
 United Nations A/61/299

General Assembly
Distr.: General
29 August 2006

Original: English

06-49105 (E) 280906
0649105

Sixty-first session
Item 62 (a) of the provisional agenda*
Promotion and protection of the rights of children

 Rights of the child

 Note by the Secretary-General

 The Secretary-General has the honour to transmit to the members of the
General Assembly the report of the independent expert for the United Nations study
on violence against children, Paulo Sérgio Pinheiro, submitted pursuant to General
Assembly resolution 60/231.

 The Secretary-General trusts that the General Assembly will give thorough
consideration to this study and to the mechanisms required for following up and
monitoring the implementation of the conclusions and recommendations it will
adopt on this important subject.

 * A/61/150.

A/61/299

06-49105 2

Report of the independent expert for the United Nations
study on violence against children

 Summary
 This report, which is based on the in-depth study of Paulo Sérgio Pinheiro,
independent expert appointed by the Secretary-General pursuant to General-
Assembly resolution 57/90 of 2002, provides a global picture of violence against
children and proposes recommendations to prevent and respond to this issue. It
provides information on the incidence of various types of violence against children
within the family, schools, alternative care institutions and detention facilities, places
where children work and communities. The Study is accompanied by a book which
provides a more detailed account of the Study.

 The Study was prepared through a participatory process which included
regional, subregional and national consultations, expert thematic meetings and field
visits. Many Governments also provided comprehensive responses to a questionnaire
transmitted to them by the independent expert in 2004.

 The independent expert is grateful for the broad support for his work provided
by Governments, regional bodies and intergovernmental bodies, as well as from
United Nations entities, civil society organizations and children.

 A/61/299

3 06-49105

Contents
 Paragraphs Page

I. Introduction: protecting children from violence . 1–23 5

A. Mandate and scope of the Study . 7–10 5

B. The Study process . 11–23 6

II. A global problem . 24–37 8

A. Hidden, unreported and under-recorded . 25–27 8

B. Emerging picture . 28 9

C. Risk and protective factors . 29–35 10

D. A wide range of impacts . 36–37 11

III. Settings in which violence against children occurs . 38–80 12

A. Home and family. 38–47 12

B. Violence in schools and educational settings . 48–52 15

C. Violence in care and justice systems . 53–63 16

D. Violence in work settings . 64–68 18

E. Violence in the community. 69–80 19

IV. Progress achieved . 81–89 22

V. Conclusions . 90–93 24

VI. Recommendations . 94–123 25

A. Overarching recommendations . 96–109 25

1. Strengthen national and local commitment and action 96 25

2. Prohibit all violence against children . 97–98 25

3. Prioritize prevention . 99 26

4. Promote non-violent values and awareness-raising 100 26

5. Enhance the capacity of all who work with and for children 101 26

6. Provide recovery and social reintegration services 102 26

7. Ensure participation of children . 103 26

8. Create accessible and child-friendly reporting systems and services . . . 104 27

9. Ensure accountability and end impunity . 105 27

10. Address the gender dimension of violence against children 106 27

11. Develop and implement systematic national data collection and
research . 107 27

12. Strengthen international commitment . 108–109 27

A/61/299

06-49105 4

B. Setting-specific recommendations . 110–114 28

1. In the home and family. 110 28

2. In schools and other educational settings . 111 28

3. In care and justice systems. 112 29

4. In the workplace . 113 30

5. In the community . 114 30

C. Implementation and follow-up . 115–123 32

1. National and regional level . 116–119 32

2. International level . 120–123 33

 A/61/299

5 06-49105

 I. Introduction: protecting children from violence

1. No violence against children is justifiable; all violence against children is
preventable. Yet the in-depth study on violence against children (the Study)
confirms that such violence exists in every country of the world, cutting across
culture, class, education, income and ethnic origin. In every region, in contradiction
to human rights obligations and children’s developmental needs, violence against
children is socially approved, and is frequently legal and State-authorized.

2. The Study should mark a turning point — an end to adult justification of
violence against children, whether accepted as “tradition” or disguised as
“discipline”. There can be no compromise in challenging violence against children.
Children’s uniqueness — their potential and vulnerability, their dependence on
adults — makes it imperative that they have more, not less, protection from
violence.

3. Every society, no matter its cultural, economic or social background, can and
must stop violence against children. This does not mean sanctioning perpetrators
only, but requires transformation of the “mindset” of societies and the underlying
economic and social conditions associated with violence.

4. This Study is the first comprehensive, global study conducted by the United
Nations on all forms of violence against children. It builds on the study on the
impact of armed conflict on children, which was prepared by Graça Machel
presented to the General Assembly 10 years ago, and is inspired by the World Health
Organization’s World Report on Violence and Health. It is also the first global study
to engage directly and consistently with children. Children have participated in all
regional consultations held in connection with the Study, eloquently describing both
the violence they experience and their proposals for ending it.

5. Violence against children is multidimensional and calls for a multifaceted
response. This Study combines human rights, public health and child protection
perspectives, and experts in these different fields have collaborated to support its
preparation. The Study has benefited from the growing body of scientific studies
that have examined the causes, consequences and preventability of violence against
children.

6. Protection of children from violence is a matter of urgency. Children have
suffered adult violence unseen and unheard for centuries. Now that the scale and
impact of all forms of violence against children is becoming better known, children
must be provided with the effective prevention and protection to which they have an
unqualified right.

 A. Mandate and scope of the Study

7. In 2001, on the recommendation of the Committee on the Rights of the Child,
the General Assembly in its resolution 56/138 requested the Secretary-General to
conduct an in-depth study on the question of violence against children and to put
forward recommendations for consideration by Member States for appropriate
action. In February 2003, I was appointed by the Secretary-General to lead this
study.

A/61/299

06-49105 6

8. The Study adopts the definition of the child as contained in article 1 of the
Convention on the Rights of the Child: “[e]very human being below the age of
eighteen years unless, under the law applicable to the child, majority is attained
earlier”. The definition of violence is that of article 19 of the Convention: “all forms
of physical or mental violence, injury and abuse, neglect or negligent treatment,
maltreatment or exploitation, including sexual abuse”. It also draws on the
definition in the World Report on Violence and Health (2002): the intentional use of
physical force or power, threatened or actual, against a child, by an individual or
group, that either results in or has a high likelihood of resulting in actual or potential
harm to the child’s health, survival, development or dignity.1

9. The report addresses violence against children within different settings: the
family, schools, alternative care institutions and detention facilities, places where
children work, and communities. It does not address children in armed conflict, as
this issue falls within the mandate of the Special Representative of the Secretary-
General for Children and Armed Conflict, but it considers related issues, such as
violence against refugees and other displaced children.

10. This report is supplemented by a book containing in-depth coverage of the
study findings and recommendations, as well as a child-friendly version of the
present report.

 B. The Study process

11. In preparing the Study, I implemented a participatory process which included
regional, subregional and national consultations, expert thematic meetings and field
visits. In March 2004, I circulated a detailed questionnaire to Governments on their
approaches to violence against children. I received a total of 131 responses.2

12. Between March and July 2005, nine regional consultations; for the Caribbean,
South Asia, West and Central Africa, Latin America, North America, East Asia and
the Pacific, the Middle East and North Africa, Europe and Central Asia, and Eastern
and Southern Africa, were convened. Each consultation brought together an average
of 350 participants, including Government ministers and officials, parliamentarians,
representatives of regional and other intergovernmental organizations and United
Nations entities, non-governmental organizations (NGOs), national human rights
institutions (NHRIs), other parts of civil society, including the media and faith-
based organizations, and children. Children participated in each regional
consultation, which were all preceded by meetings where they developed inputs and
recommendations for the Study. Reports for each regional consultation, including its
recommendations, are available. A number of subregional and national consultations
were also held.

13. Governments that hosted these consultations were actively involved in the
promotion of the Study. Regional organizations, including the African Union, the
Arab League, the Caribbean Community (CARICOM), the Council of Europe, the
European Union, the Inter-American Commission on Human Rights of the

 1 E. G. Krug et al. (eds.), World Report on Violence and Health (Geneva, World Health
Organization, 2002), p. 5.

 2 All responses are available at the OHCHR website: http://www.ohchr.org/english/bodies/crc/
study.htm.

 A/61/299

7 06-49105

Organization of American States and the South Asian Association for Regional
Cooperation, played important roles in the organization of consultations. National
and regional organizations have committed themselves to ongoing involvement in
the follow-up to the Study.

14. I undertook field visits in Argentina, Canada, China, El Salvador, Guatemala,
Haiti, Honduras, India, Israel and the Occupied Palestinian Territories, Mali,
Pakistan, Paraguay, Slovenia, South Africa, Thailand and Trinidad and Tobago. I am
very grateful to those who facilitated the visits and to the Governments of those
States in which visits and consultations took place.

15. I held regular consultations with members of the Committee on the Rights of
the Child and special procedure mandate holders of the former Commission on
Human Rights. The concluding observations on States parties’ reports to the
Committee were analysed, as were the reports of relevant special procedure mandate
holders.

16. The Study and its secretariat in Geneva have been supported by three United
Nations entities: the Office of the United Nations High Commissioner for Human
Rights (OHCHR), the United Nations Children’s Fund (UNICEF) and the World
Health Organization (WHO), together with a multidisciplinary Editorial Board of
experts.

17. Many other organizations made contributions to the Study, including the
International Labour Organization (ILO), the Office of the United Nations High
Commissioner for Refugees (UNHCR), the United Nations Educational, Scientific
and Cultural Organization (UNESCO), the United Nations Office on Drugs and
Crime (UNODC) and the Division for the Advancement of Women of the United
Nations Department of Economic and Social Affairs. A United Nations inter-agency
group has met to develop strategies of follow-up to the Study.

