will be confined in

smaller spaces that are easier to control or supervise.vii

In some countries measures to halt the spread of COVID 19 are actually increasing the number of

children deprived of their liberty and curtailing release in spite of amnesties or general release orders

aimed at decongestion of detention facilities. Such measures include closures of courts, suspension of

criminal trials or administrative hearings, restrictions on freedom of movement, limiting access to

lawyers or families by children deprived of their liberty, border closures, or expanding the use of pre-

removal detention rather than halting deportations and releasing children to non-custodial alternatives

to detention.

3

https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=25745&LangID=E
https://interagencystandingcommittee.org/iasc-reference-group-mental-health-and-psychosocial-support-emergency-settings/briefing-note-about

2. Recommendations related to the use of deprivation of
liberty and emergency measures during the COVID-19
outbreak

2.1 Key Considerations for Implementing Emergency Response

Measures

State responses to combat the COVID-19 pandemic for children deprived of their liberty, including

emergency measures based on public health goals, must strictly adhere to international human rights

law and standards. Any response should be proportionate, necessary, time-bound, subject to review,

non-discriminatory to the evaluated risk and based on the best interests of children.

• States must not use emergency measures in a manner to unlawfully restrict or suppress children’s

rights, including deprivation of their liberty, recognizing that certain rights are non-derogableviii;

• States must take particular care to address the unique vulnerabilities of girls and boys, those who

are discriminated against on the basis of sexual orientation or gender identity, children with

disabilities, migrant/asylum seeker/refugee/stateless children, indigenous children, children from

ethnic minority communities, children in street situations, children associated with armed groups

and armed forces and any other vulnerable or marginalized groups;

• States should ensure that emergency measures taken to prevent, contain or respond to the virus do

not result in continued detention of children who should otherwise be released or an increase in the

number of children deprived of their liberty.

2.2 Compliance with International Human Rights Law and Standards on

Justice for Children

States remain legally obliged to comply with international human rights law and standardsix on justice

for children, including to:

• As a general rule, use arrest, detention and imprisonment only as a measure of last resort and for

the shortest appropriate period of time;

• Expeditiously and completely end the deprivation of liberty of children on the basis of their or their

parents’ migration status, as it is never in the child’s best interests, and prohibit immigration

detention of children in law, policy and practice;

• Treat every child deprived of liberty with humanity and respect for the inherent dignity of the

human person and strictly safeguard their due process rights and procedural guarantees. Public

authorities, including prosecutors and judges, should exercise their detention powers cautiously,

considering the extreme nature of the detention measure, the heightened vulnerability of the child,

and upholding the best interests of the child as a primary consideration, particularly in the current

4

https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=25668&LangID=E
https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=25668&LangID=E
https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=25722&LangID=E
https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=25722&LangID=E
http://www.sddirect.org.uk/media/1882/guidance-on-gbv-case-management-in-the-face-of-covid-19-outbreak-final-draft.pdf
https://omnibook.com/view/f44475b6-fbd7-4282-b54c-214138199f50/da50ae.xcml
https://omnibook.com/view/f44475b6-fbd7-4282-b54c-214138199f50/da50ae.xcml
https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=25725
https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=25725

context of COVID-19. Alternative measures should be prioritized and promoted with all the due

safeguards for the children and their families at this time;

• Implement measures so that every child can maintain regular contact with her or his family through

correspondence and visits;

• Provide every child deprived of his or her liberty with prompt access to specialized legal and other

appropriate assistance, and the method and means to challenge the legality of the deprivation of

liberty before a court or other competent, independent and impartial authority, and with a prompt

decision on any such action;

• Where children cannot be released or where alternative measures are not possible, take concrete

steps to improve and maintain conditions in facilities where children are deprived of their liberty so

that they meet the relevant minimum international standards,x including with respect to child/staff

ratios, and to provide children with necessary services.

