SUMMARY OF “STUDY ON CHILD ABUSE: INDIA 2007”
by India Committee of the Netherlands
Report by Ministry of Women and Child Development – Government India

Dr. L. Kacker (IAS), Srinivas Varadan, Pravesh Kumar

Supported by: Save The Children and UNICEF

BACKGROUNDINFORMATION: CHILD ABUSE IN INDIA
19% of the world’s children live in India. 42% of India’s total population are aged below eighteen.

India is home to almost 19 percent of the world’s children.

Child protection has remained largely unaddressed.

Critical concerns:

· Every fifth child in the world lives in India

· Every third malnourished child in the world lives in India

· Every second Indian child is underweight.

· Three out of four children in India are anaemic

· Every second new born has reduced learning capacity due to iodine deficiency

· Decline in female/male ratio is maximum in 0-6 years: 927 females per 1000 males

· Birth registration is just 62%

· Retention rate at Primary level is 71.01%

· Girls’ enrolment in schools at primary level is 47.79%

· 1104 lakh child labour in the country (SRO 2000)

· Children born with low birth weight are 46%

· Children under 3 with anemia are 79%

· Immunization coverage is very low

Harmful traditional practices like child marriage, caste system, discrimination against the girl child, child labour and Devadasi tradition impact negatively on children and increase their vulnerability to abuse and neglect.

Report 2005: “Trafficing in Women and Children in India”:

· 44,476 children were missing in India;

· India major source and destination country for trafficking children from within India and adjoining countries

· Three to five lakh girl children in commercial sex and organisized prostitution.

BACKGROUND OF STUDY ON CHILD ABUSE 2007
According to the researchers the only data on child abuse in India that are rather trustworthy are the data of the National Crime Records Bureau (NCRB). The numbers of NCRB show a steep rise in the total number of crimes against children (this rise is interpreted as indicative for a rise in crimes against children, while it could also mean a rise in reporting crimes-JB)
The only information available annually on child abuse is the crime data of NCRB. But a look at the data shows that many forms of childabuse are not included.

Besides that there is gross under-reporting of crimes of children. The lack of data was a main reason for this study.
Aim of the study:

To develop a comprehensive understanding of the phenomenon of child abuse, with a view to facilitate the formulation of appropriate policies and programmes meant to effectively curb and control the problem of child abuse in India.

The study is one of the largest empirical in-country studies of its kind in the world. The study also complements the UN Secretary General’s Global Study on Violence against Children 2006.

This research:

· Covered 13 states

· Sample size: 12447 children (51,9% boys, 48,1% girls; 25,4% from Scheduled Castes, 15.1% Scheduled Tribes, 29.2% Other Backward Classes), 2324 young adults, 2449 stakeholders.

· Different forms of child abuse: physical, sexual, emotional abuse, girl child neglect

· 5 evidence groups: children in the family environment, children in school, children at work, children in the street, children in institutions.

Included in the report is a full chapter on the research methodology, ethical guidelines used, and limitations in research methodology and data collection- and analysis.
Also a full chapter is dedicated to Instruments and standards for protection of child rights, national and international.

Some points from this chapter:

· The government of India is addressing the protection rights of children in India within the framework fo the Millennium Development Goals which India has committed to achieve by 2015. The Mid-Term appraisal report on the 10th Plan found that India is far from achieving the MDG’s as the outcomes on most of the goals were off-track in 2005.

· Despite the many legislations in India on several forms of childabuse (including childlabour), there are still major gaps in the legal provisions relating to child abuse in myriad situations, particularly in cases of trafficking, sexual and forced labour, child pornography, sex tourism and sexual assault on male children. The Ministry of Women and Child Development is therefore formulating a comprehensive legislation on Offences against Children.
· The Ministry of Women and child Development has developed The Integrated Child Protection Scheme (ICPS): a centrally sponsored scheme to address the issue of child protection. This is needed because of fe.the many gaps in the infrastructure to help children, the multiple vertical schemes for child protection scattered under different Ministries/Departments. This ICPS seems not to focus special attention on childlabour.
MAJOR FINDINGS
Across different kinds of abuse, it is the young children, in the 5-12 year group, who are most at risk of abuse and exploitation.

Physical abuse

1. There is very little research on physical abuse in India. Only two earlier studies are mentioned

2. two out of three children were physically abused

3. out of 69% children, 54,68% were boys

4. over 50% children in all 13 sample states were being subjected to one or the other form of physical abuse
5. Most children did not report the matter to anyone.

6. The state of Andhra Pradesh, Assam, Bihar and Delhi have almost consistently reported higher rates of abuse in all forms as compared to other states.

7. In different age categories, the higher percentage of physical abuse was reported among younger children (5-12 years).

Family

8. out of those children physically abused in family situations, 88,6% were physically abused by parents.

School
9. 65% of school going children reported facing corporal punishment i.e. tow out of three children were victims of corporal punishment.