18. I have also drawn on many inputs made to the Study over the last three years
by different stakeholders, including children. More than 270 individuals and
organizations from many parts of the world responded to my call for public
submissions. Contributions included submissions from children and major research
reports commissioned specifically for the Study.3

19. NGOs made significant contributions, including written submissions. An NGO
Advisory Panel, including children and youth, was established early in the Study
process which included representatives from all regions. I maintained close contact
with the Subgroup on Children and Violence established within the NGO Group for
the Convention on the Rights of the Child.

20. In addition to preparing numerous studies, the International Save the Children
Alliance made a special contribution by advising on and facilitating the involvement
of children, in particular in the regional consultations, together with UNICEF and
other partners. The global Child Rights Information Network (CRIN) has
documented the progress of the Study, including my meetings with children, making
it widely available on its website.4

 3 The list of submissions is available at the website of the United Nations Secretary-General’s
Study on Violence against Children: http://www.violencestudy.org.

 4 Child Rights Information Network (CRIN): http://www.crin.org/violence/.

A/61/299

06-49105 8

21. Research centres and networks submitted information and participated in
consultations. The UNICEF Innocenti Research Centre provided studies on
trafficking of children, female genital mutilation and human rights standards and
mechanisms to protect children. Thematic meetings on gender-based violence,
schools, the home and family, children with disabilities, juvenile justice systems and
children in conflict with the law, the role of faith-based organizations, information
and communication technologies, refugee and other displaced children, and
methodologies for measuring violence were also convened.

22. The preparation of the Study has provoked regional and national action. In
many countries, the preparation of responses generated national debate, inspired
action, and has already generated follow-up activities. In the Middle East and North
Africa, the original Steering Committee for the consultation has been transformed
into a regional follow-up mechanism, expanding membership to include
representatives from local governments, as well as emphasizing the role of the Arab
League. The South Asian Forum for Ending Violence against Children, an
intergovernmental body, has been established at ministerial level with representation
from all countries, with Pakistan hosting the secretariat for the first two years.
Following the commitments voiced at the consultation in Ljubljana, the Council of
Europe launched the programme “Building a Europe for and with Children” in April
2006, which focuses on providing policy and technical support to countries to end
violence against children and will serve as a follow-up mechanism to the Study. In
May 2006, children who had participated in the regional consultations met in New
York to consolidate recommendations for further action adopted at those
consultations and other meetings.

23. The Study process has created high expectations, particularly among children,
who wish to see it become a catalyst for real and lasting change. I wish to offer my
profound thanks to all those who participated in it.

 II. A global problem

24. Reports of cruel and humiliating punishment, genital mutilation of girls,
neglect, sexual abuse, homicide, and other forms of violence against children have
long been recorded, but the grave and urgent nature of this global problem has only
recently been revealed.5

 A. Hidden, unreported and under-recorded

25. Violence against children takes a variety of forms and is influenced by a wide
range of factors, from the personal characteristics of the victim and perpetrator to
their cultural and physical environments. However, much violence against children
remains hidden for many reasons. One is fear: many children are afraid to report
incidents of violence against them. In many cases parents, who should protect their
children, remain silent if the violence is perpetrated by a spouse or other family
member, a more powerful member of society such as an employer, a police officer,
or a community leader. Fear is closely related to the stigma frequently attached to

 5 A. Reza, J. A. Mercy and E. Krug, “Epidemiology of violent deaths in the world”, Injury
Prevention, vol. 7 (2002), pp. 104-111; Krug, op. cit. at note 1, pp. 59-86.

 A/61/299

9 06-49105

reporting violence, particularly in places where family “honour” is placed above the
safety and well-being of children. In particular, rape or other forms of sexual
violence can lead to ostracism, further violence, or death.

26. Societal acceptance of violence is also an important factor: both children and
perpetrators may accept physical, sexual and psychological violence as inevitable
and normal. Discipline through physical and humiliating punishment, bullying and
sexual harassment are frequently perceived as normal, particularly when no
“visible” or lasting physical injury results. The lack of an explicit legal prohibition
of corporal punishment reflects this. According to the Global Initiative to End All
Corporal Punishment of Children, at least 106 countries do not prohibit the use of
corporal punishment in schools, 147 countries do not prohibit it within alternative
care settings, and as yet only 16 countries have prohibited its use in the home.6

27. Violence is also invisible because there are no safe or trusted ways for children
or adults to report it. In some parts of the world, people do not trust police, social
services or others in authority; in others, particularly rural areas, there is no
accessible authority to which one can report.7 Where data are collected they are not
always recorded in a complete, consistent or transparent way. In particular, little
data are available about violence within care and detention institutions in most parts
of the world because, although incidents may be documented, most institutions are
not required to register and disclose this information — even to the parents of the
children concerned.

 B. Emerging picture

28. A variety of initiatives ranging from international statistical analysis to action
research at local level provide a clearer picture of the magnitude and pervasive
nature of the problem. Data generated by these initiatives indicate that while some
violence is unexpected and isolated, the majority of violent acts experienced by
children is perpetrated by people who are part of their lives: parents, schoolmates,
teachers, employers, boyfriends or girlfriends, spouses and partners. The following
examples show the range of violence against children:

 • WHO has estimated, through the use of limited country-level data, that almost
53,000 children died worldwide in 2002 as a result of homicide.8

 • Studies from many countries in all regions of the world suggest that up to 80 to
98 per cent of children suffer physical punishment in their homes, with a third
or more experiencing severe physical punishment resulting from the use of
implements.

 6 Global Initiative to End All Corporal Punishment of Children, Global Summary of the Legal
Status of Corporal Punishment of Children, 28 June 2006.

 7 Multi-Country Study on Women’s Health and Domestic Violence (Geneva, World Health
Organization, 2005).

 8 Global Estimates of Health Consequences due to Violence against Children. Background paper
for the United Nations Study on Violence against Children (Geneva, World Health Organization,
2006).

A/61/299

06-49105 10

 • Reporting on a wide range of developing countries, the Global School-based
Health Survey recently found that between 20 and 65 per cent of school-aged
children reported having been verbally or physically bullied in the past 30
days.9 Bullying is also frequent in industrialized countries.10

 • WHO estimates that 150 million girls and 73 million boys under 18
experienced forced sexual intercourse or other forms of sexual violence during
2002.11

 • According to a WHO estimate, between 100 and 140 million girls and women
in the world have undergone some form of female genital mutilation/cutting.12
Estimates from UNICEF published in 2005 suggest that in sub-Saharan Africa,
Egypt and the Sudan, 3 million girls and women are subjected to genital
mutilation/cutting every year.13

 • Recent ILO estimates indicate that, in 2004, 218 million children were
involved in child labour, of whom 126 million were in hazardous work.14
Estimates from 2000 suggest that 5.7 million were in forced or bonded labour,
1.8 million in prostitution and pornography, and 1.2 million were victims of
trafficking.15 However, compared with estimates published in 2002, the
incidence of child labour has diminished by 11 per cent and 25 per cent fewer
children were found working in hazardous occupations.16

 C. Risk and protective factors

29. Economic development, status, age, sex and gender are among the many
factors associated with the risk of lethal violence. WHO estimates suggest that the
rate of homicide of children in 2002 was twice as high in low-income countries than
high-income countries (2.58 v. 1.21 per 100,000 population). The highest child
homicide rates occur in adolescents, especially boys, aged 15 to 17 years (3.28 for

 9 Analysis provided to the Study by the Global School-based Health Survey: The World Health
Organization (http://www.cdc.gov/gshs or http://www.who.int/school_youth_health/gshs) using
data from surveys conducted from 2003 to 2005 for Botswana, Chile (metropolitan areas), China
(Bejing), Guyana, Jordan, Kenya, Lebanon, Namibia, Oman, the Phillippines, Swaziland,
Uganda, the United Arab Emirates, Venezuela (Lara), Zambia and Zimbabwe (Harare).

 10 C. Currie et al., Health Behaviour in School-Aged Children (HBSC) Study: international report
from the 2001/2002 survey. Health Policy for Children and Adolescents, No. 4 (Geneva, World
Health Organization, 2004).

 11 Global Estimates of Health Consequences due to Violence against Children, op. cit. at note 8,
based on estimates by G. Andrews et al., Child sexual abuse, chapter 23 in M. Ezzati et al.,
(2004) Comparative Quantification of Health Risks: Global and regional burden of disease
attributable to selected major risk factors (Geneva, World Health Organization, 2004), vol. 2,
pp. 1851-1940, and using data of the Population Division of the United Nations Department of
Economic and Social Affairs for population under 18 years.

 12 Changing a Harmful Social Convention: Female Genital Mutilation/Cutting, Innocenti Digest
No. 12 (Florence, UNICEF Innocenti Research Centre, 2005).

 13 Ibid.
 14 The End of Child Labour: Within Reach. Global Report (Geneva, International Labour Office,

2006).
 15 A Future Without Child Labour. Global Report (Geneva, International Labour Office, 2002).
 16 Global Trends in Child Labour 2000-2004. International Programme on the Elimination of Child

Labour (IPEC) and Statistical Information and Monitoring Programme on Child Labour
(SIMPOC) (Geneva, International Labour Office, 2006).

 A/61/299

11 06-49105

girls, 9.06 for boys) and among children 0 to 4 years old (1.99 for girls, 2.09 for
boys).17

30. Studies suggest that young children are at greatest risk of physical violence,
while sexual violence predominantly affects those who have reached puberty or
adolescence. Boys are at greater risk of physical violence than girls, while girls face
greater risk of sexual violence, neglect and forced prostitution.18 Social and cultural
patterns of conduct and stereotyped roles and socioeconomic factors such as income
and education also play an important role.

31. Small-scale studies reveal that some groups of children are especially
vulnerable to violence. These include children with disabilities, those from ethnic
minorities and other marginalized groups, “street children” and those in conflict
with the law, and refugee and other displaced children.

32. Growing income inequality, globalization, migration, urbanization, health
threats, in particular the HIV/AIDS pandemic, technological advances and armed
conflict, affect how we treat children. Addressing these challenges, as well as
reaching internationally agreed objectives, such as the Millennium Development
Goals, will aid the elimination of violence against children.

