
EVALUATION OF
THE GLOBAL
INITIATIVE TO END
ALL CORPORAL
PUNISHMENT OF
CHILDREN
APRIL 2015

1979 1983 1987 1991 1995 1999 2003 2007 2011 2015

46

34

24

13

8
54321

 ▪ Cumulative number of states prohibiting corporal punishment

1

Foreword
I became aware of the Global Initiative to End All Corporal Punishment
of Children (GI) during the Global Study on Violence against Children,
which I led, between 2002 and 2006. Peter Newell was a member of
the International NGO Advisory Panel to the Study and a member of my
Editorial Board, and the GI played a significant role in the prominence
accorded to the issue of corporal punishment in my Report to the UN on
the Study and in the World Report on Violence against Children. In the
recommendations arising from the Study, I urged all governments to, as a
matter of urgency, prohibit all corporal punishment of children, and set a
deadline of 2009 for universal prohibition.

Of course, that deadline has not been met; nonetheless, it is pleasing to
note that 32 states have prohibited all corporal punishment since the World
Report was published.

With nearly a quarter of the countries of the world having prohibited all corporal punishment of
children, we have come a long way, but there is still a long way to go. This evaluation is timely and
shows clearly that the GI has played a catalytic role in the escalation in the rate of prohibition. It shows
also that the work of the GI is not yet done, and the outcome of the evaluation clearly recommends
that it should be enabled to continue its good work.

Paulo Sérgio Pinheiro, The Independent Expert who led the
UN Secretary General’s Study on Violence against Children

Independent evaluator and author of this
report
Carol Bower has worked in the field of violence against children since 2000, when she became the
Executive Director of Resources Aimed at Preventing Child Abuse and Neglect (RAPCAN), a child rights
NGO based in Cape Town, South Africa. Carol was a member of the NGO Advisory Panel to the UN
Secretary General’s Study on Violence against Children. Subsequent to setting up her own consultancy
in 2006, she has undertaken various projects in the child rights field, including evaluations, desk
reviews, law reform and policy development. Her major professional interests are preventing sexual
and physical violence against children.

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 20152

Acknowledgements
The following are warmly thanked for their time and input:

The members of the Advisory Group to this evaluation (listed on page 10);

The staff of the Global Initiative: Peter Newell, Sharon Owen, Elinor Milne, Tina Foulkes, Bess Herbert
and Sonia Vohito;

The Swedish International Development Cooperation Agency (Sida) and the Oak Foundation for
funding;

All those who allowed me to interview them on Skype or face-to-face and/or provided responses to
my questionnaire, including:

Imman Ali
Anastasia Anthopoulos
Adem Arkadas-Thibert
Andres Aru
Tam Baillie
Laxman Belbase
Ileana Bello
Marta Benitez
Susan Bissell
Nadine Block
Maud De Boer-Buquicchio
Rajan Burlakoti
Claudia Cappa
Rinchen Chopel
Rachel Coomer
Chris Dodd
Jaap Doek
Olonchimeg Dorjpurev
Joan Durrant
Stephan Durviaux
Ron Ensom
Kate Fox
Eva Geidenmark
Liz Gershoff
Nadia Grahovac
Milena Grillo
Andrew Grogan-Taylor
Imma Guerras-Delgado
Thomas Hammarberg
Søren Hanson
Turid Heiberg
Reidar Hjermann
George Holden
Sara Hoosain
Hilary Hunt
Anna Jakenberg-Brinck
Staffan Janson
Regina Jensdottir
Morella Joseph
Lena Karlsson
Ursula Kilkelly

Pauline Leeson
Robert Ludbrook
Samuel Martin
Helena de Medeiros
Benyam Mezmur
Marek Michalak
Christopher Mikton
Elda Moreno
Iku Mori
Judith Mulenga
Lisa Myers
Nathalia Ngende
Joan Van Niekerk
Marcia Oliviera
Rosa María Ortiz
Gordon Phaneuf
Li Ping
Paulo Sérgio Pinheiro
Dominique Plateau
Ron Pouwels
Nidhi Pundhir
Bálazs Rátkai
Denise Rocks
Dorothy Rozga
Kirsten Sandberg
Bernadette Saunders
Jakob Schneider
Fatima Seeba
Dinesh Sethi
Shanta Sinha
Nonkuku Sipuku
Margaret Tuite
Ailsa Watkinson
Jan Willems
Beth Wood
Veronica Yates
Jumanah Zabaneh
Petra Zega

3

Acronyms
ACERWC African Committee of Experts on the Rights and Welfare of the Child

APPROACH Association for the Protection of All Children

AU African Union

CARICOM Caribbean Community

CAT Committee Against Torture

CESCR Committee on Economic, Social and Cultural Rights

CEDAW Committee on the Elimination of Discrimination Against Women

CNNV Churches’ Network for Non-violence

COE Council of Europe

CRIN Child Rights International Network

CRPD Committee on the Rights of Persons with Disabilities

DCI Defence for Children International

ECSR European Committee of Social Rights

EPOCH End Physical Punishment of Children

EWW EPOCH WORLDWIDE

GI Global Initiative to End All Corporal Punishment of Children

HRC Human Rights Committee

IACHR Inter-American Commission on Human Rights

INGO International non-governmental organisation

MENA Middle East and North Africa

NGO Non-governmental organisation

NHRI National Human Rights Institution

OAS Organisation of American States

OHCHR Office of the High Commissioner for Human Rights

OIC Organisation of Islamic Cooperation

OMCT World Organisation Against Torture

SAARC South Asian Association for Regional Cooperation

SAIEVAC South Asia Initiative to End Violence against Children

SCI Save the Children International

SCS Save the Children Sweden

Sida Swedish International Development Cooperation Agency

TB Treaty body

UN United Nations

UNCRC Convention on the Rights of the Child

UNCROC UN Committee on the Rights of the Child

UNICEF UN Children’s Fund

UNSG UN Secretary General

UPR Universal Periodic Review

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 20154

Contents

Foreword 1
Independent evaluator and author of this report 1
Acknowledgements 2
Acronyms 3
EXECUTIVE SUMMARY 6
1 INTRODUCTION AND PURPOSE OF THE EVALUATION 8
2 METHODOLOGY 10

2.1 Data collection methods 10
2.2 Data sources and description of respondents 11

3 THE FOUNDING OF THE GLOBAL INITIATIVE 12
4 PROGRESS TOWARDS UNIVERSAL PROHIBITION 14
5 GI STRATEGIES AND INTERVENTIONS 20

5.1 Mapping and reporting on legality and progress towards legal reform 20
5.2 Briefing UNCROC 21
5.3 Briefing other treaty bodies 21
5.4 Briefings for the Universal Periodic Review 22
5.5 Advocacy from a specific perspective 23

5.5.1 Corporal punishment in alternative care and day care settings 23
5.5.2 Violence against women and girls 23
5.5.3 Children with disabilities 24
5.5.4 Children’s right to health 24

5.6 Advocacy in relation to faith communities and collaboration with the CNNV 24
5.7 Collecting and disseminating research on corporal punishment 25
5.8 Involvement in the UN Study on Violence against Children 25
5.9 Strong involvement with inter-governmental organisations 25

5.9.1 Collaboration with the Council of Europe 26
5.9.2 South Asia Initiative to End Violence against Children (SAIEVAC) 26

5.10 Newsletters and regular updates 27
5.11 Other GI resource production 27
5.12 Supporting law reform at national level 27

5.12.1 Law reform workshops 28
5.12.2 Encouraging legal action to challenge corporal punishment 28

5.13 Collaboration with major organisations working towards prohibition 29
5.14 Recruiting supporters for the GI’s aims 29

6 GI CAPACITY 30
6.1 Staff 30
6.2 Information technology 30
6.3 Funding 31

5

7 RESULTS 32
7.1 GI influence at the global level 32
7.2 GI influence at the regional level 33
7.3 GI influence at national level 35
7.4 GI Capacity 36

8 DISCUSSION AND CONCLUSIONS 38
8.1 The work and influence of the GI 38
8.2 Raising the status of children and respect for child rights 38
8.3 Effectiveness of advocacy 38
8.4 Lessons for advocacy 38
8.5 Major challenges 39
8.6 Use of resources 39

9 RECOMMENDATIONS 40
9.1 Continuation of proven effective advocacy and ways of working 40
9.2 Further development of existing practices and suggested new practices 41

APPENDICES 44
1 Questionnaire 45
2 Publications list 46

GI as sole publisher 46
Published with partners 47
Caribbean Coalition 49
Other 49

3 Thematic publications and briefings 50
Rights of the girl child 50
Rights of children with disabilities 50
Rights of very young children 51
The right to education 51
The right to health 51
Rights in juvenile justice settings 51
Rights in alternative care and day care settings 51
Faith 52
Miscellaneous 52

4 The impact of GI briefing on observations/recommendations on
corporal punishment by UN treaty bodies and during the UPR (March 2015) 53
5 Human rights pressure on states: recommendations/observations on
corporal punishment from UN treaty bodies (March 2015) 55
6 Submission of GI briefings to the UPR and recommendations made on
corporal punishment (Jan 2015) 56

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 20156

EXECUTIVE SUMMARY

The Global Initiative to End All Corporal
Punishment of Children (GI) was launched in
2001. Since, there has been a sea-change in
attitudes towards children’s right to protection
from all forms of violence, including from
corporal punishment in the home, and a dramatic
increase in the number of countries which have
either prohibited all corporal punishment of
children or committed to do so.

This evaluation is intended to inform further
progress towards universal prohibition and
elimination of violent punishment of children
and effective advocacy on children’s rights,
including their right to protection from all forms
of violence.

At the outset, an Advisory Group was set up for
the evaluation, comprising high-level members of
the international child rights community, and two
observer members representing GI funders.

The evaluation took place between January and
March 2015.

A wide range of GI publications, reports,
submissions, briefings and newsletters, as well
as detailed information on how the GI operates
and the job descriptions of GI staff, were
perused.

In addition, data were collected via an e-mailed
questionnaire in English and French (67
respondents) and 13 Skype and face-to-face
interviews.

The genesis of the GI lay in work done by the
two founder members, Peter Newell and Thomas
Hammarberg, who both have a long history
in defending human rights and in particular
the rights of children. From the outset, their
influence on the UNCROC was evident, and led
them to develop the idea of a Global Initiative.

By the time of its launch, the GI had attracted
the support of influential human rights defenders
such as Mary Robinson (OHCHR) and Carol
Bellamy (UNICEF).

Progress towards universal prohibition of corporal
punishment of children, while it had a slow
start, has demonstrated a rapid escalation in the
last decade, i.e. for most of the GI’s existence.
From 1979, when Sweden prohibited all corporal

punishment of children until 2001, when the
GI was launched, a further 12 countries had
come on board (two of them by Supreme
Court decision). By March 2015, the number of
countries with full prohibition had risen to 46.

Between 2001 and 2015, a number of other
notable developments took place: a growing
emphasis on the violation of child rights
embodied in the legality of corporal punishment;
the publication of the World Report on Violence
against Children; the issuing of the UNCROC’s
General Comment No. 8 on “The right of the child
to protection from corporal punishment and other
cruel or degrading forms of punishment”, calling
on states to fulfil their “immediate obligation” to
prohibit; the launching of the COE’s campaign
against corporal punishment across Europe; the
Kyoto Declaration, endorsed by more than 800
religious leaders from all faiths across the world;
the appointment of a Special Representative to
the UN Secretary General on Violence against
Children; and the start of the UPR process,
among others.

GI strategies and interventions include:
 ▪ Mapping and reporting on the legality of

corporal punishment and progress towards
legal reform

 ▪ Briefing the UNCROC
 ▪ Briefing other treaty bodies
 ▪ Briefing the Universal Periodic Review
 ▪ Briefings used for advocacy from a specific

perspective
 ▪ Advocacy in relation to faith communities
 ▪ Involvement in the UN Study on Violence

against Children
 ▪ Strong involvement with inter-governmental

organisations including:
 ▫ Collaboration with the Council of Europe

(COE)
 ▫ Collaboration with the South Asia

Initiative to End Violence against Children
(SAIEVAC)

 ▪ Newsletters and regular updates
 ▪ Other GI resource production
 ▪ Supporting law reform at national level

including:
 ▫ Law reform workshops
 ▫ Encouraging legal action to challenge

corporal punishment
 ▪ Collaboration with major organisations

working towards prohibition
 ▪ Recruiting supporters for the GI’s aims

7

GI capacity is sufficient for current activities, and
benefits from its tight-knit, flexible structure,
allowing it to produce thoroughly researched
outputs of significant quantity and quality. The
recently introduced “allocations system”, has
facilitated closer scrutiny of progress towards
and opportunities for law reform in individual
countries.

Recent developments in the GI’s use of
information technology have expanded their
capacity.

GI’s funding has come primarily from a core
group of loyal funders and has been adequate for
the GI to undertake its work. Additional project-
specific funding has also enhanced the GI’s
capacity to undertake its significant workload.

Results indicate that the GI is well known in the
sector and relied upon to provide detailed and
meticulously researched information useful at
all levels, from UN treaty bodies and regional
human rights mechanisms to national advocacy.

There was agreement that the work of the GI
has been catalytic in increasing prohibition and
challenging other forms of violence against
children, as well as in putting the issue on the
global human rights and development agenda.

There was also agreement that the GI does not
duplicate the work of any other organisation,
while complementing the work of many, and that
the work of the GI is by no means done.

The GI’s influence at global, regional and national
levels was clearly established, in the light of its
briefings and submissions to a range of UN treaty
bodies and regional human rights structures, and
to the UPR.

Respondents agreed that the GI has promoted
a useful model for working regionally on
violence against children in general and corporal
punishment in particular. In particular, the GI has
cultivated reciprocal relationships with national
NGOs advocating for prohibition.

In general, respondents were positive about
the GI’s capacity and output, but did suggest
the possibility of a small increase in the staff
complement which could impact positively on
a reduction of the workload on individual staff
members as well as address issues such as
internal translation capacity, providing part-time
advocacy support within additional regions and
to fully implement the “allocated states” strategy.

It was suggested by respondents that the GI
should consider publishing more of its materials
(especially those not specific to a particular
region) in French, Spanish and possibly Arabic
and Russian.

Concerns regarding the potential negative impact
of the prolonged absence of either Peter Newell
or Sharon Owen are valid; however, the GI is
aware of the risk and is developing contingency
plans, including for the gradual reduction in
Peter Newell’s active role towards his eventual
retirement.

Reviewing the GI’s funding for the current
period confirms that the GI is delivering value
for money. It runs on a tight and well-managed
budget, has low overheads and a basket of
reliable funders. However, the development of
existing practices and new ones will require an
increase in the funding base.

In conclusion, the GI’s influence was identified in
the accelerating rate of prohibition, in the raising
of the status of children and respect for child
rights, and the effectiveness of its advocacy.

The GI has overcome its major challenges (the
obscuring of corporal punishment in the broader
violence against children agenda, the practical
challenges of growth in an already substantial
workload, and the potential unavailability of
either Peter Newell or Sharon Owen) and has
used its resources effectively and efficiently.

The evaluation concludes with a number of
recommendations regarding:

 ▪ continuation of proven effective
advocacy and ways of working, and

 ▪ further development of existing practices
and suggested new practices, subject
to success in attracting additional
resources

The recommendations are set out in detail
on pages 40-42.

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 20158

1 INTRODUCTION AND
PURPOSE OF THE EVALUATION
The Global Initiative to End All Corporal
Punishment of Children (GI) was launched in
2001 by Thomas Hammarberg and Peter Newell.
In the decade-and-a-half since, there has been a
sea-change in attitudes towards children’s right
to protection from all forms of violence, including
from corporal punishment in the home, and a
dramatic increase in the number of countries
which have either prohibited all corporal
punishment of children or committed to do so.

This evaluation is intended to inform further
progress towards universal prohibition and
elimination of violent punishment of children
and effective advocacy on children’s rights,
including their right to protection from all forms
of violence.

The evaluation will:
 ▪ describe and evaluate the development, work,

fulfilment of results, and influence of the GI
since its launch in 2001

 ▪ explore the impact of the GI’s work on raising
the status of children and respect for their
rights, including their right to protection from
all forms of violent punishment

 ▪ in particular, describe and evaluate the
effectiveness of the methods of advocacy
used by the GI

 ▪ explore the relevance of the GI’s development
and methodology to organisations working on
other challenging children’s rights issues

 ▪ identify the major challenges to the work of
the GI and its success/failure in overcoming
them and the GI’s capacity to address future
potential challenges

 ▪ review the GI’s use of resources
 ▪ review the GI’s current plans up to 2016/17

and provide recommendations for future
development of the Global Initiative.

Since its inception, the GI has lobbied decision-
makers at the highest levels to put the issue
of prohibiting corporal punishment of children
on the global human rights and development
agenda. The rapid acceleration of progress
towards universal prohibition has come about
since the founding of the GI. One purpose of this
evaluation is to assess the direct and indirect
influence of the GI on this progress. Direct
credit for achieving new legislation prohibiting
corporal punishment must go to governments
and parliaments. Nevertheless, it is timeous and

important to investigate whether the work of
the GI has played any role in this. In part, this
evaluation will review possible links between
the work of the GI and the increasing rate of
prohibition globally.

The GI is currently a small, tight-knit, flexible
organisation with a dispersed staff and an
office in Central London. It has 4 full-time staff
members, supported by part-time personnel (two
in London and one in Addis Ababa, Ethiopia).
This evaluation examines the capacity of the
GI, especially as the organisation and the world
moves into a situation with an ever-increasing
number of countries achieving prohibition in law.
Recommendations regarding capacity and future
activities to consider are also addressed by the
evaluation.