10. 62% of the corporal punishment was in government and municipal school.

11. NGO run schools also reported high percentage of corporal punishment.

Working children
12. Boys and girls were being equally abused and run high risk of abuse
Institutions

13. percentage of abuse in correctional institutions was very high: 56.37%

14. Physical abuse of girls in institutions also very high
Streetchildren

15. 66.8% of streetchildren reported physical abuse

Sexual Abuse

1. 53.22% children reported having faced one of more forms of sexual abuse.

2. Andhra Pradesh, Assam, Bihar and Delhi reported the highest percentage of sexual abuse among both boys and girls.

3. 21.90% child respondents facing severe forms of sexual abuse and 50.76% other forms of sexual abuse.

4. Out of the children respondents, 5.69% reported being sexually assaulted.

5. Children in Assam, Andhra Pradesh, Bihar and Delhi reported the highest incidence of sexual assault.

6. Children on street, children at work and children in institutional care reported the highest incidence of sexual assault.

7. 50% abuses are persons known to the child or in a position of trust and responsibility.

8. Most Children did not report the matter to anyone.

Emotional Abuse and Girl Child Neglect

1. Every second child reported facing emotional abuse

2. Equal percentage of both girls and boys reported facing emotional abuse

3. In 83% of the cases parents were the abusers

4. 48.4% of girls wished they were boys.

Recommendations
The report sums up recommendations on policy and legislation, protocols, scheme on child protection, outreach and support services, tracking missing children, share responsibility for all stakeholders involved, capacity building, gender equality, advocacy and awareness, research and documentation and gives specific recommendations on the different evidence groups (children in school, at work etc).
DATA AND RESULTS ON CHILDREN IN WORK
Childlabour around the world

ILO estimates that 218 million children were involved in child labour in 2004, of whom 126 million were engaged in hazardous work. 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.
Childlabour in India

· 1104 lakh child labour in the country (SRO 2000)

· The world’s highest number of working children is in India
National + international legislation

· Child Labour (Prohibition and Regulation) Act, 1986

The act was formulated to eliminate child labour and provides for punishments and penalties for employing children below the age of 14 years in form various hazardous occupations and processes. The Act provides power to State Governments to make Rules with reference to health and safety of children, wherever their employment is permitted. It provides for regulation of work conditions including fixing hours of work, weekly holidays, notice to inspectors, provision for resolving disputes as to age, maintenance of registers etc. Through a recent notification, child domestic workers up to 14 years of age working in hotels and dhabas have been brought within the purview of the Act. It is one step towards the total elimination of child labour.
· Constitution of India: especially article 21A (free and compulsory education for all children of the age of 6 to 14 years), article 23 (prohibition of traffic in human being and forced labour), article 24 (prohibition of employment of children in factories etc. “hazardous employment”).

· International conventions and declarations: especially United Nations Convention on the Rights of the Child 1992; Convention on the Rights of the Child 1989.
· The Juvenile Justice (Care and Protection of Children) Act, 2000: section 26 Exploitation of Juvenile or Child Employee.
· The Commissions for the Protection of Child Rights Act, 2005

· Schemes and programmes: Scheme for Working Children in Need of Care and Protection; National Child Labour Project (NCLP); INDO-US Child Labour Project (INDUS)

Data on childlabourers in the researchsample
Out of the total sample, 19.9% children were childlabourers of which 50% boys and 50% girls.

23.16% child domestic workers

11.2% tea kiosks and restaurants
7.83% bidi rolling

Remaining percentage other occupations

Major findings concerning abuse of children in work
· In all these categories of childlabour it is remarkable that there is a high percentage of children in the age group 5-12 years (always around 50%).

· It is a matter of serious concern that so many children are working as CDW’s, particularly in view of the invisibility of children working in this occupation. The recent ban on use of children in domestic work is yet to show any result.

· The research emphasizes: “working children have high probability of being abused by their employer or supervisor”.

· Earlier research showed that almost 70% of the child domestic workers had been abused physically
· 50% children worked seven days a week.

· 56.38% of the children were working in the illegal/hazardous occupations

· 65% of the children were working because of parental pressure and 76% of them handed over their earnings to their parents

· children at work reported the highest incidence of sexual assault (8.7%)
Recommendations concerning children in work

1. There should be better coordination at national, state, district and block/ward levels for the following:

· Rescuing children from banned occupations and their repatriation and mainstreaming into appropriate education streams.

· Poverty alleviation schemes specifically targeting families of working children, repatriated working children and children at-risk of falling into child labour.

2. In the NCLP districts, children should be empowered by inclusion of knowledge on child protection issues and life-skills within the NCLP curriculum.

3. State level guidelines and protocols should be formulated for the rescue, repatriation and rehabilitation of child domestic workers.

3-5-2007
Summary Study on Child Abuse: India 2007

