PFII/2005/WS.2/12
Unedited version
[image: image1.png]

 UNITED NATIONS NATIONS UNIES

DEPARTMENT OF ECONOMIC AND SOCIAL AFFAIRS

Division for Social Policy and Development

Secretariat of the Permanent Forum on Indigenous Issues

INTERNATIONAL WORKSHOP
ON METHODOLOGIES REGARDING FREE PRIOR AND
INFORMED CONSENT AND INDIGENOUS PEOPLES

(New York, 17-19 January 2005)

UNICEF’s submission
13 January 2005

Methodologies regarding Free Prior and Informed Consent and Indigenous Children

The notion of free, prior and informed consent means that every human being has the right to make decisions for him or herself and not be imposed a decision affecting his or her life from the outside. For indigenous communities, it implies in particular that they should not be imposed a path of development without their consent. This consent should be free from any threat or pressure. It should be based on reliable and comprehensive information on the different options available and the consequences of the decision to be made. While processes for decision-making may vary depending on the community, tradition, and political context, it is crucial that children, in particular adolescents, as active members of the community, have a voice and be fully taken into account in all decisions affecting them. Decision making should thus not be considered as the prerogative of adults, but as opening a participatory process in which children and youth should be heard.
As stated in the Convention on the Rights of the Child (CRC), children have the right to participate in decisions affecting them. For this right to be fulfilled, children should be given the competences and the space to express their views, opinions, aspirations and concerns, and be listened to. This does not mean that their views should necessarily be endorsed, but rather that they should influence decisions and trigger dialogue. Not only does the participation of children nurture exchanges between generations and strengthen communities, it also helps making decisions that respond to the problems they face, and prepares future adults to make free and informed decisions in their communities through participatory processes. From a programmatic perspective, it also ensures the sustainability of policies and programmes and develops trust in public policy and government interventions. Young people are very often key actors in development interventions, as they can drive behavioural changes.
This paper will present how children can be involved in decision making processes in indigenous communities, based on the guidance provided by the CRC and illustrated by UNICEF’s experience in this regard.
I. A guiding principle of the CRC: children’s right to express their views

The right of children to express their views is one of the major breakthroughs brought about by the CRC. While children used to be perceived as passive objects of adults’ protection, the CRC considers children as active members of the society, capable of forming opinions that should be listened to. Two provisions of the CRC specifically refer to the right of children to express their views while taking into account their age and maturity, and both are closely related to the notion of free, prior and informed consent.

Article 12 of the CRC has been identified by the Committee on the Rights of the Child as one of the four guiding principles of the Convention, which should guide the implementation of all its provisions.
Article 12 (1) reads as follows:
States Parties shall assure to the child who is capable of forming his or her own views the right to express those views freely in all matters affecting the child, the views of the child being given due weight in accordance with the age and maturity of the child.

This provision implies that children have the right to participate in decision-making processes that may be relevant in their lives, and to influence decisions taken in their regard – within the family, the school or the community.
· Article 12 stipulates that views should be expressed freely, i.e. free of any kind of pressure or constraint.
· Article 12 does not only provide for the right of the child to express views, it also states that these views should be given due weight in accordance with the age and maturity of the child. In other words, children’s views should be listened to and seriously taken into account. The age and maturity of the child are to be taken into consideration in the format of participation and the nature of the questions involved.
· For children to be able to effectively participate in decision-making, and form their own views, they should receive appropriate information and guidance. Their participation needs to be “informed”.
Article 13 complements Article 12, by providing , for the right of the child to freedom of expression. Importantly, this right includes the right to seek, receive and impart information and ideas of all kinds. The CRC thus makes a clear connection between freedom of expression and access to information. The right to expression can be exercised orally, in writing or in print, in the form of art or through any other media of the child’s choice. Measures should be taken to ensure that alternative forms of expression be available for children with special needs.
· An example of the promotion of children’s freedom of expression is the initiative of the Permanent Forum on Indigenous Issues to organize a children’s competition for its logo. This provides a creative way to inform children about the Forum, give them a voice, and take their views into account.
II. Ensuring indigenous children’s right to be informed in an appropriate manner
For children to be concretely able to express their views, they must be given the appropriate means to do so. Indigenous children have specific needs, in particular with respect to their culture and language, which must be addressed.
As already stated, information is key to ensure that consent in genuine. For children to be able to participate in decision-making and form their own views, they should be informed of the options available and the implications of decisions to be made. Article 17 of the CRC provides for the right of the child to access to information from a diversity of sources and, importantly, specifically mentions the need to take into consideration the linguistic needs of children who belong to a minority group or are indigenous. It is thus essential that sources of information be made available to indigenous children in their indigenous language and through channels that are culturally sensitive. Key information must be available in indigenous languages. Information should also be adapted to the age and maturity of children. This can be done by elaborating child-friendly publications in indigenous languages or having radio programmes directed to children in indigenous languages.
· Towards that goal, UNICEF supports initiatives aimed at promoting the diffusion of information in indigenous languages. For instance, in Viet Nam, through the Mai Communication Initiative, UNICEF has supported the production of materials, newspapers and animated films in indigenous and minority languages to teach children about their rights. In Bolivia, the Fund supports the publication of a trilingual (Quechua, Aymara and Guaraní) paper, which is issued as an annex to a major national newspaper.

