[image: image1.jpg]

PRONATs and ITALIANATs

Statement on Child Participation

for the UNCRC Day of General Discussion, Geneva
Who we are

ItaliaNats and ProNats are networks of people and organizations from Italy, Germany, Austria, Luxembourg, France and Switzerland, founded in 2000 and 1997 respectively. Our common goal is to raise awareness in Europe about the experience and the objectives of the Working Children’s Movements of Africa, Asia and Latin America, and to encourage a public dialogue with them.

We collaborate with the Latin American Network of Masters Courses on Child Rights (Red Latinoamericana de Maestrias en Derechos de la Infancia), with the European Network of Masters Courses on Child Rights (ENMCR) and with the German NGO, Forum on Child Labour.

What do we mean by child participation?
We agree with the Working Children’s Movements that participation means children having the same rights as adults to influence political, economic, social and cultural life in their communities and societies in a sustainable way. They should also have the opportunity to influence programmes and negotiations sponsored by national and international agencies.

We are convinced that children should be able to decide for themselves what areas of action and problematic issues are relevant to them. Children should be recognised as competent subjects and protagonists when it comes to their own situation, their needs, their interests and their rights, independently of their age, gender, culture or social background. This is to be applied to both individual children and their associations.

It is the responsibility of societies and international organisations to create the necessary conditions and support children in their struggle and claims.

Through the Working Children’s Movements and other child-led organisations, there have been many outstanding examples of participation and citizenship.

In the past three decades, the existence of these organised Working Children and Adolescents’ Movements has represented a change from the decalogue of good intentions to a concrete historical process. Their protagonism derives from their objective participation in economic processes, as well as a process of identity construction, denunciation and protest. The working child finds in “his” or “her” Movement a social, cultural and political space in which his/her working status becomes an instrument in a struggle for liberation. In this context, his/her personal story is reinterpreted as that of an empowered social actor.
As with all historical processes that aim for radical and genuine transformation, the process of achieving child and adolescent participation will be long and complex. In this process, successful rapid advances as well as delays are to be expected. The Convention on the Rights of the Child, which represents a notorious advancement on the issue of participation, in some sentence, has been abstract to provide tangible legal instruments to make the rights it declares operative.

The issue of child participation continues in general to be undervalued, especially in certain institutions and organizational structures whose “forma mentis” is adult-centred. Agencies such as the ILO, or the trade union confederations, are not exempt of this, despite recent positive signs of openness to change. We hope that this is the beginning of a critical transformation that can help us give the issue of child and adolescent participation the importance that it deserves, but has not always been obtained.

This demonstrates that this issue requires a wider cultural struggle in order to dipell widespread adult-centred beliefs. We must be conscious of the fact that child participation is one of the principal keys to our modern understanding of citizenship: the same citizenship that aims to include populations that as yet have been excluded.
Our observations and recommendations for child participation
1. The right to participate mentioned in the CRC (Art. 12, 13, 14, 15 and 17) depends partly on conditions - such as age, maturity, capabilities - that affect children’s access to human rights (in terms of “birthrights“). Depending on definitions and interpretations applied, these can in fact end up preventing children from exerting these rights. The idea that children can only decide on matters directly affecting them, excludes them from decision-making processes on other issues in an unacceptably arbitrary way.

ITALIANATs and PRONATs recommend that:

a General Comment should be drawn up to state that children themselves can decide whether they are capable of expressing their opinions, and of determining which matters are of interest to them as children and as future adults.
2. As usually happens with “traditional” civil rights, the impact of the right to participation mentioned in the CRC is limited, and does not always provide for direct exertion of influence in political decision-making. From our point of view, the idea of adults being more competent than children can no longer be a valid justification for the denial or limitation of political rights. If the basic principle of the CRC, according to which children are born citizens, is to be taken seriously into account, then children are entitled to explicit political rights.

Recommendation: Children’s right to participation should therefore also include the following rights (free of age limits) in order to promote effective child participation at the political level: the right to petition, the individual right to sue and the right to participate in adjudication.

3. The right to be protected against economic exploitation, in Art. 32, is linked to the ILO Convention N. 138 statement, declaring that one or more minimum age(s) should be defined with regards to the authorisation to work. This implies that the potential harm or benefit of a job depends on a worker’s age; a distinction that researchers in the field of child labour are increasingly debating and challenging. Along with the Working Children’s Movements, we suggest instead that children be granted a general right to work. This means that they not to be forced to work against their will, and that their right to decide whether, how and where to work be respected. Additional regulations should then define precise terms (e.g. work hours, kind of work), in order to guarantee that given work conditions not harm children; they must not violate their human rights or exclude them from their right to education, health etc. Through their initiative and their movements, working children will become stronger in their struggle against exploitative and abusive working conditions, in order to work and live in dignity.

Children should also be entitled to the same explicit work rights (safety at work, right to coalition, right to strike) that are naturally granted to adults (although not always respected). Let us bear in mind that everyone, without distinction of any kind, is entitled to all rights established by the Universal Declaration of Human Rights of 1948. These rights include the right to work and to form trade unions. In the Geneva Declaration on the Rights of the Child of 1924, children had been granted not only the right to be defended from exploitation, but also to be “put in a position to earn a livelihood”. This right was taken away from them in 1966, with the International Economic, Social and Cultural Rights and the Civil and Political Rights Pact. Here, childhood was defined as a condition requiring special protection, whose rights differ from those of adults. It does not seem legitimate to us to withdraw fundamental human rights (like those mentioned) from children.

