3
3

Seminar 2
Meaningful and sustainable child participation
Stockholm, 8 September 2008

Concept paper
(updated 4 August)
Background

The programme “Building a Europe for and with children” is being implemented further to the Council of Europe Third Summit (Warsaw, May 2005). The programme focuses on two closely linked strands: the promotion of children’s rights and the eradication of violence against children. Child participation is an important factor in attaining these objectives.
Participation is about having the opportunity to express views, influence decision making and achieve change. Children’s participation is an informed and willing involvement of all children, including the most marginalised and those of different ages and abilities, in any matter concerning them either directly or indirectly. This was articulated in Article 12 of the 1989 Convention on the Rights of the Child. As one of the general principles of the Convention, Article 12 should guide the interpretation of the other articles and be of relevance to all aspects of implementation.

The Council of Europe Programme “Building a Europe for and with Children” began its work on child participation at the Monaco Conference in 2006 where a panel focused in particular on what adults can do to encourage child participation in various environments. Children’s involvement and input were ensured throughout the conference. In follow up to this, a “Consultative meeting on child participation” was held in December 2006 studying the opportunities and challenges of meaningful child participation in more detail. Additionally, the Parliamentary Assembly is currently in the process of producing a recommendation on Child Participation. Since 1988, the Congress of Local and Regional Authorities in Europe has been working on the participation of young people. The revised European Charter on the participation of Young People in Local and Regional Life was adopted in 2003. Recently the Congress adopted resolutions on e-democracy and child-friendly cities both of which contain strong participatory components.
Child participation at all levels of decision making and in other sectors varies greatly among member states. There is also a distinct lack of child participation in decision making at European level. For these reasons the high-level conference “Building a Europe for and with Children - Towards a strategy for 2009-2011”, jointly organised by the Council of Europe and the Swedish Chairmanship of the Council of Europe Committee of Ministers, will include a one-day seminar entitled “Meaningful and sustainable child participation”. (Please note that the seminar on child-friendly justice taking place in parallel, will inter alia discuss the matter of child participation in the judicial process.)
Objectives of the Seminar
The Seminar shall focus on two specific areas.
Firstly, it shall showcase best practises on child participation from which the essential features of a successful project should be identified. A Call for expression of interest was made to help identify best practises for presentation and discussion in both parts of the Seminar. Seven projects out of 40 will be presented predominantly in the seminar on child participation. Difficulties encountered and future challenges should also be discussed. The session shall identify the general preconditions that are needed to develop the culture of children’s participation in all circumstances where children are present.
Secondly, the matter of e-participation for children shall be discussed. All seminar participants shall study the possibility, feasibility, adaptability and sustainability of a European network on e-participation for children. Child participation at Council of Europe level through such a project could also feature in discussions.

The Conference will review the progress achieved by the programme “Building a Europe for and with children” since its inception and outline a new set of objectives for 2009-2011. The seminar on child participation could inter alia invite the Council of Europe:

1.
to draft guidelines on child participation which would take into account previous work of the Council of Europe and positive examples at local, national and international level.

2.
to facilitate the contact between existing and new networks in its member states
3.
to develop a pilot project on e-participation for children

Working methods
Up to 80 participants representing governments of member states, independent institutions (ombudsman, research institutes, etc), NGOs, professional networks and international organisations as well as parliamentarians and representatives from local and municipal level will attend this Seminar.

In order to ensure that the Conference and the Seminar objectives are attained, our working methods will aim for innovative and thought provoking presentations, fruitful discussion and meaningful participation by all present. Key to this will be the production and its dissemination to all participants prior to the seminar of a discussion guide. This guide shall give participants an insight into the topics to be raised during the seminar enabling them to participate with greater ease and effectiveness.
