Building a Europe for and with Children

Council of Europe Monaco, 4-5 April 2006-04-01

Children and violence: identifying priorities and coordinating efforts

Jaap E. Doek

Chairperson CRC Committee

1. Introduction

The Convention on the Rights of the Child is the almost universally ratified human rights treaty. Violence against children is the universally practiced violation of the Rights of the Child.

 It is not only a violation of all the provisions of the CRC that provide the child with the right to be protected from abuse, maltreatment, sexual economic and other forms of exploitation (art. 19, 32-38 CRC), but also of many other provisions. Violence against a child has a negative, often detrimental impact on her or his enjoyment of the right to be cared for in her/his family or in an alternative form of care (foster care, institutions), the enjoyment of the right to the highest attainable standard of health (art. 24) the enjoyment of the right to education and the realization of the aims of education (art. 28,29), the right to freedom of expression (art.13), the right to engage in play, recreational and cultural activities (art. 31) and for children in conflict with the law the right to be treated in a manner consistent with her/his sense of dignity and worth and which reinforces her/his respect for the human rights and fundamental freedoms of others (art. 40).

More than enough reasons for the CRC Committee to devote two of its annual days of general discussion to violence against children (2000, 2001) and to recommend the General Assembly of the UN to request the Secretary General to undertake a study on violence against children (see art. 45, under c CRC). This Study has been carried out over the past two years generating a considerable momentum via regional consultations with significant participation of children and young people and via a questionnaire meant to collect information from member States of the UN and which has been responded to by more than 130 governments. An unprecedented response in the UN indicating the interest of UN member States and their willingness to address violence against children as an important social problem.

The study will be completed at the end of this year (2006) with a report to the GA that will contain not only an analytical assessment of the various aspects of violence against children and the different settings in which this violence takes place, but more importantly a set of concrete recommendations and with (I hope) time bound targets where appropriate. Of course I cannot present today these recommendations. It is Mr. Pinheiro’s responsibility to decide on the content of these recommendations. But as requested I will give you some of my thoughts on priorities in our efforts to prevent and eliminate violence against children and the possibilities to coordinate these efforts.

It is impossible to give a full picture of all the actions that should and can be undertaken. One can find this picture e.g. in the report Act Now! on the Regional consultation for the UN Study on Violence against Children held in Ljubljana (5-7 July 2005) for Europe and Central Asia.

Before presenting some of the priorities as I see them and which are also based in the CRC Committee’s Concluding Observations, I like to make some introductory remarks.

There is an impressive body of Resolutions and Recommendations adopted by the Committee of Ministers and by the Parliamentary Assembly of the Council of Europe during the past 25 years on various aspects of violence against children (1)

The most recent product in this regard is the action programme “Children and Violence” initiated in the wake of the Third Summit of Heads of State and Government. This conference is meant to launch the effective implementation of this action programme, inter alia by breaking down the wall of silence surrounding violence against children with a focus on sexual abuse and corporal punishment. But given the information (in the background document for this conference) that fighting sexual abuse of children has been a priority of the Council of Europe over the past ten years, one wonders why we still to-day we are trying to break the wall of silence surrounding this form of violence against children.

What I am missing after 25 years of Resolutions and Recommendations is a sense of urgency expressed in concrete and time bound targets of action. The recent action programme Violence and Children is again another well appreciated expression of commitments, but again without the urgency needed to make real progress in the prevention and elimination of violence against children.

There is enough knowledge and experience to allow us to identify priorities at the national and/or international level. But the real challenge is to combine these priorities with reasonable but concrete time bound targets. It will create the necessary sense of urgency and allow us to systematically measure the (lack of) progress made.

2. Priorities and coordinated efforts

a. Preventions

It is not easy to identify priorities that apply to all UN members and States Parties to the CRC. Per country priorities may differ depending on which form of violence is perceived as the most serious one while at the same time political will and available resources are also important factors in this regard. But it should be safe to assume that all the States around the world would subscribe to one overarching principle: all forms of violence against children are unacceptable from a human rights perspective (and in my opinion from all other perspectives) and that it should be prevented, reduced and eliminated.

So the priorities one through five are prevention, prevention, prevention, prevention and prevention.

These priorities require the creation and maintenance of a non-violent culture when it comes to the upbringing and treatment of children. Violent behaviour against children is as unacceptable as it is when perpetrated against any other human being.