33. In the same way that some factors increase the susceptibility of children to
violence, there are also factors that may prevent, or reduce the likelihood of
violence. Although more research is needed on these protective factors, it is clear
that stable family units can be a powerful source of protection from violence for
children in all settings.

34. Factors that are likely to be protective in the home as well as other settings
include good parenting, the development of strong attachment bonds between
parents and children and positive non-violent discipline. Factors that are likely to
protect against violence at school include school-wide policies and effective
curricula that support the development of non-violent and non-discriminatory
attitudes and behaviours. High levels of social cohesion have been shown to have a
protective effect against violence in the community, even when other risk factors are
present.

35. Research has identified several factors that appear to facilitate resilience in
children who have experienced violence.19 These resilience factors include secure
attachment of the child to an adult family member, high levels of paternal care
during childhood, a warm and supportive relationship with a non-abusing parent; as
well as supportive relationships with peers who do not engage in substance abuse or
criminal behaviour.

 D. A wide range of impacts

36. Although the consequences of violence for children may vary according to its
nature and severity, the short- and long-term repercussions are very often grave and

 17 Global Estimates of Health Consequences due to Violence against Children, op. cit. at note 8.
 18 Krug, op. cit. at note 1.
 19 Preventing child maltreatment: a guide to taking action and generating evidence (Geneva,

World Health Organization and International Society for Prevention of Child Abuse and Neglect,
2002).

A/61/299

06-49105 12

damaging. Violence may result in greater susceptibility to lifelong social, emotional,
and cognitive impairments and to health-risk behaviours,20 such as substance abuse
and early initiation of sexual behaviour.21 Related mental health and social
problems include anxiety and depressive disorders, hallucinations, impaired work
performance, memory disturbances, as well as aggressive behaviour. Early exposure
to violence is associated with later lung, heart and liver disease, sexually transmitted
diseases and foetal death during pregnancy, as well as later intimate partner violence
and suicide attempts.22

37. There is little information available about the global economic costs of
violence against children in particular from the developing world. However, the
variety of short- and long-term consequences associated with violence against
children suggests that the economic costs to society are significant. The financial
costs associated with child abuse and neglect, including future lost earnings and
mental health care, were estimated in the United States in 1996 at US$ 12.4
billion.23

 III. Settings in which violence against children occurs

 A. Home and family

38. The family is the natural fundamental group unit of society, as proclaimed by
article 16 of the Universal Declaration of Human Rights and articles 10 and 23 of
the International Covenants on Economic, Social and Cultural Rights and on Civil
and Political Rights, respectively. A basic assumption of the Convention on the
Rights of the Child, contained in its preamble, is that the family is the natural
environment for the growth and well-being of all its members — and particularly
children — thereby recognizing that the family has the greatest potential to protect
children and provide for their physical and emotional safety. The privacy and
autonomy of the family are valued in all societies and the right to a private and
family life, a home and correspondence is guaranteed in international human rights
instruments.24 Eliminating and responding to violence against children is perhaps
most challenging in the context of the family, considered by most as the most
“private” of private spheres. However, children’s rights to life, survival,
development, dignity and physical integrity do not stop at the door of the family
home, nor do States’ obligations to ensure these rights for children.

 20 V. J. Felitti et al., “Relationship of childhood abuse and household dysfunction to many of the
leading causes of death in adults. The Adverse Childhood Experiences (ACE) Study”, American
Journal of Preventive Medicine, vol. 14 (1998), pp. 245-258.

 21 Centers for Disease Control and Prevention, Adverse Childhood Experiences Study (Atlanta,
National Centers for Injury Prevention and Control, Centers for Disease Control and Prevention,
2006). Available at http://www.cdc.gov/NCCDPHP/ACE.

 22 See previous footnote. Also see Panel on Research on Child Abuse and Neglect, Commission on
Behavioural and Social Sciences and Education, National Research Council, Understanding
Child Abuse and Neglect (Washington, D.C., National Academy Press, 1999).

 23 Report of the Consultation on Child Abuse Prevention 29-31 March 1999 (Geneva, World Health
Organization, 1999) (WHO/HSC/PVI/99.1), cited in Krug, op. cit. at note 1, p. 70.

 24 See, for example, article 8 of the Convention for the Protection of Human Rights and
Fundamental Freedoms, and article 17 of the International Covenant on Civil and Political
Rights.

 A/61/299

13 06-49105

39. The prevalence of violence against children by parents and other close family
members — physical, sexual and psychological violence, as well as deliberate
neglect — has been acknowledged and documented in recent decades. From early
infancy until 18 years of age, children are vulnerable to various forms of violence
within their homes. Perpetrators vary according to the age and maturity of the victim
and may include parents, step-parents, foster parents, siblings, other family
members and carers.

40. Most physical violence against children in the family is not fatal, nor does it
cause permanent or serious visible physical injury. However, some violence against
very young children in the family causes permanent damage and even death,
although perpetrators may not aim to cause such harm. Research from various
countries indicates that the “shaken baby syndrome” — the abuse of small children
by shaking — is frequently related to head injuries and severe brain injury.25

41. Violence against children in the family may frequently take place in the
context of discipline and takes the form of physical, cruel or humiliating
punishment.26 Harsh treatment and punishment in the family are common in both
industrialized and developing countries. Children, as reported in studies and
speaking for themselves during the Study’s regional consultations, highlighted the
physical and psychological hurt they suffer as a result of these forms of treatment
and proposed positive and effective alternative forms of discipline.27

42. Physical violence is often accompanied by psychological violence. Insults,
name-calling, isolation, rejection, threats, emotional indifference and belittling are
all forms of violence that can be detrimental to a child’s psychological development
and well-being — especially when it comes from a respected adult such as a parent.
It is of critical importance that parents be encouraged to employ exclusively non-
violent methods of discipline.

43. Neglect, including a failure to meet children’s physical and emotional needs,
protect them from danger, or obtain medical or other services when needed
contributes to mortality and morbidity in young children. The imbalance in the sex
ratio between girls and boys in some regions suggests that girls are at particular risk
of neglect, as well as violence. Disability also increases the risk of neglect. Disabled
children may be abandoned, a practice which may sometimes be accepted and
encouraged.28

44. The occurrence of sexual violence in the home is increasingly acknowledged.
An overview of studies in 21 countries (mostly developed) found that 7-36 per cent
of women and 3-29 per cent of men reported sexual victimization during childhood,

 25 O. Flodmark, O. “Imaging in battered children”, Rivista di Neuroradiologia, vol. 17 (2004),
pp. 434-436.

 26 United Nations Secretary-General’s Study on Violence against Children website
(http://www.violencestudy.org/r27) and J. E. Durrant “Corporal punishment: prevalence,
predictors and implications for child behaviour and development”, in S. N. Hart (ed.),
Eliminating Corporal Punishment (Paris, UNESCO, 2005), pp. 52-53.

 27 International Save the Children Alliance, Ending Physical and Humiliating Punishment of
Children — Making it Happen, Part 1. Submission to the United Nations Secretary-General’s
Study on Violence against Children (Stockholm, Save the Children Sweden, 2005). Available at
the Regional Consultations website www.violencestudy.org/europe-ca/.

 28 United Nations Secretary-General’s Study on Violence against Children, Regional Desk Review:
Violence against Children in West and Central Africa, 2005, p. 11.

A/61/299

06-49105 14

and the majority of studies found girls to be abused at 1.5-3 times the rate for males.
Most of the abuse occurred within the family circle.29 Similarly, a multi-country
study by WHO, including both developed and developing countries, showed that
between 1 and 21 per cent of women reported to have been sexually abused before
the age of 15, in most cases by male family members other than the father or
stepfather.30

45. Absence of legally established minimum ages for sexual consent and marriage
in some countries may expose children to partner violence. Eighty-two million girls
are estimated to marry before age 18.31 A significant number are married at much
younger ages, frequently coercively, and face a high risk of violence, including
forced sex.

46. Harmful traditional practices affect children disproportionately and are
generally imposed on them at an early age by their parents or community leaders.
According to the Special Rapporteur on traditional practices affecting the health of
women and the girl child, female genital mutilation, which, according to WHO, is
carried out on increasingly younger girls, is prevalent in Africa, and also occurs in
some parts of Asia and within immigrant communities in Europe, Australia, Canada
and the United States of America.32 Other harmful traditional practices affecting
children include binding, scarring, burning, branding, violent initiation rites,
fattening, forced marriage, so-called “honour” crimes and dowry-related violence,
exorcism, or “witchcraft”.

47. Between 133 and 275 million children worldwide are estimated to witness
domestic violence annually.33 The exposure of children to violence in their homes
on a frequent basis, usually through fights between parents or between a mother and
her partner, can severely affect a child’s well-being, personal development and
social interaction in childhood and adulthood.34 Intimate partner violence also
increases the risk of violence against children in the family, with studies from
China, Colombia, Egypt, Mexico, the Philippines and South Africa showing a strong

 29 D. Finkelhor (1994) “The international epidemiology of child sexual abuse”, Child Abuse &
Neglect, vol. 18, No. 5 (2005), pp. 409-417.

 30 Multi-Country Study on Women’s Health and Domestic Violence, op. cit. at note 7.
 31 J. Bruce, “Married adolescents girls; human rights, health and development needs of a neglected

majority”, paper presented by the Population Council at the Supporting Event: Early Marriage in
a Human Rights Context, United Nations Special Session on Children, 8-10 May 2002.

 32 The Sub-Commission on the Promotion and Protection of Human Rights, the main subsidiary
body of the former Commission on Human Rights, has studied several thematic issues relating
to the question on violence against children in the last few years. The Special Rapporteur on
traditional practices affecting the health of women and the girl child, Halima Embarek Warzazi,
has particularly focused on the elimination of female genital mutilation (FGM). See, for
example, her ninth and final report on the situation regarding the elimination of traditional
practices affecting the health of women and the girl child (E/CN.4/Sub.2/2005/36).

