
1

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

A HEAVY TOLL

The impact of one year of war on
children in Ukraine. February 2023

2

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

3

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

Acknowledgments

This report was written by Viktoriia Adamenko, with support from Daniel Gorevan and
Kateryna Lytvynenko.

Yuliia Achymovych, Mohamad Al Asmar, Kateryna Alieko, Olena Dudchenko, Silvia
Gison, Andriy Glyvka, Olesia Gorobets, Samantha Halyk, Kseniia Karahiaur, Oleksandr
Khomenko, Olha Kuzmenko, Aurelie Lamaziere, Roisin Mangan, Illia Miroshkin, Lauren
Murray, Andrea Nunez Flores Rey, Vsevolod Prokofiev, Emily Samson, Nevena Saykova,
Narmina Strishenets, Amjad Yamin, Anastasiia Zahoskina, Save the Children Ukraine
country programme teams, MENAEE Regional Office and Offices in Geneva, New York and
Brussels.

The report has benefited greatly from the expertise of colleagues across different thematic
areas working for Save the Children’s country, member, regional and advocacy offices.

Most importantly, we would like to thank the children who shared their testimonies and
hopes with us — some of which are included in the report

Names in this report have been changed to protect the identities of those featured in the
stories.

Published by

Save the Children

savethechildren.net

First published February 2023

© Save the Children 2023

This publication may be used free of charge for the purposes of advocacy, campaigning,
education and research, provided that the source is acknowledged in full.

Cover photo: A toy sits on a destroyed swing in a heavily damaged residential area on the
outskirts of Kharkiv, Ukraine. Photo taken on July 17, 2022 by Oleksandr Khomenko / Save
the Children.

TABLE OF CONTENTS

1.	 A year in my life (child’s foreword) 5

2.	 Executive summary 9

3.	 Background 12

4.	 Grave violations of children’s rights 13

5.	 Education under attack 16

6.	 Impact of war on already vulnerable children 18

7.	 Children forced from their homes 20

8.	 Children in Non-Government Controlled Areas 21

9.	 Recommendations 24

10.	 Endnotes 28

Students use a phone flashlight to study a map while they take shelter in a school basement in Chernihiv region, Ukraine. Photo taken
on January 24, 2023 by Oleksandr Khomenko / Save the Children

4

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

5

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

1.	 A YEAR IN MY LIFE

For our village in eastern Ukraine, the beginning was on
February 17, 2022.

I was having physics classes online when we first heard explosions ten
kilometres away. They then began to land on nearby streets. Our teacher
instructed us to rush to the shelter. When I got to the corridor, I heard a
loud explosion. I only managed to sit next to the wall, close my ears, and
open my mouth to avoid being shocked by the blast wave. We then dashed
to the basement, closing the door only to have fragments fly across the
basement, the roof, and the asphalt. I sobbed. It was a typical morning, and
here we are.

The shelling continued in the days that followed.

On February 21, I awoke to the most powerful explosion. Just a big bang.
The birds flew, and then there was silence. It felt like the end of the world.
We didn’t have time to go to the basement, so my grandmother and I hid
behind two walls.

Later that day, we had a session with a psychologist at the village club
when we heard a loud explosion. I realized it was somewhere around my
house. I remember everything in bits and pieces: how I got to my yard,
how there were no windows in the summer kitchen, how a window in the
house completely fell out with all the panes, how I entered my room and
saw a small shrapnel piece that had pierced the window and was hanging
on curtains.

We then went to hide in the basement of an apartment building. Beds, a
stove, and a table had been arranged there since 2014 when hostilities
first started in our region. I was in the 2nd grade then. I remember how
it was in our village, with tanks firing from our streets. I recall how happy
we were as children sitting in the same basement when a lady brought
us cooked corn. It was like a game where tanks appeared to be cool. We
became accustomed to something flying over us. There was nothing we
could do.

But this time I got stronger. I contacted volunteers, and we agreed
that they would take me and eight other children out with the parents’
permission. On February 23, we walked around Kharkiv like the happiest
children, and we even went to the zoo. However, we heard explosions late
at night. “C’mon, it’s Kharkiv, there can’t be any explosions,” I reasoned at
first. But then we realized there was shelling going on.

Sophia*,16, does her make up in the room she shares with her grandmother in western Ukraine. Sophia enjoys doing make- up as it helps
her to calm down. Photo taken on January 16, 2023 by Olena Dudchenko / Save the Children

From Kharkiv, we drove for nearly five days to western Ukraine to
settle in a hostel. I thought I was leaving home for two weeks. I expected
everything to be over in a month.

When we arrived here in March, I started to help at a humanitarian aid
point by registering people. Shampoo, shower gel, and other necessities
were requested. One woman in summer flip-flops was relieved to receive
shoes. I realized that people had nothing. I realized I had left on time.

I begged my grandmother, who was staying at home, to leave because
I was alone and worried that I wouldn’t be able to handle everything
mentally. She has been my main caregiver since I was five. Grandma
arrived to me in western Ukraine on April 4. In mid-May, we discovered
that only two walls of our house remained. And by now, there is nothing
but stones. I spent my entire 16-year life there, and it was all destroyed in
a matter of months.

6

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

7

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

Sophia*
16 years old

At the end of May, we were told that my father was gone. We didn’t sleep
for two days because we were crying. Then, on June 2, my father called
to tell that he was fine, although injured and getting treatment in the
hospital.