To create this culture various measures are needed. Let me just mention some of the key measures:

. confirm the international norm that violence against children is a serious violation of their rights by introducing and enforcing a prohibition by law of all forms of violence against children. This may require a strengthening of provisions criminalizing assault (provisions that exist in every criminal code) and/or a specific norm setting provision in the civil law (e.g. in the section on parental responsibilities and rights). It may require specific provisions in e.g. the Education law, the Labour Law and the Law(s) regulating care in institutions. I am aware of the fact that in many (European and other) countries the prohibition of violence against children in the family is a particular problem because it has to include the prohibition of corporal punishment. A recent survey shows that of the 46 member States of the Council of Europe 16 do have a straight and full prohibition of all forms of violence against children (including corporal punishment).But there are stil more than 15 lacking a firm prohibition of all forms of violence against children in care institutions. In addition 30 member States do not have a prohibition of violence against children in the family. With reference to what I said before it is time to set concrete and time bound targets. Let me suggest to the Council of Europe (an the European Union) the following targets:

a. by the end of 2010 all member States of the Council of Europe have enacted the necessary legal provisions containing a full prohibition of violence against children in schools, in care institutions, in the workplace and in the juvenile justice practice;

b. by the end of 2012 all member States of the Council of Europe have enacted legal provisions violence against children – including corporal punishment- in the family setting.

These legal provisions and their enactment have to go hand in hand with the following measures:

. awareness raising, educational campaigns which are necessary not as a one time event, but in an ongoing manner directed at the public at large, with a special focus on parents and children and at all professionals working with and for children. Those professionals should be taught as part of the regular curriculum of their education about importance of a non-violent behaviour towards children and how that can be practiced in various settings. In addition ongoing in service training is required to maintain the non-violent approach of the staff.

All these measures should be developed in close consultation with the children themselves, parents, professionals and where applicable of traditional and/or religious leaders.

Finally in this regard some remarks about the enforcement of the prohibition of violence against children. The first and most important instruments for this enforcement are the measures of awareness raising, education and training. Other measures to enforce the prohibition are disciplinary measures e.g. in school and institutional settings and ultimately and when necessary, prosecution. The suggestion that a prohibition of all forms of violence against including corporal punishment will result in the imprisonment of many parents is wrong and most likely meant to make the public afraid of the consequences of such prohibition.

In most if not all countries around the world the prosecution authorities do have the power (subject to certain conditions and/or limitations) not to prosecute very minor offences. In other words, it is very unlikely that a parent who gave the child a slap on the buttock will face prosecution.

Prosecution should be an ultimate remedy to be used in the more serious cases of violence against children. In that regard the non-violence norm means for parents and other caretakers that they cannot hide themselves anymore behind their right to use “reasonable chastisement” in the upbringing of their children.

b. Intervention
Intervention is the other major area where specific actions are necessary and priorities should be set. Every child who is a victim of abuse, exploitation or any other form of violence is entitled under the CRC to the most effective forms of protection. This requires immediate action as soon as such incident occurs or if there is the suspicion that it has occurred in order to provide the child with the support, treatment and counselling he or she may need and to prevent further violent acts.

States Parties to the CRC and other UN members should, with reference to art. 19 CRC, develop and implement an effective system of reporting, referral, investigation treatment and follow-up to all instances of violence against children. Let me identify some of the measures that should be taken as a matter of priority in general and for each of the settings in which such violence may occur.

In General:

. establish a national toll free child help line to allow children to talk about and report violence they have been subject to in the home, in institutions, in the workplace or elsewhere. Make this help line known to children via flyers, posters, radio and TV. Make sure that the help line is staffed with well trained professionals and volunteers and that the complaints of children can be referred when necessary to services that can provide the child with the support and intervention he/she needs. Experiences have shown that these help lines can be a good starting point for appropriate actions to deal with violence against children. The CRC Committee regularly recommends States Parties to establish such help lines and there is a growing number of States that have established/are establishing them.

All member States of the Council of Europe (and the EU) should have such help lines in place and operational (with the necessary support from the governments and (private) telephone companies) by 2012. In this regard I like to refer to the EU plan mentioned yesterday by Mr. Trousson to establish special help lines in all EU states using the number 116 plus an extra digit for special categories and urge the EU to give the highest priority to child help lines. Experiences so far have shown that help lines exclusively set up for children are the most effective.

. develop and implement an effective reporting system for all professionals working with and for children. This can be a system of mandatory reporting based on the law as is the case in countries like the USA, Australia, Canada and some European countries. It can be a semi-mandatory or voluntary system based on codes of conduct for professionals. But in both systems the failure to report should have consequences e.g. via disciplinary measures or when appropriate, via civil law suits or prosecution.

An important element of both systems should be the rule that professionals who do report in good faith will not face/will be protected against legal actions. The effectiveness of the system will be enhanced if reports can be received by a service established for that purpose, a service that has the power to investigate the reports and take the necessary measures to provide the child and when applicable her/his family with the necessary treatment and support and to prevent further abuse/violence.

