

SOS CHILDREN'S VILLAGES CHILD PROTECTION POLICY

 SOS CHILDREN'S
VILLAGES
INTERNATIONAL

MAY 2008

CHILD SAFETY IS
EVERYBODY'S BUSINESS

CORE POLICY

Creating and maintaining a caring and protective environment

Child safety is everybody's business

THE POSITION OF SOS CHILDREN'S VILLAGES

WHAT WE STAND FOR

SOS Children's Villages is committed to creating and maintaining a caring and protective environment which promotes its core values, and prevents and addresses child abuse and exploitation. We strongly condemn all forms of child abuse and exploitation, be it within or outside of our organisation, and always respond to any case of proven, alleged or attempted abuse within our sphere of influence according to its nature. Efforts ensure that mechanisms are in place to raise awareness, aid prevention, encourage reporting and ease response. They range from human resource development actions such as training and counselling to measures such as suspension, dismissal, and legal action.

OUR POLICY IS BASED ON

- The SOS Children's Villages roots, vision, mission and values
- The United Nations Convention on the Rights of the Child (UNCRC)
- Experience and input of stakeholders from various SOS Children's Villages associations including children who are important stakeholders (see main stakeholders and their key messages listed below) and great value is placed upon their views
- The standards on child protection as defined by the Keeping Children Safe Coalition

SCOPE OF THE TOPIC

SOS Children's Villages works in accordance with the UNCRC: The best interest of the child is our primary consideration. Every child has the right to develop to his or her full potential, to quality education, participation and non-discrimination. Everybody has the responsibility to protect children from all forms of abuse, abandonment, exploitation, violence and discrimination. In this policy, specific attention is focused on internal mechanisms to prevent and respond to child abuse within SOS Children's Villages.

INTRODUCTION

This policy document is binding for all member associations of SOS Children's Villages International. Based on this policy paper, each member association shall define clear reporting and responding structures, as well as consistent crisis management plans as it works out its own approach to bring child protection to life in its country.

Every child is potentially at risk of abuse and exploitation. Some girls or boys may be more vulnerable to abuse and exploitation, due to various forms of discrimination and marginalisation relating to their socio-economic status, gender, disability, ethnicity, caste, or living situation. Therefore, it is crucial that every person connected with SOS Children's Villages understands child abuse, as well as his or her own role and responsibilities in protecting children.

Any definition of child abuse first requires a definition of the child. According to the UNCRC, a child is "every human being below the age of 18 years unless national law recognises the age of majority earlier".

We recognise that child abuse and exploitation takes place in all countries and societies around the world. Trying to define it as a world phenomenon is still difficult because of the vast cultural, religious, social, political, legal and economic differences that children experience. SOS Children's Villages respects all cultures and religions; within a broad intercultural and interdisciplinary approach we have created a unified frame. In order to prevent and respond to child abuse, it is crucial that we as an organisation reach a common understanding as to what child abuse is and in which circumstances our policies and procedures apply. Furthermore, SOS Children's Villages is committed to broader awareness-raising, prevention and advocacy work within families, communities and national authorities to promote the protection of children's rights.

The UNCRC provides an international framework outlining children's rights to protection from abuse and neglect (article 19), discrimination (article 2) and different forms of exploitation (articles 32-36); special consideration is given to children deprived of parental care (article 20), refugee children (article 22), children at risk of developing a drug habit (article 33), children who are deprived of their liberty (article 37, 40), and children in situations of armed conflict (article 38, 40).

It is often the case that the abuser is a person close to the child and whom the child trusts. Through this policy we want to positively influence the practices of families within SOS programmes and the community. SOS Children's Villages further recognises the importance of children's participation, empowering girls and boys to speak up against all forms of abuse, acting as agents of self-protection and the protection of their peers.