The region where I live now is rather safe. I was able to spend the entire
summer hanging out with my new friends. I moved with my grandmother
from the hostel to a house in July where we now live for free. In the
autumn, I began my senior year of high school and will be taking exams to
study journalism at a university. I want to get a good education.

However, I am still affected by the war. I haven’t heard anything from my
mom in eight months. It would be a huge relief to learn that she is alive and
well.

There are also power outages, making communication difficult. One
morning I saw some sad news reports from the city where my father now
lives. I wanted to check on him, but there was no signal and no power.
Situations like this make me sick.

There is also a sense of nostalgia. What if I didn’t sit here right now and
instead went for a walk in the park back home? Or else I’d be sitting in my
room? We completed its renovation just before the war.

Now I live by the rule “be yourself and do what you like.” If you enjoy
drawing, do so. And it appears to me that it will be very useful even during
this war.

Children who enjoy drawing might become architects who will rebuild
everything destroyed by the war.

Ruins of a school in Chernihiv, Ukraine. This is one of two completely destroyed schools after missile attacks in the city.
Photo taken on January 25, 2023 by Oleksandr Khomenko / Save the Children

8

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

9

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

2.	 EXECUTIVE SUMMARY

The dramatic escalation of war in Ukraine in February
2022 has affected every person in the country.

In the year since February 2022, at least 18,657 civilian casualties have
been verified by the UN: 7,110 killed and 11,547 injured.1 The true figures
are likely significantly higher.

In Ukraine, those who are hit hardest are those who are least responsible
— the country’s children. More than 4 children a day are killed or injured,
and this number is assumed to be a gross underestimate. Reports of
sexual violence, killing, torture and other degrading treatment of children
continue to emerge, with very little regard to International Humanitarian
Law and International Human Rights Law.

At least 17.7 million people, including 4.1 million children, are in need
of humanitarian assistance —around 45 per cent of the pre-February
24 population in Ukraine, and triggered an unprecedent wave of
displacement both inside Ukraine and to other countries in Europe. By
January 2023, 6.2 million Ukrainians remain internally displaced, and
some 8 million are refugees in neighbouring and other countries.

Mines and unexploded ordnance are also a deadly risk for over 2 million
children. Over 250,000 explosive remnants of war have already been
removed and destroyed since March 2022, but millions more remain, with
explosive ordnance potentially present in all areas affected by the war.2

Towards the end of 2022, attacks on energy infrastructure intensified,
forcing millions across the country to endure winter while rationing
electricity and water. In areas that have recently seen active fighting,
reports emerged of families melting snow and collecting water from
puddles, or queuing for hours to receive basics like bread and drinking
water just to survive.

The fighting has forced school closures across the country, leaving
children with online education as their only option. However, less than
30 per cent of children have access to an individual device in Ukraine.
Frequent electricity cuts pose problems for children that do have devices.
Many have missed years of education after years of conflict in the east, the
COVID-19 lockdown and now active hostilities across the country.

Children have spent more than 900 hours hiding in bunkers across the
country, with this number going significantly higher in areas closer to
active hostilities.

In total, the UN estimates that more than 3.5 million children in Ukraine
live under severe to catastrophic levels of needs across the country.
Children in non-government-controlled areas (NGCA), often close to
conflict lines and with the least access to help, are amongst the most at
risk. And the conditions for those who were vulnerable even prior to
the escalation — such as the 100,000 children who were in institutional
care — have been exacerbated either by the ongoing fighting or by being
deprioritised both in policy and assistance.

A safer future?

One year of war has been a catastrophe for children in Ukraine. Children
live with constant fear and with the psychological distress of having
witnessed violence, separation from parents, family members and friends,
fleeing across borders or seeing their loved ones killed. Too many are going
without the assistance they need and all are at grave risk of harm.

With no end to the war in sight, Save the Children is calling for needs
of children, and their need to be protected, to be prioritised. For
that to happen, the war must be conducted in line with international
humanitarian law. The indiscriminate bombardment and targeting of
civilian infrastructure – including schools – must come to an end. Those
who are responsible for breaching these laws and violating children’s
rights must be held to account.

A toy seen in the rubble of a house that burned down near Chernihiv, Ukraine.
Photo taken on November 15, 2022 by Anastasia Vlasova for Save the Children

10

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

11

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

Key recommendations

•	 Parties to the conflict need to ensure full, unhindered humanitarian
access to families impacted by the war.

•	 Parties to the conflict must adhere to their obligations under
international humanitarian and human rights law, including by
respecting the principles of proportionality and distinction between
civilians and civilian and military objects.

•	 The international community must take steps to ensure that those
responsible for violations of international law and international
human rights law are held to account, including through asking for
the establishment of the United Nations Monitoring and Reporting
Mechanism (MRM) on grave violations committed against children in
Ukraine

•	 Donors should invest in voices of children in all their diversity, in both
ongoing humanitarian response, early recovery processes and future
development. Ensure that accountability to children, including most
vulnerable, remains at the heart of future development financing for
Ukraine and prioritise children’s rights and the restoration of family
ties in third-country diplomacy.

•	 Humanitarian leadership should prioritise inclusive approaches
to response and recovery that ensure that the rights and needs of
all community members in all areas are respected, regardless of
populations’ background, without creating parallel systems.

Anna*, 9

Anna*, 9, lives in a small village near Kyiv with her
parents, grandmother, and five siblings. Heavy shelling
and escalation of hostilities forced the family to evacuate
for few months in spring 2022. When the family returned
home in May, they found their house and roof heavily hit
by shelling, and the fence partially destroyed. They also
discovered many machine gun casings inside the house as
well as an unexploded mine in the yard.