2.3 Safeguarding Against Discrimination

States should implement safeguards against discrimination:

• States should provide children deprived of their liberty with access to the same level of health care

and other services available to children in the community, without discrimination;

• States should put in place adequate measures to ensure gender-responsive approaches in

addressing the COVID-19 emergency in locations where children are deprived of their liberty,

including providing for the special needs of babies and infants deprived of liberty with their

mothers, in particular breastfeeding mothers;

• States should provide children who are deprived of their liberty with the same information provided

to children in the community about the pandemic, as well as how to protect themselves, ensuring

accessible and child-friendly information;xi

• States should not detain children living on the streets, recognizing their unique situation may make

it impossible to comply with some measures to halt the spread of COVID-19. In such case children

should be connected to national child protection authorities or non-government services.

5

3. Recommendations to ensure the urgent release, use of
alternative measures, and no new entries of children
into detention during the COVID-19 pandemic

In accordance with binding international human rights law obligations on child justice and children

deprived of liberty, and in line with the WHO Interim Guidance on the prevention and control of COVID-

19 in prisons and places of detention (WHO COVID-19 Detention Guidelines), IASC Interim Guidance on

COVID-19: Focus on Persons Deprived of Their Liberty (IASC Interim Guidance), Minimum Standards for

Child Protection in Humanitarian Actionxii, States should prioritize the diversion of children away from

formal justice processes and the use of alternatives to detention at all stages of criminal or

administrative proceedings. To this end:

3.1 Prioritizing Children for Immediate Release
States should immediately release children who can safely return to their families and communities.

Where it is safe to do so and in consideration of the best interests of the child, including the increased

risk of illness in detention, and taking into account the views of the child, States should prioritize release

of children deprived of their liberty to their families, extended families, other family-based care,

communities, or appropriate health care facilities:

• All children and their caregivers who are deprived of their liberty together as a result of criminal

process against the caregiver for nonviolent, minor or petty offences, and those due for release or

nearing the end of their sentences;xiii

• All children held in pre-trial detention regardless of the type of offence, as they are presumed to be

innocent;

• All children who are deprived of their liberty for status offences (offences not considered a crime if

committed by adults);

• All children at highest risk of complications due to infection, including those with pre-existing

physical and mental health conditions;

• All children sentenced for nonviolent, minor or petty offences, and those due for release or nearing

the end of their sentences;

• All children in immigration detention;xiv

• All children detained under national security frameworks only for affiliation with an armed group;xv

• Any other children for whom it has been determined feasible and safe to be released.

Consideration should be given to orders to effectuate mass release based on the above criteria and on

the urgency of the situation.

States should provide support and engage with families and caregivers to enable the safe reintegration

of children,xvi in line with their best interests, to their families and communities after release using case

management processes – including: necessary travel authorizations, connecting families and children to

6

http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsqIkirKQZLK2M58RF%2f5F0vEnG3QGKUxFivhToQfjGxYjV05tUAIgpOwHQJsFPdJXCiixFSrDRwow8HeKLLh8cgOw1SN6vJ%2bf0RPR9UMtGkA4
http://www.euro.who.int/__data/assets/pdf_file/0019/434026/Preparedness-prevention-and-control-of-COVID-19-in-prisons.pdf?ua=1
http://www.euro.who.int/__data/assets/pdf_file/0019/434026/Preparedness-prevention-and-control-of-COVID-19-in-prisons.pdf?ua=1
https://interagencystandingcommittee.org/other/iasc-interim-guidance-covid-19-focus-persons-deprived-their-liberty-developed-ohchr-and-who
https://interagencystandingcommittee.org/other/iasc-interim-guidance-covid-19-focus-persons-deprived-their-liberty-developed-ohchr-and-who
https://alliancecpha.org/en/series-of-child-protection-materials/2019-edition-cpms
https://alliancecpha.org/en/series-of-child-protection-materials/2019-edition-cpms

health care (e.g. for COVID-19), mental health and psychosocial services (e.g. clinical care), services for

violence prevention and response (incld. gender-based), educational services and other opportunities.