9

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201510

2 METHODOLOGY
The following agreed to be members of an
Advisory Group for this evaluation:
 ▪ Paulo Sérgio Pinheiro, the Independent Expert

who led the UN Secretary General’s Study on
Violence against Children, Chair

 ▪ Susan L Bissell, Associate Director
Programmes; Chief, Child Protection, UNICEF

 ▪ Imma Delgado Guerras, focal point on
children’s rights in the Office of the High
Commissioner for Human Rights

 ▪ Chris Dodd, Coordinator, Churches’ Network
for Non-Violence and Trustee of APPROACH
Ltd

 ▪ Eva Geidenmark, Director, Section for
Thematic Support, International Programme,
Save the Children Sweden

 ▪ Thomas Hammarberg, co-founder Global
Initiative, former Commissioner for Human
Rights, Council of Europe

 ▪ Regina Jensdottir, Head of Children’s Rights
Division, Council of Europe

 ▪ Lena Karlsson, Director, Save the Children
Child Protection Initiative

 ▪ Benyam Mezmur, former Chair, African
Committee of Experts on the Rights and
Welfare of the Child; Vice-chair Committee on
the Rights of the Child

 ▪ Elda Moreno, Director of the Office, Marta
Santos Pais, Special Representative of
the Secretary General on Violence against
Children

 ▪ Nidhi Pundhir, Global Advisor on Child
Protection in Development, Plan International

 ▪ Kirsten Sandberg, Chair, Committee on the
Rights of the Child

 ▪ Shantha Sinha, former Chairperson National
Commission for the Protection of Children’s
Rights, India

 ▪ Margaret Tuite, EU Commission Coordinator
for the Rights of the Child

Observer members from GI’s core funders:
 ▪ Helena de Medeiros, Programme Manager,

Unit for Democracy and Human Rights,
Department for International Organisations
and Policy Support, Swedish International
Development Cooperation Agency (Sida), core
funder of GI since 2003

 ▪ Anastasia Anthopoulos, Programme Officer,
Oak Foundation, funder of GI since 2008

The evaluation took place between January
and March 2015, and entailed reading of
relevant GI material, the development of a brief
questionnaire sent to a wide range of those who

have worked with or have knowledge of the GI,
a series of Skype interviews and face-to-face
meetings in London and Geneva with selected
respondents and a short meeting of the Advisory
Group in Geneva in March 2015.

2.1 Data collection
methods
At the outset, the evaluator perused a wide
range of GI publications and reports, as well as
detailed information on how the GI operates and
the job descriptions of GI staff. A representative
sample of GI reports, briefings, newsletters,
updates, and submissions was studied, as well
as various documents relating to how the GI
operates, the history of the GI, and the GI’s staff
and skills capacity.

This was accompanied by a data collection
process involving the questionnaire (see
appendix 1), and Skype and face-to-face
interviews. The questionnaire was distributed in
English and French.

The questionnaire was sent out to a large
number of professionals, activists, networks,
academics and UN agencies. As some of the
questionnaires were circulated via networks
managed by third parties (such as the Global
Network managed by Joan Durrant of Manitoba
University and the South African Working Group
on Positive Discipline managed by Save the
Children South Africa), it is impossible to gauge
how many were circulated. However, 89 of the
questionnaires were sent by the evaluator to
targeted individuals. Special emphasis was
placed on ensuring the participation of certain
categories of respondents, in particular NGOs
and other bodies working in countries where
prohibition has either been achieved or where
a commitment to achieve prohibition has
been made (such as National Human Rights
Institutions and the offices of Ombudspersons for
Children where they exist); representatives of
various UN treaty bodies, and international non-
governmental organisations (INGOs).

A total of 67 e-mailed questionnaires were
completed. Fifteen of these originated from
questionnaires circulated to networks, leaving
50 which were returned from the targeted
group. This represents a return of 57%. This

11

is comparatively high: on average, only 10-
15% of those approached return completed
questionnaires. It is also high compared to the
average return rate for “internal surveys” (which
this was in that only people who knew of and had
worked with the GI were approached) of 30-
40%.1 The high rate of return and positive tone
of the responses are indicative of the regard in
which the GI is held.

Thirteen Skype or telephone interviews were
conducted, targeting in particular: those
members of the Advisory Group who would not
be available in Geneva in March; members from
regional networks; representatives from UN
treaty bodies; members of the UN Committee
on the Rights of the Child and the African
Committee of Experts on the Rights and Welfare
of the Child; members from INGOs with which
the GI has worked, and individuals from national
non-governmental organisations (NGOs), etc
who had worked or were working on achieving

prohibition in their countries.

Face-to-face interviews were also conducted in
February 2015 in the London office which the
GI shares with the Child Rights International
Network (CRIN), with the five UK-based GI staff
members (the evaluator also participated in
two discussion meetings with the staff team),
and with one London-based member of the
Advisory Group. Also in Geneva in March, further
interviews were carried out with 13 key human
rights representatives and INGOs. In addition,
a meeting with all the available members of the
Advisory Group was held in Geneva in March
2015, with others joining by telephone. See full
list of those who responded to the questionnaire
and/or were interviewed on page 2.

1 See for example http://fluidsurveys.com/
university/response-rate-statistics-online-
surveys-aiming/

2.2 Data sources and description of respondents
Documents perused

 ▪ A cross-section of global reports, briefings,
news alerts, newsletters and other
publications;

 ▪ Team meeting agendas and notes;
 ▪ GI analyses of briefings, UN treaty

body concluding observations and UPR
recommendations;

 ▪ Documents related to the founding and
history of the GI;

 ▪ Annual accounts, details of funding and
funding proposals, and

 ▪ Planning documents.

Skype and face-to-face interviews

Thirteen Skype, 2 telephone and 13 face-to-face
interviews were conducted, in addition to the
interviews with GI staff, excluded from the table
below.

Affiliation %
NGO 16
Government 8
UN-level 40
INGO 32
Funder 4

Returned questionnaires

There were 67 questionnaire responses. These
represented a range of backgrounds and came
from more-or-less the whole world. Most of the
questionnaires returned were from NGOs and
40% of respondents were based in Europe.

Type %
Academic/researcher/professional 18
HRIs 10
Government 17
INGO/NGO 47
AU/UN-level 8
Funder 1

Region %
Africa 7
Europe 40
Caribbean/Latin America 10
Asia 22
Australia/New Zealand 5
North America 17

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201512

3 THE FOUNDING OF
THE GLOBAL INITIATIVE

Although it came into being in 2001, the genesis
of the GI lay in the work and experience of its
two founders before that time.

Some 12 years earlier, in April 1989, EPOCH
— End Physical Punishment of Children was
launched in London, with the aim of ending the
physical punishment of children by parents and
other carers in the UK. Peter Newell was the
Coordinator and Penelope Leach was initially
Parent Education Coordinator. EPOCH hoped
to achieve its aim through public education,
information, research and campaigning for law
reform: “First and foremost, EPOCH wants to
see changes in attitudes to children; to see
children recognised as people — and recognition
that it is as wrong to hurt a child as it is to hurt
another adult. Far from having a right or even
a duty to hit children, parents have a right to
information about non-violent ways of bringing
up their children, and a duty to discipline them
with their heads and hearts rather than with their
hands or implements. The law protects the rest
of us from violence at the hands of anyone else.
Why shouldn’t it protect children too?” (EPOCH’s
first publication, Hitting people is wrong – and
children are people too2)

From the outset, EPOCH made contact with
organisations in other countries campaigning
against corporal punishment in all settings of
children’s lives including the home; this led
to the launch of EPOCH WORLDWIDE (EWW)
in 1992, a loose network drawing together
organisations with the same aim from around the
world, with Peter Newell as the Coordinator.

In 1992, EWW, together with Rädda Barnen
(Save the Children Sweden), organised an
international conference on ending all corporal
punishment of children in Europe. This was the
first major collaboration with Rädda Barnen,
of which Thomas Hammarberg was then the
Executive Director.

In his capacity as EWW Coordinator, Peter Newell
lobbied the United Nations Committee on the
Rights of the Child (UNCROC) from its formation
and first sessions in 1991. Also, Thomas
Hammarberg was a member of the first UNCROC,
from 1991 to 1997. Thus, both Peter Newell
and Thomas Hammarberg were in positions

to exert some influence on the development
of the UNCROC and other members, including
Marta Santos Pais (now the UNSG’s Special
Representative on Violence against Children),
supported the view that corporal punishment
of children constituted a violation of children’s
rights.

The Committee started to examine states’
reports in 1993, and it is noteworthy that the
official report of the Committee’s seventh session
in November 1994 stated:

“In the framework of its mandate, the Committee
has paid particular attention to the child’s right
to physical integrity. In the same spirit, it has
stressed that corporal punishment of children is
incompatible with the Convention and has often
proposed the revision of existing legislation,
as well as the development of awareness and
educational campaigns, to prevent child abuse
and the physical punishment of children.”

Further, the UNCROC’s first Guidelines for
Periodic Reports, issued in 1996, asked
specifically whether legislation included a
prohibition of all forms of physical and mental
violence, including corporal punishment and
other forms of humiliating punishment.

In 2000, Thomas Hammarberg and Peter Newell
started to develop the idea of a Global Initiative
to replace the informal network, EWW.

In addition to his membership of the first
UNCROC, Thomas had been Secretary General
of the London-based Amnesty International
(1980-1986); Secretary General of Save the
Children Sweden (1986-1992); Ambassador
of the Swedish Government on Humanitarian
Affairs (1994-2002; also in 2001 the Personal
Representative of the Swedish Prime Minister
to the UN General Assembly Special Session on
Children); from 2002-2005 he was Secretary
General of the Stockholm-based Olof Palme
International Centre, before becoming
Commissioner for Human Rights for the Council
of Europe (2006–2012).

2 See http://www.neverhitachild.org/hitting.html

13

In May 2000, Thomas and Peter met with the
UNCROC to discuss the Global Initiative and
gain the Committee’s support. Also in May 2000,
Carol Bellamy, then Executive Director of UNICEF,
wrote to give the GI UNICEF’s support.

The GI was launched in April 2001 at a side
event of the Commission on Human Rights (now
the Human Rights Council). From the outset,
the GI sought and gained the support of a wide
range of human rights defenders, including Mary
Robinson, then High Commissioner for Human
Rights, who stated at the launch: “The recourse
to physical punishment by adults reflects a denial
of the recognition, by the Convention on the
Rights of the Child, of the child as a subject of
human rights. If we want to remain faithful to
the spirit of the Convention, strongly based on
the dignity of the child as a full-fledged bearer
of rights, then any act of violence against him or
her must be banned, in accordance with articles
19 and 28.2 of the Convention.”

The legal base for the Global Initiative is a UK-
registered not-for-profit company and charity,
the Association for the Protection of All Children
(APPROACH Ltd), which was established in 1989.
APPROACH also acts as the legal base for the
UK campaign (EPOCH was re-launched as the
Children Are Unbeatable! Alliance in 1998): this
evaluation only concerns the Global Initiative.

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201514

4 PROGRESS TOWARDS
UNIVERSAL PROHIBITION
The rate of prohibition of all forms of corporal
punishment of children has been accelerating
in the last decade and the issue has enjoyed
increasing visibility within the human rights
agenda. The increase in the number of countries
which have prohibited all corporal punishment
of children in legislation has been rising sharply,
from a slow start in the first 10 years after
Sweden achieved prohibition in 1979; only four
countries had achieved prohibition by 1989.

As the GI repeatedly explains, the essence of
prohibiting corporal punishment is ensuring that
children enjoy equal protection under the law on
assault, whoever the perpetrator and whether
or not the assault is described or justified
as discipline or punishment. By March 2015,
children in 46 countries enjoyed the same level
of protection from assault as do adults.

Having mapped the legality of corporal
punishment in all states, the GI is able to
document the achievement of law reform. It also

tracks the number of countries which have made
a clear commitment to prohibition: this number
has more than doubled from fewer than 20
countries in 2009 to 47 in 2015.

In addition, concluding observations issued
by a range of UN treaty bodies and other
human rights monitoring bodies, as well as
recommendations emanating from the Human
Rights Council’s Universal Periodic Review (UPR)
process, following examination of states’ reports,
have increasingly addressed the need to prohibit
all corporal punishment of children.

The following chronology uses as its starting
point the year in which Sweden prohibited all
forms of corporal punishment, including in the
home.

Cumulative number of states prohibiting
corporal punishment

1979 1983 1987 1991 1995 1999 2003 2007 2011 2015

46

34

24

13

8
54321

15

1979:

UN International Year of the Child: Sweden
becomes the first country in the world to
explicitly prohibit all corporal punishment,
amending its Parenthood and Guardianship
Code which now states: “Children are entitled to
care, security and a good upbringing. Children
are to be treated with respect for their person
and individuality and may not be subjected to
corporal punishment or any other humiliating
treatment.”

1983:

Finland achieves full prohibition.

1985:

The Committee of Ministers of the Council of
Europe issues a recommendation on violence
in the family, urging member states to “review
their legislation on the power to punish children
in order to limit or indeed prohibit corporal
punishment…” (Recommendation R85(4)).

1987:

Norway achieves full prohibition.

1989:

Austria achieves full prohibition.

UN Convention on the Rights of the Child
(UNCRC) is adopted by the UN General Assembly.

1994:

Cyprus achieves full prohibition.

The UN Committee on the Rights of the Child
(UNCROC), reporting on its seventh session,
notes that it had emphasised to states “that
corporal punishment of children is incompatible
with the Convention and has often proposed
the revision of existing legislation, as well as
the development of awareness and educational
campaigns, to prevent child abuse and the
physical punishment of children”.

1996:

Italy’s Supreme Court of Cassation issues a
judgment quoting the UNCRC and declaring all
corporal punishment of children to be unlawful
(as yet, this judgment has not been reflected in
Italian legislation).

UNCROC in its first Guidelines for Periodic
Reports asks states specifically whether
legislation includes a prohibition of all forms of
physical and mental violence, including corporal
punishment and other forms of humiliating
punishment.

1997:

Denmark achieves full prohibition.

1998:

Latvia achieves full prohibition.

The European Court of Human Rights finds
corporal punishment of a boy by his stepfather to
be degrading punishment in breach of Article 3
of the European Convention; the stepfather had
used the defence of “reasonable chastisement”
and been acquitted of assault in an English Court
(A v. UK: this followed other judgments against
the UK from the 1970s condemning corporal
punishment of children in the penal system and
in schools in the UK).

1999:

Croatia achieves full prohibition.

By the end of 1999, eight
3 countries had

achieved full prohibition

2000:

Bulgaria, Germany and Israel achieve full
prohibition.

The UN Committee on the Rights of the Child
(UNCROC) holds a General Discussion Day on
State Violence against Children, recommending
prohibition of corporal punishment.

3 Sweden, Finland, Norway, Austria, Cyprus,
Denmark, Latvia and Croatia

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201516

2001:

The European Council of Social Rights issues
a General Observation concluding that the
European Social Charter requires prohibition
in legislation of corporal punishment and all
other violence against children: “The Committee
does not find it acceptable that a society which
prohibits any form of physical violence between
adults would accept that adults subject children
to physical violence.”

The UNCROC holds a General Discussion Day on
Violence against Children within the Family and
in School, recommending prohibition of corporal
punishment in all settings. The Committee also
proposes a comprehensive UN Study on Violence
against Children.

After its General Discussion Days on State
Violence against Children (2000) and Violence
against Children within the Family and in School
(2001), the UNCROC consistently emphasised
the need to prohibit all corporal punishment.

2002:

Turkmenistan achieves full prohibition.

Fiji’s Court of Appeal declares: “Children have
rights no wit inferior to the rights of adults.
Fiji has ratified the Convention on the Rights
of the Child. Our Constitution also guarantees
fundamental rights to every person. Government
is required to adhere to principles respecting the
rights of all individuals, communities and groups.
By their status as children, children need special
protection….” The Court quashes a sentence of
corporal punishment and in addition declares
that corporal punishment in the penal system
and in schools is unconstitutional and unlawful.

The Outcome Document from the UN Special
Session on Children, A World Fit for Children,
while failing to explicitly provide for the
prohibition of corporal punishment, urges states
to “Protect children from all forms of abuse,
neglect, exploitation and violence”.

2003:

Iceland achieves full prohibition.

Collective complaints under an Additional
Protocol to the European Social Charter are
declared admissible by the European Committee

of Social Rights: the complaints, against
Belgium, Greece, Ireland, Italy and Portugal,
allege that the lack of clear prohibition of all
corporal punishment violates the Charter.

2004:

Ukraine and Romania achieve full prohibition.

The Parliamentary Assembly of the Council of
Europe issues a recommendation for a Europe-
wide ban on corporal punishment of children
(Recommendation 1666/2004): “Striking a
human being is prohibited in European society
and children are human beings. The social and
legal acceptance of corporal punishment of
children must be ended.”

The report of the Sierra Leone Truth and
Reconciliation Commission, launched at the UN
in October, recommends: “Corporal punishment,
whether in school or at home, legitimises
violence as a means to control behaviour and
should be outlawed.”

In December, the European Committee of Social
Rights finds violations in the collective complaints
submitted against Greece, Belgium and Ireland.
In the cases of Italy and Portugal, the Committee
finds no violation because of the existence
of Supreme Court judgments in these states
condemning corporal punishment.

2005:

Hungary achieves full prohibition.