Volunteers assisted the family in dealing with the
aftermath of the hostilities and repairing the damage.
Save the Children cash assistance enabled the family
to resume Anna’s* younger brother treatment that was delayed because of war. While
active hostilities in the region have ended, the family's life is far from being back to normal.
Because their school was damaged, the older children are studying remotely. Frequent
power outages and air siren alerts also impede their studies. The children are still scared; the
younger ones start crying when they hear loud sounds.

Anna’s grandmother embracing her as they pose for the camera near their house in Kyiv region.
Photo taken on by October 28, 2022, by Olena Dudchenko / Save the Children

3.	 BACKGROUND
On 24 February 2022, the Russian Federation (RF) launched a full-
scale military offensive in Ukraine, dramatically escalating the conflict
that had been ongoing since 2014. Fighting has been conducted on
land, in the air and sea across the entire country. The capital Kyiv saw
intense fighting in the early stages, and other major cities have been
devastated by the war, particularly those in the east and south of the
country. Since February 2022, the land area exposed to war in Ukraine
has exceeded 160,000 square kilometres (about 25 per cent of the
country). Some 82 per cent of all damaged houses across Ukraine are
in the Donetska, Luhanska, Kharkivska, and Kyivska oblasts, as of June
2022.3

Diplomacy has been largely fruitless, with successful diplomatic
efforts limited to prisoner exchanges or the deal on export of grain
from Ukraine’s Black Sea ports negotiated by the United Nations and
Turkiye. The conflict has had massive economic ramifications, with
some estimates that it has led to 500 billion USD in losses. The war has
resulted in more than 18,000 verified civilian casualties since February
24, 2022.

12

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

13

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

4.	 GRAVE VIOLATIONS
OF CHILDREN’S RIGHTS

Conflict takes a disproportionate toll on children, as they
experience the impact of war at a critical time in their lives.

War exposes them to direct physical risks, but also shapes both their sense
of normality and poses challenges to their development.

All children in Ukraine — at least 7.5 million — continue to be in grave
danger of physical harm, severe emotional distress, and displacement.4 Air
attacks shape everyday life across the country, with children and families
forced to hide in bunkers, underground metro stations, and any structure
that is seen as capable of withstanding an attack. These places often have
little to no water, electricity or heating. Families across the country plan
their daily activities in relation to the time it would take to access the
closest shelter. On average, children have spent more than 900 hours
hiding in bunkers across the country, with this number significantly higher
in areas closer to active hostilities.5

Verified violations against children include killing and maiming, sexual
violence, attacks against schools and hospitals, abduction, torture,
detention, and denial of humanitarian access, among others to have been
committed on the territory of Ukraine. These are the six grave violations
against children recognised by the United Nations.

A school in a village near Kharkiv, Ukraine that was reduced to rubbleby shelling.
Photo taken on September 12, 2022 by Oleksandr Khomenko / Save the Children

Most civilian casualties recorded were caused by the use of explosive
weapons with wide area effects, including shelling from heavy artillery,
multiple rocket launch systems, missiles and air strikes. Of the hundreds
of civilians who have had accidents involving explosive ordnance,
approximately 40 per cent die from their injuries; and 22 per cent of these
deaths are of women and children. Verified data shows that average of
4 children are killed and injured each day in Ukraine – mostly in attacks
using explosive weapons in populated areas.6 The actual numbers are
feared to be higher, as verification of cases continue.

With a quarter of the territory of Ukraine exposed to hostilities, more
than 2 million children in Ukraine are now affected by contamination
of landmines and explosive remnants of war and need explosive
ordnance risk education and victim assistance.7 Explosive ordnance is
a risk to residents and IDPs, as well as to humanitarian organisations
and volunteers, which may be undertaking assessments or providing
humanitarian assistance in areas with contamination.

There have been 703 verified attacks on health care providers or
institutions, leading to significant reductions in capacity for health
care in the country. The conflict has created a significant and growing
burden on Ukraine’s maternal and new-born health services; reports of
premature births estimate that up to 10 per cent of all new-borns are born
prematurely in Ukraine. The conflict is exacerbating the situation and
poses significant risk to neonatal survival.

As of October 31, 2022, UN Human Rights Monitoring Mission in Ukraine
has documented 86 cases of conflict-related sexual violence against
women, men, and girls, including rape, gang rape, forced nudity and forced
public stripping, sexual torture and sexual abuse.8

Kostia*, 14

Kostia*, 14, lives in a village on the outskirts of Chernihiv with
his parents and three siblings (10, 3, and 1 year old). When
the fighting began, the family left their home to stay with
their grandparents. While the family was away, a shell had
landed in their neighbor’s yard and the shrapnel damaged
their house. With Save the Children support, the family
repaired the house which was crucial ahead of winter.

In Kostia’s* village power outages are common and often
unpredictable, lasting up to 8 hours. When he gets home
from school, he does his homework while its still light outside.
Then the boy studies under a flashlight until the light comes
back on. Kostia* says he can still learn, but not very enjoyable anymore when he studies alone in
his home.