 33 Estimate based on United Nations Population Division data for global population under 18 years
for 2000 and domestic violence studies from 1987 to 2005. Behind Closed Doors: The Impact of
Domestic Violence on Children (London: UNICEF and The Body Shop International Plc., 2006).

 34 L. A. McClosky, A. J. Figueredo and M. P. Koss, “The effect of systemic family violence on
children’s mental health”, Child Development, vol. 66: (1995), pp. 239-1261 cited in Krug, op.
cit. at note 1, p. 103; and S. R. Dube et al., “Exposure to abuse, neglect, and household
dysfunction among adults who witnessed intimate partner violence as children: implications for
health and social services” Violence and Victims, vol. 17, No. 1 (2002), pp. 3-17.

 A/61/299

15 06-49105

relationship between violence against women with violence against children.35 A
study from India found that domestic violence in the home doubled the risk of
violence against children.36

 B. Violence in schools and educational settings

48. In most countries, children spend more time in the care of adults in educational
settings than anywhere else outside of their homes. Schools have an important role
in protecting children from violence. Adults who oversee and work in educational
settings have a duty to provide safe environments that support and promote
children’s dignity and development.

49. For many children educational settings expose them to violence and may teach
them violence. The public perception of violence in schools has been coloured by
the media’s focus on extreme events involving shooting and kidnapping of
schoolchildren. However, death and serious injuries due to violence are less likely to
happen to children in schools than in their homes or the wider community.

50. Violence perpetrated by teachers and other school staff, with or without the
overt or tacit approval of education ministries and other authorities that oversee
schools, includes corporal punishment, cruel and humiliating forms of psychological
punishment, sexual and gender-based violence, and bullying. Corporal punishment
such as beating and caning is standard practice in schools in a large number of
countries. The Convention on the Rights of the Child requires States parties to take
all appropriate measures to ensure that school discipline is administered in a manner
consistent with the Convention. The Global Initiative to End All Corporal
Punishment of Children reports that 102 countries have banned corporal punishment
in school, but enforcement is uneven.37

51. Violence in schools in the form of playground fighting and bullying of
students also occurs.38 In some societies, aggressive behaviour, including fighting,
is widely perceived as a minor disciplinary problem. Bullying is frequently
associated with discrimination against students from poor families or ethnically
marginalized groups, or those with particular personal characteristics (e.g.
appearance, or a physical or mental disability). Bullying is most commonly verbal,
but physical violence also occurs. Schools are also affected by events in the wider
community, for example, increased incidence of gang culture and gang-related
criminal activity, particularly related to drugs.39

52. Sexual and gender-based violence also occurs in educational settings. Much is
directed against girls, by male teachers and classmates. Violence is also increasingly
directed against lesbian, gay, bisexual and transgendered young people in many
States and regions. Sexual and gender-based violence is facilitated by Government’s

 35 Krug, op. cit. at note 1, p. 68.
 36 W. M. Hunter et al., “Risk factors for severe child discipline practices in rural India”, Journal of

Paediatric Psychology I, vol. 25 (2000), pp. 435-447.
 37 Global Summary of the Legal Status of Corporal Punishment of Children, op. cit. at note 6.
 38 D. Olweus, D. Bullying at School: What We Know and What We Can Do (Oxford, Blackwell,

1993).
 39 United Nations Secretary-General’s Study on Violence against Children, Regional Consultation

Outcome Report: Caribbean, Port of Spain, March 2005.

A/61/299

06-49105 16

failure to enact and implement laws that provide students with explicit protection
from discrimination.

 C. Violence in care and justice systems

53. Millions of children, particularly boys, spend substantial periods of their lives
under the control and supervision of care authorities or justice systems, and in
institutions such as orphanages, children’s homes, care homes, police lock-ups,
prisons, juvenile detention facilities and reform schools.40 These children are at risk
of violence from staff and officials responsible for their well-being. Corporal
punishment in institutions is not explicitly prohibited in a majority of countries.

54. Overcrowding and squalid conditions, societal stigmatization and
discrimination, and poorly trained staff heighten the risk of violence. Effective
complaints, monitoring and inspection mechanisms, and adequate government
regulation and oversight are frequently absent. Not all perpetrators are held
accountable, creating a culture of impunity and tolerance of violence against
children. The impact of institutionalization goes beyond the experience by children
of violence. Long-term effects can include severe developmental delays, disability,
irreversible psychological damage, and increased rates of suicide and recidivism.

55. As many as 8 million of the world’s children are in residential care.41
Relatively few are in such care because they have no parents, but most are in care
because of disability, family disintegration, violence in the home, and social and
economic conditions, including poverty.

56. Violence by institutional staff, for the purpose of “disciplining” children,
includes beatings with hands, sticks and hoses, and hitting children’s heads against
the wall, restraining children in cloth sacks, tethering them to furniture, locking
them in freezing rooms for days at a time and leaving them to lie in their own
excrement.42

57. In residential institutions, children with disabilities may be subject to violence
in the guise of treatment. In some cases children as young as nine are subjected to
electroconvulsive treatment (ECT) without the use of muscle relaxants or
anaesthesia.43 Electric shocks may also be used as “aversion treatment” to control
children’s behaviour. Drugs may be used to control children’s behaviour and make

 40 Please note that the situation of other children in State custody, including refugee and migrant
children, as well as the situation of children in peacetime armies is addressed in detail in the in-
depth study on violence.

 41 D. Tolfree, Roofs and Roots: The care of separated children in the developing world (London,
Save the Children UK, 1995) cited in International Save the Children Alliance, A Last Resort:
The Growing Concern about Children in Residential Care (London, Save the Children UK,
2003), p. 15.

 42 United Nations Secretary-General’s Study on Violence against Children Regional Desk Review:
Middle East and North Africa Region (2005), p. 19; Mental Disability Rights International,
Hidden Suffering: Romania’s Segregation and Abuse of Infants and Children with Disabilities.
(Washington, D.C., Mental Disability Rights International, 2006).

 43 Mental Disability Rights International, Behind Closed Doors: Human Rights Abuses in the
Psychiatric Facilities, Orphanages and Rehabilitation Centres of Turkey (Washington, D.C.,
Mental Disability Rights International, 2005).

 A/61/299

17 06-49105

them more “compliant”, leaving them less able to defend themselves against
violence.44

58. Neglect is also a feature of many residential institutions where conditions are
so poor that they put the health and lives of children at risk. In many facilities for
children with disabilities, there is no access to education, recreation, rehabilitation
or other programmes. Children with disabilities are often left in their beds or cribs
for long periods without human contact or stimulation. This can lead to severe
physical, mental and psychological damage.

59. Children in residential care are vulnerable to violence from other children,
particularly when conditions and staff supervision are poor and older, more
aggressive children are not separated from younger or more vulnerable ones. Staff
may sometimes sanction or encourage peer abuse among children.

60. Although prohibited by the International Covenant on Civil and Political
Rights and the Convention on the Rights of the Child, some countries still impose
the death sentence for crimes committed by those under 18. Currently, at least 31
countries permit corporal punishment in sentencing children for crimes,45 which in
some countries may include caning, flogging, stoning or amputation.

61. Despite the obligation to ensure that the detention of children shall be used
only as a measure of last resort and for the shortest appropriate period of time
contained in article 37 of the Convention on the Rights of the Child, it was
estimated in 1999 that 1 million children are deprived of their liberty.46 Most of
these are charged with minor or petty crimes, and are first-time offenders. Many are
detained because of truancy, vagrancy or homelessness. In some countries, the
majority of children in detention have not been convicted of a crime, but are
awaiting trial.47

62. Children in detention are frequently subjected to violence by staff, including as
a form of control or punishment, often for minor infractions. In at least 77 countries
corporal and other violent punishments are accepted as legal disciplinary measures
in penal institutions.48 Children may be beaten, caned, painfully restrained, and
subjected to humiliating treatment such as being stripped naked and caned in front
of other detainees. Girls in detention facilities are at particular risk of physical and
sexual abuse, mainly when supervised by male staff.49

63. In keeping with the provisions of the Convention on the Rights of the Child,
national legislation in most countries requires separate facilities for children in
conflict with the law in order to prevent abuse and exploitation by adults. Yet
detention with adults is routine in many countries. Children in detention are also at

 44 United Nations Secretary-General’s Study on Violence against Children. Summary report,
thematic meeting on violence against disabled children, 28 July 2005 (New York, UNICEF,
2005), p. 18.

 45 Global Summary of the Legal Status of Corporal Punishment of Children, op. cit. at note 6.
 46 G. Cappelaere and A. Grandjean, Enfants privés de liberté. Droits et réalitiés. (Liège, Editions

Jeunesse et Droit, 2000).
 47 F. Martin and J. Parry-Williams, The Right Not to Lose Hope (London, Save the Children UK,

2005).
 48 Global Summary of the Legal Status of Corporal Punishment of Children, op. cit. at note 6.
 49 Report of the Special Rapporteur on violence against women on the mission to the United States

of America on the issue of violence against women in state and federal prisons
(E/CN.4/1999/68/Add.2), paras. 55 and 58.

A/61/299

06-49105 18

heightened risk of self-harm or suicidal behaviour, particularly in cases of prolonged
or indefinite detention, isolation, or when detained in adult facilities.

Sometimes one day in prison felt like a year. But after 10 days you get used to
it and you don’t cry as much.

Boy, Middle East

 D. Violence in work settings

64. There are little data on violence against child workers, especially those in the
informal sector.50 International standards, such as ILO Convention No. 138 (1973)
concerning Minimum Age for Admission to Employment preclude children under
the minimum age of employment from being in the workplace. Across all regions,
violence — physical, sexual and psychological — affects many millions of children
who are working, both legally and illegally. It may be used to coerce children to
work, or punish or control them within the workplace. Some categories of illegal
work have been identified as the “worst forms of child labour” and therefore
constitute violence against children.