During the process of release, Governments should follow recommendations contained in the WHO

COVID-19 Detention Guidelines and the IASC Interim Guidance for proper prevention, containment,

management and treatment of the virus.

3.2 Preventing Admission of New Children to Detention Facilities

States should undertake all appropriate measures to prevent new admissions of children to places of

detention. States should place an immediate moratorium on arrests, rounding up of children in street

Steps that key justice actors can take to prevent deprivation of liberty and ensure release of children

from detention during the COVID-19 pandemic

Police, Corrections Immigration, border guards and other law enforcement officials can:

• Eliminate fines, reduce charges, arrests and detention of children, including for containment
measures such as breaches of curfews/movement restrictions

• Employ child-friendly and gender-sensitive techniques when interacting with children

• Divert children from the formal justice system as early as possible after first contact, and at various
stages throughout the justice process

• Review probation and supervision requirements of children (especially in-person visits) to enable
physical distancing where appropriate (for e.g. use of technology for meetings or supervision)

• In immigration enforcement efforts, screen and immediately refer all migrant, asylum and refugee
children and families, to the appropriate protection, child protection and care officials

Prosecutors, defense, and legal aid lawyers can advocate for:

• Immediate or early release of children from all detention facilities (as per recommendations)

• Diversion of children from the formal justice system as early as possible after first contact, and at
various stages throughout the justice process

• Priority use of non-custodial measure, including alternatives to detention and diversion programmes
(as appropriate)

• The issuance of broad pardons, amnesties, or general mass release orders

Courts can:

• Reduce public/in-person hearings by implementing alternative modalities that do not comprise a
child’s fundamental human rights to a fair trial

• Consider the health consequences of any custodial sentence

• Limit and minimize the use of all custodial sentences for children (both pre-trial and post-trial)

• Divert children from the justice system

• Increase use of non-custodial measures, including alternatives to detention and diversion
programmes (as appropriate)

• Issue broad pardons, amnesties, or general mass release orders

Law and policy makers can:

Pass laws, policies and regulations that will reduce overcrowding in juvenile detention facilities and
reduce the number of children deprived of their liberty, including

✓ Immediately remove status offences from domestic legislation
✓ The issuance of broad pardons, amnesties, or general mass release orders
✓ Immediately de-criminalize irregular migration and other administrative migration-related

infractions;
✓ Expand access to safe, regular and orderly migration pathways and opportunities for regularization

of migrants in irregular situations.

7

situations, overnight holds, and other new admissions of children to detention facilities. However,

where a competent authority determines, considering the best interests of the child, that admission to a

situation of a deprivation of liberty is legal, necessary, and proportionate in the individual

circumstances, States must:

• Screen all children (and caregivers when they are detained together) and take all steps consistent

with public health protocols issued by the World Health Organization;

• Where physical distancing, isolation or quarantine of a child is warranted for health reasons these

measures should be taken at home or in a health care facility, not in a detention facility.

3.3 Protecting the Health and Well-being of Children in Detention

States should protect the continued health and well-being of children who remain in detention. Children

who are not subject to immediate release measures and who are deprived of their liberty during the

pandemic should be provided with access to services necessary to enable their continued health and

wellbeing, including health care to address COVID-19 related needs, without discrimination. Authorities

should:

• Monitor children’s health for symptoms of the disease and take appropriate treatment and

containment steps for any who exhibit such symptoms consistent with WHO guidelines for health

monitoring, containment and treatment;

• Make any decisions to place a child in medical isolation based only on medical necessity as a result

of a clinical decision and subject to authorization by law or the regulation;

• Inform children placed in isolation for medical reasons of the reason why they are being isolated.xvii

If physical distancing or isolation is needed to safeguard the health of the child or others, then

home-based or health-facility quarantine should be used consistent with WHO guidelines;

• Never place a child in solitary confinement for any reason, as it is forbidden under international law,

including for health reasons; health-related isolation should not be used de facto as solitary

confinement or as a punishment;

• Provide children with access to adequate health, nutrition, education, and legal services, and

services to address violence (including gender-based violence) and other services adapted to the

need for physical distancing or other disease containment measures;