Empowering
children to speak
up against abuse

GOALS OF THE CHILD PROTECTION POLICY

This policy aims at:

- preventing cases of child abuse and reducing the number of incidents (child-to-child, adult-to-child) in facilities and programmes in each member association,
- making children aware of their rights and their active role in child protection,
- informing children, co-workers, board members, family and community members, volunteers and partners (sponsors, donors, journalists, governmental authorities, etc.) about the child protection policy and related procedures (awareness, prevention, reporting, responding),
- encouraging co-workers directly involved with children to apply the skills needed to contribute to each child's development and protection,
- ensuring that all co-workers have the working conditions needed to contribute to each child's development and protection,
- fostering open and honest discussions on child abuse in national meetings and workshops in all programmes and facilities amongst all stakeholders (children, young adults and their families, child and youth care co-workers, management staff, board members, PR and fundraising staff, teachers, maintenance and security staff, etc.),
- putting in place fair, secure and transparent reporting channels in all types of programmes that guarantee the right of stakeholders (children, parents, staff) to be heard,
- forming an active network of protection so that all children and adults in our organisation are safe and protected. Within and across all member associations, co-workers strive together for the protection of children.

WHAT IS CHILD ABUSE? – DEFINITIONS AND TERMINOLOGY

Definitions of the four main categories of abuse¹:

PHYSICAL ABUSE is the actual or potential physical harm caused by an action or lack of action, which is reasonably within the control of the parent or person in a position of responsibility, power, or trust. Physical abuse may involve hitting, spanking, shaking, throwing, poisoning, burning or scalding, drowning and suffocating. It can also mean causing physical harm to a child by fabricating the symptoms of, or deliberately causing, ill health to a child. The incidents may be single or repeated.

SEXUAL ABUSE is evidenced by an activity between a child and an adult or another child who, by age or development, is in a relationship of responsibility, trust or power; the activity being intended to gratify or satisfy the needs of the other person. Child sexual abuse involves forcing or enticing a child to take part in sexual activities, whether or not the child is aware of what is happening. The activities may involve physical contact and penetrative or non-penetrative acts. This may also include involving children in looking at, or in the production of, pornographic material, or encouraging children to behave in sexually inappropriate ways.

NEGLECT AND NEGLIGENT TREATMENT is the inattention or omission on the part of the caregiver to provide for the development of the child in: health, education, emotional development, nutrition, shelter and safe living conditions, in the context of resources reasonably available to the family or caretakers and which causes, or has a high probability of causing, harm to the child's health or physical, mental, spiritual, moral or social development. This includes the failure to properly supervise and protect children from harm as much as is feasible.

EMOTIONAL ABUSE is the persistent emotional ill treatment of a child that adversely affects his or her self-perception and development. It may involve conveying to the child that he or she is worthless, unloved, and inadequate, or there only to meet the needs of another person; or imposing inappropriate expectations upon him/her. Acts include restricting movement, threatening, scaring, discriminating, scape-goating, corrupting, ridiculing, degrading, bullying, humiliating (e.g. asking potentially embarrassing questions, demanding potentially embarrassing action) or other non-physical forms of hostile or rejecting treatment.

Specific considerations:

CHILD-TO-CHILD ABUSE

Allegations or concerns regarding the abuse of a child by another child need to be responded to with particular sensitivity; nevertheless, they have to be dealt with through the child protection procedures. All work with young people who have committed abuse requires an effective approach which ensures the protection of people affected, while at the same time supporting the young person in challenging and changing his/her behaviour. Any such approach requires:

- the recognition that a child who has abused another child differs significantly from adults who have committed similar offences, as the child is not fully aware of why he or she has committed abuse and what the consequences are
- keeping in mind that the best interest of the child is the primary consideration in all decisions made - for both the victim and the abuser.

HISTORICAL ALLEGATIONS OF ABUSE

Historical abuse in this policy refers to abuse which an adult reports as having suffered as a child or young person while in contact with SOS Children's Villages. It is often the case that an individual does not report abuse until many years after the event.

Responsible
handling of
historical
allegations

Any such allegations are raised as a child protection concern through the child protection procedures. All SOS Children's Villages associations are prepared to handle historical allegations of abuse transparently and responsibly according to their defined crisis management procedures.

We will:

- listen to allegations of historical abuse, take them seriously, and act responsibly towards them.
- seek to promote the welfare of those adults who allege historical abuse.
- protect any child currently under our care from the person alleged to have been an abuser.