65. Information on acts of workplace violence against children suggests that most
cases are inflicted by “employers”, although perpetrators may also include
co-workers, clients, foremen, customers, police, criminal gangs and, in the case of
sexual exploitation, pimps.

66. The largest employment category for girls under 16 is domestic work51 which
often takes the form of unregulated employment and exploitation, and sometimes
servitude or slavery.52 Several countries have designated it a “worst form” of child
labour under ILO Convention No. 182 (1999) concerning the Prohibition and
Immediate Action for the Elimination of the Worst Forms of Child Labour.53 Child
workers report maltreatment such as physical punishment, humiliation and sexual
harassment, and child domestic workers report being consistently humiliated.54
Most physical and psychological violence against child domestic workers is
perpetrated by women (generally employers), but girls are often subject to sexual
violence from male members of the family of their employer.55

 50 United Nations Secretary-General’s Study on Violence against Children Regional Desk Review:
East Asia and the Pacific (2005); ibid.: Middle East and North Africa (2005); ibid.: Latin
America (2005).

 51 Child Labour: Targeting the Intolerable. Report submitted to the 86th Session of the
International Labour Conference (Geneva, International Labour Office, 1998).

 52 Abuses Against Child Domestic Workers in El Salvador, Human Rights Watch, vol. 16, No. 1(B)
(2004); Always on Call: Abuse and Exploitation of Child Domestic Workers in Indonesia,
Human Rights Watch, vol. 17, No. 7(C) (2005); Human Rights Watch, Inside the Home, Outside
the Law: Abuse of child domestic workers in Morocco, Human Rights Watch, vol. 17, No. 12(E)
(2005); and T. Blanchet, Lost Innocence, Stolen Childhood (Dhaka, University Press Limited, 1998).

 53 Helping Hands or Shackled Lives? Understanding Child Domestic Labour and Responses To It.
(Geneva, International Labour Organization/International Programme on the Elimination of
Child Labour, 2004).

 54 Child domestic workers: A handbook on good practice in programme interventions (London,
Anti-Slavery International, 2005), pp. 5-6.

 55 J. Blagbrough, “Violence against child domestic workers”. Anti-Slavery International paper
presented at a Save the Children workshop, Thailand, September 2003.

 A/61/299

19 06-49105

67. The exploitation of children under 18 in prostitution, child pornography and
similar activities constitutes violence.56 It is estimated that 1 million children enter
these sectors every year.57 Many are coerced, kidnapped, sold and deceived into
these activities, or are victims of trafficking. In addition to the sexual violence
which is intrinsic to child prostitution, girls and boys in prostitution and related
areas frequently suffer physical and psychological violence, as well as neglect. They
are often unable to seek help,58 and when they do so may be treated as criminals,
deprived of liberty and provided with limited redress.

68. Bonded labour of children is a feature of many parts of the world. Children in
forced and bonded labour are rarely able to protect themselves from employers and
other workers, and studies and children’s testimonies suggest that all forms of
violence are endemic in forced and bonded labour. Violence also affects the tens of
thousands of children in traditional forms of slavery, which still exist in some parts
of the world.

 E. Violence in the community

69. The community is a source of protection and solidarity for children, but it can
also be a site of violence, including peer violence, violence related to guns and other
weapons, gang violence, police violence, physical and sexual violence, abductions
and trafficking. Violence may also be associated with the mass media, and new
information and communications technology. Older children are at greatest risk of
violence in the community, and girls are at increased risk of sexual and gender-
based violence.

70. For some children, the journey to and from school may be their first
independent exposure to the community; it may also be their first exposure to its
risks. Others are exposed to violence when carrying out domestic tasks, such as
when fetching water, fuel, food or fodder for animals. These tasks, which may
involve walking considerable distances, are usually assigned to girls in rural areas
of the developing world.59

71. A sudden, steep increase is noticeable in the rates of violence (both
victimization and perpetration), particularly among boys at around age 15,
indicating that a number of factors come together at adolescence to make peer
violence more common. Available data indicate that in most parts of the world,
homicide rates among boys aged 15 to 17 are at least three times greater than among
boys aged 10 to 14. This sudden increase in violence among children older than 15
years occurs even in regions with low overall homicide rates and implies that

 56 For a full definition of the commercial sexual exploitation of children, see the Declaration of the
World Congress Against the Commercial Sexual Exploitation of Children, Stockholm, June
1996. Available online: http://www.csecworldcongress.org/.

 57 Profiting from Abuse. Report into children in commercial sexual exploitation (New York,
UNICEF, 2001), p. 20.

 58 Child Workers in Nepal Concerned Centre, A Situational Analysis of Child Sex Tourism in Nepal
(Kathmandu Valley and Pokhara) (2003), p. 27; International Save the Children Alliance,
10 Essential Learning Points: Listen and Speak out against Sexual Abuse of Girls and Boys.
Global Submission to the U.N. Study on Violence against Children (Oslo, Save the Children, 2005), p. 58.

 59 Every Girl Counts. Development, Justice and Gender. Girl Child Report (Ontario, World Vision
Canada, 2001), p. 17; UNICEF Somalia, From perception to reality: A study on child protection
in Somalia (Nairobi, UNICEF, 2003).

A/61/299

06-49105 20

measures to curtail violent behaviour are critical before, and in, the early and mid-
teens.60

72. Physical violence between peers tends to be more common in urban areas
characterized by lack of employment, education and social amenities and low
standards of housing, where youthful and rapidly growing populations express
frustration, anger and pent-up tension in fights and anti-social behaviour. Much of
the violence involves personal disputes between friends and acquaintances, and is
strongly associated with the use of drugs and alcohol. Where guns and other
weapons are available, fights often lead to severe injuries and death. Gender
differences in adolescent homicide rates suggest that male socialization and norms
of masculinity contribute to violence. In Brazil the rates among boys are four to six
times those among girls.61

73. Police brutality and lack of access to justice often exist in communities deeply
affected by violence.62 In some countries organized crime and gang violence has led
Governments to adopt strong repressive measures against those groups. When these
measures are not associated with a consistent prevention strategy, a reliable data
system and full respect for human rights, risks of violence may heighten. Increased
punitive measures, including large-scale detention of supposed gang members,
associated with arbitrary, inefficient and violent law enforcement further contributes
to the stigmatization of poor youth and the rising violence.

74. Studies of non-fatal physical violence reveal that for every youth homicide
there are around 20 to 40 victims of non-fatal youth violence requiring hospital
treatment. As with homicide, rates of non-fatal violent victimization are higher
among males than females.63

75. Children are vulnerable to sexual violence and exploitation from members of
the community. Sexual violence is more commonly perpetrated by someone known
to the child such as family members or adults in positions of trust (such as sports
coaches, clergy, police, teachers and employers), but it is also perpetrated by people
whom the child does not know.64 Recent research shows that violence is frequently
a feature of adolescent relationships. Preliminary results from the ongoing Global
School-based Health Survey, conducted among students 13 to 15 years old, shows
significant levels of physical violence within dating relationships. Asked if they had
been hit, slapped or hurt on purpose by a boyfriend or girlfriend in the past
12 months, 15 per cent of girls and 29 per cent of boys in Jordan responded “yes”,
as did 9 per cent of girls and 16 per cent of boys in Namibia, 6 per cent of girls and
8 per cent of boys in Swaziland, and 18 per cent of girls and 23 per cent of boys in
Zambia.65

 60 Global Estimates of Health Consequences due to Violence against Children, op. cit. at note 8.
 61 Impacto da violência na saúde dos brasileiros (Brasília, Ministério da Saúde, 2005); Saúde

Brasil 2004: una análise da situacão de saúde (Brasília, Ministério da Saúde, 2004); Firearm-
related violence in Brazil (São Paulo, Núcleo de Estudos da Violência, Universidade de São
Paulo, 2004).

 62 Easy Targets: Violence against children worldwide (New York, Human Rights Watch, 2001).
 63 Krug , op. cit. at note 1, p. 27.
 64 10 Essential Learning Points, op. cit. at note 58, p. 22.
 65 Analysis provided to the Study by the Global School-based Health Survey: The World Health

Organization, op. cit. at note 9.

 A/61/299

21 06-49105

76. Community violence affects marginalized groups of children. Violence by
police against street children — from verbal harassment and beatings to rape and
other sexual violence, torture and “disappearance” — is a common theme in the
study reviews and consultations. Children from all regions report cruel and
gratuitous violence by police for petty offences.66

77. Accessible and affordable tourism has brought with it sex tourism, which often
involves the victimization of children. The Internet and other developments of
communication technologies also appear to be associated with an increased risk of
sexual exploitation of children, as well as other forms of violence.

78. Refugee and other displaced children experience significant violence.
Research on refugees in Africa cites the lack of safety in public spaces as a risk for
sexual and gender-based violence, most of it against girls.67 Many camps lack
secure buildings, regular law enforcement, sanctuary for survivors of attack, and
means of reporting and redress.68 In the cases of forced displacement, women and
girls in particular can be exposed to protection problems related to their sex, gender
issues, including their cultural and socio-economic position, and their legal status,
which means that they may be less likely than men and boys to be able to exercise
their rights.

79. Trafficking in human beings, including children, within countries and across
international borders is a major international concern. The phenomenon is complex,
arising from the interaction of poverty, labour migration, conflict, or political unrest
resulting in population displacement.69 Trafficking can involve multiple forms of
violence: abduction or deception by recruiters in their transactions with children,
their parents or other carers, sexual violence which affects trafficking victims as
they are transferred to their destination,70 and being held captive, frequently
accompanied by violence while waiting for “job” placement. Most victims are
trafficked into violent situations: prostitution, forced marriage, and domestic or
agricultural work in conditions of slavery, servitude or debt bondage.

80. The mass media sometimes portray as normal or glorify violence, including
violence against children, in print and visual media including television
programmes, films and video games.71 The Internet has also stimulated the

 66 M. Wernham, An Outside Chance: Street Children and Juvenile Justice — An International
Perspective (London, Consortium for Street Children, 2004).