Yet, a prerequisite for access to information and for being able to form views is access to quality education. Many indigenous lack access to quality education due to the absence of adequate infrastructures, poverty, and the fact that the content, language and methods of education do not take into account the language and culture of indigenous children. Efforts should thus also focus on improving the education system for indigenous children and ensuring that they attend school. Teaching methods and curriculum should be adapted to the specific needs of indigenous children, and bilingual schools should be set up where appropriate to guarantee that children whose mother tongue is an indigenous language can fully benefit from education. Schools can also provide a framework for participation, through the creation of school boards including child delegates. Alternative ways of ensuring education, outside schooling, should also be sought.
· In many countries, UNICEF supports bilingual education that is culturally sensitive, and promotes child participation in the management of the school.
III. Ensuring appropriate mechanisms/channels for effective indigenous children’s participation at all stages
The right to association, spelled out in Article 15 of the CRC, is key for the exercise of the right to participation. It enables children to be organized, debate on issues of relevance to them, and have a stronger voice in decision making. Indigenous children and youth have in many countries created associations in order to express their concerns and aspirations, and influence decisions. It also helps them develop important values to take responsibility in the society, such as dialogue, tolerance, understanding and respect for others.
· In this perspective, UNICEF has supported several meetings of indigenous children and youth at all levels. The objective of such meetings is for indigenous youth to identify priorities and express their ideas, aspirations and concerns through an outcome document, promote interaction among participants, and strengthen indigenous youth associations. In Venezuela for instance, UNICEF supports the annual “Convivencia de Niños y Niñas Indígenas” (Meeting of Indigenous Boys and Girls), which takes place during the international week of indigenous peoples, a cultural exchange organized by the Wayuu Women’s Network in Zulia state. Another form of participation took place in Brazil at the I Guarani Traditional Education Meeting on the Center South Region held in 2002. More than a thousand people, including shamans, counselors, teachers, community health agents, women, adolescents and children met for the first time to discuss Guarani traditions, exchange experiences, and define a Guarani education policy. The meeting helped the leaders to define actions to continue strengthening traditional practices and interact in a more organized way with the formal education implemented in indigenous schools.

Indigenous children and youth can also be formally associated to the decision-making process on a daily basis. Children should be able to express their views within the family, through dialogue with their parents on all issues affecting their lives. Children can also be directly involved in the affairs of the community with traditional leaders.