• Provide enhanced access to water, sanitation, hygiene services and supplies, particularly soap and

water, and provide facilities with necessary cleaning supplies to help prevent and manage spread of

the infection;

• Provide tailored, gender-sensitive and age-appropriate Mental Health and Psychosocial Support

Services (MHPSS) to children and their caregivers, including those with pre-existing mental health

and psychosocial problems and those experiencing distress and fear regarding COVID-19;

• Implement procedures to allow children who are deprived of their liberty to maintain regular access

and contact with their guardians and families, including by:

8

https://interagencystandingcommittee.org/iasc-reference-group-mental-health-and-psychosocial-support-emergency-settings/briefing-note-about
https://interagencystandingcommittee.org/iasc-reference-group-mental-health-and-psychosocial-support-emergency-settings/briefing-note-about

o Instructing facility staff to increase and provide regular updates (including by phone or

computer) to families about the location, health and well-being of the child and to children

about their families;

o Supporting ways for children, in line with the WHO COVID-19 Detention Guideline, xviii to

maintain social connectedness, including in-person visits by family members, for example by

extending visitation times and staggering visits to increase physical distancing or use of

technology to facilitate interactions;

o Waiving fees or costs to families that may be associated with mobile or digital resources

required to facilitate communication between children and their families;

o Considering the need for issuing special travel exemptions for parents and families to allow

them to conduct visits.

• Monitor and adjust the number of staff and service providers available in facilities where children

are deprived of liberty to maintain sufficient staff to provide proper care and protection of children

and to prevent children from shouldering excessive responsibilities related to maintenance and

upkeep of the facilities, in the event that staff and service providers are exposed, infected, or ill with

the disease or otherwise prevented from continuing their duties.

States should be guided by the WHO COVID-19 Detention Guideline in respect of protection and support

measures (for e.g. MHPSS including self-care orientation, and staff care support and services for their

own mental health and psychosocial wellbeing) for staff of detention facilities.xix

3.4 Protecting Children from Violence, Abuse and Exploitation

States should safeguard the rights of children and protect them from violence, abuse and exploitation.

Authorities should take steps to protect the rights of children who are deprived of their liberty and to

minimize vulnerabilities to violence, abuse, neglect and exploitation which may be exacerbated by the

disease or containment measures, or which may be a secondary consequence. Authorities should:

• Develop a comprehensive coordinated plan to ensure well managed implementation and response

across government to the COVID-19 pandemic and children in detention, that includes designation

of child justice and social services as essential allowing continuity of such services. Cooperation and

collaboration should include justice, security, interior, immigration, finance, health, social welfare

and education ministries and any other relevant authorities with authority over social and health

measures (including mental health and psychosocial care), resources, legal and other support, and

contact with families and communities;

• Involve children in the process of developing the plan so as to effectuate their right to express their

views and participate in decisions that affect them;

• Establish and implement child safeguarding policies, procedures, and complaint mechanisms,

including for the prevention of violence, abuse and exploitation;

• Allow continued regular access and contact between children and their legal representatives,xx for

example by extending visitation times and staggering visits to increase physical distancing or using

technology to facilitate interactions, while still maintaining confidentiality of the interactions; use of

mobile/digital resources to facilitate communication should be free of charge;

9

• Uphold due process and procedural guarantees, including allow court or administrative hearings

related to children, pre-trial detention periods,xxi and release to continue despite the COVID-19

emergency (for example, technology solutions and flexible work arrangements to enable Emergency

Courts to sit);xxii

• Allow inspection of all places where children are deprived of their liberty by independent

international and national human rights bodies,xxiii health, and child protection authorities even in

facilities and locations where infection may be present and including where individuals may be

isolated for health reasons.