VIOLATION OF CHILDREN'S PRIVACY

The protection of a child's privacy refers to private data of the child as well as pictures, texts, films, etc. about children which are produced for publicity purposes:

Awareness of the
protection of the
child's privacy

Any information about a child's history, medical condition and family background has to be stored carefully in the SOS Children's Villages administration. These data are to be handled confidentially and with discretion.

Children and even their parents or caregivers might not always be aware of a specific form of emotional abuse which might occur in fundraising, public relations or communication. A child's privacy is, for instance, violated by the production of unauthorised publicity material (pictures, films, texts, etc.) featuring the boy or girl; or by presenting sensitive information within a context that reveals the child's identity. SOS Children's Villages "respect[s] the children's right to privacy"². All co-workers and external partners involved in spreading information on children and in creating and distributing publicity material act according to the following guidelines:

- When producing publicity material featuring a child, we ask both the child and his or her legal guardian (or at least an adult caregiver of the child) for permission to do so.
- We do not actively ask children to do or say anything that might make them feel displayed as 'objects of pity' (e.g. to speak about their past or ask for donations).
- We handle children's names carefully, especially in connection with sensitive information about the same children (e.g. the family background, their medical condition, disability or negative behaviour).
- We act with caution when it comes to combining textual and visual information whenever a text includes sensitive information about a child and whenever a photo or video track shows sensitive aspects of a child's life and reveals his or her identity.

Following these guidelines ensures the respect of the children's privacy while at the same time preventing, and raising awareness for, violations of that privacy. Based on these guidelines, co-workers who are directly involved with children have the right and obligation to protect the children from any attempted violations of their privacy – be they intentional or not.

STAKEHOLDERS

Child protection is everyone's business. It is an integrated part of our work and affects everyone in SOS Children's Villages and anyone who comes into contact with our organisation. The specific approach is defined by each member association based on the Child Protection Policy on hand.

KEY MESSAGES FOR THESE STAKEHOLDERS

- Children (below 18 years of age)
- Young adults (18 years of age or older attending SOS programmes)
 - *You have rights – and this includes the right to say 'No'.*
 - *Violence is not allowed.*
 - *We listen to you and take you seriously.*
- Former SOS children
 - *You are a stakeholder, too.*
 - *We listen to you and take you seriously.*
 - *Support your brothers and sisters – make them aware of their rights.*
- Child and youth care co-workers (people who work directly with children): SOS mothers, SOS aunts & SOS family assistants, youth leaders
 - *Love and affection is essential for building long-lasting and stable relationships in an SOS family – embracing or hugging a child is no abuse!*
 - *You get support in positive parenting.*
 - *You are not alone concerning child-to-child abuse.*
- Child development co-workers: Educators, social workers and psychologists
 - *You have support in developing positive and participatory discipline processes.*
- Village directors
 - *You play an important role in making sure all stakeholders are involved and the child's view is respected.*
 - *You have the right to favour a child's well-being over information or fundraising needs.*
- Biological families of children attending programmes of SOS Children's Villages
- Biological families of SOS mothers and SOS aunts
 - *You have support in applying positive and participatory discipline processes.*
- Teachers and co-workers in all SOS educational facilities
- Kindergarten educators
- Co-workers in Family Strengthening Programmes (people working directly with families and children): Community-based carers, volunteers
 - *You are role models and are listened to.*
 - *You have support in developing positive and participatory discipline processes.*
 - *Listen to children: pay attention to possible signs of abuse; take your responsibility and be there for them when they need your support!*

- Administrative, maintenance and security staff in facilities, programmes, national and general secretariat offices
- Leaders of other facilities and programmes
- National directors
- Board members
- Sponsors, donors, journalists and visitors
- Partners of other organisations who work and interact with our organisation.
- External contractors and consultants who provide services
 - *Protection is everybody's business; you are part of the team.*

IMPLICATIONS FOR THE ORGANISATION

WHAT WE DO – KEY PARTS OF THIS POLICY

- a. **AWARENESS:** Raise awareness of child abuse and its risks
- b. **PREVENTION:** Provide guidance on how to safeguard children from abuse
- c. **REPORTING:** Set up and adhere to a clear and simple reporting procedure
- d. **RESPONDING:** Ensure clear action is taken when child abuse is suspected or reported

a. AWARENESS

The development of an open and responsive culture in all SOS Children's Villages programmes and within the communities we are active in is essential for safeguarding children. We as an organisation and as individual co-workers need the courage to break the silence and taboo of discussing child abuse. Through protected, clear, and honest communication we give and receive both positive and critical feedback.