In January, the Supreme Court of Nepal declares
that parents, other family members and teachers
no longer have a defence for “minor beating”
of a child under the Children Act 1992. The
Court issues a directive order to the Office of
the Prime Minister and the Council of Ministers,
asking them “to pursue appropriate and effective
measures to prevent physical punishment as well
as other cruel, inhuman or degrading treatment
or punishment or abuse being imposed or
inflicted on, or likely to be imposed or inflicted
on children”. (Prohibition has not as yet been
reflected in legislation in Nepal.)

A children’s rights resolution adopted by the
UN General Assembly in December calls on
states to “take measures to eliminate the use
of corporal punishment in schools” and to
ensure that no child in detention is sentenced

17

to corporal punishment. (Attempts to amend
these provisions, led by Singapore, to change
“eliminate” to “strictly regulate”, were supported
by only 11 states and the resolution was
ultimately adopted with only one state — the US
— voting against adoption.)

2006:

Greece achieves full prohibition.

The UNCROC adopts its General Comment
No. 8 on “The right of the child to protection
from corporal punishment and other cruel or
degrading forms of punishment”, calling on states
to fulfil their “immediate obligation” to prohibit.

The Report of the UN Secretary General’s Study
on Violence against Children is presented to the
UN General Assembly. In his recommendations,
the Independent Expert, Paulo Sérgio Pinheiro,
urges states to prohibit all forms of violence
against children, in all settings, including all
corporal punishment. The report also draws
attention to the UNCROC’s General Comment No.
8.

At the Eighth World Assembly of Religions for
Peace, the Kyoto Declaration is endorsed by
more than 800 religious leaders from all faiths
across the world. The declaration outlines eight
recommendations and commitments concerning
religious responses to violence against children,
including the role of religious communities in
prohibiting and eliminating corporal punishment.
It calls upon governments to adopt legislation
to prohibit all forms of violence against children,
including corporal punishment.

The Council of Europe launches its children’s
rights campaign Building a Europe with and for
Children. This includes a significant component
on ending corporal punishment of children.

2007:

Netherlands, New Zealand (the first English-
speaking country), Portugal, Uruguay, Venezuela
(the first in Latin America), Spain and Togo (the
first in Africa) achieve full prohibition.

The European Committee of Social Rights, having
considered a second collective complaint against
Portugal, declares it to be in violation of the
Social Charter because corporal punishment is
not explicitly prohibited.

The UN General Assembly agrees to the
appointment of a Special Representative to
the UN Secretary General on Violence against
Children.

2008:

Costa Rica, Moldova, Luxembourg and
Liechtenstein achieve full prohibition.

The Council of Europe launches a campaign for
universal prohibition of corporal punishment
across its 47 member states, in Croatia.

The Universal Periodic Review of states’ overall
human rights records begins, from the outset
holding states to account for their record in
prohibiting corporal punishment of children.

2009:

The former Organisation of the Islamic
Conference (OIC — now the Organisation
of Islamic Cooperation), in a conference in
Cairo, includes a session on the prohibition of
corporal punishment and the Cairo Declaration
on the Convention and Islamic Jurisprudence
includes a call to OIC member states “to prohibit
all corporal punishment and other cruel or
degrading forms of punishment or treatment of
children, in all settings including within schools
and within the family, linking law reform with
the promotion of positive, non-violent forms of
discipline”.

The Inter-American Court of Human Rights
confirms the human rights obligations of member
states of the Organisation of American States
(OAS) to prohibit and eliminate all corporal
punishment of children. In December 2008 the
Inter-American Commission on Human Rights
had asked the Inter-American Court to issue
an advisory opinion on corporal punishment. In
its response, the Court makes clear there is no
need for an advisory opinion because existing
jurisprudence of the Court, as well as obligations
under other international instruments ratified by
the states in the region, including the UNCRC,
clarify the obligations already.

The Inter-American Commission on Human
Rights calls on member states of the OAS to
prohibit and eliminate all corporal punishment
of children: its Report on Corporal Punishment
and Human Rights of Children and Adolescents
was prepared by the office of the Rapporteur on

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201518

the Rights of the Child, Professor Paulo Sérgio
Pinheiro.

Seventeen countries have now expressed publicly
their commitment to prohibition.

2010:

Poland, Tunisia, Kenya, the Republic of Congo
and Albania achieve full prohibition.

2011:

South Sudan achieves full prohibition.

The UNCROC issues its General Comment
No. 13 on the right of the child to freedom
from all forms of violence, reiterating states’
obligations to prohibit and eliminate all corporal
punishment and other cruel or degrading forms
of punishment.

Central American and South American
governments adopt regional roadmaps on
violence against children which recommend
explicit prohibition of corporal punishment in all
settings and the repeal of all defences.

2012:

Prohibition comes into force in Curaçao — a
Caribbean country within the Kingdom of
the Netherlands. Curaçao’s 40,000 children
thus become the first in the Caribbean region
to be protected by legislation from corporal
punishment in all settings of their lives.

The Caribbean regional roadmap to protect
children against all forms of violence, supported
by CARICOM, urges states to explicitly prohibit
corporal punishment in all settings.

In May, a regional campaign for prohibition and
elimination of all corporal punishment is launched
by the South Asia Initiative to End Violence
against Children (SAIEVAC), an Apex Body of the
South Asian Association for Regional Cooperation
(SAARC), in Sri Lanka. The goal of the campaign
is “ending the legality, social acceptance and
practice of violent punishment in South Asia,
conducive to the full development of a quarter of
the world’s children”.

2013:

Macedonia, Honduras and Cabo Verde achieve
full prohibition.

The European Committee of Social Rights
declares admissible seven more collective
complaints concerning corporal punishment,
against Belgium, Cyprus, Czech Republic, France,
Ireland, Italy and Slovenia.

2014:

Malta, Brazil, Bolivia, Argentina, San Marino,
Nicaragua, Estonia and Andorra achieve full
prohibition.

The Swedish Government hosts a ground-
breaking inter-governmental conference
in Stockholm, bringing together high-level
representatives of states which have prohibited
or committed to do so to discuss the path to
universal prohibition. Austria announces it will
host a similar conference in 2016.

Conclusions and recommendations from a cross-
regional meeting of inter-governmental bodies
on Advancing the Protection of Children from
Violence confirm that representatives of the
Caribbean Community, the Council of the Baltic
Sea States, the Council of Europe, the Inter-
American Commission on Human Rights, the
League of Arab States and MERCOSUR 4 support
the prevention and reduction of violence against
young children, including through promoting
law reform to ban all forms of violence against
children including corporal punishment.

UNICEF publishes Hidden in Plain Sight, a
statistical analysis of violence against children
with a major section on “the most common form
of violence against children” — violent discipline.

2015:

Benin achieves full prohibition. By the end
of March 2015, 46 states have achieved
full prohibition, with 47 other states clearly
committed to a full ban.

4 An economic bloc comprising Argentina, Brazil,
Paraguay, Uruguay and Venezuela. Its associate
countries are Chile, Bolivia, Colombia, Ecuador
and Peru.

19

France is found in violation of the European
Social Charter because of a lack of clear
prohibition of corporal punishment. The
European Committee of Social Rights notes in
its decision: “There is now a wide consensus
at both the European and international level
among human rights bodies that the corporal
punishment of children should be expressly and
comprehensively prohibited by law.”

As of this writing, just over 201.2 million of the
children in the world are legally protected from
corporal punishment in all settings of their lives.

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201520

5 GI STRATEGIES
AND INTERVENTIONS
5.1 Mapping and reporting
on legality and progress
towards legal reform

From its inception, the GI has uniquely done
extensive work on mapping the status of
corporal punishment in every independent
country and territory world-wide. Individual
reports are posted on the GI website for each
state and territory and are kept up to date.
The reports provide details of the legality of
corporal punishment in the major settings of
children’s lives: the home, day care, forms of
alternative care, schools and penal systems.
The reports also provide details of the legislative
reforms needed in order to fully prohibit all
corporal punishment, and identify those states/
territories in which governments have made a
commitment to law reform by clearly accepting
UPR recommendations to do so and/or in other
official contexts. In addition the reports include
the text of recommendations made to each state
by UN human rights treaty bodies and regional
mechanisms. They also summarise research
into the prevalence of and attitudes to corporal
punishment in the state/territory concerned
published in the last 10 years.

These reports enable the GI to construct global,
regional and sub-regional tables of progress
towards prohibition. The GI also systematically
maps opportunities for law reform to prohibit all
corporal punishment: new laws that are or could
be used to make progress on prohibition which
are being drafted or introduced to parliaments.

Since 2006, the GI has produced an annual
global report entitled Ending legalised violence
against children. These include, for 198 states,
detailed tables indicating which states have
explicitly prohibited all forms of corporal
punishment in national legislation; in which
states supreme court rulings have effectively
prohibited all forms of corporal punishment but
reform of national legislation is still required to
confirm this; which countries are committed
to prohibition and in which settings in these
countries corporal punishment is still legal;
and which countries are not yet committed to
prohibition, again identifying the settings in

which corporal punishment is still legal. For
countries that have prohibited all corporal
punishment, detailed information on the
pertinent domestic legislation is also provided.

Each global report also contains information
on issues and events related to prohibition.
Thus, for example, the UNSG’s Study on
Violence against Children, follow-up actions
after the publication of the World Report on
Violence against Children, national campaigns in
various regions, campaigning with children and
addressing issues within faith communities have
been highlighted in these annual reports, which
are perceived as advocacy tools.

The GI issued its first regional reports on Ending
legalised violence against children during the
nine regional consultations held in 2005/6 as
part of the UNSG’s Study on Violence against
Children; these were circulated at the applicable
consultation. Each was published in English
and also in the most appropriate UN language
for that region, i.e. the West African report
was also available in French, the report for the
Middle East and North Africa was also in Arabic,
and the one for Latin America also in Spanish.
Containing region-specific information and
quoting prominent persons from the region,
each provided detailed information on the legal
position of all forms of corporal punishment in
that region. Child-friendly versions of the reports
were published for some regions, as children
participated in all these consultations.

In 2006, the GI prepared its first all-Africa report
(in English and French); it was launched at an
all-Africa meeting hosted by the African Child
Policy Forum. An updated version was produced
the following year, and a further all-Africa Report
was issued in 2010.

Reporting on regional progress, the GI has
produced reports on South Asia (2011), the
Caribbean (2012), West Africa (2012), the
European Union (2013), West and Central Africa
(2014) and Central Asia, South East Asia and the
Pacific (2014).

Setting-based global reports were introduced
in 2011 with the publication of Prohibiting all
corporal punishment in schools, followed in
2012 by Prohibiting and eliminating corporal

21

punishment in alternative care and day care
settings and Cruel, inhuman and degrading:
ending corporal punishment in penal systems for
children in 2015.

In June 2014, the GI published a special global
progress report (Childhood free from corporal
punishment – changing law and practice) for the
high-level inter-governmental conference hosted
by Sweden’s Ministry of Health and Social Affairs
in Stockholm, celebrating the 25th anniversary
of the adoption of the UNCRC and the 35th
anniversary of Sweden’s pioneering ban on all
corporal punishment of children.

In 2011, the GI produced its first global
Progress and delay leaflet, summarising positive
developments toward prohibiting corporal
punishment across the world, and identifying
delays and the “worst offenders” in terms of
states arguing in support of corporal punishment.
Entitled Prohibiting all corporal punishment of
children: progress and delay, the leaflet was
updated in March 2012, October 2012, October
2013, March 2014, September 2014, November
2014 and March 2015. The leaflets are circulated
widely at UN events in New York and Geneva and
at other international and regional conferences,
as well as through GI’s website. The increasing
frequency of publishing the Progress and delay
briefings is a reflection of the accelerating rate of
prohibition globally.

An African edition of Progress and delay was
published in August 2012, with updated versions
in October 2013 and November 2014.

Progress briefings have also been published for
the Caribbean (December 2013), Latin America
(October 2014) and ASEAN member states
(November 2014); a progress briefing for the
League of Arab States has been drafted and
circulated for comments (March 2015).

A full list of publications is included in appendix
2.

5.2 Briefing UNCROC
One of the GI’s first actions was to lobby (albeit
unsuccessfully) for the inclusion of an explicit
recommendation for the prohibition of corporal
punishment in all settings in the Outcome
Document — A World Fit for Children — from
the 2002 UN Special Session on Children: a
side event to promote this was co-hosted by
the Swedish Government and Save the Children

Sweden in June 2001.

Lobbying at the UN level was not new for the
co-founders of the GI. For example, as EWW,
a submission was made by Peter Newell to the
2000 UNCROC Day of Discussion, State Violence
against Children. Shortly after the launch of the
GI, a submission was made to UNCROC’s 2001
Discussion Day on Violence against Children
within the Family and in School. Following the
2001 Discussion Day, the recommendations
adopted included a proposal that states should
“enact or repeal, as a matter of urgency, their
legislation in order to prohibit all forms of
violence, however light, within the family and
in schools, including as a form of discipline, as
required by the provisions of the Convention”.
Details of advocacy at UN level by the co-
founders of the GI before and immediately after
its launch can be found in section 3 above.

The GI has briefed the UNCROC before its
examination of every state party report since the
very beginning of the Committee’s work. Since
systematic monitoring began in 2003, the GI has
submitted 258 briefings to the UNCROC. (For an
analysis of the impact of effectiveness of briefing,
see appendix 4: The impact of GI briefing on
observations/recommendations on corporal
punishment by UN treaty bodies and during the
UPR (March 2015)).

Since 2012, the GI has carried out a regular
follow-up programme in relation to states
examined by the UNCROC, contacting
governments, NHRIs and NGOs in states which
have received recommendations to prohibit
corporal punishment to encourage them to
pursue law reform and to offer technical advice
and support. The GI also shares its draft CRC
briefings with NGOs and NHRIs in advance of
submission, to encourage the submission of
briefings at national level and, more importantly,
to engage with NGOs and NHRIs on the issue.
To date, advance draft CRC briefings have been
shared with 123 NGOs and 40 NHRIs in 40
states; under the follow-up programme, 147
NGOs, 34 NHRIs and 69 government officials
have been contacted.

5.3 Briefing other treaty
bodies
Initially, the GI prepared briefing material
and made submissions to the UNCROC
(systematically from 2002 — see 5.2, above);

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201522

after 2005, it widened its focus and began
briefing and making submissions to a range of
UN treaty bodies and regional human rights
mechanisms.

Briefings for submission to the systematic
monitoring of states’ implementation of treaties
by other bodies have been prepared for the
following treaty bodies (figures given to March
2015):
 ▪ UN Committee Against Torture — since 2006

(159 submitted)
 ▪ UN Committee on Economic, Social and

Cultural Rights — since 2004 (116 submitted)
 ▪ UN Committee on the Elimination of

Discrimination against Women — since 2005
(187 submitted)

 ▪ UN Committee on the Rights of Persons with
Disabilities — since 2011 (17 submitted);

 ▪ African Committee of Experts on the Rights
and Welfare of the Child — since 2006 (17
submitted)

 ▪ African Commission on Human and Peoples’
Rights — since 2011 (13 submitted)

 ▪ European Committee of Social Rights – 2011
(46 submitted)

In addition, the GI submits briefings to the treaty
bodies as part of its thematic advocacy work (see
section 5.5 below).

In monitoring this work, the GI tracks coverage
of corporal punishment in official documents
associated with each treaty body session —
state party reports, lists of issues (and lists
of issues prior to reporting) adopted by the
committee, state replies to lists of issues,
summary records of the session, and concluding
observations (recommendations) of the treaty
bodies. The GI produces and keeps up to date
(i) analyses of recommendations made by the
treaty bodies in relation to the current legality
of corporal punishment in the states concerned,
(ii) a summary of the growing human rights
pressure on each state, and (iii) compilations
of all recommendations on corporal punishment
issued by each treaty body. (For an example, see
appendix 5. For an analysis of the effectiveness
of briefing, see appendix 4.)

Since 2012, the GI has carried out a follow-
up programme in relation to states examined
by the Committee Against Torture, contacting
governments, NHRIs and NGOs in states which
receive recommendations to prohibit corporal
punishment to encourage them to pursue law
reform and offer technical advice and support. As
at March 2015, in the CAT follow up programme,

30 NGOs, 14 NHRIs and 25 government officials
in 16 states have been contacted.

Also since 2012, the GI has shared its draft
CAT briefings with NGOs and NHRIs in advance
of submission, to encourage the submission of
briefings at national level and, more importantly,
to engage with NGOs and NHRIs on the issue.
To date, advance draft CAT briefings have been
shared with 90 NGOs and 32 NHRIs in 30 states.

5.4 Briefings for the
Universal Periodic Review
Since the first session of the UPR in 2008, the
GI has submitted briefings on every state that
has not yet achieved prohibition. By March 2015,
302 briefings had been submitted. Briefings have
also been submitted to the pre-session meetings
organised by the NGO UPR-info (UPR-info.org).
In addition, since 2012 (session 14), the GI has
engaged directly with permanent missions and
members of the working group for the UPR to
encourage them to raise the issue of corporal
punishment in states’ reviews and to recommend
prohibition of corporal punishment.

In monitoring this method of advocacy, the
GI tracks coverage of the issue of corporal
punishment (i) in official pre-session documents
for the UPR (national reports, compilations of
UN information, summaries of stakeholders’
information, advance questions to the state
under review, interim reports by governments),
(ii) during the reviews themselves (statements
by governments and by members of the
working group, draft reports of the working
group, recommendations made to states under
review), and (iii) post-session developments
(governments’ responses to recommendations,
final reports of the working group, statements
made during the applicable session of the Human
Rights Council).

The GI produces and keeps up to date various
analyses related to the UPR, including a
summary of recommendations made and
governments’ responses and details of working
group members making interventions on corporal
punishment (“active states”). (For an example,
see appendix 6. For an analysis of the impact
of the effectiveness of briefing the UPR, see
appendix 4.)