Work does not only mean earning a living. Many children find that work provides them with important social, economic and personal benefits. They feel that morally, and under international human rights law, they should be able to seek those benefits and to fight for them legally.

In the ILO Convention No. 138 (on “minimum age requirements“) no provision for child participation is provided whatsoever. In accordance with the ILO Convention No. 182 (concerning the “worst forms of child labour“), participation is mentioned only in the non-binding marginal “recommendations”, and is linked to the condition that child labour be abolished. Although the Working Children’s Movements were mentioned as potential partners in the recently published “Global Report: 2006” on Child Labour, there was no mention of their proposals and requests.

Although not a big step, some progress has been made through this recognition of the Working Children’s Movements, especially as the campaign of delegitimization seems to have abided. Our fervent hope is that this will inaugurate an era of dialogue and exchange.

Recommendation: We believe that common ground can be found, in order to go beyond ideological differences with respect to the phenomenon of child labour. This will be achieved through the legitimization of child and adolescent workers’ requests for true involvement and participation in decision-making and planning regarding issues that affect them.
4. Although included in the CRC, the right to create Associations is actually hindered by the fact that children’s associations are not granted any legal recognition whatsoever in national constitutions and laws. As a result, they cannot sign contracts or receive or autonomously manage funds.

The concrete experience of the Working Children’s Movements is exemplary in this regard. In many cases, their self-managed and democratic organizations have reached such high operational levels so as to demand legal definition for their social activities. Examples of this have been: legalization of organized groups, micro-credit projects, production projects through cooperatives, small loan and deposit projects, granted property titles, signed agreements with government institutions, etc. In all of these cases, the self-managed child and adolescent organizations had to seek the help of adult associations, because, as minors, they lacked proper legal recognition. This weakens the potential for protagonism and participation of children and adolescents.

Recommendation: States should therefore be asked to modify their laws accordingly to permit and recognize the creation of Children’s Associations.
5. With regards to Educational objectives (Art.29 Abs.1), the Committee has underlined the need for more effective child participation in school life, and for children to be considered as an active part of the learning process. With few exceptions, however, opportunities for child participation in schools and other educational institutions are restricted to specific areas. In other cases, they are structured and carried out according to such specific conditions that they cannot be considered real opportunities for the children to influence the process. Child rights are occasionally included in learning programmes and discussed during lessons, but since they are presented as mere theory, and are not put into practice in daily school life, they are quickly forgotten.

Through their innovative pedagological experiments in opening the doors to participatory democracy, working children are presenting a further challenge within this restricted realm. Their protagonism derives from their being child workers, and participating in the survival strategies of their families and communities.

We are calling on both schools and teachers to recognize and appreciate the autonomous protagonism of working children. We ask that they provide didactic materials and activities necessary to take advantage of this social and economic protagonism and convert it into participation in the educational process.

Recommendation: A culture of participation that is worthy of its name, should pursue children’s equal involvement in all issues that regard them as students. They should be able to express their wishes and ideas, even when they contrast with those of school authorities.
ITALIANATs and PRONATs believe that children’s participation is fundamental in achieving social justice, both nationally and internationally. The obstacles that socially disadvantaged or marginalized children must overcome in order to be noticed and have their specific needs met, are much greater than those facing adults. Recognition and support for children’s movements are therefore essential in achieving genuine and effective child participation.

The Working Children’s Movements of Asia, Africa and Latin America are examples of this, and they deserve much more attention, recognition and support than they have obtained until now.

Working Children and their Movements are not only asking for help. Participation also means offering advice and proposing ideas.

Through their struggle to organize and to find the path to liberation for them and for all people, working children are bringing us a breath of fresh air, and obliging us to propose healthy and positive cultural change.

They are renewing our adult-centred society with the faith which has in many cases been lost under the weight of historical disappointments. In this way, they are a permanent stimulus.

They tells us that if we adults have not yet found the pot of gold at the end of the rainbow, it’s not because it’s not there, but because we haven’t yet learned how to look for it.

Participation is also: accepting the lesson of optimism, determination, hope and vitality that the Working Children and their Movements have given us all these years.

Vicenza and Berlin, June 2006

[image: image2.png]PIORNAT 'T’Mrg

By ITALIANATs:
Aldo Prestipino, Chairman

 PRONATs:
Prof. Dr. Manfred Liebel, Chairman

ITALIANATs Association

Secretary Office: c/o AsoC - Corso Fogazzaro, 21 - 36100 Vicenza Italy

Tel. +39 0444 326360 - Mobile +39 328 3830492 - Fax +39 0444 545876

e-mail: italianats@italianats.org - www.italianats.org

Head Office: Via Cesare Cattaneo, 6 - 22060 Cantu'/ Loc. Vighizzolo (CO) - Italy

Tel. +39 031 734158 - Fax +39 031 730915

ProNats e.V.

Solidarität mit arbeitenden Kindern - Solidarity with Working Children

Solidaridad con Niños/as Trabajadores - Solidarité avec des Enfants Travailleurs

c/o Manfred Liebel

Roennestr. 5 - D-14057 Berlin - Germany

Tel.: +49-30-3237853 - Fax: +49-30-314-73621

E-mail: info@pronats.de - www.pronats.de
PAGE
1