Courage to
break the silence

It is crucial to observe the following basic consideration:

1. Everyone connected to SOS Children's Villages should understand child abuse in all its implications.
2. We should provide regular opportunities to discuss children's rights and child protection (for example in meetings, informal discussions, or in performance appraisals).
3. We provide regular opportunities for girls and boys (of different ages and backgrounds) to voice their concerns, so that any protection concerns may be heard and addressed.
4. The best interests of the child should be the guide of our child protection process. In cases of conflicting interests, we give priority to the child's welfare.
5. Roles and responsibilities regarding child protection are clearly defined and communicated.
6. All employment contracts and codes of conduct signed by co-workers and representatives of the organisation also refer to the child protection policy.

b. PREVENTION

To prevent child abuse we need to create and maintain an environment which promotes our organisation's core values in the SOS Children's Villages, Family Strengthening Programmes and any other facilities and programmes of SOS Children's Villages.

Creating and
maintaining a safe
environment

A wide range of actions can support that: The main focus is on implementing suitable human resource recruitment and development approaches. Combined with this, it is essential that we listen carefully to children, take their views seriously, encourage them to participate in discussions on child protection issues, and offer them the opportunity to build trust-filled relationships. It is clear that child abuse is less likely to occur within a context that fosters child participation at all levels.

1. The highest standards of selection, recruitment and verification procedures are applied. Applicants for any position, whether co-worker or volunteer, should disclose any previous criminal record. This is accomplished through providing a police check or any other appropriate check, and cross-checking of references.
2. All co-workers receive adequate training and sign the code of conduct confirming their understanding of, and commitment to, our child protection policy.
3. All co-workers are provided with orientation regarding the child protection policy during the first month of their employment.
4. Child protection is a regular topic in all training programmes.
5. Through training and the sharing of experiences, we learn the difference between appropriate and inappropriate behaviour. Child and youth care co-workers treat children with affection, but keep clear and supportive boundaries.
6. Children are enabled to assume roles in their own development and protection. They are encouraged to participate in all matters affecting their lives and are involved in discussions on their rights. Children discuss what acceptable and unacceptable behaviour is and what they can do if they feel something is not right.
7. Each child is offered individual development opportunities tailored to his or her needs and potential. Co-workers receive training and support to put child development activities into action.
8. All child and youth care co-workers have access to family counselling services when needed.
9. Co-workers are encouraged to regularly share experiences within and between facilities and programmes regarding how they approach child protection.
10. We pay attention to adequate working conditions in all facilities and programmes by implementing the standards of the SOS Children's Village Manual and the Human Resources Manual, also taking into account cultural and legal conditions in each national association.
11. We support awareness raising and capacity building of parents, community and religious elders on positive discipline, as alternatives to corporal punishment.
12. Through our advocacy work within communities and societies, child protection systems are strengthened which better prevent and respond to issues of child protection raised by girls or boys.

c. REPORTING

We take all concerns raised seriously – be it in an SOS Children's Village, Family Strengthening Programme or other programme – and take appropriate action. Each national association defines and implements clear reporting and responding procedures, including internal communication lines, and defines the roles and responsibilities of all people involved. Quick and transparent measures that take local legal responsibilities into account are undertaken.

1. A team of three persons is elected in each facility and programme to which child protection concerns can be reported; the members of these child protection teams are known to all

Focal people for child protection elected in all programmes

children and co-workers. On the one hand, these child protection teams are prepared to react appropriately in crisis situations and they keep and maintain the records about any child abuse incident³. On the other hand, the central aim of their efforts is to raise awareness for – and prevent – abuse. In each SOS Children's Village, the team consists of the village director, at least one SOS mother and one other elected co-worker or associated person (e.g. social worker, community leader, etc.). Child protection teams consisting of the director and two co-workers (or a member of the community) are elected in other facilities and programmes as well. Ideally, the voice of children and adults participating in programmes of SOS Children's Villages are taken into account in the election of the child protection teams. Of course, alleged abusers must not be members of the child protection team⁴.