Since 2011, the GI has carried out a follow-
up programme, contacting governments,

23

NHRIs and NGOs in states which accept
UPR recommendations to prohibit corporal
punishment to encourage them to pursue law
reform and offer technical advice and support.
To date (March 2015), follow-up has been
conducted involving contact with 293 NGOs,
74 NHRIs and 124 government officials in 111
states.

Since 2012, the GI has also shared its draft
UPR briefings with NGOs and NHRIs in advance
of submission, to encourage the submission of
briefings at national level and, more importantly,
to engage with NGOs and NHRIs on the issue.
To date, advance draft UPR briefings have been
shared with 298 NGOs and 80 NHRIs in 101
states.

5.5 Advocacy from a
specific perspective
Issue-specific briefings were developed,
especially after 2012, when the rate of countries
prohibiting all forms of corporal punishment
increased rapidly. Thematic publications and
briefings have addressed the obligation to
prohibit corporal punishment in the context of
the rights of the girl child, the right to education,
the rights of very young children, the rights
of people with disabilities, children’s rights in
juvenile justice, children’s rights in alternative
care and day care settings and the right to
health (a full list of publications and briefings
developed for specific advocacy purposes can
be found in appendix 3). The overall aim of
the GI’s continuing “thematic” work has been
to encourage inclusion of the human rights
imperative to prohibit all corporal punishment in
areas of human rights-related work which would
logically include it but has not done so. Typically,
the work has involved developing arguments
about the relevance of corporal punishment
to the area in question, preparing relevant
briefings or reports, and encouraging influential
organisations and individuals in the respective
fields to publicly oppose and work to end corporal
punishment, including through signing up as
supporters of the aims of the GI (see also section
5.14 below). Four examples of this work follow.

5.5.1 Corporal punishment in
alternative care and day care
settings
The GI produced a report focussing on these
settings in 2011, reprinted 2012. Some of
the major INGOs working on alternative care
engaged to an extent with production and
distribution, but there was some reluctance to
address the issue. This was partly related to
the lack of an explicit call for prohibition in the
Guidelines for the Alternative Care of Children
and, to the GI’s concern, when a major handbook
on implementing the Guidelines was released in
2012, it did not recommend prohibition despite
GI inputs.

More positively, the Inter-American Commission
on Human Rights’ major 2013 report on
ending institutionalisation of children explicitly
recommended prohibition, in the context of
preventing family separation as well as of
protecting children’s rights in institutions.

The GI attended the first in a series of regional
expert consultations on violence in care,
organised by the office of the SRSG on Violence
against Children and others, in Brasilia in
December 2014; the outcome of the consultation
explicitly recommended prohibition.

5.5.2 Violence against women
and girls
Following the identification by the GI of a lack
of attention to corporal punishment by women’s
rights advocates, in 2012 the GI produced a
briefing calling for clear inclusion of ending
corporal punishment in work against violence
against women and girls; this was used to invite
international women’s rights organisations to
sign up in support of prohibition, but with very
little success. The priority theme of the 57th
session of the Commission on the Status of
Women, in March 2013, was Elimination and
prevention of all forms of violence against
women and girls. The GI lobbied for corporal
punishment to be included in the Secretary
General’s report prepared for the session,
including engaging with UN Women and UNICEF
and the issue was, albeit weakly, included. The
GI developed an updated briefing to highlight the
issue during the 59th session of the Commission
on the Status of Women in March 2015.

As noted above (section 5.3), the GI has long

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201524

briefed the Committee on the Elimination of
Discrimination against Women on all states
under examination which have not yet
prohibited corporal punishment; it has also
made submissions to the Committee’s general
discussions on access to justice and the right to
education. The GI attended a Committee session
in July 2014, met with members and took part in
the general discussion on the right to education.
While some members have shown good
engagement with the issue, the Committee’s
coverage of it remains patchy, and understanding
of the issue and how it could easily be covered
still seems poor overall. More positively, a new
joint CEDAW/CRC general recommendation/
general comment on “harmful practices” includes
corporal punishment.

5.5.3 Children with disabilities
The GI has also systematically briefed the
Committee on the Rights of Persons with
Disabilities since it started examining state
reports (see section 5.3 above). From 2012,
the GI has carried out more in-depth work to
encourage the Committee and others to clearly
recommend prohibition, including by producing
a special briefing for the Committee highlighting
the importance of the issue for children with
disabilities and a briefing for those working more
generally in the sector. The GI worked to engage
disability rights organisations, the majority of
which have signed up in support of prohibition.
This work led the GI to ensure its publications
are available in accessible formats.

The GI attended the CRPD Conference of States
Parties and associated events in September 2012
and the Committee’s 9th session in April 2013
– meeting with members, participating in side
events and making a submission to the general
discussion on women and girls with disabilities.
While the Committee has not recommended
prohibition systematically it continues to engage
positively with the issue. In November 2014, the
GI produced a revised version of the briefing,
including supportive quotations from the Chair of
the Committee and the new Special Rapporteur
on the rights of persons with disabilities.

5.5.4 Children’s right to health
The GI made a submission to the OHCHR study
on children’s right to health in September 2012.
The report of the study recommended prohibition
and the Human Rights Council resolution arising

from the 2013 annual day on the rights of the
child on the right to health recommended that
no child be subject to corporal punishment. The
Committee on the Rights of the Child’s General
Comment No. 15 (2013) on children’s right to
health also recommends prohibition.

In 2012-2013 the GI drew together the large
body of research on the negative effects of
corporal punishment in a long review of research,
together with a summary version, available
through the website and regularly updated.
The GI developed a short statement in support
of prohibition and used this together with
the research summary to invite international
health professionals’ organisations to sign
the statement, with considerable success,
also working with contacts in some of the
organisations to make presentations on the issue
at two major medical congresses during 2013.

5.6 Advocacy in relation
to faith communities and
collaboration with the
Churches’ Network for
Non-violence
Faith-based opposition to prohibition of corporal
punishment in many countries constitutes a
significant obstacle to law reform; at the same
time, growing support for prohibition and
elimination of corporal punishment among faith
communities and high-level religious leaders is
invaluable in countering such opposition. The
GI works closely with the Churches’ Network for
Non-violence (CNNV) to ensure that advocacy for
prohibition takes account of faith perspectives,
emphasises faith support for prohibition
and develops ways to overcome faith-based
opposition.

These measures include:
 ▪ attendance, with CNNV, at the high-level

meeting of religious leaders in Toledo, Spain,
in 2006 which led to the development and
ultimate adoption of the Kyoto Declaration,
pledging the support of religious leaders of
all faiths for prohibition and elimination of
corporal punishment

 ▪ supporting the drafting and publication
of summary briefings of faith support for
prohibition globally

 ▪ inclusion of a faith perspective in the GI

25

annual global reports and other reports,
drafted each time in collaboration with CNNV,
and inclusion of quotes by world religious
leaders

 ▪ collaboration in drafting and publication
of major resources aimed at maximising
the influence of religious leaders including
in terms of interpreting religious texts
to condemn and not support corporal
punishment of children and in educating and
mobilising faith and wider communities at all
levels; this included the joint publication with
CNNV and Save the Children Sweden in 2011
of Ending corporal punishment of children:
A handbook for working with and within
religious communities

 ▪ joint drafting and publication of resources
aimed at raising awareness of the issue
of corporal punishment within faith
communities; in April 2015 Ending corporal
punishment of children – a handbook for
worship and gatherings was published, and a
multi-faith version is planned

 ▪ dissemination of significant religious
support for prohibition at every appropriate
opportunity; for example the Caribbean
regional report in 2012 listed religious leaders
who have signed up to the aims of the GI and
featured a “Christian statement supporting
legislation to end corporal punishment of
children” developed by CNNV and signed by
religious leaders in the region

 ▪ collaboration with CNNV in the lobbying
and follow-up programme for UPR, CRC and
CAT briefing (see sections 5.2, 5.3 and 5.4
above), aiming to increase engagement with
faith organisations at national level

 ▪ inclusion in law reform workshops (see
section 5.12.1 below) of teaching and
discussion on faith perspectives.

5.7 Collecting and
disseminating research on
corporal punishment
The GI has long collected and summarised
research on the prevalence of and attitudes
towards corporal punishment for inclusion in its
country reports and for advocacy more broadly.
In 2013, it published a comprehensive review of
research on the impact of corporal punishment
– including negative impacts on children
and adults’ health and increased aggressive
and violent behaviour. This review and a
summary version were widely disseminated

and played a critical role in advocacy for
support for prohibition from international health
organisations (see section 5.5). The GI has also
collected and summarised research showing the
positive impact of prohibition.

5.8 Involvement in the UN
Study on Violence against
Children
From 2002 to 2006, Peter Newell was a member
of the NGO Advisory Panel to the UN Secretary
General’s Study on Violence against Children and
served on the Editorial Board to the Study. This
involvement in the process of researching and
reporting on violence against children globally
facilitated the GI’s lobbying, seeking the inclusion
of strong wording in the recommendations
related to the prohibition of all corporal
punishment of children.

The GI prepared detailed reports for each of
the Study’s nine regional consultations. This
constituted the first major use of the completed
global mapping: each regional report included
summary reports of the legality of corporal
punishment in each state in the region.

For details of reports submitted to the regional
consultations on the Study, as well as global
reports submitted to and following up the Study,
see appendix 2.

5.9 Strong involvement
with inter-governmental
organisations
Throughout its history, the GI has engaged
with decision-makers at the highest levels. This
has not only been at the UN and international
level (see 5.2, 5.3 and 5.4 above) but also
at regional level, in particular with regional
inter-governmental organisations. The most
substantial involvement has been with the 47
member-state Council of Europe (COE) from
2001 onwards, and with the South Asia Initiative
to End Violence against Children (SAIEVAC), an
Apex Project of SAARC (South Asian Association
for Regional Cooperation), formed in 2010 but
having its origins in the South Asia regional
consultations for the UNSG’s Study on Violence
against Children in 2005/6. These examples

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201526

of close collaboration are described in more
detail below. Among other inter-governmental
organisations the GI has worked with are:
 ▪ the Inter-American Commission on

Human Rights (IACHR), in 2005 and
2008/2009, supporting mapping of the
legality of corporal punishment in all OAS
member states and working with successive
Special Rapporteurs of the IACHR

 ▪ the Commonwealth of Nations, providing
a table and individual reports on progress
towards prohibition in Commonwealth
states and meeting with the Commonwealth
Secretariat Human Rights Unit in 2010 and
again in 2014

 ▪ the European Union, disseminating tables
on progress towards universal prohibition
across the 28 member states and at annual
EU Child Rights Forums; with Save the
Children and others, promoting law reform
in the European Parliament and other EU
institutions and in 2013 publishing a detailed
progress report

 ▪ CARICOM (Caribbean Community and
Common Market), following the regional
consultation for the UNSG’s Study on Violence
against Children, participated in a CARICOM/
UNICEF conference on “Disciplinary Practices
with Children” in 2006; in 2012 presented a
major progress report at a follow-up meeting
to the UNSG’s Study in Jamaica, which led
to the formation of the Caribbean Coalition
for the Abolition of Corporal Punishment of
Children

 ▪ Organisation of Islamic Cooperation,
developed a progress table covering OIC
member states; participated in a session
on the prohibition of corporal punishment
at a 2009 conference in Cairo; the Cairo
Declaration on the Convention and Islamic
Jurisprudence includes a call to OIC member
states to prohibit all corporal punishment and
other cruel or degrading forms of punishment
of children in all settings; more recently, the
GI has developed a progress briefing for a
consultation among OIC member states.

5.9.1 Collaboration with the
Council of Europe
The Council of Europe is the first regional
inter-governmental organisation to develop an
explicit campaign for universal prohibition of
all corporal punishment of children across its
47 member states (see www.coe.int/t/dg3/
children/violence/corporalPunishment_en.asp).
Maud De Boer Buquicchio, Deputy Secretary

General of the Council until 2012, provided
leadership, as did Thomas Hammarberg as the
Council’s Commissioner for Human Rights from
2006 to 2012. The Global Initiative has provided
detailed information and support throughout,
and been represented at many Council of Europe
conferences and meetings. Comprehensive
handbooks were prepared, including Eliminating
corporal punishment: a human rights imperative
for Europe’s children (first edition November
2005; second 2007). These acknowledge the
support of GI. The GI’s individual reports on
each member state as well as legality tables
and compilations of concluding observations
were included in the handbooks and are also
placed on the Council website; the GI remains
responsible for regular updating. The GI briefed
Thomas Hammarberg before his country visits
as Commissioner, and his first published “Issues
Paper” in 2006 was on corporal punishment: The
right not to be hit, also a children’s right.

5.9.2 South Asia Initiative to
End Violence against Children
(SAIEVAC)

During the UNSG’s Study regional consultation
in Pakistan in 2005, at which the GI was
represented and presented a regional report, the
eight South Asian states made commitments to
prohibit corporal punishment in all settings (India
committed to prohibition in all settings outside
the family); the commitments were repeated
at a follow-up meeting attended by the GI in
2006. The GI was actively involved in meetings
of regional follow-up bodies bringing together
governments, UN agencies, INGOs, NGOs and
children in succeeding years. In 2010, SAIEVAC
— a project of the South Asian Association
for Regional Cooperation (SAARC) — was
launched (for details see www.saievac.org/news-
updates/2090/).

In November 2010, SAIEVAC’s first technical
consultation on law reform was held with
a special focus on law reform and corporal
punishment; the GI provided individual
country reports and other materials and Peter
Newell facilitated. The second governing body
meeting of SAIEVAC endorsed a concept note
for a regional campaign for the prohibition
and elimination of corporal punishment. The
GI prepared a draft regional progress report,
which was discussed at a SAIEVAC meeting in
Kathmandu, Nepal, in September 2011, and
published by SAIEVAC in December 2011. In

27

May 2012, the GI held a meeting in collaboration
with the National Law University, Delhi,
developing initial proposals for prohibition of
corporal punishment in South Asia. Later, the GI,
having supported the development of campaign
materials, also participated in a SAIEVAC
meeting at which the regional campaign against
corporal punishment was launched in Colombo,
Sri Lanka.

In May 2013 in Bhutan a conference organised
by SAIEVAC and SAARC Law and involving Chief
Justices from South Asia included a GI session
on prohibition of corporal punishment. GI
participated in an expert workshop in Kathmandu
in May 2014, developing detailed proposals for
law reform to prohibit all corporal punishment
in each of the eight South Asian states, and
again in December 2014 at a SAIEVAC technical
workshop in Colombo at which the report
Prohibition of Corporal Punishment of Children in
South Asia: Progress and Proposals for Reform
2014 was launched.

5.10 Newsletters and
regular updates
The first edition of the GI newsletter was
issued in February 2008. Since that time, they
have been produced at the rate of 4-5 issues
per year. Each of the newsletters reports and
provides information on global progress, moves
towards prohibition, measures to support
prohibition (new research, publications and
campaigns), media watch and human rights
treaty monitoring on children’s right to protection
from corporal punishment (providing the latest
recommendations from the UNCROC and other
treaty bodies and the UPR as well as information
on states coming up for examination).

The first edition of the Africa newsletter was
circulated in 2010. Approximately three per
year have been published since, in French and
in English. The first newsletter of the Caribbean
Coalition for the Abolition of Corporal Punishment
of Children was published in June 2013.

Newsletters are distributed via email to all
who have signed up to support the aims of the
GI and to others who the GI believes would
be interested. By the end of March 2015, the
global newsletter was being distributed to 1,223
subscribers (it reaches many more through
further distribution by individual subscribers to
their networks); the African newsletter to 260

subscribers (English version) and 228 subscribers
(French version).

5.11 Other GI resource
production
The GI has produced a number of resources
intended to build the capacity of organisations
and individuals, including in governments
and parliaments, working for the prohibition
of all corporal punishment of children. The
first of these, Hitting people is wrong – and
children are people too: a practical handbook
for organisations and institutions challenging
corporal punishment of children, was published
jointly by the GI and Save the Children Sweden
in 2002. Mostly, these are available in English
and at least one other language. More recently,
the GI published jointly with Save the Children
Sweden a Campaigns Manual (Ending corporal
punishment and other cruel and degrading
punishment of children through law reform
and social change, 2010) and, jointly with the
Churches’ Network for Non-violence and Save the
Children Sweden, the Faith Handbook (Ending
corporal punishment of children: A handbook for
working with and within religious communities,
2011).

In 2009, the GI prepared a series of seven
summary briefings on Campaigning for law
reform to prohibit corporal punishment
covering a wide range of topics (a full list of all
publications is found in appendix 2).

5.12 Supporting law reform
at national level
The GI has engaged in law reform in different
ways, and provided technical assistance to
various law reform initiatives; submissions and
comments on bills and draft laws have been
prepared and shared with national organisations
in various countries, including Angola, Argentina,
Bangladesh, Bhutan, Bosnia and Herzegovina,
Brazil, Burundi, Cameroon, Central African
Republic, Chile, China, Haiti, India, Ireland,
Jamaica, Japan, Kenya, Kosovo, Liberia,
Lithuania, Mali, Mozambique, Namibia, Pakistan,
Paraguay, Philippines, Rwanda, Senegal,
Slovenia, South Africa, Thailand, UR Tanzania,
Viet Nam, Zanzibar and Zimbabwe.

In 2014, the GI began developing “legal

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201528

assessments” for states where legislation and/
or its interpretation presented some complexities
which necessitate particularly detailed analysis.
To date these have been prepared and used —
together with a guide setting out how the GI
assesses whether or not prohibition has been
achieved — to clarify the legality of corporal
punishment and the law reform necessary
to achieve full prohibition in Angola, Haiti,
Kazakhstan, Kyrgyzstan, Montenegro, Russian
Federation, Rwanda, Tajikistan, Turkmenistan,
Uzbekistan and Zimbabwe.