Portrait of Kostia*, 14, at his home which was damaged by shelling, Chernihiv, Ukraine.
Photo taken on November 22, 2022 by Olena Dudchenko / Save the Children

14

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

15

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

The UN Independent International Commission of Inquiry on Ukraine
has also documented sexual and gender-based violence crimes against
civilians, with victims ranging from 4 to 82 years old. The Commission
has documented cases in which children have been raped, tortured,
unlawfully confined, killed and injured in indiscriminate attacks with
explosive weapons.9 This exposure to repeated explosions, crimes, forced
displacement and separation from family members deeply affects children’s
well-being and mental health. Some 75 per cent of parents reported their
children had symptoms of psychological trauma, and 1 in 6 (16 per cent) of
them declared impaired memory, shorter attention span, and decreased
ability to learn.10

Anastasia*, 3, looks out of the room at her family home in northern Ukraine, near the border with the Russian Federation and Belarus.
Photo taken on November 18, 2022 by Anastasia Vlasova for Save the Children

5.	 EDUCATION
UNDER ATTACK

In the past year, education has come under sustained
attack in Ukraine. As of December 23, 2022 at least
2,619 educational institutions have been damaged and
more than 40611 have been entirely destroyed in the last
year, according to the Ukraine Ministry of Education and
Science (MOES).12

This equates to more than 20 per cent of educational institutions in the
country. This not only directly threatens a generation of Ukrainian girls
and boys physically and emotionally and their continued learning in the
future, but also threatens worsening their life outcomes.13

Attacks on energy and other civilian infrastructure cause lack of
electricity and telecommunications technology, preventing children from
participating in both remote and blended learning. This leads to severe
consequences for a significant proportion of more than six million children
in Ukraine. In addition to damage and destruction, educational facilities
are being used for military and other purposes, including as collective
centres, distribution centres, or for food preparation, further impacting
children's access to education.

Since September 2022, online education has been the only option
for millions of children across Ukraine. However, online education is
dependent on access to devices, power and internet, and less than 30
per cent of children have access to an individual device in Ukraine. This
problem is compounded by a 30 per cent increase in the price of laptops
and other devices since the escalation of the war in February 2022. Access
to satellite internet remains severely limited. Additionally, taking into
account the looting and destruction of school IT labs, the government
estimates a national requirement of 175,734 laptops and 202,562 tablets
for both teachers and students to continue the online education process.14

With the ongoing attacks, particularly on critical infrastructure, the
number of children for whom distance learning is the only option has
increased, from 1.9 million children on 23 September 22 to 2.6 million
on 22 October 2022 making around 65 per cent increase.15 In order to
determine the impact of attacks on energy infrastructure on children’s
learning, Save the Children conducted a survey with some 1,600 parents
following the wave of strikes on emergency infrastructure in October
2022, and found that 50 per cent of children had missed online classes in

16

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

17

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

the past week, or could not do their homework as a result of power cuts,
lack of internet, and the need to hide in shelters.

While online education is essential to keeping learning alive for girls and
boys in Ukraine, it does not replace the in-person support of teachers
and a safe physical learning environment where children can learn, play,
socialise with their peers, and access a range of support from trusted
adults.

The youngest children in Ukraine have never set foot in a kindergarten
or first grade of primary school. Children without internet access are
calling friends who are attending online classes so that they can share
information on the topics covered that day, or going to neighbour’s
homes to share one device to access online education.16

The results of these challenges are that while pre-war Ukraine education
system outpaced its regional neighbours in eastern Europe in terms
of students’ learning resilience, estimates of learning losses due to the
ongoing war suggest that learning outcomes are now below the lowest-
performing countries in Europe.17

The number of children and teachers across Ukraine that require
substantial humanitarian education assistance has increased to 5.3
million in 2023 with needs in mental health and psychosocial support,
social emotional learning, provision of catch-up/accelerated learning
opportunities, and provision of explosive ordnance risk education.

 

Board games and pencils lay on desks at an underground shelter where students of Sedniv lyceum in Chernihiv region,
Ukraine hide during air raids. Photo taken on January 25, 2023 by Oleksandr Khomenko / Save the Children

6.	 THE IMPACT
OF WAR ON ALREADY
VULNERABLE CHILDREN

Prior to the crisis, there were an estimated 100,000
children in 663 institutions with an estimated 50 per cent
having disabilities, and 70 per cent of children having
family members.

Of this total, approximately 30,000 resided in educational residential care
facilities (under the care of MOES). These care facilities often resemble
institutional care, with children being separated from their family and
caregivers for lengthy durations and isolated.

Children living in institutions face unique challenges and concerns relating
to family separation, care standards, re-institutionalisation, and lack of
individual needs assessments, often continuing after they leave. Even prior
to the current crisis, the social workforce saw a substantial reduction as a
result of budget cuts and decentralisation of social services.

The challenges these children already faced have been dramatically
exacerbated by the conflict. The majority of these children were rapidly
sent home without individual best interest assessments or follow up
conducted. Many of the predominantly female work force and social
workers have been displaced or relocated across borders.

“The worst thing is when our children have a fever. When the
temperature is high, you see a frail child in bed. There are such
children who cannot explain what hurts them, what they feel,
and it is heartbreaking. You want to help, but you don’t know
how.”

“When we come in, they say "Mom": they want a mother's love,
warmth. And if they see that you took someone by the hand,
they all want you to hold their hand. A touch, a smile, and
support are important for them now.”

Says Olha, the director of an institution
interviewed by Save the Children January 19, 2023.

18

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

19

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

Where social workers have remained, they are reportedly being pulled
into various humanitarian efforts, leading to a reduction in the social
workforce in institutions.