 67 Darfur: women raped even after seeking refuge; donors must increase support to victims of
sexual violence. Human Rights Watch, press release, 11 April 2005; Lives blown apart: Crimes
against women in times of conflict (London, Amnesty International, 2004); A. C. Okot, I. Amony
and G. Otim, Suffering in Silence: A Study of Sexual and Gender Based Violence (SGBV) in
Pabbo Camp, Gulu District, Northern Uganda (New York, UNICEF, 2005); J. Gardner and
J. El Bushra, Somalia, The Untold Story: The War through the eyes of Somali Women (London,
CIIR and Pluto Press, 2004).

 68 USAID, Draft — Linking Gender-based Violence Research to Practice in East, Central and
Southern Africa: A Review of Risk Factors and Promising Interventions. The Policy Project,
2006.

 69 Trafficking in human beings, especially women and children, in Africa (2nd edition) (Florence,
UNICEF Innocenti Insight, 2004).

 70 Trafficking for sexual exploitation and other exploitative practices. Innocenti Insight (Florence,
UNICEF Innocenti Research Centre, 2005).

 71 United Nations Secretary-General’s Study on Violence against Children Regional Desk Review:
North America (2005).

A/61/299

06-49105 22

production, distribution and use of materials depicting sexual violence against
children. The Internet has been used for online solicitation or “grooming” (securing
children’s trust in order to draw them into a situation where they may be harmed). It
also exposes children to violent or pornographic materials, as well as harassment
and intimidation, including bullying, by adults and other children.72 Surveys in
Canada and the United Kingdom suggest that large numbers of schoolchildren have
been harassed, bullied or victimized through e-mail or mobile phones, or have had
someone publish misleading information about them online.73 Children’s access to
and use of the Internet is more difficult to control than their use of print media,
television and films.

 IV. Progress achieved

81. The analysis of government responses to my study questionnaire and the
concluding observations of the Committee on the Rights of the Child indicate that
numerous initiatives have been developed by Governments and others to prevent
and respond to the various forms of violence against children that I refer to above.

82. The accumulated experience and knowledge of States and international
organizations in developing and implementing prevention and response initiatives
were also presented at the regional consultations, thereby attesting to every
country’s capability to respond to this grave challenge.

83. One hundred and ninety-two States have ratified the Convention on the Rights
of the Child, and there has been broad ratification of the Optional Protocol to the
Convention on the Rights of the Child on the sale of children, child prostitution and
child pornography, and the Optional Protocol to the Convention on the Rights of the
Child on the involvement of children in armed conflict. Since that Convention has
come into force, other important instruments have also been adopted and have
entered into force with a significant number of ratifications. ILO Convention
No. 182 was adopted in 1999 and the Protocol to Prevent, Suppress and Punish
Trafficking in Persons, Especially Women and Children, supplementing the United
Nations Convention against Transnational Organized Crime in 2000.

84. Many initiatives have been implemented and concrete action taken on the basis
of these legal instruments. For example, ILO Convention No. 182 has led to new or
amended labour laws and national plans of action providing new tools for the
elimination of the worst forms of child labour. Progress has also been made in
prohibiting and addressing trafficking in children by anti-trafficking laws and
strengthened bilateral and multilateral cooperation with countries of origin and
transit.

85. Responses to my questionnaire suggest that action to address violence against
children has been predominantly legislative. States have enacted legislation
addressing issues relating to violence against children and some have harmonized
their domestic legislation with the Convention, its Optional Protocols and other
treaties. However, legal reforms have often focused on narrow, albeit important,

 72 ECPAT, Violence against Children in Cyberspace. Resource report for the United Nations
Secretary-General’s Study on Violence against Children (2005).

 73 T. Beran and Li Q, “Cyber-Harassment: A Study of a New Method for an Old Behavior”.
Journal of Educational Computing Research, vol. 32, No. 3 (2005), pp. 265-277.

 A/61/299

23 06-49105

issues rather than taking a comprehensive approach to violence against children.
Few States have carried out a thorough review of the legal framework so that it can
address violence against children more effectively, and implementation of laws,
including legal reforms, remains a challenge.

86. In many States, legislation addressing violence against children concentrates
on sexual or physical violence and does not take account of psychological violence.
Protection and penalties are focused on, while recovery, reintegration and redress
receive much less attention. Prevention is also perceived by some States to be
addressed simply through the protection and penalty aspects of legislation.

87. Responses to my questionnaire also highlight the formulation of national
action plans, programmes and policies relating to violence against children. These
often focus on sexual exploitation and trafficking of children. Several States have
created structures, including juvenile or family courts, to address child protection
and other child-related concerns. Many States also reported that advocacy,
awareness-raising and training initiatives on child rights and child protection issues
have been carried out, with many commenting on the positive role the media play in
awareness-raising, information dissemination and mobilization of society. Several
States, however, touched on the harmful role that the media can play due to
sensationalism, violation of the privacy of child victims of violence and exposure of
children to violence.

88. While acknowledging that law implementation is uneven and that existing
initiatives are, in general, insufficient, the Committee on the Rights of the Child and
human rights special procedure mandate holders have also recognized the progress
achieved in the protection of children from violence in all settings. In its dialogue
with States parties from all regions, the Committee has identified, and noted with
appreciation, the existence of good practices and positive initiatives, such as efforts
to address the practice of female genital mutilation/cutting, child labour —
including the elimination of its worst forms — and domestic violence against
women and children. Programmes have been set up to provide assistance and
services to street children, support parents and develop their parental skills, and
legislation has been created aimed at prohibiting discrimination against children
belonging to marginalized groups, including children with disabilities, children
infected or affected by HIV/AIDS, indigenous children and children belonging to
national, ethnic, religious and linguistic minorities.

89. Regional human rights protection mechanisms have also been critical in the
improvement of legal standards for the protection of children from violence. The
Council of Europe’s human rights mechanisms, including the European Court of
Human Rights and the European Committee of Social Rights, have issued important
judgements and decisions on violence against children, including corporal
punishment and sexual abuse. Instruments addressing trafficking in children and
violence associated with new information technologies have also been developed
with the Council of Europe machinery. States Members of the African Union
adopted the Protocol to the African Charter on Human and Peoples’ Rights relating
to the Rights of Women in Africa which provides additional tools for eliminating
harmful traditional practices, such as female genital mutilation. At the subregional
level, in 2000 the South Asian Association for Regional Cooperation adopted a
regional Convention on Preventing and Combating Trafficking in Women and
Children for Prostitution.

A/61/299

06-49105 24

 V. Conclusions

90. Despite this progress, much remains to be done, and several factors limit the
impact of measures that have been introduced or proposed with respect to violence
against children. These include lack of knowledge or understanding of violence
against children and its root causes, to which the dearth of data and statistics on the
issue contribute. Efforts to address violence against children are frequently reactive,
focusing on symptoms and consequences and not causes. Strategies tend to be
fragmented, rather than integrated, and insufficient resources are allocated to
measures to address the problem. In addition, international commitments to protect
children from violence are often not translated into action at the national level.

91. Member States have already made commitments to protect children from all
forms of violence. However, we must accept — from children’s testimony during
the Study process, as well as reflected in research, that these commitments are far
from being fulfilled. The core message of the Study is that no violence against
children is justifiable; all violence against children is preventable. There should be
no more excuses. Member States must act now with urgency to fulfil their human
rights obligations and other commitments to ensure protection from all forms of
violence. While legal obligations lie with States, all sectors of society, all
individuals, share the responsibility of condemning and preventing violence against
children and responding to child victims. None of us can look children in the eye, if
we continue to approve or condone any form of violence against them.

92. At the same time, the consequences of violence against children varies
according to its nature and severity, and consequently efforts to prevent and respond
to such violence must be multifaceted, reflecting the type of the violence, its setting
and perpetrator or perpetrators, always taking into account the best interests of the
child.

93. During the development of the Study I have been guided by the following
principles, which are reflected in my recommendations:

 (a) No violence against children is justifiable. Children should never receive
less protection than adults;

 (b) All violence against children is preventable. States must invest in
evidence-based policies and programmes to address factors that give rise to violence
against children;

 (c) States have the primary responsibility to uphold children’s rights to
protection and access to services, and to support families’ capacity to provide
children with care in a safe environment;

 (d) States have the obligation to ensure accountability in every case of
violence;

 (e) The vulnerability of children to violence is linked to their age and
evolving capacity. Some children, because of gender, race, ethnic origin, disability
or social status, are particularly vulnerable;

 (f) Children have the right to express their views, and to have these views
taken into account in the implementation of policies and programmes.

 A/61/299

25 06-49105

 VI. Recommendations

94. My recommendations consist of a set of overarching recommendations which
apply to all efforts to prevent violence against children and to respond to it if it
occurs, and specific recommendations which apply to the home and family, schools
and other educational settings, institutions for care or detention, the workplace and
the community.

95. They are addressed primarily to States and refer to their legislative,
administrative, judicial, policymaking, service delivery and institutional functions.
Some recommendations are directed at other sectors of society that are also of
critical importance. These include professional bodies, trade unions, research
institutions, employers, and non-governmental and community-based organizations.
They are also directed at parents and children.

 A. Overarching recommendations

 1. Strengthen national and local commitment and action

96. I recommend that all States develop a multifaceted and systematic framework
to respond to violence against children which is integrated into national planning
processes. A national strategy, policy or plan of action on violence against children
with realistic and time-bound targets, coordinated by an agency with the capacity to
involve multiple sectors in a broad-based implementation strategy, should be
formulated. National laws, policies, plans and programmes should fully comply with
international human rights and current scientific knowledge. The implementation of
the national strategy, policy or plan should be systematically evaluated according to
established targets and timetables, and provided with adequate human and financial
resources to support its implementation. However, any strategy, policy, plan or
programme to address the issue of violence against children must be compatible
with the conditions and resources of the country under consideration.

