Information of the Ukrainian Parliament Commissioner for Human Rights for the research of the OHCHR on best practices of promoting and protecting the rights of children living and/or working in the street
The Ukrainian Parliament Commissioner for Human Rights commends the activities of the Office of the UN High Commissioner for Human Rights to protect the rights of homeless and neglected children. This problem and ways to resolve it were elaborated in the Special Report of the Ombudsman of Ukraine “State of Observance and Protection of the Rights of the Child in Ukraine”, which was presented to the Verkhovna Rada (Parliament) of Ukraine in December 2010 on the occasion of 20th Anniversary of Ukraine's ratification of the Convention on the Rights of the Child. The English summary of the report is available at the website of the UN Human Rights Council (A/HRC/16/NI/5).

The Report is based on the analysis of appeals to the Commissioner for Human Rights of the adults on behalf of the children and children themselves. There have been 7 thousand appeals received by the Ombudsman of Ukraine from children solely in the last three years.

The Secretariat of the Commissioner for Human Rights has established the mechanism for implementation of the right of the child to appeal. The appeals from children are dealt with by the experts of the Secretariat, including lawyers, pedagogues and psychologists on behalf of the Commissioner for Human Rights. The Secretariat has a Unit for child protection and gender equality. Since 2010 the Ombudsman of Ukraine has established the post of the Representative of the Ukrainian Parliament Commissioner for Human Rights on the protection of child rights, equality and non-discrimination.

Speaking in March 2011 at the full-day meeting on the rights of the child of the 16th session of the UN Human Rights Council dedicated to the problems of children living and/or working on the streets, the Ombudsman of Ukraine noted that due to the liberal market reforms Ukraine encountered new challenges, including children living in the street.

Through the adoption and implementation of the Law of Ukraine “On the basis of social protection of homeless people and street children” and the State Program on overcoming homelessness among children, as well as efforts of the institutions of social protection of children the situation saw some relief.

Thus, in 2001, 58 thousand children were removed from the street; in 2005 – 42 thousand; in 2006 – 38 thousand; in 2007 – 37 thousand; in 2008 – 31 thousand; in 2009 – 23 thousand; in 2010 – 19.6 thousand. In 2010 there were 120 public shelters for children and centers of social and psychological rehabilitation, which placed 12 thousand children. The number of such children was almost three times higher 10 years ago.

In recent years, child criminality has dropped significantly – from 31 thousand crimes committed by children in 2002 to 14 thousand crimes in 2010. However, 15 thousand children became victims of crimes during the past five years.

At the insistence of the Commissioner for Human Rights, some legislative acts have been amended to improve the national legislation regulating the activities of the juvenile reception centers and to bring it into line with the international standards.

However, the lack of a comprehensive approach to the provision of help to the homeless children and children living in families in crisis often leads to their return to the street. The Ombudsman of Ukraine welcomes the reorganization of the shelters in the centers of social and psychological rehabilitation, since they have greater resources to provide comprehensive care to children and reintegrate them into the family.

The monitoring of the Commissioner for Human Rights also suggests that the causes, including the major one – poverty, for the above have not been eradicated. According to the survey conducted by the Institute of Demography and Social Research of the National Academy of Sciences of Ukraine, poverty level in households with children has been almost twice the poverty level of households without children during the past decade.

Children, who are raised in poor families, may be considered as victims of inequality and discrimination because they are deprived of adequate nutrition, do not have proper clothing, footwear, housing, which also makes their opportunity to receive quality education extremely limited. Since early childhood they feel humiliation of human dignity, often become victims of labor exploitation and involuntary servitude. As a result, there extends inherent poverty and further stratification of the population, which primarily affects children. That is why the first submission of the Ombudsman to the newly elected President of Ukraine concerned the need to adopt a comprehensive program of overcoming and preventing poverty, improvement of national legislation, particularly on social standards and state assistance to families with children.

Increased state aid to families with children and increased number of families, who receive it, was insufficient to ensure a decent standard of living, especially among large and incomplete families. Therefore, the Commissioner for Human Rights addressed the President of Ukraine with regard to social protection of children from poor families, orphans and children deprived of parental care in May 2010, proposing to introduce the state allowances for children under three years, child allowances for single mothers and state social assistance to poor families in an amount not less than the subsistence minimum.

Following appeals of the Ombudsman of Ukraine, the relevant Ministries submitted to the Parliament of Ukraine draft amendments to the laws for improvement of the mechanism of state aid to children, who lost a breadwinner, families with many children etc. The Parliament adopted the amendments.
One of the causes of child homelessness is violence, especially sexual. Only in the last five years almost 3,000 persons were convicted for crimes against sexual freedom and sexual integrity of the person, where children were the victims.

The Commissioner considers it necessary to criminalize the responsibility of clients of sexual services of children, use of products with children images, making erotic products as well as introduce criminal liability for the use and possession of the specified products as soon as possible. In particular, for the so-called grooming - building trust on the Internet with children to induce them to any maltreatment, including sexual satisfaction of an adult.

The Commissioner believes that the best way to ensure the rights of child victims of sexual crimes is to ratify the European Convention on Protection of Children from Sexual Exploitation and Sexual Abuse, which Ukraine signed in 2007.
Therefore, in November 2009, the Commissioner for Human Rights made submission to the President of Ukraine on necessity of ratifying the Convention; in May 2010 she addressed the new President of Ukraine to expedite its ratification.

According to the Ombudsman of Ukraine, along with the ratification of the Convention there should be made immediate amendments to the relevant regulations to ensure protection of children victims and witnesses, in order to enhance their security.

The Commissioner considers that among acute issues of today is the introduction of public Internet lines to help children affected by sexual exploitation or trafficking, as well as accession of Ukraine to the international assistance network for children victims of sexual violence.

Children, who are working and/or living in the streets, become victims of the worst forms of child labor, such as prostitution and child trafficking. Some time ago, the Ombudsman made many efforts for Ukraine to become a party of the Palermo UN Convention against Transnational Organized Crime (2002) and its Protocols, including on the prevention of child trafficking. For this purpose, the Ombudsman made submissions to the President of Ukraine and the Chair of the Verkhovna Rada of Ukraine. That international instruments were ratified in 2004.
Ukraine has so far implemented three state programs against trafficking. The Ministry of Internal Affairs has established the Department for combating cybercrime and fight against trafficking in persons, which the Ombudsman closely cooperates with. In May 2010, the Commissioner for Human Rights appealed to the President of Ukraine with the proposal to ratify the Council of Europe Convention on Actions against Trafficking in Human Beings, which provides for mechanisms to assist victims of crime. The Convention was ratified in September 2010.
The Commissioner believes that to overcome homelessness and child neglect in the country is possible through the eradication of poverty in families with children, provision of them with real help in solving urgent problems, enhancement of cooperation among government bodies and civil society.