5.12.1 Law reform workshops
Law reform workshops have been conducted in
several regions, mostly in collaboration with Save
the Children Sweden. The GI has provided all
the materials for and facilitated these workshops
to promote law reform against corporal
punishment. In most of these, participants have
been urged to develop national action plans
for the prohibition and elimination of corporal
punishment. Workshops were run at global and
regional levels:
 ▪ Regional workshop for Latin America in Costa

Rica and Brazil in 2007
 ▪ First global workshop held in Bangkok in 2008
 ▪ Regional workshop for South East Asia

in Bangkok in 2009, followed by visits to
promote prohibition in Viet Nam and South
Korea

 ▪ Regional workshop for East and Central Africa
in Nairobi

 ▪ Single state workshop in Beirut in 2009 for
Lebanon, as trial for Middle East and North
Africa (MENA) region

 ▪ Regional workshop for the (MENA) region in
Beirut in 2010

 ▪ First technical workshop on law reform and
corporal punishment for SAIEVAC (eight
South Asian states) in Nepal in 2010

 ▪ Regional workshop for SAIEVAC in 2011
 ▪ Regional workshop for West African States in

Burkina Faso in 2011
 ▪ Regional workshop for East and Central

African States in Zanzibar in 2012
 ▪ Regional workshops in Romania (for Europe),

in Stockholm (with Save the Children staff
working regionally including in Asia, the
Middle East, Eastern Europe, East and
Southern Africa, and West and Central Africa)
and a single-state workshop in Kosovo in
2014

5.12.2 Encouraging legal
action to challenge corporal
punishment
Where states are making no progress at all
towards prohibition of corporal punishment,
the GI believes it is necessary to consider more
legalistic strategies to increase pressure to fulfil
human rights obligations to prohibit. It is in the
process of approaching law firms and academic
law departments to promote legalistic action for
prohibition, using a specially prepared concept
note on strategic litigation to challenge violent
punishment of children and a detailed general
legal opinion to support the development of
national legal opinions. It has also produced
a detailed guide to using the communications
and inquiry mechanisms of UN treaty bodies to
challenge the legality of violent punishment,
and during the law reform workshops described
above (5.12.1) has indicated the possibility
of submitting complaints/communications on
the persisting legality of corporal punishment
to treaty bodies. Also on its website and in
publications, it disseminates positive high-level
judgments and decisions condemning corporal
punishment.

In 2003, the World Organisation Against Torture
(OMCT) collaborated with the GI in submitting
collective complaints alleging violations of the
European Social Charter and Revised Social
Charter to the European Committee of Social
Rights (ECSR). These were against Belgium,
Greece, Ireland, Italy and Portugal. In 2007, a
second collective complaint was brought against
Portugal. These complaints were against the
failure of the respective countries to prohibit
corporal punishment in law.

APPROACH Ltd, the legal base for the GI, is now
itself an approved organisation for submitting
collective complaints. In 2013, APPROACH,
submitted a further seven collective complaints
to the ECSR, against France, Ireland, Italy,
Slovenia, Czech Republic, Cyprus and Belgium,
citing their failure to enact legislation prohibiting
corporal punishment despite undertakings to
do so (for details of these and other collective
complaints, see www.coe.int/t/dghl/monitoring/
socialcharter/Complaints/Complaints_en.asp).

29

5.13 Collaboration with
major organisations
working towards
prohibition
The GI has consistently collaborated with a
range of major international organisations. Its
closest collaboration, with many joint activities
and joint publications over the last decade and
longer, has been with Save the Children Sweden
(SCS). Collaboration between SCS and EWW (the
informal network coordinated by Peter Newell
which preceded the GI), started in 1992. SCS
has provided a core grant of SEK 200,000 a
year to the Global Initiative since 2002/3. The
GI worked closely with SCS during the UNSG’s
Study process and follow up; there are frequent
meetings, joint planning and joint publications.
SCS has organised and hosted the series of
law reform workshops described in section
5.12.1, with the GI facilitating and providing
the materials. The GI has worked with Save the
Children in other countries, and more recently
with Save the Children Global Child Protection
Initiative: prohibition and elimination of physical
and humiliating punishment are identified as
global priority areas.

The GI has had close collaboration with UNICEF,
at international level with the headquarters in
New York and the Geneva office, with regional
child protection advisers, national offices and
national committees. For example, the GI usually
contacts the relevant UNICEF office when it is
briefing on a state being examined by UN treaty
bodies or UPR, or following up recommendations
made to ban corporal punishment. It has worked
closely with what is now the Division of Data,
Research and Policy on the growing UNICEF
research into violent discipline. Law reform
workshops have frequently involved UNICEF
regional and national staff.

The GI worked with Plan International in its
global Learn without fear campaign to combat
violence against children in schools, providing
detailed information on school corporal
punishment. Since 2012 there has also been
close collaboration with Plan regional and country
offices in West and Central Africa.

Many of the GI’s resources have been co-
published, distributed and promoted with other
major international or regional organisations,
including for example the African Child Policy

Forum, the Churches’ Network for Non-violence,
the Global Movement for Children in Latin
America and the Caribbean, Defence for Children
International, Plan International and UNICEF. For
a full list see appendix 2.

The GI’s website lists the many international
organisations which have signed up in support
of its aims, and with many of them there has
been active collaboration, both on international,
regional and national advocacy.

5.14 Recruiting supporters
for the GI’s aims
A key aspect of the GI’s efforts to build and
maintain the global movement for prohibition
of all corporal punishment involves encouraging
key organisations and influential individuals to
sign up to support prohibition. The invitation
to sign up is integrated into many of the
above mentioned strategies and interventions.
For example, during the drafting of major
publications, efforts are made to increase the
list of relevant individual and organisational
supporters in the particular field or region;
similarly, working closely with treaty monitoring
bodies, intergovernmental organisations and
international organisations invariably involves
encouraging these bodies to make public their
commitment to prohibition by signing up to the
aims of the GI. GI publications typically include a
list of the key supporters relevant to the content
of the particular report. A full list of supporters is
posted on the website.

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201530

6 GI CAPACITY

During a visit to London, the evaluator met with
each of the 5 UK-based GI team members (Peter
Newell, Sharon Owen, Elinor Milne, Bess Herbert
and Tina Foulkes [note that the newest staff
member started working at GI only after the visit
to London in February 2015 and it was decided it
would not add much to the evaluation to include
her in it]). A Skype interview was also conducted
with Sonia Vohito in Addis Ababa.

6.1 Staff
The GI is a tight-knit, flexible unit able to
respond quickly to new developments. Despite
being relatively small in number, their output
is significant in both quantity and quality. The
thoroughness and detail of the research done on
the legality of corporal punishment is a particular
strength, as are the briefings which “remind”
individual states of commitments made as part of
treaty body and UPR examination processes.

The GI has put in place an “allocations” system,
where each member of the team is assigned a
group of countries which they monitor. This has
facilitated closer scrutiny of progress towards
and opportunities for law reform in individual
countries.

Interview and questionnaire respondents
expressed concerns at the centrality of
Peter Newell and Sharon Owen. A number
of respondents expressed fears that, should
anything happen which would cause their
prolonged absence, the GI itself might suffer.

A review of the job descriptions of all staff
members indicated that current capacity is
somewhat stretched; this could be exacerbated
by the fact that one (currently) full-time staff
member will be working for only two days a
week for the GI as of March 2015. However, the
employment of another full-time staff member
and the increase to a full week of the working
hours of the Office Manager from January 2015
is helping to address this.

Some staff members suggested that, with
the growth of the staff team, more attention
needs to be given to internal communication
and systems. While it is true that the GI has a
relatively flat structure with few formal policies
and procedures; it is also the case that part

of the GI’s strength lies in this very lack of
bureaucracy and its resultant ability to be flexible
and able to respond quickly as new opportunities
arise. All the interview and questionnaire
respondents noted that the GI’s flexibility and
lack of bureaucracy have been key in putting it at
the forefront of effective advocacy.

6.2 Information technology
The GI’s website (www.endcorporalpunishment.
org/) is in need of a face-lift and the ability
to link directly to, for example, treaty body
homepages and GI’s reports on individual states.
Currently, the website is being redesigned and
the new website is expected to be online by the
end of April or early May 2015.

The GI has recently implemented a team
website. This is a secure online facility for
storing and sharing key GI documents and
other information not on the public website. It
originated in May 2013 as a way of ensuring
team members could have immediate access
to core information (country reports, progress
tables, opportunities tables, etc) as soon as this
was updated by the Research and Information
Coordinator (Sharon Owen).

At present, the teamsite includes the following
information:
 ▪ documents frequently used in advocacy and

constantly updated, including country and
territory reports, global and regional tables of
progress towards prohibition and ratifications
of human rights instruments and complaints/
communications mechanisms, analyses
relating to recommendations from treaty
bodies and the UPR, compilations of relevant
research, and core information organised
according to “allocations” (see above, section
6.1)

 ▪ law reform information, including the
latest legal developments, records of legal
assessments and up to date information on
opportunities for law reform

 ▪ treaty body and UPR information to support
team members’ advocacy, including technical
information on submitting briefings and
schedules for lobbying and follow-up work
and links to briefings submitted with notes on
outcomes and various analyses

 ▪ publications information, including links to

31

draft texts and graphics and information on
printing, delivery and other relevant details,
as well as allocation of responsibility for
the different aspects of production and the
drafting of dissemination plans

 ▪ team meetings – dates, agendas and pre-
and post-meeting documents.

An area of the teamsite was set up specifically
to facilitate access to key documents for this
evaluation.

It is anticipated that once the new GI website is
launched and can be updated directly by team
members, the content of the teamsite will be
reviewed to ensure there is no unnecessary
duplication.

The GI has also adopted Office 365, as a way of
ensuring a coherent IT infrastructure (so that all
team members have access to the same software
and to facilitate internal communication).

At the time of the evaluation, the transition to
Office 365 was still underway. Further discussion
is needed on how individual state advocacy
reports can best be maintained and used,
particularly in the context of the “allocated
states” work. The transition means that, subject
to the necessary training, all team members
will be able to edit and/or post content on the
teamsite.

6.3 Funding
The bulk of the GI’s funding for its core activities,
has come from Sida, which has funded the
organisation since 2003. Its current three-year
grant, for the period April 1 2013 to March 31
2016, is SEK1.5 million per year.

The Oak Foundation has been funding the GI
since 2009, also in three-year grant cycles. The
current cycle ends in March 2017 and is for
£50,000 per year. The current Oak Foundation
grant also included a contribution to the present
evaluation.

The GI is additionally receiving a three-year
grant contributing towards core activities from
a private donor, total $600,000 – $200,000 per
year from April 1 2014 to March 31 2017.

Other funders have included the Norwegian
Ministry of Foreign Affairs (NOK1.7 million from
2010 to 2012); Save the Children Sweden has
contributed SEK200,000 since 2001 and has also

supported joint activities or publications. Plan
Sweden provided assistance to the activities
related to and the preparation and publication
of a progress report for West and Central Africa
during 2013/14. UNICEF provided a small
grant to support the Caribbean Coalition for the
Abolition of Corporal Punishment of Children,
also in 2013/14.

Grant income for global activities has increased
from £25,500 in 2001/2 to £75,500 in 2006/7,
and to £274,700 in 2011/12.

Currently, confirmed funding for APPROACH’s
financial year April 1 2015 to March 31 2016 is
approximately £334,000. Its current three-year
core grant from Sida ends on March 31 2016.
It has no confirmed funding beyond March 31
2017.

Budgeted expenditure for GI activities in 2015/16
are as follows:

Salaries and associated costs £191,000

Consultants £69,000

Publications: design, printing,
distribution £23,000

Translations £10,500

Travel, subsistence £24,000

Website development £7,000

Audit £4,500

Premises £8,500

Office expenses £16,500

Total £354,000

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201532

7 RESULTS
This section will briefly summarise the
information derived from the questionnaires and
interviews, before considering the impact of the
GI at global, regional and country levels. The
findings with regard to GI capacity will also be
considered.

Most of those who responded to the
questionnaire had known about the GI for
some time, some since its inception. The average
length of time that respondents had known about
the GI was seven years.

The nature of the interaction with the GI
ranged from using GI materials as a source of
credible and reliable information, to assistance
from the GI with practical issues (such as
providing information on high-level court
judgments and research findings regarding the
negative consequences of corporal punishment),
and technical assistance in terms of legal reform
and promoting and advocating for legal reform.
Interaction with the GI has also taken the form
of organising joint activities (workshops) and the
production of materials.

Respondents were, without exception, of the
opinion that the GI’s work has been catalytic
in challenging all forms of violence against
children and entrenching notions of children as
rights holders in their own right.

Overall, respondents, including GI staff,
confirmed that GI’s advocacy has:
 ▪ contributed to acceptance among human

rights bodies and many organisations, and
growing acceptance among governments,
that prohibition and elimination of all violent
punishment of children is a fundamental right
and a status issue for children, not only a
child protection issue, and

 ▪ highlighted the urgency of prohibition and
elimination, making the issue visible and
giving it a higher international profile, in
particular in human rights bodies.

No respondent felt that the GI was in any way
duplicating the work of others. Indeed, the GI
was described as “unique” and “complementing
the work” of advocates for prohibition. All
respondents agreed that there is an ongoing
need for the GI’s existence, with several
expressing concern that the fact that an
evaluation was being undertaken might mean
that the GI was thinking of scaling down, or

even closing. This idea provoked universal
approbation. Many respondents noted that,
despite the acceleration in the rate of prohibition,
much remains to be done.

Respondents were also clear that the GI
should continue as a stand-alone, single
issue organisation and that its strength in
part lies in its independence, uniqueness and
complementing of the work of other, more
broadly focused organisations (such as SCI, SCS,
UNICEF and Plan International).

The GI has been especially innovative in the
advocacy methodologies it has developed.
In some cases, these are unique to the GI
and there was general agreement amongst
those interviewed for this evaluation that the
GI has proved to be a leader in using such
methodologies. The evaluation showed clearly
that the materials produced by the GI are
widely used by activists, legal experts and
decision-makers, as well as by academics and
researchers.

7.1 GI influence at the
global level
The GI’s influence at global level is
unquestionable. In response to a question
regarding GI’s catalytic role, respondents from
both the questionnaires and the interviews
unfailingly noted the importance of GI
submissions and briefings.

In particular, respondents from the UNCROC,
UNICEF, the African Committee on Experts on
the Rights and Welfare of the Child (ACERWC),
COE, SAIEVAC, DCI, Child Rights Connect,
Human Rights Watch, the office of the Secretary
General’s Special Representative on Violence
against Children and the Office of the High
Commissioner on Human Rights (OHCHR) noted
their appreciation of the quality, depth and
reliability of the GI’s research. They agreed that
GI inputs were invaluable in their examination of
states and other activities.

This was also noted in the responses from
INGOs with which the GI has worked, such as
Save the Children International (SCI) and Plan
International.

33

“[GI materials are] really useful and we know we can rely on them and the GI has really helped
put the issue on the global agenda. GI briefings and submissions to the UNCROC allow us to
make decisions based on clear and confirmed facts and are invaluable in our examination of State
Parties.”

Kirsten Sandberg, Chairperson, UN Committee on the Rights of the Child, interview

“It was important to have the support of GI who know so much and could convince local
stakeholders to support and advocate for prohibition. This has had a big impact in Latin America.”

Milena Grillo, Executive Director, Paniamor Foundation, interview

Further evidence of the GI’s global impact is
provided by the centrality afforded the issue in
the 2006 Report to the UN on the Global Study
on Violence against Children and the World
Report on Violence against Children which
followed.

The GI has made submissions to the UPR
process since it began in 2008, a total of 302
to date. Arising from the first cycle of the UPR
process, 96 of the 175 countries reviewed to
which GI briefings were submitted received
recommendations on corporal punishment
(55%). In the second cycle, analysis of sessions
13-20 shows that 64 of the 105 states reviewed
to which GI briefings were submitted received
such recommendations (61%). This is a high
success rate. In addition, the acceptance by
states of recommendations that they should
prohibit corporal punishment are used by the GI
in establishing the number of states committed
to prohibition. The GI also systematically
approaches these states to encourage them
to fulfil these commitments by pursuing the
necessary law reform.

Of the 129 states that received at least one
recommendation from the UPR process on
corporal punishment during the first 20 sessions,
19 have since achieved full prohibition, with
38 publically committed to reform. (For the full
analysis see appendix 6.)

The UNCROC, to which the GI provides
briefings for each state being examined (and
has done since the UNCROC’s first examination
of states), has to date (March 2015) issued
recommendations on corporal punishment to
188 states. Of those states which by March 2015
had not yet achieved full prohibition, 37 have
received one recommendation from the CRC, 70
states two recommendations and 38 states three
recommendations.

With regard to the examination of states by
other UN treaty bodies, recommendations on
corporal punishment have been made by the
Committee Against Torture (CAT), Committee
on Economic, Social and Cultural Rights
(CESCR), Committee on the Elimination of
Discrimination of Women (CEDAW), the Human
Rights Committee (HRC) and the Committee on
the Rights of Persons with Disabilities (CRPD)
subsequent to receiving GI briefings.

The impact of the GI on the global human rights
agenda is clear. Reasons for its success at this
level have been given by questionnaire and
interview respondents as the reliability and depth
of the information it provides, its vision and
persistence and its clear and unequivocal child
rights stance on the issue of prohibition.