 2. Prohibit all violence against children

97. I urge States to ensure that no person below 18 years of age is subjected to the
death penalty or a sentence of life imprisonment without possibility of release. I
recommend that States take all necessary measures to immediately suspend the
execution of all death penalties imposed on persons for crimes committed before
reaching the age of 18 and take the appropriate legal measures to convert them into
penalties that are in conformity with international human rights standards. The death
penalty as a sentence imposed on persons for crimes committed before reaching the
age of 18 should be abolished as a matter of highest priority.

98. I urge States to prohibit all forms of violence against children, in all settings,
including all corporal punishment, harmful traditional practices, such as early and
forced marriages, female genital mutilation and so-called honour crimes, sexual
violence, and torture and other cruel, inhuman or degrading treatment or
punishment, as required by international treaties, including the Convention against
Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment and the
Convention on the Rights of the Child. I draw attention to general comment No. 8
(2006) of the Committee on the Rights of the Child on the right of the child to

A/61/299

06-49105 26

protection from corporal punishment and other cruel or degrading forms of
punishment (articles 19, 28, para. 2, and 37, inter alia) (CRC/C/GC/8).

 3. Prioritize prevention

99. I recommend that States prioritize preventing violence against children by
addressing its underlying causes. Just as resources devoted to intervening after
violence has occurred are essential, States should allocate adequate resources to
address risk factors and prevent violence before it occurs. Policies and programmes
should address immediate risk factors, such as a lack of parent-child attachment,
family breakdown, abuse of alcohol or drugs, and access to firearms. In line with the
Millennium Development Goals, attention should be focused on economic and
social policies that address poverty, gender and other forms of inequality, income
gaps, unemployment, urban overcrowding, and other factors which undermine
society.

 4. Promote non-violent values and awareness-raising

100. I recommend that States and civil society should strive to transform attitudes
that condone or normalize violence against children, including stereotypical gender
roles and discrimination, acceptance of corporal punishment and harmful traditional
practices. States should ensure that children’s rights are disseminated and
understood, including by children. Public information campaigns should be used to
sensitize the public about the harmful effects that violence has on children. States
should encourage the media to promote non-violent values and implement
guidelines to ensure full respect for the rights of the child in all media coverage.

 5. Enhance the capacity of all who work with and for children

101. I recommend that the capacity of all those who work with and for children to
contribute to eliminate all violence against them must be developed. Initial and in-
service training which imparts knowledge and respect for children’s rights should be
provided. States should invest in systematic education and training programmes
both for professionals and non-professionals who work with or for children and
families to prevent, detect and respond to violence against children. Codes of
conduct and clear standards of practice, incorporating the prohibition and rejection
of all forms of violence, should be formulated and implemented.

 6. Provide recovery and social reintegration services

102. I recommend that States should provide accessible, child-sensitive and
universal health and social services, including pre-hospital and emergency care,
legal assistance to children and, where appropriate, their families when violence is
detected or disclosed. Health, criminal justice and social service systems should be
designed to meet the special needs of children.

 7. Ensure participation of children

103. I recommend that States actively engage with children and respect their views
in all aspects of prevention, response and monitoring of violence against them,
taking into account article 12 of the Convention on the Rights of the Child.
Children’s organizations and child-led initiatives to address violence guided by the
best interests of the child should be supported and encouraged.

 A/61/299

27 06-49105

 8. Create accessible and child-friendly reporting systems and services

104. I recommend that States should establish safe, well-publicized, confidential
and accessible mechanisms for children, their representatives and others to report
violence against children. All children, including those in care and justice
institutions, should be aware of the existence of mechanisms of complaint.
Mechanisms such as telephone helplines, through which children can report abuse,
speak to a trained counsellor in confidence and ask for support and advice, should
be established and the creation of other ways of reporting violence through new
technologies should be considered.

 9. Ensure accountability and end impunity

105. I recommend that States should build community confidence in the justice
system by bringing all perpetrators of violence against children to justice and ensure
that they are held accountable through appropriate criminal, civil, administrative
and professional proceedings and sanctions. Persons convicted of violent offences
and sexual abuse of children should be prevented from working with children.

 10. Address the gender dimension of violence against children

106. I recommend that States should ensure that anti-violence policies and
programmes are designed and implemented from a gender perspective, taking into
account the different risks facing girls and boys in respect of violence; States should
promote and protect the human rights of women and girls and address all forms of
gender discrimination as part of a comprehensive violence-prevention strategy.

 11. Develop and implement systematic national data collection and research

107. I recommend that States improve data collection and information systems in
order to identify vulnerable subgroups, inform policy and programming at all levels,
and track progress towards the goal of preventing violence against children. States
should use national indicators based on internationally agreed standards, and ensure
that data are compiled, analysed and disseminated to monitor progress over time.
Where not currently in place, birth, death and marriage data registries with full
national coverage should be created and maintained. States should also create and
maintain data on children without parental care and children in the criminal justice
system. Data should be disaggregated by sex, age, urban/rural, household and family
characteristics, education and ethnicity. States should also develop a national
research agenda on violence against children across settings where violence occurs,
including through interview studies with children and parents, with particular
attention to vulnerable groups of girls and boys.

 12. Strengthen international commitment

108. I recommend that all States ratify and implement the Convention on the Rights
of the Child and its two Optional Protocols on the involvement of children in armed
conflict and on the sale of children, child prostitution and child pornography. All
reservations that are incompatible with the object and purpose of the Convention
and the Optional Protocols should be withdrawn in accordance with the Vienna
Declaration and Plan of Action of the World Conference on Human Rights of 1993.
States should ratify all relevant international and regional human rights instruments
that provide protection for children including the Convention against Torture and

A/61/299

06-49105 28

Other Cruel, Inhuman or Degrading Treatment or Punishment and its Optional
Protocol; the Rome Statute of the International Criminal Court; the Convention on
the Elimination of All Forms of Discrimination against Women and its Optional
Protocol; ILO Conventions No. 138 on the Minimum Age for Admission to
Employment and No. 182 on the Worst Forms of Child Labour; and the United
Nations Convention against Transnational Organized Crime and the Protocol to
Prevent, Suppress and Punish Trafficking in Persons, Especially Women and
Children, supplementing the United Nations Convention against Transnational
Organized Crime. States should implement all their international legal obligations
and strengthen their cooperation with the treaty bodies.

109. I recommend that States act in conformity with their commitments on the
prevention of violence made at the special session of the General Assembly on
children and in the context of the WHO Health Assembly resolution74 on
implementing the recommendations of the World Report on Violence and Health,
and other regional public health resolutions that reinforce this resolution.

 B. Setting-specific recommendations

 1. In the home and family

110. Bearing in mind that the family has the primary responsibility for the
upbringing and development of the child and that the State should support parents
and caregivers, to care for children, I recommend that States:

 (a) Develop or enhance programmes to support parents and other carers in
their child-rearing role. Investments in health care, education and social welfare
services should include quality early childhood development programmes, home
visitation, pre- and post-natal services and income-generation programmes for
disadvantaged groups;

 (b) Develop targeted programmes for families facing especially difficult
circumstances. These may include families headed by women or children, those
belonging to ethnic minorities or other groups facing discrimination, and families
caring for children with disabilities;

 (c) Develop gender-sensitive parent education programmes focusing on non-
violent forms of discipline. Such programmes should promote healthy parent-child
relationships and orient parents towards constructive and positive forms of
discipline and child development approaches, taking into account children’s
evolving capacities and the importance of respecting their views.

 2. In schools and other educational settings

111. Bearing in mind that all children must be able to learn free from violence, that
schools should be safe and child friendly and curricula should be rights based, and
also that schools provide an environment in which attitudes that condone violence
can be changed and non-violent values and behaviour learned, I recommend that
States:

 74 Implementing the recommendations of the World Report on Violence and Health. Report of the
World Health Assembly (WHA56.24), Fifty-sixth World Health Assembly (Geneva, World
Health Organization, 2003).

 A/61/299

29 06-49105

 (a) Encourage schools to adopt and implement codes of conduct applicable
to all staff and students that confront all forms of violence, taking into account
gender-based stereotypes and behaviour and other forms of discrimination;

 (b) Ensure that school principals and teachers use non-violent teaching and
learning strategies and adopt classroom management and disciplinary measures that
are not based on fear, threats, humiliation or physical force;

 (c) Prevent and reduce violence in schools through specific programmes
which address the whole school environment including through encouraging the
building of skills such as non-violent approaches to conflict resolution,
implementing anti-bullying policies and promoting respect for all members of the
school community;

 (d) Ensure that curricula, teaching processes and other practices are in full
conformity with the provisions and principles of the Convention on the Rights of the
Child, free from references actively or passively promoting violence and
discrimination in any of its manifestations.

 3. In care and justice systems

112. Bearing in mind that States are responsible for ensuring the safety of children
in residential care and juvenile justice detention facilities, I recommend that States:

 (a) Prioritize reducing rates of institutionalization of children by supporting
family preservation and community-based alternatives, ensuring that
institutionalized care is used only as a last resort. Family-based care options should
be favoured in all cases and should be the only option for infants and very young
children. States should ensure that, wherever possible, children in residential care
may be reintegrated with their family under appropriate conditions. Acknowledging
the special vulnerability of indigenous children and children belonging to
minorities, States should ensure that these children and their families are provided
with culturally based support and care services and that social workers have
adequate training to work effectively with them;

 (b) Reduce the numbers of children entering justice systems by
decriminalizing “status offences” (offences that are only a crime when committed
by children, for example, truancy, running away from home, or being “beyond
parental control”), survival behaviours (such as begging, selling sex, scavenging,
loitering or vagrancy) and victimization by trafficking or criminal exploitation.
States should also establish comprehensive, child-centred, restorative juvenile
justice systems that reflect international standards.75 Detention should be reserved
for child offenders who are assessed as posing a real danger to others, and
significant resources should be invested in alternative arrangements, as well as
community-based rehabilitation and reintegration programmes;

 75 See for example, articles 37, 39 and 40 of the Convention on the Rights of the Child, the United
Nations Standard Minimum Rules for the Administration of Juvenile Justice (the Beijing Rules),
the United Nations Guidelines for the Prevention of Juvenile Delinquency (the Riyadh
Guidelines), the United Nations Rules for the Protection of Juveniles Deprived of their Liberty
and the Guidelines for Action on Children in the Criminal Justice System.