. an effective reporting system, with the necessary legal provisions and the establishment of service (or: designating one of the existing services) to receive and investigate reports on violence against children should be realized in all member States of Europe by 2012.

In the home
. develop and implement rules that allow for the removal of the perpetrator instead of placing the child in an institution or other form of alternative care which in fact means that the child is further traumatized.

. introduce particularly in cases of sexual abuse procedures for intervention which allow the child to provide information to the investigating officers in a manner that protects the child’s privacy and prevents further traumatism (video/audio taped interviews by well trained interviewers; avoid court hearings when possible or establish hearing practice in separate audio linked court rooms).

In institutions:

. allow children in institutions to file complaints about violence with an independent body that is empowered to fully investigate such complaints and to make binding decisions. Make sure that the filing of a complaint has no negative consequences for the child concerned.

. ensure independent inspections of institutions with the possibility to make unannounced visits. Inspectors should have the right to interview children with a guarantee for confidentiality/privacy.

In the workplace

. make sure that labour inspectors are well trained for inspection of locations where child labour occurs, in particular in the informal sector. Facilitate and encourage unannounced visits and allow children to file complaints with the labour inspector (posters, toll free tel.nr. etc.).

In the community:

. establish and enforce specific rules for police officers and other authorities in charge of maintaining public order with a view to prevent any form of violent behaviour, in particular to street children and children arrested because they are (allegedly) in conflict with the law.

These rules should not only apply for the arrest but also for interrogation and pre-trial detention at police stations or other detention centres (see also institutions).

There are most likely more and other measures that should be taken (e.g. for violence in the schools) and some of the measures identified as priorities for the home, the institutions, the workplace and the community have been taken in some member States of the Council of Europe. But all the measures should be enacted and implemented in all member States by the end of 2012.

Coordinated efforts/national policies

All these priorities and the many other measures that should be taken to prevent and combat violence require a coordinated policy and practice involving all the relevant governmental and other (e.g. NGO) bodies.

In order to achieve that each State should develop and implement a comprehensive national policy with, where possible, time bound targets. This implementation requires well-coordinated efforts of all relevant governmental bodies: UN agencies such as UNICEF (when applicable) and NGO’s. At the same time ongoing efforts should be taken for the best possible involvement of children and their parents.

But the establishment of such a policy cannot be an excuse to suspend all actions aiming at the prevention of violence against children.

It should go hand in hand with the implementation of measures that should be taken as a matter of priority some of which I suggested.

The study on violence should have a lasting impact on the policies and practices of all UN members/States Parties to the CRC. It requires a full commitment to the implementation of the recommendations presented in the report to the General Assembly at the end of the year. But the reality is that a commitment expressed in the General Assembly is not a guarantee for adequate translation of this commitment in concrete time bound actions at the national level. It is therefore essential that e.g. members of parliaments, NGO’s and other parts of the civil society are taking all possible measures so that the governments do meet their commitments. But the reality also tells us that in some States parliaments have either limited power or lack the political will required and that NGO’s hardly exist and/or miss the capacity to be as effective as they like to be. In addition to the emphasis that should be placed on national actions it is equally important that the UN’s General Assembly will request the Secretary General to appoint a Special Representative for the prevention of violence against children at least for a period of five years. Without such a Representative it is very likely that in many States the UN report of the study on Violence against Children, and in particular the recommendations it contains, will gather dust somewhere in governmental desks. Such a Representative should annually report to the General Assembly and to the new Council on Human Rights on the progress made and the remaining obstacles.

In this regard I like to suggest that this UN Representative is supported by regional special representatives. The Council of Europe could take the lead in this respect. The Council should appoint a clearly mandated special representative/rapporteur (even if the UN does not agree on the appointment of a UN special representative) for the period 2007-2012. The core task of this rapporteur should be to monitor, promote and support the recommendations of the UN Study in the member States of the Council of Europe. And, if the Council of Europe is willing to add some bound targets (as I suggested) to the recommendations of the UN Study, the CoE special rapporteur should annually report on the progress made in that regard. I strongly recommend that the CoE and the European Union are going to closely cooperate and coordinate their efforts in the prevention and elimination of violence against children.

The urgency in this regard is reflected in the slogan of the Ljubljana consultation Act now! Concrete and time bound actions are urgently needed if we really want to create a world fit for children.

By the way, it will be a world fit for adults as well!

NOTEN

1) See for an overview: Council of Europe Actions to promote children’s rights to protection from all forms of violence. UNICEF Innocenti Research Center 2005.

2) See Ending legalized violence against children. Report for Europe and Central Asia Regional Consultation, the UN Secretary Genral’s Study on Violence against Children. Ljubljana, Slovenia 2005. Report prepared by Global Initiative to End all Corporal Punishment of Children.