The Ministry of Social Policy (MOSP) has conducted a mapping of the
majority of the institutions to determine basic information such as the
number of children, carers, and where they have been relocated to.
However, there are several institutions in areas of active conflict that
remain uncontactable or who aren’t willing to cooperate with the MOSP.18

More broadly, the conflict has also led to the deprioritisation of
prior efforts to deinstitutionalise children. As part of the conditions
outlined in the European Commission’s opinion on its EU membership
application, Ukraine will move to a system of family-based care. There
is therefore a renewed push and commitment to funding to prioritise
deinstitutionalization (DI) in Ukraine.19

In April 2022, UNICEF and the MOSP launched a ChatBot20 that received
13,000 applicants for foster parents inside Ukraine within a matter of
weeks. Additional efforts are needed to vet, prepare and support these
foster carers to provide support to children who are currently residing in
institutional care.

This orphanage in Chernivtsi region, Ukraine is a home for 53 children with disabilities. Around 80% of them are IDPs
from the east. Photo taken on January 19, 2023 by Olena Dudchenko / Save the Children

7.	 CHILDREN FORCED
FROM THEIR HOMES

The war in Ukraine has triggered an unprecedented
displacement of civilians across the country and
outside, forcing more than 6.5 million people to become
internally displaced within the first few weeks of the
escalation, reaching around 8 million in less than three
months.

By January 2023, the number of internally displaced decreased with some
people returning home across the country, and some 6.3 million internally-
displaced people (IDPs) remained across the country.

Most of the displaced people, both inside and outside the country, are
women and children (Only 10 per cent of refugees from Ukraine are male
over the age of 18).21, 22 More than 8 million refugees from Ukraine have
been registered across Europe with the majority fleeing to the EU through
EU Member States Poland, Hungary, Romania and Slovakia and 3 million
recorded in the Russian Federation.23

The east of Ukraine is the most affected by internal displacement: most
IDPs (over 4 million or 68 per cent) originated in the East, and most IDPs
(1.9 million or 32 per cent) are also hosted in the East.

Internally displaced children, in addition to facing ongoing threats related
to the conflict in the country, experience similar issues to individuals who
are displaced abroad in that they are in a new and unfamiliar location and
have been forced to leave their homes and lose their livelihoods.24

20

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

21

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

Many children and their families have been displaced multiple times.
According to a comprehensive UN survey the reasons for these secondary
displacements include adults facing difficulties earning a living (47 per
cent), or finding suitable housing (41 per cent). inability to access services
(32 per cent), and deterioration of the security situation (28 per cent).25

Of those displaced, more than 500,000 are in collective centres or other
temporary structures in undignified living conditions. As of September
2022, there were more than 7,200 such centres in Ukraine, an increase
from 160 prior to the escalation.26 The use of schools and other education
facilities as collective centres has negatively impacted access to education.

Some 61 per cent of residents of collective sites are female, and 33 per
cent of households are female-headed. Children and youth constitute 25
per cent of the residents — with 7 per cent of children below five years of
age. Many collective centres lack Child Friendly Spaces and infrastructure
for small children, which is needed to provide a safe environment for them.

This increase has placed significant strain on local budgets, particularly as
limited or no additional funds were allocated for the purpose of hosting
IDPs. Most collective site managers do not have experience in dealing with
diverse groups of IDPs, such as ethnic minorities, people with specific needs,
female-headed households with children, older people, etc., which can
exacerbate IDP vulnerabilities and introduce barriers to accessing services.

ECONOMIC LOSSES
The cost of the war to Ukraine is calculated at average of $500
billion, accounting for economic and military losses.31 About 53
per cent of Ukraine's GDP was formerly produced in the regions
that have been most significantly impacted by the war, including
the country's capital, Kyiv. More than half of Ukraine’s export
capabilities were erased after the attacks on Black Sea ports and
sea blockades.32 The direct and indirect effects of the war can
result in the greatest economic recession in Ukraine`s history.

An estimated 30 percent of pre-February 2022 employment
(equal to 4.8 million jobs) has been lost, while many of those
employed are earning significantly less than they did a year
ago. The risks and vulnerabilities to GBV are sharply increasing
with 50 per cent of population (half of them women) expressing
readiness to accept risky job offers which could lead to
exploitation, trafficking and violence.

The deteriorating financial conditions, rising inflation and soaring
food prices are causing significant concern for the purchasing
power of millions of families in Ukraine, those with children, those
living in rural areas and persons with disabilities.

8.	 CHILDREN IN
NON-GOVERNMENT
CONTROLLED AREAS

Children in eastern Ukraine have experienced war since
2014. The escalation of the conflict clearly exacerbated
some of their pre-existing vulnerabilities, with people
living in areas directly impacted by military operations
being the most affected. Even the ability to leave
conflict-affected areas to safety is limited.

Humanitarian access continues to be severely limited in Non-Government
Controlled Areas (NGCA) in Ukraine, which limits the ability to conduct
assessments and address needs of children. Administrative and
bureaucratic obstacles, strict controls by de-facto authorities, insecurity
and lack of guarantees of protection for humanitarian workers all
contribute to this lack of access. Analysis of areas that have recently
shifted control, however, give an indication of the alarming conditions for
children across NGCA.

For example, in Izium, which the Government of Ukraine retook, more
than 1,000 civilians are estimated to have died, and 80 per cent of the
city`s infrastructure has been destroyed.

In Kharkiv oblast, water, electricity and other basic services were
interrupted with reports of mines and Unexploded Ordnance (UXOs)
across many civilian areas, impeding delivery of humanitarian assistance
and putting children at great risk of physical harm.27

Access to health services, essential medicines and marketable goods
remains limited as a result of insecurity and movement restrictions due
to hostilities, martial law and curfews. In many rural settlements, there
are no pharmacies and medical centres, and medicine supply chains have
reported been severely disrupted.