4. Resources

IASC Interim Guidance on COVID-19: Focus on
Persons Deprived of Their Liberty

Operational guidance on persons deprived of their
liberty and COVID-19

WHO Interim Guidance on the prevention and
control of COVID-19 in prisons and places of
detention

WHO COVID-19 Detention Guideline

OHCHR COVID-19 and its human rights
dimensions

OHCHR Covid-19 Guidance

United Nations Subcommittee on Prevention of
Torture and Other Cruel, Inhuman or Degrading
Treatment or Punishment

Advice of the Subcommittee on Prevention of
Torture to States Parties and National Preventive
Mechanisms relating to the Coronavirus Pandemic
(Advance unedited version) (adopted on 25th March
2020)

Penal Reform International Briefing on
Coronavirus

A briefing note that contains Risks and practices
from other countries

ILF Coronavirus Pandemic: Guidance for Legal Aid
Providers to Protect Health and Human Rights of
Detainees

Actions that legal aid providers can take to address
the COVID-19 pandemic and limit the severity of the
impact on people in detention

TDH Accelerate release of children from
detention

Statement that contains guidance pertaining the
release of children as a consequence of the COVID-
19

Child Protection Area of Responsibility Child
Protection Resource Menu for COVID-19

A collection of child protection resources related to
a COVID-19 response

Alliance for Child Protection in Humanitarian
Action resources on COVID-19

A collection of resources on COVID-19

Key messages and actions for coronavirus disease
(COVID-19) prevention and control in schools

Operational guidance on protecting children and
schools from COVID-19

INEE Resource Page on Novel Coronavirus
(COVID-19)

A collection of COVID-19 and education in
emergencies resources

10

https://interagencystandingcommittee.org/other/iasc-interim-guidance-covid-19-focus-persons-deprived-their-liberty-developed-ohchr-and-who
http://www.euro.who.int/__data/assets/pdf_file/0019/434026/Preparedness-prevention-and-control-of-COVID-19-in-prisons.pdf?ua=1
https://www.ohchr.org/EN/NewsEvents/Pages/COVID-19.aspx
https://www.ohchr.org/Documents/HRBodies/OPCAT/AdviceStatePartiesCoronavirusPandemic2020.pdf
https://cdn.penalreform.org/wp-content/uploads/2020/03/FINAL-Briefing-Coronavirus.pdf.
https://ee69066d-6f35-44c9-ae54-6d0a2fbf5e5d.filesusr.com/ugd/5213de_6c9b6e9936534200bca8f662839f4d37.pdf
https://www.tdh.ch/en/statements/release-children-detention-covid-19
https://www.dropbox.com/s/7xp0bmgxl1v4rcn/1.%20COVID19%20CP%20AoR%20Resource%20Menu_Working%20Doc%20March2020.docx?dl=0
https://alliancecpha.org/en/COVD19
https://www.unicef.org/reports/key-messages-actions-coronavirus-disease-prevention-control-schools
https://inee.org/emergencies/novel-coronavirus-covid-19

IASC MHPSS Reference Group’s Briefing Note
about MHPSS Aspects of COVID-19

A briefing note about MHPSS aspects of the 2019
novel coronavirus (COVID-19) outbreak

Integrating GBV risk mitigation and response
actions.

A collection of GBV risk mitigation/resources can be
find here.

