BRIEFING FROM GLOBAL INITIATIVE

TO END ALL CORPORAL PUNISHMENT OF CHILDREN

BRIEFING FOR THE HUMAN RIGHTS COMMITTEE

COUNTRY REPORT TASK FORCES – March/April 2008
From Peter Newell, Coordinator, Global Initiative

info@endcorporalpunishment.org
Of the State parties to be considered by the Country Report Task Forces during the 92nd session of the Human Rights Committee, none has prohibited corporal punishment of children in all settings, including the home.

Prohibition of corporal punishment in schools is yet to be enacted in France and Nicaragua. In all states, corporal punishment remains lawful in some or all alternative care contexts.

We hope that the Committee will question states in detail on their progress towards eliminating all corporal punishment of children, and – mindful of the concluding observations of the Committee on the Rights of the Child and that Committee’s general comment No. 8 (2006) on “The right of the child to protection from corporal punishment and other cruel or degrading forms of punishment” – make recommendations that state parties prohibit corporal punishment in all settings, including the home and schools, and support this with appropriate public education and professional training on positive, participatory and non-violent forms of discipline.

The UN Secretary General’s Study on violence against children, submitted to the General Assembly in October 2006, recommends universal prohibition of all corporal punishment, setting a goal of 2009 (A/61/299, paras. 97 and 116).

JAPAN – fifth report (CCPR/C/JPN/5)

Corporal punishment is lawful in the home. Children have limited protection from violence in the home under the Penal Code, the Civil Code, the Revised Child Abuse Prevention Law, and the Law Concerning Punishment of Physical Violence and Others.

Corporal punishment is prohibited in schools under article 11 of the School Education Law, though it continues to be used. According to one report, Ministry of Education figures show that boards of education nationwide punished 447 teachers who physically punished students in the fiscal year 2005.

In the penal system, corporal punishment is unlawful as a sentence for crime and as a disciplinary measure in penal institutions. In alternative care settings it is reportedly prohibited in day care and residential institutions, but it is lawful in foster care. We have no information on the legality of corporal punishment of children in situations of employment.

In 2004, following examination of the state party’s second report, the Committee on the Rights of the Child recommended that the state party prohibit corporal punishment in institutions and the home and undertake associated public education campaigns and promotion of positive discipline (CRC/C/15/Add.231, para. 36). The Committee had made similar recommendations in 1998 (CRC/C/15/Add.90, Concluding observations on initial report, para. 45).
FRANCE – fourth report (CCPR/C/FRA/4)

Corporal punishment is lawful in the home under the “right of correction” in customary law. Children have limited protection from violence in the home under the Criminal Code, the Civil Code, Act No. 2007-293 reforming child welfare and Act No. 2006-399 concerning domestic violence and violence against children. A recent survey by the Union of Families in Europe (UFE) of 2,000 grandparents, parents and children found that 95% of adults and 96% of children have been smacked; one in ten parents admitted to punishing their children with a “martinet” (a small whip), 30% of children said they had been punished with a martinet.

There is no explicit prohibition in law of corporal punishment in schools, where “light correction” is tolerated as for parents. A High Court ruling in 1889 allowed a “right to correction” for teachers; a ruling in 2000 stated that this did not apply to habitual and “non-educational” corporal punishment.

In the penal system, corporal punishment is unlawful as a sentence for crime and as a disciplinary measure in penal institutions, but it is not explicitly prohibited in alternative care settings. We have no information on the legality of corporal punishment of children in situations of employment.

Following examination of the state party’s second report in 2004, the Committee on the Rights of the Child recommended explicit prohibition of corporal punishment in the family, schools, institutions and other childcare settings (CRC/C/15/Add.240, para. 39). The European Committee of Social Rights has twice found the situation in France to be not in conformity with article 17 of the Revised Social Charter because corporal punishment is not prohibited in all settings (Conclusions 2005 and Conclusions 2003).

NICARAGUA – third report (CCPR/C/NIC/3)

Corporal punishment is lawful in the home. Children have limited protection from violence in the home under the Code on Children and Adolescents, the Mother, Father and Child Relations Act, the Constitution, and the Criminal Code. As at February 2007, the Children’s Ombudsman’s office was drafting a bill to propose full abolition of corporal punishment.

There is no explicit prohibition of corporal punishment in schools.
Corporal punishment is unlawful in the penal system as a sentence for crime and as a disciplinary measure in penal institutions, but it is not explicitly prohibited in alternative care settings. We have no information on the legality of corporal punishment of children in situations of employment.

In 2005, in its concluding observations on the state party’s third report, the Committee on the Rights of the Child recommended explicit prohibition of corporal punishment of children in the home, schools and all other institutions and forms of childcare (CRC/C/15/Add.265, para. 44).

IRELAND – third report (CCPR/C/IRL/3)
Corporal punishment is lawful in the home under the common law right to use “reasonable and moderate chastisement” in disciplining children. Following a complaint against Ireland brought in 2003 by the World Organisation Against Torture under the Collective Complaints procedure of the European Social Charter, the European Committee of Social Rights concluded that Ireland was in violation of Article 17 of the Revised Charter because corporal punishment of children within the home is permitted by the common law defence of reasonable chastisement, which is also applicable in foster care, residential care and certain childminding settings.
 The government has stated a long term commitment to prohibition but has given no indication of timing.

Corporal punishment is prohibited in schools under section 24 of the Offences Against the Person (Non Fatal) Act. It is unlawful in the penal system as a sentence for crime and as a disciplinary measure in penal institutions. It is prohibited in some, but not all, alternative care settings. We have no information on the legality of corporal punishment of children in situations of employment.

The Committee on the Rights of the Child has twice recommended that the state party explicitly prohibit corporal punishment in the family – in 2006, following examination of the state party’s second report (CRC/C/IRL/CO/2, para. 40), and in 1998, following examination of the initial report (CRC/C/15/Add.85, para. 39).
� Reported in The Japan Times Online, 4 January 2007

� Reported in The Scotsman, 8 December 2007

� Resolution ResChS(2005)9, Collective complaint No. 18/2003 by the World Organisation against Torture (OMCT) against Ireland, adopted by the Council of Ministers on 8 June 2005

PAGE
3