Assessments which have been conducted show a similarly alarming
picture. In NGCA, it was reported that almost 7,000 residential buildings
had so far been damaged in addition to 300 educational facilities and
hundreds of other civilian objects and infrastructure.28

22

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

23

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

According to the UN, educational opportunities in NGCA are limited, as
many schools are damaged or destroyed, and there is limited internet
connectivity to allow for online/ distance learning. Neither the schools
nor the children have adequate equipment to facilitate effective online
learning. Mental health and psychosocial support for children remains a
critical need.29

People residing in NGCA continue to also experience serious obstacles to
legal protection as they often have no documents, or lack documentation
recognised by the Ukrainian authorities (including birth certificates) and/
or must undergo specific court procedures, which are not available in
NGCA.

Even when they are, they are complex and time-consuming, including to
establish legal proof of life events (including birth and death).30

A woman and a girl look at a “car graveyard” near Irpin, Ukraine. The vehicles, some of which might have been used for evacuation, were
destroyed in fighting. Photo taken on August 13, 2023 by Oleksandr Khomenko / Save the Children.

THERAPY DOG
Khrystyna*, 9, and Victoriya*, 9, live outside of Kyiv, Ukraine with their families.
To help process all the changes that have taken place since the start of the war
on February 24th, the two girls have benefitted from canine therapy with a
two-year-old golden retriever named Parker.

A therapy dog – or any therapy animal – allows children like Khrystyna* and
Victoriya* to open up more easily and to ground a child in the present moment,
perhaps letting go of negative feelings (e.g. anxiety or fear) in the process.

Nataliya is a canine therapy specialist who works with Khrystyna* and
Victoriya*. She uses Parker to focus on human stress – finding stress and
reducing stress. She says that Parker can sense a child’s stress and then, after
Parker reacts, Nataliya can read said reaction to identify what Parker sees in
the child.

Afterwards, Nataliya teaches children how to interact with therapy dogs and,
through this process, they develop willpower, the ability to take responsibility,
endurance, patience, and much more.

Save the Children works with the Ukrainian NGO Your Way to run Child-
Friendly Spaces and mobile groups. The mobile groups are part of a project
called Your Palms, which offer support to adults and children via specialists
including art therapists, psychologists, and canine therapists.

Children play with Parker, a two-year-old golden retriever therapy dog, during a dog therapy session at a school outside of Kyiv,
Ukraine. Photo taken on December 27, 2022 by Oleksandr Khomenko / Save the Children

24

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

25

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

9.	 RECOMMENDATIONS

With no end to the war in Ukraine in sight, Save the
Children is calling for a step change for children caught
in the midst of the conflict to be better protected. To
the extent diplomatic initiatives do exist, these must be
channelled towards protecting children.

Too many children are going without the assistance they need, the result
of active conflict, politics and lack of prioritisation of meeting children’s
needs.

More fundamentally, the war must be conducted in line with international
humanitarian law, and the indiscriminate bombardment and targeting of
civilian infrastructure – including schools – must come to an end. Those
who are responsible for breaching these laws and violating children’s
rights must be held to account.

Parties to the conflict must

•	 Ensure full, unhindered humanitarian access to families impacted by
the war.

•	 Adhere to their obligations under international humanitarian
and human rights law, including by respecting the principles of
proportionality and distinction between civilians and civilian and
military objects. This means in particular:

•	 Take all feasible measures to ensure that civilians, in particular
children, and civilian objects, especially those impacting
children such as homes, schools, and hospitals, are protected
from attack.

•	 Refrain from the use of explosive weapons with wide area
effects in populated areas, and take stock of the impact on
civilian populations in the planning and conduct of military
activities.

•	 Cease unlawful attacks on education and ensure that all
students and educators can learn and teach in safety. This
includes armed forces and armed groups avoiding using
schools and universities for military purposes, including by
implementing the Guidelines for Protecting Schools and
Universities from Military Use during Armed Conflict.

•	 Allow — and cooperate with processes — for the documentation and
investigation of grave violations against children and other violations
of their rights, particularly through a systematic monitoring and
reporting of grave violations and holding perpetrators of violations to
account.

•	 Invest additional efforts in ensuring family unity and observing the
principle of the Best Interest of the Child in evacuations, and invest
in additional steps towards family tracing and reunification, including
through continued technical cooperation.

•	 Ensure access to mental health training and supervision of health
workers, teachers, child protection workers, community members and
caregivers to deliver psychological first aid, including those working to
reunite children who are separated and displaced.

•	 Systematicly register and follow up on children who are/were in
institutions to ensure that their return to families has been accepted,
support can be provided, and efforts to prevent re-institutionalisation
can be initiated.

•	 Endorse and implement the Safe Schools Declaration as a mechanism
to uphold commitments towards protecting education in armed
conflict and support the continuity of safe education.

The international community should

•	 Strongly condemn attacks on civilians and civilian infrastructure,
including homes, schools and hospitals, and the use of inaccurate
explosive weapons and those with a wide impact area which are
causing civilian casualties, and violate international humanitarian law.

•	 Take steps to ensure that those responsible for violations of
international law and international human rights law are held to
account, including through asking for the establishment of the United
Nations Monitoring and Reporting Mechanism (MRM) on grave
violations committed against children in Ukraine.

•	 Encourage that all relevant national and international accountability
mechanisms for Ukraine capture the full spectrum of violations and
crimes affecting children within their documentation, investigation
and prosecution processes; this includes politically and financially
supporting gender and child-dedicated expertise to be included in
relevant accountability mechanisms.