A/61/299

06-49105 30

 (c) Regularly reassess placements by reviewing the reasons for a child’s
placement in care or detention facilities, with a view to transferring the child to
family or community-based care;

 (d) Establish effective and independent complaints, investigation and
enforcement mechanisms to deal with cases of violence in care and justice systems;

 (e) Ensure that children in institutions are aware of their rights and can
access the mechanisms in place to protect those rights;

 (f) Ensure effective monitoring and regular access to care and justice
institutions by independent bodies empowered to conduct unannounced visits,
conduct interviews with children and staff in private, and investigate allegations of
violence;

 (g) Ratify the Optional Protocol to the Convention against Torture, which
provides for a system of independent preventive visits to places of detention.

 4. In the workplace

113. Bearing in mind that under-age children should not be in the workplace, and
the importance of protecting all children in the workplace from all forms of
violence, as provided by ILO Conventions Nos. 138 and 182, the Convention on the
Rights of the Child and other international instruments. I recommend that States:

 (a) Implement domestic labour laws, mainstream the elimination of child
labour into national development policies and give priority to eliminating the “worst
forms” of child labour, which are inherently violent. Particular attention should be
paid to economic exploitation of children in the informal sector, for example,
agriculture, fishing and domestic service, where the phenomenon is more prevalent.
In addition, States should ensure that child workers participate in discussions about
the solutions to this problem;

 (b) Where children are working legally (i.e. in conformity with international
conventions), create and implement regulatory regimes and inspection processes
that explicitly include violence prevention programmes, reporting systems and
complaints procedures;

 (c) Where children are working illegally, ensure the availability of recovery
and integration programmes that focus on assisting under-age children and those in
“worst forms” of labour to leave work, receive education and training, and improve
their life chances without further victimization;

 (d) Enlist the support of the private sector, trade unions and civil society to
form partnerships that stimulate corporate social responsibility measures, and
encourage the private sector, trade unions and civil society to adopt ethical
guidelines in support of prevention programming in the workplace.

 5. In the community

114. Bearing in mind that measures to prevent and respond to violence against
children in communities should address social and economic risk factors and the
physical environment of the community, I recommend that States:

 (a) Implement prevention strategies to reduce immediate risk factors in the
community. Risk factors will differ from place to place, but generally include easy

 A/61/299

31 06-49105

access to alcohol and drugs, possession and carrying of guns and other weapons, and
the use of children in illegal activities;

 (b) Reduce social and economic inequalities. Governments should analyse
the impact of public policies on the vulnerability of communities and their children
to violence, and commit substantial investment to the implementation of social,
housing, employment, and quality education policies and programmes. Priority
should be given to approaches that focus on poverty and improving linkages,
participation and social networks within and between different community groups,
thereby fulfilling economic, social and cultural rights;

 (c) Design and implement child-rights training within police forces that
includes information on appropriate ways to deal with all children, particularly
those from marginalized groups and those subject to discrimination; educate police
about the stages of child development, the process of identity development, the
dynamics and nature of violence against children, the difference between regular
peer groups and gangs, and the appropriate management of children who are under
the influence of alcohol or drugs;

 (d) Provide early access to integrated services, including coordinated referral
and follow-up services for victims and perpetrators; improve pre-hospital care and
emergency medical services for victims, along with physical and psychological
support services; provide programmes to rehabilitate perpetrators, while bearing in
mind that they should be held fully accountable;

 (e) Promote and support local government and civil society initiatives to
prevent violence against children, particularly by providing safe recreational and
other opportunities for boys and girls;

 (f) Encourage and assist local and municipal governments to reduce risk
factors in the physical environment. Well-lit and safe public places available for
children, including safe routes for children and adolescents to travel through their
communities, should be included in urban planning;

 (g) Develop an appropriate legal framework that is consistent with relevant
international instruments and standards and fully implement domestic laws against
trafficking in persons; strengthen efforts to protect all children from trafficking and
sexual exploitation, including through bilateral, subregional, regional and
international cooperation and in this respect harmonize legal definitions, procedures
and cooperation at all levels. Strategies should range from primary prevention
(i.e. changing the conditions that make children vulnerable to trafficking) to law
enforcement targeting traffickers, and should ensure that victims of trafficking and
all forms of related exploitation are not criminalized;

 (h) Enhance the prosecution of offences relating to the sale of children, child
prostitution and child pornography through the review of domestic laws in order to
abolish the requirement of “double criminality”.76 States parties to the Optional
Protocol on the sale of children, child prostitution and child pornography should
consider amending their legislation using the Optional Protocol as a legal basis for
extradition in respect of offences addressed in the Optional Protocol;

 76 An offence should be a crime in both the country in which it took place as well as in the country
in which the crime is prosecuted.

A/61/299

06-49105 32

 (i) Ensure that trafficked children are provided with protection, access to
health care, adequate assistance and social reintegration services when they are
involved in criminal investigations and the justice process. In this context, I draw
the attention of States to the United Nations Guidelines on Justice in Matters
involving Child Victims and Witnesses of Crime;77

 (j) Strengthen efforts to combat the use of information technologies,
including the Internet, mobile phones and electronic games, in the sexual
exploitation of children and other forms of violence. Support measures to educate
and advise children and their carers about the dangers involved in this context.
Criminalize and appropriately penalize those who make, distribute, possess or use
child pornography;

 (k) Encourage the information and communication industry to devise global
standards for child protection, undertake research on protective hardware and
software solutions, and fund worldwide education campaigns on safe use of the new
technologies.

 C. Implementation and follow-up

We need your support to stop violence against children, not just in our region, but
all over the world. There is a Chinese saying, “Gu Cheung Lan Ming”, which means
“no sound can be made if only one hand claps”. We, children, are one hand. Adults
are the other hand. The community is one hand. The Government is one hand … We
strongly believe that a community with peace, love and unity can be built if we work
together for the future!

Young people, East Asia and the Pacific78

115. The primary responsibility for implementing the recommendations rests with
the State. However, the participation of other actors at the national, regional and
international level is critical to assist the State to carry out its task. These include
United Nations entities, civil society organizations including national human rights
institutions, professional bodies such as doctors’ and nurses’ associations,
community associations, educators, parents and children.

 1. National and regional level

116. Implementation at the national level should be promoted without delay. The
integration in national planning processes of measures to prevent and respond to
violence against children should take place by 2007 and should include the
appointment of a focal point, preferably at ministerial level. Prohibiting violence
against children by law and initiating a process to develop reliable national data-
collection systems should be achieved by 2009. States should provide information
on implementation of these recommendations in their reports to the Committee on
the Rights of the Child. A progress report on the implementation of the
recommendations should be submitted to the General Assembly at its sixty-fifth
session.

 77 Economic and Social Council resolution 2005/20.
 78 Under 18-Delegates’ Keynote Address, in United Nations Secretary-General’s Study on Violence

against Children Regional Outcome Report: East Asia and the Pacific (2005).

 A/61/299

33 06-49105

117. International organizations should encourage and support Governments in the
implementation of these recommendations. I recommend that international financial
institutions review their policies and activities to take account of the impact they
may have on children. United Nations country teams should include measures to
address violence against children within poverty reduction strategies, coordinated
country assessments and development assistance frameworks.

118. Governments should consider establishing an ombudsperson or commissioner
for children’s rights in accordance with the Principles relating to the status of
national human right institutions (The Paris Principles).79 Working closely with
other agencies dealing with public health and child protection issues, this institution
should have a clear mandate to monitor children’ s rights at national, regional and
local levels. Where appropriate, they should have the competence to receive and
investigate complaints of violations of children’s rights from the public, including
children.

119. In the light of the contribution of regional organizations in the development of
the Study, regional entities should be involved in the implementation of and follow-
up to its recommendations. The further development of regional mechanisms should
be encouraged as an important part of the overall framework for follow-up. I
encourage regional human rights protection systems also to monitor the
implementation.

 2. International level

120. In view of the importance of multisectoral coordination in addressing violence
against children, I recommend that the General Assembly request the Secretary-
General to appoint a special representative on violence against children, to act as a
high-profile global advocate to promote prevention and elimination of all violence
against children, encourage international and regional cooperation and ensure
follow-up to the present recommendations.

121. The special representative should disseminate and promote the
recommendations of the Study in different international, regional and national
forums. He or she should periodically report to the Human Rights Council and the
General Assembly, and should coordinate the preparation of a report on
implementation of the recommendations, to be presented to the General Assembly at
its sixty-fifth session.

122. The special representative will work closely with , but not duplicate the work
of the Committee on the Rights of the Child, the Special Representative of the
Secretary-General for Children and Armed Conflict, the Special Rapporteur on the
sale of children, child prostitution and child pornography and the Special
Rapporteur on violence against women, its causes and consequences and the Special
Rapporteur on trafficking in persons, especially women and children. He or she
should collaborate with regional human rights protection systems and all other
regional and national follow-up initiatives.

 79 Principles relating to the status of national institutions for the promotion and protection of
human rights. Available at http://www.unhchr.ch/html/menu6/2/fs19.htm#annex. These
recommendations were endorsed by the General Assembly in its resolution 48/134 of 20
December 1993.

A/61/299

06-49105 34

123. The special representative should have an initial mandate of four years.
Building on the successful inter-agency collaboration that marked the Study, he or
she should be supported by OHCHR, UNICEF and WHO. A United Nations inter-
agency group on violence against children with representation from NGOs and
children, should support follow-up.