i In this note children “deprived of their liberty” includes children who are in “any form of detention or imprisonment or the
placement … in a public or private custodial setting, from which [they are] not permitted to leave at will, by order of any
judicial, administrative or other public authority” as per the United Nations Rules for the Protection of Juveniles Deprived of
their Liberty (Havana Rules), art. 11 (b), Convention on the Rights of the Child, Article 37 and CRC Committee GC No. 24 (2019)
on children’s rights in the child justice system (CRC/C/GC/24), para. 8. See also the UN Global Study of Children Deprived of
Liberty, UN General Assembly Resolution A/74/136, which references the Optional Protocol to the Convention against Torture
and Other Cruel, Inhuman or Degrading Treatment or Punishment of 2002 (Art 4).
ii “[C]hildren should never be detained for reasons related to their or their parents’ migration status and States should
expeditiously and completely cease or eradicate the immigration detention of children. Any kind of child immigration detention
should be forbidden by law and such prohibition should be fully implemented in practice.” Joint General Comment No. 4 (2017)
of the Committee on the Protection of the Rights of All Migrant Workers and Members of Their Families and No. 23 (2017) of
the Committee on the Rights of the Child on State obligations regarding the human rights of children in the context of
international migration in countries of origin, transit, destination and return, para 5. See also Global Compact for Safe, Orderly
and Regular Migration; UNHCR’s position regarding the detention of refugee and migrant children in the migration context;
UNICEF, Alternatives to Immigration Detention of Children (February 2019); and UNHCR, Key Legal Considerations on access to
territory for persons in need of international protection in the context of the COVID-19 response (16 March 2020)
iii This document focuses on children deprived of their liberty in the criminal justice systems, on the basis of national security
including within military justice systems, and in immigration detention. Issues related to COVID-19 and children in residential
care facilities will be addressed through separate but mutually reinforcing guidance (forthcoming).
iv WHO Interim Guidance on the prevention and control of COVID-19 in prisons and places of detention (March 2020), p.1; See
also See also Inter-Agency Standing Committee, Interim Guidance COVID-19: Focus on Persons Deprived of Their Liberty (March
2020; and The United Nations Global Study on Children Deprived of Liberty, Manfred Nowak (2019), Chapter 6: Impacts on
health of children deprived of liberty.
v See also, WHO Interim Guidance on the prevention and control of COVID-19 in prisons and places of detention (March 2020)
“The global effort to tackle the spread of disease may fail without proper attention to infection control measures within
prisons.” See also ICRC, COVID-19: Protecting prison populations from infectious coronavirus disease (11 March 2020)
vi See for examples CRIN, Coronavirus and children in detention (26 March 2020); see also Penal Reform International, Briefing
note Coronavirus: Healthcare and human rights of people in prison (16 March 2020)
vii See generally WHO Interim Guidance on the prevention and control of COVID-19 in prisons and places of detention (March
2020) and -Agency Standing Committee, Interim Guidance COVID-19: Focus on Persons Deprived of Their Liberty (March 2020);
and generally Human Rights Watch, US: COVID-19 Threatens People Behind Bars (March 12 2020) and Human Rights
Dimensions of COVID-19 Response (19 March 2020), pp. 8-10.
viii At a minimum, the right to life, the right to be free from torture and other inhumane or degrading treatment or punishment,
the right to be free from slavery or servitude, and the right to be free from retroactive application of penal laws, prohibition of
arbitrary detention, collective expulsion and refoulement.
ix See generally Committee on the Rights of the Child, General comment No. 24 (2019) on children’s rights in the child justice
system, CRC/C/GC/24 (18 September 2019); United Nations Standard Minimum Rules for the Administration of Juvenile Justice
(the Beijing Rules) GA 40/33 (29 November 1985); United Nations Guidelines for the Prevention of Juvenile Delinquency (the
Riyadh Guidelines) GA 45/112 (14 December 1990); United Nations Rules for the Protection of Juveniles Deprived of their
Liberty (Havana Rules) GA 45/113 (14 December 1990); Guidelines for Action on Children in the Criminal Justice System (Vienna
Guidelines) Economic and Social Council resolution 1997/30 (21 July 1997); Guidelines on Justice in Matters involving Child
Victims and Witnesses of Crime, Economic and Social Council resolution 2005/20 (22 July 2005); United Nations Model
Strategies and Practical Measures on the Elimination of Violence against Children in the Field of Crime Prevention and Criminal
Justice (UN Model Strategies on VAC) GA 69/194 (18 December 2014)).