•	 Ensure that survivors are represented in discussions about the justice
process and that, where safe and appropriate, this includes under
18-year-olds.

•	 Prioritise children’s rights and the restoration of family ties in third-
country diplomacy.

26

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

27

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

•	 Fund activities that both raise awarness and contribute to clearing
mines and UXOs as they pose a risk to residents and displaced
populations, as well as to humanitarian organisations and volunteers.

Donor Countries

•	 Increase immediate, flexible funding to child protection programming,
including as a priority strengthening family-based care options, GBV,
expanding the social service workforce, and investing in family-
focused mental health and psychosocial support

•	 Invest in voices of children in all their diversity, in both ongoing
humanitarian response, early recovery processes and future
development. Ensure that accountability to children, including most
vulnerable, remains at the heart of future development financing for
Ukraine.

•	 Increase funding and resources available for clearing mines and
explosive remnants of war to ensure all children are aware of the
dangers of unexploded ordnance by expanding educational and
outreach programmes.

•	 Provide funding for rehabilitation of child victims of explosive
weapons, specialist support for survivors of sexual violence and other
crimes against children.

•	 Prioritise funding and solutions that improve the current living
conditions and future access to durable solutions and recovery of
displaced populations, regardless of where they are in Ukraine or their
background.

•	 Increase financing to education and other services that provide
protection and support to children including child protection, mental
health and psychosocial support services.

Humanitarian leadership

•	 Prioritise longer-term, multi-sectoral approaches to supporting
integration or reintegration and addressing root causes of
vulnerabilities among displaced populations, in addition to continued
provision of protection services, combining child protection
approaches with interventions that alleviate child poverty, sustained
access to formal education and continued participation of children in
decision-making processes.

•	 Prioritise inclusive approaches to response and recovery that ensure
that the rights and needs of all community members in all areas are
respected, regardless of populations’ background.

•	 Ensure that all humanitarian response plans do not create a parallel
system to that, that already exists in the country and that all needs
assessments and humanitarian response plans are informed by a rapid
intersectional gender and power analysis and the safe and ethical
collection and analysis of sex-, age-, and diversity-disaggregated data.

•	 Develop strategies and approaches that puts the centrality of
protection at the heart of the response, prioritising access and
response towards the most vulnerable segments of the populations
based on need alone, particularly for populations in hard-to-reach
areas.

Anna*, 10 years old

When shells were flying over and exploding not far from their
home, family of 10-year-old Anna* decided to flee their small village
in south Ukraine. Shrapnel struck Anna's* grandfather. And her
90-year-old great grandmother couldn't go to basement to hide,
saying "let whatever happens happen".

Anna* now lives in a Zaporizhia dormitory that has been converted
into a collective centre for displaced people. Her brother, mother,
grandmother, grandfather, great-grandmother, and dog Marsik all
live there.

Anna* enjoys it here; she made new friends in the dorm. "The only
problem is that they are afraid to knock on my door because of the
dog," Anna* explains.

Nonetheless, the girl wishes to return home, although the family
doesn’t know what is happening there right now. Initially, they
received some news from their neighbor who looked after their
garden and animals. However, since village's mobile signal vanished,
getting news has become even more difficult.

Anna*, 10, posing for the camera with her dog Marsik.
Photo taken on December 21, 2022, by Anastasiia Zahoskina

28

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

29

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

ENDNOTES
1	 Office of the High Commissioner for Human Rights. (2023, January 30). Ukraine: Civilian

Casualty Update 30 January 2023. https://www.ohchr.org/en/news/2023/01/ukraine-civilian-
casualty-update-30-january-2023

2	 Office of the High Commissioner for Human Rights. (2023, January 30). Ukraine: Civilian
Casualty Update 30 January 2023. https://www.ohchr.org/en/news/2023/01/ukraine-civilian-
casualty-update-30-january-2023

3	 World Bank, Government of Ukraine, European Commission. (2022). Ukraine Rapid Damage
and Needs Assessment – August 2022. World Bank, Washington, DC. https://openknowledge.
worldbank.org/handle/10986/37988

4	 Save the Children. (2022, February 24). Escalation of Hostilities Across Ukraine Putting 7.5
million Children at Risk. https://www.savethechildren.net/news/escalation-hostilities-across-
ukraine-putting-75-million-children-risk

5	 Map of Air Alarms of Ukraine. Online Tracking Tool. Retrieved February 2, 2023, from: https://
alerts.in.ua/.

6	 UN Office for the Coordination of Humanitarian Affairs. (2022, December 28). Humanitarian
Needs Overview 2023 – Ukraine. Humanitarian Programme Cycle. https://reliefweb.int/report/
ukraine/ukraine-humanitarian-needs-overview-2023-december-2022-enuk

7	 UN Office for the Coordination of Humanitarian Affairs. (2022, December 28). Humanitarian
Needs Overview 2023 – Ukraine. Humanitarian Programme Cycle. https://reliefweb.int/report/
ukraine/ukraine-humanitarian-needs-overview-2023-december-2022-enuk

8	 https://www.ohchr.org/sites/default/files/documents/countries/ua/2022-12-02/HRMMU_
Update_2022-12-02_EN.pdf

9	 https://www.ohchr.org/en/press-releases/2022/09/independent-international-commission-
inquiry-ukraine-human-rights-council

10	 UN Office for the Coordination of Humanitarian Affairs. (2022, December 28). Humanitarian
Needs Overview 2023 – Ukraine. Humanitarian Programme Cycle. https://reliefweb.int/report/
ukraine/ukraine-humanitarian-needs-overview-2023-december-2022-enuk

11	 Save the Children opted to use numbers provided by the MoES because they are the duty
bearer of the response to the education needs of children in Ukraine, and will be responsible for
implementing programmes on ensuring education access (i.e. the number and location of schools
needed across Ukraine).