· A successful experience of such participation took place in 2004 in Niger. With most of its population cut off from communication with outsiders, social structures of the Gobir Province at the village level have not changed much over the past years and communities are characterized by their strong resistance to polio vaccination, low frequentation of health centres for treatment of childhood illnesses, and high rates of early marriages. As part of the UNICEF partnership with the Traditional Chiefs Association (ACTN), 120 Good Conduct Brigades were established in 120 villages by the Chief of Gobir Province . Brigade membership includes the village chief, a religious leader, and a youth representative. For the first time, young people are joining traditional leaders to become involved in social mobilisation and awareness raising in their communities. With the work of the Brigades, vaccination rates have increased and medical referrals are on the rise. The Brigades conduct sensitisation campaigns on key topics including immunisation, AIDS, early marriage, girls’ education, and birth registration. They also promote peace within their communities. Participation in the Brigades gives opportunity to young people to develop their skills through contact with traditional leaders.
Participation of indigenous children should not only take place at the community level, but also with public institutions and authorities in the country where they live, so that their concerns and aspirations be taken into account at the public policy level.
· In Peru, in 2004, UNICEF has promoted institutional responsibilities at local government level for working with adolescents in their jurisdiction. An explicit strategy for public involvement in adolescent participation was developed through a co-ordinated, joint effort involving 12 districts in the city of Lima. Work plans have been drawn up with adolescents and introduced to the public at a variety of local events (meetings with local and national authorities, the First Festival on the Right to Adolescent Participation, and district and regional meetings to promote the rights of the young). The ultimate objective is to give them a place on municipal agenda and in upcoming participatory budgets at municipal level. In conjunction with the local officials and public/private organisations that work with young people, adolescents have set up four networks to draft proposals, to lend visibility to the right adolescents have to participate, and to ensure observance of this right. Two of these networks operate in Lima and the other two in Cajamarca. As a result, municipalities and local governments have begun to assume a commitment to the work plans developed by adolescents. Thanks to the workshops on leadership, teamwork, rights and self-esteem, adolescents now have the tools they need to promote their rights, to prevent HIV/AIDS and to enhance their self-esteem.

Indigenous children should also be consulted for decisions taken at the global level.
· At the UN Special Session on Children held in 2002, several indigenous child delegates were present and contributed to the children’s forum, which issued a declaration to heads of State, on behalf of the children of the world.

The following table summarizes the possible channels of participation of children from a human rights based approach
:

Very importantly, all of these channels of participation should respect human rights principles. Participation should not perpetuate marginalization, but promote inclusion. This implies that attention should be paid to the most disadvantaged children, in particular children with special needs such as children with disabilities. Strategies must be adopted to overcome gender-specific barriers and ensure the equal participation of girls. The best interests of the child should be the primary consideration in all participatory activities, especially with respect to the child’s safety and the confidentiality of information. It is also important not to raise unrealistic expectations in participatory processes.

Conclusion
Expressing their views freely, and being fully informed before doing so is a right for all children, as stated in Articles 12, 13 and 17 of the CRC. There are many ways through which children and adolescents can be associated to decision-making and express their views. The free, prior and informed consent of indigenous communities should in turn be informed by listening to and taking into account the informed views of children and youth, expressed freely. Like for adults, this is both a human rights requirement and a condition for making sound decisions.
Implementation

Follow-up

Duties

Claims

Rights

Participation of children

and young people

Monitoring and Reporting

Monitoring Government Action

Monitoring improvement in situation

Providing feedback to programme planners and officials

Contributing to reports

(e.g. CRC report)

Preparing own reports

Being consulted on what to evaluate

Contributing to evaluations

Actions

Fulfilling a designated role (e.g. participate in school committees, consultations or elections)

Being enabled to better participate in statutory committees, consultations or management of services

Being better organized to find community based solutions

Being “contracted” for community mobilization

Volunteering time and effort

Planning

Demanding that plans are being made

Being consulted on strategic choices and priorities

Being consulted when plans are being drawn (Children’s Councils)

Identifying Suggesting improvements to plans or situations

Sitting or being represented at the negotiation table

Assessment and Analysis

Being consulted on what needs to be researched

Being consulted in design of data collection or studies

Assisting in/conducting data collection /studies

Validating an analysis of a problem

Contributing to the analysis

Presenting and disseminating research and analysis

Articulation and Advocacy

Making a point, speaking up, petitioning, campaigning, demonstrating

Being organized (represented) to speak up collectively

Participating in networks, conferences

Identifying opportunities for advocacy

creating opportunities or platforms for advocacy

(e.g. Young Voices)

Taking legal action

�

� Extract from UNICEF’s Programme Process Training Manual

PAGE
6