Endnotes:

11

https://interagencystandingcommittee.org/iasc-reference-group-mental-health-and-psychosocial-support-emergency-settings/briefing-note-about
https://gbvguidelines.org/en/knowledgehub/covid-19/
https://undocs.org/en/A/CONF.231/3
https://undocs.org/en/A/CONF.231/3
https://www.refworld.org/pdfid/5885c2434.pdf.
https://www.unicef.org/documents/alternatives-immigration-detention-children
https://www.refworld.org/docid/5e7132834.html
https://www.refworld.org/docid/5e7132834.html
https://interagencystandingcommittee.org/system/files/2020-03/IASC%20Interim%20Guidance%20on%20COVID-19%20-%20Focus%20on%20Persons%20Deprived%20of%20Their%20Liberty.pdf
https://www.icrc.org/en/document/protecting-prison-populations-infectious-disease
https://home.crin.org/latest/coronavirus-and-children-in-detention?utm_source=CRINmail&utm_campaign=a24068a539-EMAIL_CAMPAIGN_2019_01_23_02_30_COPY_01&utm_medium=email&utm_term=0_3c71669035-a24068a539-124416005
https://cdn.penalreform.org/wp-content/uploads/2020/03/FINAL-Briefing-Coronavirus.pdf
https://cdn.penalreform.org/wp-content/uploads/2020/03/FINAL-Briefing-Coronavirus.pdf
https://www.hrw.org/news/2020/03/12/us-covid-19-threatens-people-behind-bars
https://unicef-my.sharepoint.com/personal/vrraman_unicef_org/Documents/Children%20deprived%20of%20liberty%20and%20COVID19/04.%20Tasforce%20Drafting/Human%20Rights%20Dimensions%20of%20COVID-19%20Response
https://unicef-my.sharepoint.com/personal/vrraman_unicef_org/Documents/Children%20deprived%20of%20liberty%20and%20COVID19/04.%20Tasforce%20Drafting/Human%20Rights%20Dimensions%20of%20COVID-19%20Response

x Including United Nations Rules for the Protection of Juveniles Deprived of their Liberty (GA 45/113 of 14 December 1990);
United Nations Standard Minimum Rules for Non-custodial Measures (GA 45/110 of 14 December 1990); Basic Principles for the
Treatment of Prisoners (GA 45/111 of 14 December 1990).
xi This includes child-friendly and accessible information about the COVID-19 outbreak, symptoms of the disease, how children
can protect themselves from it, treatment options and other health-related information.
xii In particular Standard 20: Justice for children, and Standard 11: Children associated with armed forces or armed groups.
xiii Children who live with a detained or imprisoned primary caregiver – usually the mother, but at times also the father or other
primary caregiver. See generally, The United Nations Global Study on Children Deprived of Liberty, Manfred Nowak (2019),
Chapter 10: Children living in prisons with their primary caregivers.
xiv This includes children (unaccompanied, separated or those with their families) and families in pre-removal immigration
detention where deportations have been suspended due to the COVID-19 situation. See for example Council of Europe,
Statement by Commissioner calls for release of immigration detainees while COVID-19 crisis continues (26 March 2020)
xv Children who are detained based on an actual or alleged associated with armed forces or armed groups, including those
designated as terrorist groups, are victims of one of the six grave violations of child rights in situations armed conflict and
should be treated as such. (Geneva Conventions Additional Protocols, Art. 77(2) AP I; art. 4(3) AP II; see also, United Nations
Security Council Resolutions, 2427 (2018)).
xvi This includes children in immigration detention, where the first priority is their immediate release from detention facilities.
xvii See for example NASP and NSAN, Talking to Children About COVID-19 (Coronavirus): A Parent Resource
xviii WHO Interim Guidance on the prevention and control of COVID-19 in prisons and places of detention (March 2020), pp.8,
15, and 21-22; See also Inter-Agency Standing Committee, Interim Guidance COVID-19: Focus on Persons Deprived of Their
Liberty (March 2020)
xix WHO Interim Guidance on the prevention and control of COVID-19 in prisons and places of detention (March 2020); and
Inter-Agency Standing Committee Reference group for Mental Health and Psychosocial Support in Emergency Settings, Briefing
note on addressing mental health and psychosocial aspects of COVID-19 Outbreak Version 1.1 (February 2020)
xx Children seeking asylum or refugees, including in cases of detention, have the right to be in contact with UNHCR, see UNHCR
Detention Guidelines 2012 and UNHCR ExCom Conclusion, No. 85 (XLIX), 1998.
xxi In the case of children, pre-trail detention should not be used except as a last resort in the most serious cases after release,
community placement and diversion have been seriously considered, see Committee on the Rights of the Child, General
Comment No. 24 (2019) on children’s rights in the child justice system (2019) CRC/C/GC/24, para 86.
xxii See for example The International Legal Foundation, Coronavirus Pandemic: Guidance for Legal Aid Providers to Protect
Health and Human Rights of Detainees (March 2020)
xxiii WHO Interim Guidance on the prevention and control of COVID-19 in prisons and places of detention (March 2020), p. 5;