12	 Ministry of Education and Science of Ukraine. Save Schools Tracker. https://saveschools.in.ua/en/

13	 Global Coalition to Protect Education from Attack (GCPEA). (2022). Education Under Attack
2022. Retrieved from: https://protectingeducation.org/wp-content/uploads/eua_2022.pdf

14	 UN Office for the Coordination of Humanitarian Affairs. (2022, November 18). Ukrainian
Crisis - Situational Analysis 18 Nov 2022 https://reliefweb.int/report/ukraine/ukrainian-crisis-
situational-analysis-18-nov-2022

15	 UN Office for the Coordination of Humanitarian Affairs (2022, October 14). Current Status:
Education. https://reports.unocha.org/en/country/ukraine/card/5UD2SjqvZT/

16	 Unpublished survey by Save the Children Ukraine CO based on 1000 interviews with caregivers
across Ukraine. (October 2022).

17	 UN Office for the Coordination of Humanitarian Affairs. (2022, December 28). Humanitarian
Needs Overview 2023 – Ukraine. Humanitarian Programme Cycle. https://reliefweb.int/report/
ukraine/ukraine-humanitarian-needs-overview-2023-december-2022-enuk

18	 Ministry of Social Policy. (2022, March 19). About 5,000 Children from Vulnerable Categories
Being Brought up in Institutional Care Facilities Were Evacuated. Government Portal.
https://www.kmu.gov.ua/en/news/evakujovano-blizko-5000-ditej-z-vrazlivih-kategorij-yaki-
vihovuyutsya-u-zakladah-institucijnogo-doglyadu.

19	 Hopes and Homes for Children. (2013). The Illusion of Protection: An Analytical Report Based on
the Findings of a Comprehensive Study of the Child Protection System in Ukraine.

20	 Office of the President of Ukraine. (2022, March 17). How To Help a Child, Who Was Left
Unaccompanied by Adults During the Period of Martial Law in Ukraine. [Picture]. Facebook.
https://www.facebook.com/photo?fbid=344899181000286&set=pcb.344901061000098.

21	 United Nations High Commissioner for Refugees. (2023, January 27). Ukraine situation Flash
Update #39. https://data.unhcr.org/en/documents/details/98413

22	 International Organization for Migration. (2022). Ukraine Internal Displacement Report:
General Population Survey - Round 11 (25 November - 5 December 2022) – Ukraine. https://
reliefweb.int/report/ukraine/iom-ukraine-internal-displacement-report-general-population-
survey-round-11-25-november-5-december-2022-enuk

23	 Office of the High Commissioner for Human Rights. (2022, September 7). Human Rights
Concerns Related to Forced Displacement in Ukraine. Statement of Ilze Brands Kehris, Assistant
Secretary-General for Human Rights. https://www.ohchr.org/en/statements/2022/09/human-
rights-concerns-related-forced-displacement-ukraine#:~:text=Some%207%20million%20
people%20are,people%20to%20flee%20their%20homes

24	 International Organization for Migration. (2022, December). Ukraine — Internal Displacement
Report — General Population Survey Round 11 (25 November - 5 December 2022). https://dtm.
iom.int/reports/ukraine-internal-displacement-report-general-population-survey-round-11-25-
november-5

25	 International Organization for Migration. (2022, December). Ukraine — Internal Displacement
Report — General Population Survey Round 11 (25 November - 5 December 2022). https://dtm.
iom.int/reports/ukraine-internal-displacement-report-general-population-survey-round-11-25-
november-5

26	 UN Office for the Coordination of Humanitarian Affairs. (2022, December 28). Humanitarian
Needs Overview 2023 – Ukraine. Humanitarian Programme Cycle. https://reliefweb.int/report/
ukraine/ukraine-humanitarian-needs-overview-2023-december-2022-enuk

27	 World Vision. (2022). Ukraine Crisis Response: Situation report #13 | 1st - 30th of September
2022. https://www.wvi.org/sites/default/files/2022-10/UKR_SitRep_No13_September%20
2022.pdf

28	 World Vision. (2022). Ukraine Crisis Response: Situation report #13 | 1st - 30th of September
2022. https://www.wvi.org/sites/default/files/2022-10/UKR_SitRep_No13_September%20
2022.pdf

29	 UN Office for the Coordination of Humanitarian Affairs. (2022, December 28). Humanitarian
Needs Overview 2023 – Ukraine. Humanitarian Programme Cycle. https://reliefweb.int/report/
ukraine/ukraine-humanitarian-needs-overview-2023-december-2022-enuk

30	 UN Office for the Coordination of Humanitarian Affairs. (2022, December 28). Humanitarian
Needs Overview 2023 – Ukraine. Humanitarian Programme Cycle. https://reliefweb.int/report/
ukraine/ukraine-humanitarian-needs-overview-2023-december-2022-enuk

31	 Andreas Knapp, 2022. War will have huge economic costs for Ukraine and Russia

32	 Andreas Knapp, 2022. War will have huge economic costs for Ukraine and Russia

30

HEAVY TOLL: THE IMPACT OF ONE YEAR OF WAR ON CHILDREN IN UKRAINE

A HEAVY TOLL
The impact of one year of war on
children in Ukraine. February 2023