7.2 GI influence at the
regional level
The GI has advocated for and supported a range
of regional initiatives related to the prohibition
of all corporal punishment of children. The
materials developed and disseminated, and
the technical support given by the GI have had
a positive impact on forming coalitions and
regional developments towards prohibition of
corporal punishment. This has been particularly
noticeable with regard to the campaigns against
corporal punishment in Europe, South Asia and
Latin America.

The undeniable impact of the GIs work on the
COE and SAIEVAC has been detailed in sections
5.9.1 and 5.9.2 above. The COE renewed its
commitment to eliminate corporal punishment in
its Children’s Rights Strategy 2012 to 2015. As
noted in section 5.3, the GI has systematically
briefed the European Committee of Social Rights:

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201534

the Committee has consistently confirmed that
compliance with the European Social Charter and
Revised Social Charter requires prohibition of
corporal punishment.

During his terms as Commissioner for Human
Rights, Thomas Hammarberg published an issue
paper on children’s right not to be hit, raised
it in each country he visited that had not yet
prohibited, and also wrote concerning prohibition
to heads of state of non-prohibiting countries.

In the 2008/9 period, the GI was substantially
involved with the preparation of a Report by
Paulo Pinheiro, Special Rapporteur on the
Rights of the Child to the Inter-American
Commission on Human Rights, on corporal
punishment and the human rights of children and
adolescents. Professor Pinheiro confirmed that
the GI has been influential in his work at global
and regional level. In Latin America the GI has

“The GI, together with Save the Children and the children who participated in the consultations,
highlighted for me the central importance of prohibiting and eliminating this most common form of
violence against children and challenging the whole idea of ‘reasonable’ violence against children
of all people. The GI has been very important in the follow-up to the Study – keeping the Study
recommendation to prohibit and eliminate corporal punishment explicitly on the agenda and giving
it a high international profile. I still work closely with GI whenever I can.”

Paulo Sérgio Pinheiro, the Independent Expert who led the UN Secretary General’s Study on
Violence against Children and currently chairs the Independent International Commission of
Inquiry into Syria, questionnaire response

“The GI complements the work of SAIEVAC and other organisations. The voice to end corporal
punishment needs to be louder. The GI provides technical support for achieving legal reform to
achieve explicit ban on all corporal punishment and also makes use of human rights monitoring
mechanisms (reporting to the treaty bodies) to call upon the states to take necessary measures to
prohibit corporal punishment.”

Rajan Burlakoti, Campaign Coordinator, SAIEVAC, Skype interview

“I was the initiator of the [Council of Europe’s] campaign against violence against children. The
issue of corporal punishment was a sort of stand-alone issue for which there was no specific group
working on the issue at the Council of Europe. After the ‘A’ judgment against the UK, we could
begin to start some discussion on the issue. The GI was a very important partner in this process.
Although the objective of initiating a Europe-wide campaign against corporal punishment was a
success, it needed the push it got from the GI.”

Maud De Boer Buquicchio, former Deputy Secretary General of the Council of Europe (2002-2012),
currently Special Rapporteur on the Sale of Children, Child Prostitution and Child Pornography,
interview

also engaged positively with other
Commissioners and the current Special
Rapporteur to the Commission on the Rights of
the Child, Rosa-María Ortiz; a GI Latin America
progress briefing (in Spanish and English) has
been widely used in advocacy in the region,
including most recently at the 2014 Pan-America
Child and Adolescent Congress, focused on
“Childhood: Building Environments of Peace”,
at which prohibition and elimination of corporal
punishment was strongly promoted.

Once the Africa Project was initiated in July
2009, it became possible to start networking and
begin to place prohibition of corporal punishment
at the top of the regional child rights agenda.
Attending as many regional meetings on the
issue of violence against children as possible,
and sittings of the ACERWC, it became possible
to ensure that the prohibition of corporal
punishment began to be knitted into agendas

35

“I think the GI is an example to be repeated
by other movements; with relatively little
resources but with a strong and clear focus,
it manages to touch base with almost all
important stakeholders. The GI has an
accurate follow up of each country in the
world, with accurate information about
progress and information about the key
stakeholders. As my experience is with the
GI in South Asia and in the Baltic Sea Region
I have always received relevant information
in time for my own advocacy and I have
received updated information about the
opportunities and challenges – which has
always been very to the point.”

Turid Heiberg, Head of Children’s
Unit, Council of the Baltic Sea States,
questionnaire response

at regional and national levels. The GI has
persistently briefed the ACERWC on the
legality of corporal punishment in states being
examined at its sessions and has established
positive relationships with Committee members.
The Committee now makes strong, clear
recommendations to states to ensure the law
prohibits corporal punishment in all settings and
is effectively implemented.

Africa has shown a significant increase in
the number of countries prohibiting corporal
punishment; since Togo did so in 2007, Kenya,
Congo and Tunisia did so in 2010, South Sudan
came on board in 2011 and Benin, most recently,
in 2015.

“Collaborative — sharing of information,
mainly my organisation has benefited from
GI’s expertise on law reform and GI has
benefited from our local level knowledge and
connection to the relevant authorities as well
as providing GI with local documents.”

Judith Mulenga, Director of the Zambia Civic
Education Association (ZCEA) and a member
of the International NGO Council on Violence
against Children, questionnaire response

It is clear that the GI’s impact at regional
level has strengthened regional advocacy for
prohibition, and the escalating rate of prohibition
in Europe, Latin America and Africa is evidence
of this. Also escalating is the rate of countries
committed to prohibition.

Respondents agreed that the GI has promoted
a useful model for working regionally on
violence against children in general and corporal
punishment in particular.

7.3 GI influence at national
level
The GI has ensured that its impact at the
global and regional levels has been felt at the
national level too. As noted in sections 5.2,
5.3 and 5.4 above, the GI has pro-actively and
systematically engaged with national actors, in
particular in the context of following up UN treaty
body and UPR recommendations to prohibit
corporal punishment. Reminding countries of
the commitment made by ratifying certain
international treaties and conventions and by
accepting recommendations made during the
UPR has played a role in domestic law reform.
In South Africa, for example, an amendment to
the Children’s Act as Amended (38 of 2005 and
41 of 2007) currently before Parliament contains
a clause prohibiting corporal punishment in the
home (it is already prohibited in other settings
in South Africa). South Africa accepted the
recommendations of the first UPR process that it
prohibit corporal punishment in the home.

There was agreement that the documentation
and dissemination of information about
immediate opportunities for law reform in
individual states and territories to achieve
prohibition in some or all settings, and keeping
this information up to date, has been key in
advocacy within states to engage with national
organisations on the issue; this has also created
opportunities for the GI to, in some cases,
submit detailed comments on Bills currently in
parliament.

Respondents were also in agreement that
monitoring, recording and disseminating
recommendations on corporal punishment made
to each state by international and regional
treaty bodies and the UPR (and keeping all this
information up to date) has enabled the GI to
keep a high profile on the increasing human
rights pressure on governments to reform their
domestic laws.

The GI has been both influential in and
supportive of advocacy for prohibition at national
level. All the respondents to the questionnaire
stressed the value of the GI’s considerable body
of information (mapping the legal status across

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201536

the world, reporting on new developments,
identifying delays and “broken commitments”,
issue- and setting-specific publications, etc).
These have proved to be rich and valuable
resources, with many of the respondents
attesting to them being used to inform their own
in-country advocacy for legal reform.

In addition to its work in increasing directly and
indirectly the human rights pressure on all states
which have achieved prohibition over the years
since its inception in 2001, the GI has provided
individual technical support to many national
initiatives which have resulted in full prohibition,
some led by government, others promoted by
national NGOs and human rights institutions and
country offices of UNICEF, Save the Children and
other international organisations. These include,
for example, technical support, often over
many years, to inform law reform in Romania
(prohibition achieved 2004), Greece (2006),
Portugal (2007), New Zealand (2007), Costa Rica
(2008), Kenya (2010), Poland (2010) Curaçao
(2012), Brazil (2012) and Estonia (2014).

7.4 GI Capacity
Respondents in general felt that the volume of
the GI’s output is significant, given the small
staff complement. Most also agreed that it is
the GI’s small size and consequent lack of

“Through the resources they developed and/or shared, being kept in touch with what was
going on around the world was very useful and the fact that GI reported on UN Committee
recommendations all gave us material for advocating for prohibition.”

Beth Wood, EPOCH New Zealand, Skype interview

“Our institution also used the materials available on the web-page of GI to convince our
government to ban corporal punishment in Estonia. Also the GI put some pressure on the
government with their questions about the matter. And we were sucessful. A law was passed in
Estonia in Dec 2014 which will enter into force on 1.01.2016 that bans all corporal punishment in
all settings.”

Andres Aru, Child Rights Department, Office of the Chancellor of Justice, Estonia, questionnaire
response

bureaucracy that facilitates its ability to respond
quickly when new opportunities for law reform
arise. Nevertheless, there was agreement that
a small increase in the number of staff could
impact positively on a reduction of the workload
on individual staff members as well as address
issues such as internal translation capacity,
providing part-time advocacy support within
additional regions and to fully implement the
“allocated states” strategy.

It was suggested by respondents that the GI
should consider publishing more of its materials
(especially those not specific to a particular
region) in French, Spanish and possibly Arabic.

Concerns regarding the potential negative impact
of the prolonged absence of either Peter Newell
or Sharon Owen are valid; however, the GI is
aware of the risk and is developing contingency
plans, including for the eventual retirement of
Peter Newell.

Reviewing the GI’s funding for the current
period confirms that the GI is delivering value
for money. It runs on a tight and well-managed
budget, has low overheads and a basket of
reliable funders. However, as is shown in the
recommendations under section 9 below, the
development of existing practices and new ones
will require an increase in the funding base.

37

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201538

8 DISCUSSION AND
CONCLUSIONS

8.1 The work and influence
of the GI
In the 14 years since the GI was launched,
the percentage of the world’s children who are
protected from all forms of assault, no matter
how “mild”, has risen steeply. The last 10 years
have seen a dramatic escalation in the rate of
prohibition: from 15 countries in 2004 to 46
(so far) in 2015. During this time, the GI has
played a key role in a number of global, regional
and national developments. This evaluation
shows that the GI has fulfilled its promise to
be catalytic; it has tracked progress towards
prohibition across the world and has put the
issue of corporal punishment squarely on the
global agenda.

8.2 Raising the status of
children and respect for
child rights
The work of the GI has been significant in raising
the status of children and in the recognition of
children as rights-holders in their own right. As
well as being central to child protection and to
realising a wide range of other rights, prohibition
of corporal punishment is about children’s status.
Nothing is more symbolic of the low regard given
to children than the fact that they, uniquely, are
not afforded full legal protection from violent
assault.

The GI has always taken a strictly rights-based
approach to its advocacy, refusing to compromise
or dilute the call for children’s right to equal
protection. Several respondents noted the GI’s
effect on attitudes towards children’s rights has
been positive.

“Every word written and said by GI
embodies the principles of children as rights
holders; they are an inspiration to all of us.”

Margaret Tuite, EU Commission Coordinator
for the Rights of the Child, questionnaire
response

8.3 Effectiveness of
advocacy
The GI has used the advocacy methods it has
developed, described in full in section 5 above,
to significant effect. In part, the effectiveness
has been the result of the meticulous research
done by the GI, the clear and impartial criteria
set for judging whether or not prohibition in law
has actually occurred, and the range of issues
which the GI has linked to prohibition of corporal
punishment (gender violence, disability rights,
young children, children in the justice system
etc).

The GI strategy of briefings and submissions to
treaty bodies and the UPR process has been
particularly influential, and there is a clear
correlation between inputs from the GI,
recommendations to states and countries
prohibiting.

An efficient system of sending emailed updates
to a substantial mailing list (some members of
which have their own mailing lists to which they
forward GI materials) and regular newsletters
and Progress and delay reports have provided
advocates for prohibition at local level with
useful, up-to-date and relevant materials and
information.

Ongoing engagement with a range of actors,
including high profile ones, often involving
recruitment of individual and organisational
supporters of prohibition has been successful;
importantly, the GI’s quoting of supporters from
a particular region for a particular regional report
has been well received.

8.4 Lessons for advocacy
Respondents were in agreement that other child
rights issues could benefit from the advocacy
methodologies used by the GI. Distinctive
features of the GI’s approach which could inform
advocacy on other child rights issues include:
 ▪ ensuring detail on the issue is available for all

states and territories worldwide
 ▪ working to engage those in all states and

territories and adopting an increasingly
individualised approach to advocacy as

39

required in different states
 ▪ detailed briefing of relevant treaty bodies and

the UPR on the issue
 ▪ ensuring the issue is approached from all

relevant angles, and those working on related
themes are appropriately engaged

 ▪ taking a systematic and thorough approach to
the issue

 ▪ taking an uncompromising and clearly rights-
based approach

Children’s rights on which some similar advocacy
methodologies could be used may include:
 ▪ children’s right to express their views and

have them taken into account at all levels
(e.g. access to and provision for children
within the justice system, genuine and
meaningful representation of children in all
institutions that affect them (schools, care
institutions, etc) and at all levels of society
(local administration, national government,
etc))

 ▪ children’s right to equality and non-
discrimination and the legal framework
ensuring this (protecting children from
discrimination on any basis, discrimination
because of being a child, e.g. status offences)

 ▪ children’s rights in detention (penal detention,
immigration detention, detention in relation
to care, education and health systems)

 ▪ children’s right to an adequate standard of
living and other social and economic rights

 ▪ children’s right to legal protection from all
forms of violence (see recommendation 9.2(i)
below)

Also useful is the GI “model” of a small, flexible
and dynamic organisation of highly committed
individuals focused narrowly but deeply on one
issue.

As respondents from countries which have
prohibited corporal punishment in the last
decade attested, the technical support and
wide range of resources made available by the
GI were invaluable for their national advocacy.
Respondents were in agreement that this would
also be useful in advocating for other child rights.

“There is no doubt that receiving GI submissions in French had the effect of increasing members’
openness to the information being provided.”

Benyam Mezmur, immediate past-Chair of the African Committee of Experts on the Rights and
Welfare of the Child and Vice-Chair of the UN Committee on the Rights of the Child, Skype
interview.

The benefits of making materials available
in the home language of those one might be
trying to influence was highlighted as playing an
important role in the accessibility of GI briefings,
submissions, newsletters and reports etc.

8.5 Major challenges
Perhaps the GI’s biggest challenge has been
to ensure that the prohibition of corporal
punishment is not “diluted” and subsumed into
the broader violence against children issue. The
GI has overcome this to a significant extent by
its insistence on children’s right to at least the
same legal protection that adults enjoy. As the
GI has famously said, “Hitting people is wrong
and children are people too”.

The GI faces the same practical challenges that
many advocacy organisations face in a heavy
workload and ensuring good communication
between different staff members and activities
of the organisation. The introduction of Office
365, the team website and the launch of the new
website will all assist (and are already assisting)
in addressing this challenge. The employment of
a new full-time staff member and increasing the
hours of the Office Manager to full-time in 2015
will also help to address this.

The potential challenge of the extended absence
of either Peter Newell or Sharon Owen is a real
one. However, the GI is well cognizant of this and
is taking appropriate steps to reduce the impact
of Peter Newell’s eventual retirement.

8.6 Use of resources
While this evaluation did not in any way
constitute an audit of the GI’s use of resources,
it is clear that much has been achieved for a
relatively small amount of money. In addition,
it is clear that the GI manages its funding
responsibly, keeping costs as low as possible,
having regular audits and spending within its
budget.

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201540

9 RECOMMENDATIONS

9.1 Continuation of proven
effective advocacy and
ways of working
(i) The following activities undertaken
by GI have proven to be effective in
advocacy and should be continued:

 ▪ Comprehensive and ongoing mapping
of legislation relating to corporal
punishment in all settings in every
state and territory and tracking of
progress towards universal prohibition
of corporal punishment.

 ▪ Dissemination of up-to-date
information of current law and on law
reform needed and opportunities for
achieving it in every state through the
website, newsletters and other regular
and also opportunistic publications.

 ▪ Systematic briefing of UN treaty
bodies (TBs), the UPR and regional
human rights monitoring bodies and
associated monitoring of coverage
of corporal punishment as a human
rights violation in the context of
international human rights law and
jurisprudence.

 ▪ Systematic and opportunistic
contact with actors at national level
(parliamentarians, government
officials, NGOs, NHRIs), including
the lobbying and follow up work
associated with TB/UPR briefing,
maintaining existing relationships and
seeking to build new ones with key
organisations and individuals.

 ▪ Provision of technical advice and
support on law reform, through
generic publications and bespoke
advice.

 ▪ Collation and dissemination of
information to both support the
promotion of law reform and its
implementation, including awareness
raising and mobilisation, research on
the prevalence and harmful impact
of corporal punishment and links to
resources on positive, non-violent
discipline.

 ▪ Tailoring presentation of the rights-
based imperative to prohibit corporal
punishment with a view to engaging
different sectors, including education,
health, child protection, domestic
violence, disability rights, care
settings, early years, juvenile justice,
etc.

 ▪ Legalistic strategies to promote
prohibition (e.g. the collective
complaints submitted under the
Council of Europe procedure).

 ▪ Recruitment of key individuals and
organisations to sign up to the aims
of the GI thereby showing influential
support for prohibition.

 ▪ Collaboration with key partners (Save
the Children, Plan, UNICEF and many
others listed among supporters).

 ▪ Strategic working with the Churches’
Network for Non-violence to engage
faith communities.

 ▪ Development of the new website (its
launch should be a priority issue).