Inter-Agency Standing Committee, Interim Guidance COVID-19: Focus on Persons Deprived of Their Liberty (March 2020); and

United Nations Subcommittee on Prevention of Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment,

Advice of the Subcommittee on Prevention of Torture to States Parties and National Preventive Mechanisms relating to the

Coronavirus Pandemic (Advance unedited version) (adopted on 25th March 2020).

12

https://handbook.spherestandards.org/en/cpms/#ch006_008
https://handbook.spherestandards.org/en/cpms/#ch005_006
https://omnibook.com/view/f44475b6-fbd7-4282-b54c-214138199f50/1b6f1f.xcml
https://www.coe.int/en/web/commissioner/-/commissioner-calls-for-release-of-immigration-detainees-while-covid-19-crisis-continues
https://www.dropbox.com/s/kmuxxdyp44ngqi0/Talking%20to%20Children%20about%20COVID1_NASP_NASN.pdf?dl=0
http://www.euro.who.int/__data/assets/pdf_file/0019/434026/Preparedness-prevention-and-control-of-COVID-19-in-prisons.pdf?ua=1
https://interagencystandingcommittee.org/system/files/2020-03/IASC%20Interim%20Guidance%20on%20COVID-19%20-%20Focus%20on%20Persons%20Deprived%20of%20Their%20Liberty.pdf
https://interagencystandingcommittee.org/system/files/2020-03/IASC%20Interim%20Guidance%20on%20COVID-19%20-%20Focus%20on%20Persons%20Deprived%20of%20Their%20Liberty.pdf
https://interagencystandingcommittee.org/system/files/2020-03/MHPSS%20COVID19%20Briefing%20Note%202%20March%202020-English.pdf
https://interagencystandingcommittee.org/system/files/2020-03/MHPSS%20COVID19%20Briefing%20Note%202%20March%202020-English.pdf
https://ee69066d-6f35-44c9-ae54-6d0a2fbf5e5d.filesusr.com/ugd/5213de_6c9b6e9936534200bca8f662839f4d37.pdf
https://ee69066d-6f35-44c9-ae54-6d0a2fbf5e5d.filesusr.com/ugd/5213de_6c9b6e9936534200bca8f662839f4d37.pdf

Endorsed by:

13

	Technical Note: COVID-19 and Children Deprived of their Liberty
	Introduction
	1. Understanding How to Protect the Rights of Children Deprived of their Liberty and Avoid Increased Detention of Children During the COVID-19 Outbreak
	2. Recommendations related to the use of deprivation of liberty and emergency measures during the COVID-19 outbreak
	2.1 Key Considerations for Implementing Emergency Response Measures
	2.2 Compliance with International Human Rights Law and Standards on Justice for Children
	2.3 Safeguarding Against Discrimination

	3. Recommendations to ensure the urgent release, use of alternative measures, and no new entries of children into detention during the COVID-19 pandemic
	3.1 Prioritizing Children for Immediate Release States should immediately release children who can safely return to their families and communities. Where it is safe to do so and in consideration of the best interests of the child, including the increa...
	3.2 Preventing Admission of New Children to Detention Facilities
	3.3 Protecting the Health and Well-being of Children in Detention
	3.4 Protecting Children from Violence, Abuse and Exploitation

	4. Resources