2. At the national level, the child protection team is led by the national director and consists of two to four persons. They are appointed by the board and monitor the overall status of child protection in the country. A representative of the national child protection team is to be involved in the investigation of any child abuse case. The national director is ultimately responsible and provides a bi-annual report to the board regarding the national status of child protection in the respective national association of SOS Children's Villages.
3. Confidentiality is of utmost importance when dealing with cases of abuse; information is to be handled with sensitivity. The child or any other person who gives information regarding child abuse must be made aware that if he or she reports the case, information about the alleged abuse will be shared only with those authorised to have access to this information, i.e. the elected child protection team and other persons involved.
4. Every co-worker is obliged to immediately provide any information he or she has regarding a possible case of child abuse to a member of the child protection team. Any adult who withholds information or covers up any kind of abuse is considered an accomplice.
5. Children, co-workers or other adults who make reports are supported and protected. A person accused of child abuse is given a fair hearing.

d. RESPONDING

All forms of child abuse are taken seriously, without exception and in all SOS programmes, and are responded to according to the gravity of the offence. We ensure that there is always a response, regardless of whether the abuse committed is considered large or small. By responding we guarantee that a transparent and fair procedure is followed, so that nobody is falsely convicted and the rights of everyone involved are protected.

1. In all cases of suspected or proven child abuse or neglect, the focus is placed on safeguarding and protecting the child. At the same time, healing measures are provided and the protection of all persons involved is guaranteed. The affected persons (within an SOS family, within families participating in Family Strengthening Programmes or Youth Facilities, etc.) receives the necessary counselling and support.
2. Each national association determines what procedures to follow for different levels of abuse. In the investigation of a child abuse incident, an external expert and a representative from the national child protection team must be involved.
3. In all abuse cases, an internal investigation is carried out by a neutral person who is not involved in the case. This person presents the findings of the investigation to the child protection team, which makes a decision on further steps.
4. The response to child-to-child abuse focuses on what is best for the development and protection of all children involved in such a case.

There is always
a response

5. If abuse is committed by an adult, depending on the level of abuse, legal steps are taken in accordance with the national reporting and responding system that defines the levels of responding in each individual case. Where necessary, legal assistance is provided.
6. There is clear leadership, with one person responsible for handling information and internal and external communication regarding child abuse incidents within the national association. This person is supported by the child protection team.
7. Decisions and actions are taken quickly.
8. Cases are reported to child welfare authorities according to a procedure defined by the national association.
9. Written records of all reported abuse cases and their conclusions are kept in the facility or programme.

NOTES:

¹ The following definitions are based on the definition used by EveryChild as well as on the definitions elaborated by the WHO, 1990. Further elaboration on these and other forms of child abuse can be found in the "Keeping Children Safe: Standards for Child Protection", training toolkit Tool 3, Training for Child Protection, Trainer's notes, p. 123 following. This toolkit was produced by the Keeping Children Safe Coalition, UK in 2006: <http://www.keepingchildrensafe.org.uk/>

² Fundraising Manual for the SOS Children's Village[s] Organisation, p. 40

³ Any concerns or allegations raised, results of investigations, and interviews, etc. are documented and stored safely. It is recommended to record and analyse child protection issues that occurred within the communities as well in order to adjust the programmes and services provided by SOS Children's Villages accordingly.

⁴ In case of allegations against the village director or facility director, his or her superior has to be informed immediately.

IMPRINT

PUBLISHER AND EDITORIAL OFFICE: SOS Children's Villages International

Hermann-Gmeiner-Str. 51, 6020 Innsbruck, Austria

EDITORIAL TEAM: International Child Protection Team

PHOTO: Christian Martinelli

TRANSLATION: SOS Children's Villages International, Language Services

GRAPHIC: Design & Multimedia

SOS CHILDREN'S VILLAGES ON THE INTERNET: www.sos-childrensvillages.org