(ii) The GI continually monitors its
activities and conducts regular analyses
of activities and their outcomes,
evaluating their success or not and
adjusting and/or developing practice
accordingly: this should be an integral
part of all existing and new activities.

41

(iii) The GI is a small, highly committed
team, with minimal bureaucracy, low
overheads and flexible organisation. This
allows it to be particularly responsive to
new developments alongside its regular
systematic work. It is a key strength
of the organisation, and maximises the
potential of individual team members’
ways of working. While there is a need
for a small increase in the size of the
team, the minimal bureaucracy and
flexible work practices should continue.

9.2 Further development
of existing practices and
suggested new practices
(i) Subject to success in attracting
additional resources, measures should
be taken to build on and make maximum
use of the GI’s accumulated information
and advocacy experience, including:

 ▪ Technical assistance and full
collaboration with Sweden, Austria,
Finland, Brazil and other states
committed to working actively
towards universal prohibition and
elimination of corporal punishment.

 ▪ Systematic initial and ongoing
translation of Global Initiative
resources into languages necessary
for effective global advocacy and
advocacy in particular regions/states.

 ▪ Making available technical assistance
and generic campaign materials
online, emphasising that both face-
to-face and remotely provided
individually tailored advice and
assistance is also available from the
team.

 ▪ Increased strategic pro-active as
well as reactive engagement with
global, regional and national media
– in collaboration with partners who
may have greater communications

capacity.

 ▪ Strategic use of social networking
media.

 ▪ Increased collaboration and joint
advocacy with the office of the Special
Representative to the UN Secretary
General on Violence against Children
and UNICEF.

 ▪ Providing region-based part-time
GI coordination of advocacy as
currently undertaken in Africa and
the Caribbean, in additional regions/
clusters of states as needed (for
example in East Asia and Pacific,
Middle East and other Islamic states,
and the Commonwealth of Nations
states).

 ▪ Consider what if any additional forms
of advocacy might speed prohibition
in certain internationally influential
states.

 ▪ Advocacy with additional inter-
governmental organisations, both
regional and other.

 ▪ Targeted advocacy to ensure inclusion
of the issue in the challenge to
domestic violence at international,
regional and national levels and to
promote inclusion of prohibition in
new domestic violence legislation.

 ▪ Advocacy with governments and
inter-governmental organisations
to promote the path from
prohibition to elimination and
effective implementation of
prohibition; elements to include are:
disseminating information on the legal
ban and children’s right to protection,
awareness-raising of the harmful
effects of corporal punishment and
promotion of positive, non-violent
discipline.

 ▪ Increased awareness raising on the
relationship between promoting/

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201542

achieving law reform and promoting
positive discipline.

 ▪ Expanding the GI’s ability to counter
faith-based opposition to prohibition
and to foster and disseminate the
increasing faith-based support for it,
in collaboration with the Churches’
Network for Non-Violence and others.

 ▪ Develop/support a mapping exercise
on the legality of all forms of violence
against children, building on the GI’s
mapping of the legality of corporal
punishment, to be sustained by
other appropriate international
organisations.

 ▪ Share good advocacy practice and
experience for the benefit of NGOs
working on other child rights issues.

(ii) Attention should be given to the
following internal organisational issues:

 ▪ Continued development of the IT
infrastructure, including maximising
the potential of Office 365 and the
GI’s innovative team website and
developing an effective and accessible
contacts database.

 ▪ Further implementation of the
“allocated states” system, providing
oversight/support from GI team
members for the path to prohibition
in each state and territory which has
not achieved it and where there is no
effective national campaign.

 ▪ Positive development of the GI
team, building on its recent growth
and preparing for possible small
further expansion while retaining
the focussed and non-bureaucratic
working practices and managing Peter
Newell’s eventual retirement.

 ▪ Ensuring the GI has or can take on
sufficient staff to cover its growing
workload, including by ensuring
job roles are clear, coherent and

sustainable and that communication
within the dispersed staff team is
effective.

 ▪ Ensuring the financial stability of
GI beyond 2016, including planning
for development of the GI’s work as
recommended by this report for the
period 2015-2020.

43

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201544

APPENDICES
1 Questionnaire 45

2 Publications List 46

3 Thematic publications and briefings 50

4 The impact of GI briefing 53

5 Human rights pressure on states 55

6 Submission of GI briefings to the UPR 56

45

1 Questionnaire
Note: Was also available in French

Introduction

This questionnaire has been developed to gather
data for an independent evaluation of the Global
Initiative to End All Corporal Punishment of
Children (GI: www.endcorporalpunishment.
org), supported by the Swedish International
Development Cooperation Agency – Sida. I am
undertaking this during the period January to
end March 2015.

Your input will be most important to the
evaluation process and assist the GI in reflecting
on what it has achieved and in planning its
future.

Unless you indicate otherwise, I will assume I
can quote and attribute your answers in the final
evaluation report. Please advise if you would
prefer to remain anonymous.

Kindly return to me as soon as possible. Thank
you for your time.

Sincerely
Carol Bower, evaluator (crlbwr4@gmail.com)

Questionnaire

1 How long have you known about the GI?

[Type response here]

2 Briefly, what has been your relationship
 with the GI?

[Type response here]

3 The GI’s stated purpose is to act as a
 catalyst to speed the prohibition and
 elimination of violent punishment of
 children (corporal punishment and other
 cruel or degrading forms of punishment)
 – the most common form of violence
 against children: what impact/
 influence do you think it has had, if any
 on the accelerating condemnation and
 prohibition of corporal punishment of
 children in all settings including the
 home?

[Type response here]

4 To what extent do you consider the GI has
 had any wider influence on:

 4.1 The overall challenge to all forms
 of violence against children?

 [Type response here]

 4.2 Respect for children as rights-
 holders?

 [Type response here]

 4.3 The strength of and methods of
 advocacy for children’s rights?

 [Type response here]

 4.4 The overall challenge to all forms
 of violence against children?

 [Type response here]

5 To what extent, if any, do you consider
 the GI duplicates or complements the
 work of other international organisations
 and how?

[Type response here]

6 Do you think there is a continuing need
 for the GI?

[Type response here]

 If “yes”, how should it develop over the
 next five years and what would you
 propose to enable it to strengthen its
 influence and speed progress?

[Type response here]

 If “no”, do you believe other organisations
 can fulfil its purpose adequately?

[Type response here]

7 Please tell us anything else you think
 would be useful in evaluating the impact
 and effectiveness of the GI.

[Type response here]

Thank you,
Carol Bower

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201546

2 Publications list
Note: Within each section, publications are listed
in the order of most recent first.

GI as sole publisher
1. Prohibiting all corporal punishment of

children: progress and delay, March 2015,
September 2014, March 2014, October
2013, October 2012, March 2012, October
2011 (EN, leaflet, A5, 6 sides

2. Prohibiting violent punishment of girls and
boys – a key element in ending family
violence, March 2015, with Save the
Children (briefing for CSW 59th session)
(EN, leaflet, A4, 6 sides)

3. Prohibiting and eliminating all corporal
punishment of children with disabilities,
September 2012, updated December 2014
(EN, leaflet, A4, 4 sides)

4. Progress towards prohibiting all corporal
punishment of children in Latin America,
October 2014 (EN/SP)

5. Young children’s right to an end to all
violent punishment, July 2014 (EN, leaflet,
A4, 6 sides)

6. Childhood free from corporal punishment
– changing law and practice: A special
progress report prepared for the high-level
conference hosted by Sweden’s Ministry of
Health and Social Affairs in Stockholm, June
2014, celebrating the 25th anniversary
of the adoption of the CRC and the 35th
anniversary of Sweden’s pioneering ban
on all corporal punishment of children,
June 2014 (EN, report, A4, 28 pages plus
covers)

7. Prohibiting all corporal punishment of
children: learning from states which have
achieved law reform, May 2014 (EN,
booklet, A4, 8 pages)

8. Corporal punishment of children and the
Universal Periodic Review, May 2014 (EN,
leaflet, A4, 2 sides)

9. Why prohibition of all corporal punishment
is essential in fulfilling children’s right to
protection from violence: messages from

research, March 2014 (EN, paper, A4, 7
pages)

10. Prohibiting all corporal punishment of
children: assessing the law (“Assessment
guidelines”), February 2014 (EN/FR/PT/RU,
paper, A4, 3 pages)

11. Prohibiting corporal punishment: achieving
equal protection for children in EU member
states: Progress Report 2013 (EN, report,
A4, 36 pages plus covers)

12. Review of research on the effects of
corporal punishment: working paper, April
2013 (EN, paper, A4, 21 pages)

13. Summary of research on the effects of
corporal punishment, April 2013 (EN, paper,
A4, 7 pages)

14. Prohibiting and eliminating corporal
punishment of girls – a key element in
the global challenge to all violence against
women and girls, September 2012 (EN,
leaflet, A4, 4 sides)

15. Prohibiting and eliminating all corporal
punishment of children with disabilities,
September 2012 (EN, leaflet, A5, 6 sides)

16. Resources for eliminating corporal
punishment in schools, July 2012 (EN,
paper, A4, 15 pages)

17. Prohibiting all corporal punishment of
children in Africa: progress and delay, June
2012 (EN/FR, leaflet, A5, 8 sides)

18. Prohibiting all corporal punishment in
schools: Global Report 2011 (EN, report,
A4, 16 pages)

19. Guide to children and young people’s
participation in actions against corporal
punishment, 2011 (EN, paper, A4, 20
pages)

20. Prohibiting all corporal punishment of
children: Frequently Asked Questions, 2009
(EN/FR/SP, booklet, A5, 16 pages plus
covers)

21. Stop Hitting: Banning all corporal
punishment of children – Questions and

47

Answers for children and young people,
2009 (EN/FR/SP, booklet, A5, 28 pages)

22. Campaigning for law reform to prohibit
corporal punishment, summary briefings,
2009:

 1. Understanding the need for
 prohibition (EN/AR/FR, paper, A4,
 2 pages)
 2. Reviewing current law (EN/AR/FR,
 paper, A4, 2 pages)
 3. Drafting prohibiting legislation
 (EN/AR/FR, paper, A4, 2 pages)
 4. Building a national strategy
 (EN/AR/FR,paper, A4, 2 pages)
 5. Working with Government and
 Parliament (EN/AR/FR, paper, A4,
 2 pages)
 6. Using legal action and regional
 and international human rights
 mechanisms (EN/AR, paper, A4, 2
 pages)
 7. Key resources to support
 campaigning (EN/AR, paper, A4, 2
 pages)

23. Prohibiting corporal punishment of
children: A guide to legal reform and other
measures, January 2008 (EN, booklet, A5,
32 pages plus covers), revised February
2009 (EN/FR/SP)

24. Ending lawful assault of children – a
foundation for eliminating sexual
exploitation and abuse, Briefing in
preparation for the World Congress III
against Sexual Exploitation of Children, 25-
28 November 2008, Rio de Janeiro, Brazil
(EN/FR/PT/RU/SP, leaflet, A5, 4 sides)

25. Annual global reports:

 Ending legalised violence against children:
 Global report 2007 – Following up the
 UN Secretary General’s Study on Violence
 against Children (EN, report, A4, 24
 pages plus covers)

 Ending legalised violence against children:
 Global report 2006 – A contribution to the
 UN Secretary General’s Study on Violence
 against Children (EN, report, A4, 48
 pages)

[For global reports after 2007, see under
“Published with partners”]

Published with partners
1. Cruel, inhuman and degrading: ending

corporal punishment in penal systems
for children, January 2015, with Save the
Children Sweden (EN, report, A4, 16 pages)

2. Faith-based support for prohibition and
elimination of corporal punishment of
children – a global overview, November
2014, updated February 2015, with
Churches’ Network for Non-violence (CNNV)
(EN, briefing, 4 pages)

3. Progress towards prohibiting all corporal
punishment of children in ASEAN member
states, November 2014, with Save the
Children (EN, leaflet, A4, 4 pages)

4. Progress towards prohibiting all corporal
punishment of children in Latin America,
October 2014, with UNICEF and Save the
Children (EN/SP, leaflet A4, 6 sides)

5. Prohibiting corporal punishment of children
in Central Asia, South East Asia and the
Pacific: Progress Report 2014, with Save
the Children (EN, report, A4, 80 pages plus
covers)

6. Prohibiting corporal punishment of children
in West and Central Africa: Progress report
2014, with Plan International and Save the
Children (EN,/FR, report, A4, 56 pages plus
covers)

7. Ending violent punishment of girls: A
key element in the global challenge to all
violence against women and girls, February
2013 (briefing for CSW 57th session), with
Defence for Children International (EN,
leaflet, A4, 4 sides)

8. Ending legalised violence against children:
Prohibiting and eliminating corporal
punishment in all alternative care and day
care settings, 2012, with Save the Children
(EN, report, A4, 36 pages plus covers)

9. Prohibiting corporal punishment of children
in the Caribbean: Progress Report 2012,
with Global Movement for Children in Latin
America and the Caribbean (EN, report, A4,
64 pages plus covers)

10. Prohibition of corporal punishment of
children in South Asia: a progress review,
2011, with South Asia Initiative to End

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201548

Violence against Children (SAIEVAC) and
Save the Children Sweden (report, A4, 30
pages plus covers)

11. Ending corporal punishment of children:
A handbook for working with and within
religious communities, 2011, with
Churches’ Network for Non-violence
(CNNV) and Save the Children Sweden (EN,
manual, A4, 80 pages plus covers)

12. Ending legalised violence against children:
All Africa Report 2010, with Save the
Children Sweden and The African Child
Policy Forum (EN/FR, report, A4, 32 pages
plus covers)

13. Ending corporal punishment and other
cruel and degrading punishment of children
through law reform and social change,
2010, with Save the Children Sweden (EN/
FR/SP manual, A4, 96 pages plus covers).
Also in Japanese (with Save the Children
Japan)

14. Prohibiting all corporal punishment of
children: Frequently Asked Questions,
2009, with Save the Children Sweden (EN,
booklet, A4, 12 pages)

15. Stop Hitting! Banning all corporal
punishment of children: Questions and
answers for older children and young
people, 2009, with Save the Children
Sweden (EN, booklet, A4, 16 pages)

16. Positive Discipline: What it is and how to do
it, 2007, 1st edition, with Save the Children
Sweden (EN, manual, A4, 356 pages);
available in many other languages. 2nd
edition 2011; 3rd edition published 2013 as
Positive Discipline in Everyday Parenting

17. Hitting people is wrong – and children
are people too: A practical handbook for
organisations and institutions challenging
corporal punishment of children, 2002, with
Save the Children Sweden (EN, booklet, A5,
28 pages plus covers)

18. Annual global progress reports:

 Ending legalised violence against
 children: Global progress to December
 2014 – Following up the UN Secretary
 General’s Study on Violence against
 Children, with Save the Children (EN,
 report, A4, 20 pages)

 Ending legalised violence against children:
 Global report 2013 – Following up the
 UN Secretary General’s Study on Violence
 against Children, with Save the Children
 (EN, report, A4, 44 pages plus covers)

 Ending legalised violence against children:
 Global report 2012 – Following up the
 UN Secretary General’s Study on Violence
 against Children, with Save the Children
 (EN, report, A4, 32 pages plus covers)

 Ending legalised violence against children:
 Global report 2011 – Following up the
 UN Secretary General’s Study on Violence
 against Children, with Save the Children
 (EN, report, A4, 32 pages plus covers)

 Ending legalised violence against children:
 Global report 2010 – Following up the
 UN Secretary General’s Study on Violence
 against Children, with Save the Children
 Sweden (EN, report, A4, 32 pages plus
 covers)

 Ending legalised violence against children:
 Global report 2009 – Following up the
 UN Secretary General’s Study on Violence
 against Children, with Save the Children
 Sweden (EN, report, A4, 32 pages plus
 covers)

 Ending legalised violence against children:
 Global report 2008 – Following up the
 UN Secretary General’s Study on Violence
 against Children, with Save the Children
 Sweden (EN, report, A4, 32 pages plus
 covers)

[For global reports before 2008, see under
“GI as sole publisher”]

19. Regional reports for the UN Study on
Violence against Children:

 Ending legalised violence against children:
 All Africa special report – a contribution
 to the UN Secretary General’s Study on
 Violence against Children, 2006, updated
 2007, with Save the Children Sweden
 (EN, report, A4, 64 pages)

 Ending legalised violence against children:
 Report for Caribbean Regional
 Consultation – the UN Secretary General’s
 Study on Violence against Children,
 Trinidad 2005, with Save the Children
 Sweden (EN, report, A4, 40 pages)

49

Ending legalised violence against children:
Report for East & Southern Africa Regional
Consultation – the UN Secretary General’s
Study on Violence against Children,
Johannesburg, South Africa 2005, with
Save the Children Sweden (EN, report, A4,
40 pages)

Ending legalised violence against children:
Report for East Asia & Pacific Regional
Consultation – the UN Secretary General’s
Study on Violence against Children,
Bangkok, Thailand 2005, with Save the
Children Sweden (EN, report, A4, 52 pages)

Ending legalised violence against children:
Report for Europe & Central Asia Regional
Consultation – the UN Secretary General’s
Study on Violence against Children,
Ljubljana, Slovenia 2005, with Save the
Children Sweden (EN, report, A4, 28 pages)

Ending legalised violence against children:
Report for Latin America Regional
Consultation – the UN Secretary General’s
Study on Violence against Children, Buenos
Aires, Argentina 2005, with Save the
Children Sweden (EN/SP, report, A4, 44
pages)

Ending legalised violence against children:
Report for Middle East and North Africa
Regional Consultation – the UN Secretary
General’s Study on Violence against
Children, Cairo, Egypt 2005, with Save the
Children Sweden (EN/AR, report, A4, 38
pages)

Ending legalised violence against children:
Report for North America Regional
Consultation – the UN Secretary General’s
Study on Violence against Children,
Toronto, Canada 2005 (EN, report, A4, 24
pages)

Ending legalised violence against children:
Report for South Asia Regional Consultation
– the UN Secretary General’s Study on
Violence against Children, Islamabad,
Pakistan 2005, with Save the Children
Sweden (EN, report, A4, 28 pages)

Ending legalised violence against children:
Report for West and Central Africa Regional
Consultation – the UN Secretary General’s
Study on Violence against Children,
Bamako, Mali 2005, with Save the Children
Sweden (FR, report, A4, 40 pages)

Caribbean Coalition
1. Progress towards prohibiting all corporal

punishment of children in the Caribbean,
issue 1, December 2013, with UNICEF (EN,
leaflet, A4, 6 sides)

2. Prohibiting all corporal punishment of
children in the Caribbean, July 2013 (EN,
leaflet, A5, 8 sides)

Other
E-newsletters – global (EN), African (EN/FR) and
Caribbean (EN)

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201550

3 Thematic publications
and briefings
Note: Briefings which fall under more than one
theme are listed under each relevant theme.
Listing is from latest (i.e. 2015)

Rights of the girl child
1. Prohibiting violent punishment of girls and

boys – a key element in ending family
violence, March 2015, with Save the
Children (briefing for CSW 59th session)
(EN, leaflet, A4, 6 sides)

2. Corporal punishment of children and
domestic violence: making the links visible,
Submission to CEDAW Committee, July
2014 (EN, briefing, A4, 1 page)

3. Submission to the Working Group on
Discrimination Against Women in Law
and Practice’s call for submissions on
Good Practices in the Elimination of
Discrimination against Women in Family
and Cultural Life, July 2014 (EN, briefing,
A4, 3 pages)

4. Ending violent punishment of girls:
essential for their right to education,
Submission to the Committee on the
Elimination of Discrimination Against
Women’s half-day of general discussion
on girls’/women’s right to education, June
2014 (EN, briefing, A4, 10 pages)

5. Prohibiting and eliminating all corporal
punishment of girls with disabilities,
Submission to the Committee on the Rights
of Persons with Disabilities for the half day
of general discussion on women and girls
with disabilities in April 2013 (EN, briefing,
A4, 5 pages)

6. Ending violent punishment of girls: A
key element in the global challenge to all
violence against women and girls, February
2013 (briefing for CSW 57th session), with
Defence for Children International (EN,
leaflet, A4, 4 sides)

7. Access to justice and ending violent
punishment of girls, Submission to
the Committee on the Elimination of
Discrimination against Women for the

general discussion on access to justice,
February 2013 (EN, briefing, A4, 3 pages)

8. Prohibiting and eliminating corporal
punishment of children – a key element of
state responsibility for eliminating violence
against women and girls, Submission to
the study of the Special Rapporteur on
Violence against Women, its Causes and
Consequences, on state responsibility
for eliminating violence against women,
October 2012 (EN, briefing, A4, 4 pages)

9. Prohibiting and eliminating corporal
punishment of girls – a key element in
the global challenge to all violence against
women and girls, September 2012 (EN,
leaflet, A4, 4 sides)

10. Ending lawful assault of children – a
foundation for eliminating sexual
exploitation and abuse, Briefing in
preparation for the World Congress III
against Sexual Exploitation of Children, 25-
28 November 2008, Rio de Janeiro, Brazil
(EN, SP, PT, RU, FR, leaflet, A5, 4 sides)

Rights of children with
disabilities
1. Prohibiting and eliminating all corporal

punishment of children with disabilities,
September 2012, updated December 2014
(EN, leaflet, A4, 4 sides)

2. Corporal punishment: a barrier to education
for children with disabilities, Submission to
the OHCHR study on the right to education
of persons with disabilities, September
2013 (EN, briefing, A4, 10 pages)

3. Prohibiting and eliminating all corporal
punishment of girls with disabilities,
Submission to the Committee on the Rights
of Persons with Disabilities for the half day
of general discussion on women and girls
with disabilities in April 2013 (EN, briefing,
A4, 5 pages)

4. Prohibiting and eliminating all corporal
punishment of children with disabilities,
September 2012 (EN, leaflet, A5, 6 sides)

51

5. Prohibiting and eliminating all corporal
punishment of children with disabilities in
Africa, Briefing for the Day of the African
Child 2012 (EN, FR, briefing, A4, 2 pages)

6. Prohibiting and eliminating all corporal
punishment of children with disabilities,
Briefing for the Committee on the Rights of
Persons with Disabilities, September 2012
(EN, briefing, A4, 4 pages)

Rights of very young
children
1. Young children’s right to an end to all

violent punishment, July 2014 (EN, leaflet,
A4, 6 sides)

2. Prohibiting violent punishment of children:
a key element of preventing the deaths of
young children, Submission to the OHCHR
for the preparation of technical guidance in
relation to Human Rights Council resolution
24/11, January 2014 (EN, briefing, A4, 3
pages)

The right to education
1. Prohibition of corporal punishment: a key

element in realizing the right to education
for persons with disabilities, Submission
to the Committee on the Rights of Persons
with Disabilities Day of General Discussion
on the right to education for persons with
disabilities, March 2015 (EN, briefing, A4, 6
pages)

2. Ending violent punishment of girls:
essential for their right to education,
Submission to the Committee on the
Elimination of Discrimination Against
Women’s half-day of general discussion
on girls’/women’s right to education, June
2014 (EN, briefing, A4, 10 pages)

3. Prohibiting corporal punishment of children
in schools – A requirement to realizing
children’s right to education in Africa,
Briefing for the Day of the African Child
2014 (EN, FR, briefing, A4, 3 pages)

4. Corporal punishment: a barrier to education
for children with disabilities, Submission to
the OHCHR study on the right to education
of persons with disabilities, September
2013 (EN, briefing, A4, 10 pages)

5. Resources for eliminating corporal
punishment in schools, July 2012 (EN,
paper, A4, 15 pages)

6. Prohibiting all corporal punishment in
schools: Global Report 2011 (EN, report,
A4, 16 pages)

7. Prohibiting corporal punishment in schools:
Positive responses to common arguments,
April 2009 (EN, briefing, A4, 6 pages)

The right to health
1. Prohibiting all corporal punishment of

children in Africa – A key element in
eliminating harmful social and cultural
practices, Briefing for the Day of the African
Child 2013 (EN, briefing, A4, 3 pages)

2. Corporal punishment and children’s rights
to health, Submission to the OHCHR Study
on the right of the child to the enjoyment of
the highest attainable standard of health,
September 2012 (EN, briefing, A4, 5 pages)

3. Review of research on the effects of
corporal punishment: working paper, April
2013 (EN, paper, A4, 21 pages; summary
version 7 pages)

Rights in juvenile justice
settings
1. Cruel, inhuman and degrading: ending

corporal punishment in penal systems
for children, January 2015, with Save the
Children Sweden (EN, report, A4, 16 pages)

2. Submission to the discussion day
on “Access to justice for children” in
preparation for the OHCHR’s report, March
2014 (EN, briefing, A4, 7 pages)

3. Submission to OAS survey on the rights of
persons deprived of liberty, June 2010 (EN,
paper, A4, 36 pages)

Rights in alternative care
and day care settings
1. Ending legalised violence against children:

Prohibiting and eliminating corporal
punishment in all alternative care and day

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201552

care settings, 2012, with Save the Children
(EN, report, A4, 36 pages plus covers)

Faith
1. Faith-based support for prohibition and

elimination of corporal punishment of
children – a global overview, November
2014, updated February 2015, with
Churches’ Network for Non-violence (CNNV)
(EN, briefing, 4 pages)

2. Ending corporal punishment of children:
A handbook for working with and within
religious communities, 2011, with
Churches’ Network for Non-violence
(CNNV) and Save the Children Sweden (EN,
manual, A4, 80 pages plus covers)

Miscellaneous
1. Corporal punishment of children and the

Universal Periodic Review, May 2014 (EN,
leaflet, A4, 2 sides)

2. Comments on draft SDSN report Indicators
for Sustainable Development Goals, March
2014 (EN, questionnaire return)

3. Submission for The World We Want
consultation, March 2014 (EN, briefing, A4,
2 pages)

4. Submission on the development of the
Secretary General’s Action Plan on Youth
(EN, FR, briefing, A4, 2 pages)

53

4 The impact of GI briefing on observations/
recommendations on corporal punishment by UN treaty
bodies and during the UPR (March 2015)
The Global Initiative systematically briefs the Committee on the Rights of the Child (CRC), the Committee
Against Torture (CAT), the Committee on Economic, Social and Cultural Rights (CESCR), the Human
Rights Committee (HRC), the Committee on the Elimination of Discrimination Against Women (CEDAW),
the Committee on the Rights of Persons with Disabilities (CRPD) and the Universal Periodic Review (UPR).
This analysis examines the correlation between briefing the treaty bodies and UPR and the issuing of
observations/recommendations on corporal punishment. The analysis also compares the success of briefing
– as measured by observations/ recommendations on corporal punishment being made – with the issuing of
recommendations on corporal punishment before the Global Initiative began its systematic briefing.

4.1 The submission of GI briefings and the making of observations/
recommendations on corporal punishment by treaty bodies and during the
UPR

The table and graph below show, for states which have been examined and for which recommendations have
been published, the number of briefings submitted by the Global Initiative and the percentage of these which
appear to have resulted in observations/recommendations on corporal punishment being made to the state
concerned. This “success rate” ranges from 9.1% for the Committee on the Elimination of Discrimination
Against Women to 97.4% for the Committee on the Rights of the Child.

Treaty body / UPR Systematic briefing started1 Briefings2 Recommendations3 Success rate4

CRC Session 32 (2003) 229 223 97.4%
CAT Session 36 (2006) 118 59 50.0%
CESCR Session 33 (2004) 97 19 19.6%
HRC Session 82 (2004) 126 49 38.9%
CEDAW Session 32 (2005) 176 16 9.1%
CRPD Session 6 (2011) 4 1 25.0%
UPR Session 1 (2008) 288 168 58.3%

1 This is the first session from which the GI systematically submitted briefings on every state being examined.
 Depending on the particular Committee’s ways of working, the actual submission of information may have taken
 place much earlier, e.g. in order to influence the lists of issues.
2 Excluding briefings submitted on states which have not yet been examined by treaty bodies or in the UPR
3 Excluding observations/recommendations on corporal punishment made to states where no briefing was submitted
 by the GI
4 Defined as a recommendation/observation on corporal punishment being given to the state under review

97.4%

CRC CAT CESCR HRC CEDAW CRPD UPR

50.0%

19.6%

38.9%

9.1%

25.0%

58.3%

Percentage of GI briefings associated with recommendations/
observations on corporal punishment to states

by treaty bodies and in the UPR

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201554

76.5%

6.5% 3.7%
8.1%

CRC CAT CESCR HRC

90.3%

47.7%

16.5%

25.2%

4.2 Recommendations by treaty bodies before and after the start of
systematic GI briefing

Another way of gauging the impact of Global Initiative briefing on treaty body recommendations is to
compare the percentages of state examinations which result in observations/recommendations on corporal
punishment before and after the beginning of systematic briefing by the GI. The following table examines
this impact for those treaty bodies for which it is possible to calculate the increase in percentage rate pre-
and post- systematic briefing. It excludes CEDAW (for which no recommendations on corporal punishment
were made before the GI started briefing), CRPD (for which the figures are too small to make a meaningful
comparison as it is a fairly new Committee), and the UPR (for which there has never been a time when the
GI has not submitted briefings). The data shows that the submission of GI briefings is associated with an
increase in recommendations of more than six-fold for CAT, more than three-fold for CESCR and more than
double for HRC. The small increase for the CRC is undoubtedly due in part to the fact that even prior to the
time at which systematic briefing by the GI was being recorded (2003) the GI was briefing the Committee
and working closely with Committee members on the issue, and in part to the fact that the Committee has
from the very beginning of its work made recommendations on corporal punishment of children.

Treaty body/

UPR

Before systematic briefing After systematic briefing Increase in

recommendationsNo. of state
exams

Recommendations
made

No. of state
exams

Recommendations
made

CRC 179 137 (76.5%) 277 250 (90.3%) 18.0%
CAT 219 14 (6.5%) 132 63 (47.7%) 633.9%
CESCR 190 7 (3.7%) 121 20 (16.5%) 345.9%
HRC 321 26 (8.1%) 230 58 (25.5%) 211.1%

Note: In addition to this evidence of the impact of GI briefing on the number of corporal punishment
recommendations/observations made by the treaty bodies, account should be taken of the quality of the
recommendations made. Recommendations by HRC, CESCR and CAT have all more frequently covered all
settings (cf the penal system for example) and recommended law reform to prohibit corporal punishment
(cf non-legislative measures only) since GI’s systematic briefing. The Global Initiative has provided separate
analyses which examine the quality of briefings from CESCR and HRC.5

Analysis prepared by the Global Initiative to End All Corporal Punishment of Children
www.endcorporalpunishment.org; info@endcorporalpunishment.org, March 2015

5 See CESCR observations/recommendations on corporal punishment, 2010-2014 (sessions 44-53) and
 HRC observations/recommendations on corporal punishment, 2012-2014 (sessions 104-112), both dated
 January 2015

Percentage of state exams resulting in recommendations/
observations on corporal punishment to states before and

after the start of systematic GI briefing

Before the start of
systematic GI briefing

After the start of
systematic GI briefing

55

6 states

0 1 2 3

37 states

70 states

38 states

6
states

0 1 2 3 4 5 6

17
states

45
states

44
states

21
states

7
states 5

states

Number of states which have not yet achieved full prohibition
receiving recommendations/observations on corporal

punishment from relevant UN treaty bodies

4
states

7 8 10 14

1
state

1
state

1
state

5 Human rights pressure on states: recommendations/
observations on corporal punishment from UN treaty bodies
(March 2015)

Number of states which have not yet achieved full prohibition receiving
recommendations/observations on corporal punishment from the

UN Committee on the Rights of the Child

No. of recommendations/observations on
corporal punishment by the CRC

Total no. of recommendations/observations on
corporal punishment by the CRC, CAT,

CESCR, CEDAW, HRC, and CRPD

Evaluation of the Global Initiative to End All Corporal Punishment of Children - 201556

6 Submission of GI briefings to the UPR and
recommendations made on corporal punishment (Jan 2015)
Note: In the following analysis, the “success” of GI briefing is measured in terms of whether
recommendations on corporal punishment are made to the state concerned. While we cannot claim that GI
briefings are the only factor influencing the making of recommendations on corporal punishment, we believe
it is a realistic assumption that they are a significant factor, in part because (i) the GI is the only organisation
to systematically submit information on the legality of corporal punishment, (ii) in only a small minority of
cases are briefings submitted by other organisations which refer to the issue, and (iii) recommendations on
corporal punishment are only very rarely made to states in the absence of a briefing from the GI.

Statistics covering sessions 1-20, 2008-2014

 » In the 1st cycle of the UPR
(sessions 1-12), GI submitted
briefings for 175 state reviews;
recommendations on corporal
punishment were made in 96 of
these reviews, indicating a success
rate of 54.9%.1

 » In the 1st cycle of the UPR
(sessions 1-12), GI submitted
briefings for 175 state reviews;
recommendations on corporal
punishment were made in 96 of
these reviews, indicating a success
rate of 54.9%.

 » Overall to date, GI has
submitted briefings for 280 state
reviews; recommendations on
corporal punishment have been
made in 160 of these reviews,
giving an overall success rate of
57.1%.

 » 129 states have now received
at least one recommendation on
corporal punishment during their
UPR(s), of which 115 states have
received recommendations to
prohibit it;2 19 of the 129 states
have achieved full prohibition,
38 are publicly committed to law
reform.

 » 21 states have been reviewed in the 1st and 2nd UPR cycles but have not received recommendations
on corporal punishment despite not having achieved prohibition in all settings: these should be of particular
focus in the 3rd cycle UPR.3

Analysis prepared by the Global Initiative to End All Corporal Punishment of Children
www.endcorporalpunishment.org; info@endcorporalpunishment.org, January 2015

1 State reviews where recommendations on corporal punishment are made in the absence of briefings from the GI are
 excluded from the analysis of success rates.
2 Occasionally recommendations are made to eliminate corporal punishment in practice but not clearly to prohibit it in
 law.
3 Afghanistan, Bahrain, Burundi, Cambodia, Central African Republic, China, Colombia, Cote d’Ivoire, Cuba, DR Congo,
 Egypt, Iraq, Kazakhstan, Madagascar, Monaco, Nigeria, Pakistan, Russian Federation, Sri Lanka, Uzbekistan, Viet
 Nam.

300

250

200

150

100

50

0

79

96 41

64

120

160

Number of state reviews where
recommendations made on
corporal punishment

Number of state reviews where
no specific recommendations
on corporal punishment made

1st cycle
sessions

1-12
(briefings submitted

on 175 states)

2nd cycle
sessions
13-20

(briefings submitted
on 175 states)

All reviews
sessions

 1-20
(briefings submitted

on 175 states)

57

Published April 2015 by:
Global Initiative to End All Corporal Punishment of Children
www.endcorporalpunishment.org
Designed by Finn Hodgkin
Printed in the UK by The Russell Press Limited, Nottingham

The Global Initiative to End All Corporal Punishment of Children is administered by the
Association for the Protection of All Children (APPROACH) Ltd, a registered charity No.
328132.

Registered office: Unit W (West) 125-127, Westminster Business Square, 1 – 45
Durham Street, LONDON SE11 5JH, UK.

