

United Nations in Papua New Guinea
SECRETARY GENERAL’S GUIDANCE NOTE ON THE COMMON APPROACH TO JUSTICE FOR CHILDREN
Implementation Plan – 2009

Section One: Introduction

1.1
Resident Coordinator’s Foreword
1.2
UN Common Approach to Justice for Children
The UN Approach to Justice for Children provides strategic guidance to all UN agencies and was adopted by the UN agencies principals' in their last Rule of Law Coordination and Resource Group meeting in March 2008.
The most significant message to be drawn from the common approach – is that justice for children is to be systematically mainstreamed in all UN efforts to support rule of law.

Ensuring that children are integrated in broader justice reform and have access to fair, transparent and child-sensitive justice systems through which they can enforce and protect their rights will result in stronger, better justice systems overall as well as better fulfilment of human rights standards and UN commitments. Such justice for children programming requires that children are given proper access to obtain redress in criminal and civil matters and are better served and protected by all justice systems. Justice for children goes further than juvenile justice – rather it refers to all children who come into contact with the law for whatever reason (e.g. witnesses, victims, alleged offenders, custody, care).

The Common Approach is important for a number of reasons:

· Realizing human rights and the MDGs: All UN entities involved in justice for children are mandated to support countries in implementation of human rights standards – therefore share a common objective. Similarly, as we are all working towards the MDGs, we share a common framework.

· Reducing poverty: Adherence to the rule of law and poverty reduction are strongly related. Children living in poor households are most likely to come into contact with the law as witnesses, victims or alleged offenders. They are less likely to have their rights respected and less likely to obtain redress. As a result, they may fall further into poverty. Countries with poorly functioning legal and judicial systems are less likely to attract international investment. Conversely, legal empowerment, access to justice and functioning justice systems all contribute to poverty reduction, if they are accessible to the poor, including children. In turn, legal empowerment will often spill over to all aspects of children’s lives, resulting, for example, in greater life skills – such as self-protection and self-esteem – and subsequently, a positive impact on the enjoyment of other rights. A functioning justice system can also work as a deterrent of further violations and therefore put an end to the spiral of violence and poverty.

· UN Coherence: In the context of UN reform, a common approach offers the opportunity for collaboration, enhanced capacity and coordination. We are also mandated by the Paris Declaration to harmonise our support to States.

The key strategies for cooperation within the UN are:

1. to integrate justice for children issues within broader programmes aimed at establishing the rule of law; and

2. to reinforce additional, complementary programmes to improve respect for children’s rights, with a specific focus on community-based efforts to promote access to justice and legal empowerment of the poor, excluded and marginalised.

Section Two: Implementation Plan
The United Nations System in Papua New Guinea has developed the first-ever One UN Country Programme, bringing together the programmatic inputs of all UN agencies in the country. Interagency programme implementation and monitoring mechanisms have been developed (known as Task Teams), one of which covers the Intermediate Outcome Area – Child Protection. Justice for Children is a key sub-programme under the Child Protection Work Plan.
	United Nations Country Programme Outcome
	By 2012, children, youth, women and men access basic and quality health, education and protection services, especially in disadvantaged areas.

	Intermediate Outcome: Child Protection
	Children and young people access rights-based national, sub-national and community level child protection mechanisms and services and are supported by welfare, justice and social protection legislation and policy frameworks that protect them from violence, abuse and exploitation.

	Sub-Programme 2: Legal Protection and Justice for Children
	The national and provincial juvenile justice working groups have the capacity to manage and improve the juvenile justice system through the allocation of human and financial resources from national and sub-national governments.

	
	National, provincial, district and local level governments have the capacity, including human and financial resources, to enable the full implementation of existing legislation to protect the rights of child witnesses and survivors.

2.1
Key Priority Areas for Implementing the Common Approach
The following strategic objectives outline how the United Nations in Papua New Guinea will seek to further the Common Approach in its delivery of the One UN Country Programme. There are numerous opportunities to strengthen this approach across all Intermediate Outcome Areas, however, given the limited technical resources and experience within the current UN team, one priority from each relevant Intermediate Outcome has been selected. The UNICEF Justice for Children Specialist will provide technical support to other agencies where necessary. The lessons learned from this will inform a more comprehensive effort commencing in 2010.
The key priorities outlined in the Secretary General’s Guidance Note are:

	Integrate justice for children issues within broader programmes aimed at establishing the rule of law
	This includes activities such as:
· Integrating child rights into justice-related planning processes

· Legal, policy and institutional reforms

· Institutional capacity development and reforms

· Monitoring and oversight mechanisms for actors

· Budgetary allocations for justice for children initiatives

	Reinforce additional, complementary programmes to improve respect for children’s rights, with a specific focus on community-based efforts to promote access to justice and legal empowerment of the poor, excluded and marginalised
	This includes activities such as:
· Building knowledge base on children in justice systems

· Raising awareness of justice-related child rights

· Promoting diversion and restorative approaches

· Promoting rights based informal systems

· Linking with the social sector

This Plan does not include activities already included in the United Nations Country Programme or the 2009 Child Protection Annual Work Plan (attached as an annex), rather it reflects how justice for children will be integrated into the Work Plans of other relevant task teams.

2.3
Implementation Plan for the United Nations in Papua New Guinea in 2009
	Objective One: Integrate justice for children issues within broader programmes aimed at establishing the rule of law

	Activity
	Intended Outcome
	Indicators
	Timeframe
	Responsible Party

	1.1 Apply a child-rights lens to the review of the following Acts:

· Emergency Act
· Disaster Management Act

	Acts are fully consistent with international child rights instruments
	Degree to which recommended revisions are consistent with international child rights instruments
	Sept 2009

	OCHA

UNICEF

	1.2 Review the Reduced Emissions from Deforestation and Forest Degradation training components to include inheritance rights

	Children’s inheritance rights are promoted in the programme
	% relevant recommendations of recent Inheritance Rights Study addressed through new inputs to training programme
	Sept 2009
	UNDP
UNICEF

	1.3 Strengthen the capacity of provincial legislative drafters to apply a child-rights lens
	All provincial drafters trained in child rights
Mock legislative drafting exercise includes consultation with children
	% drafters trained
Completion of consultation with children
	Sept 2009
Sept 2009
	UNDP
UNICEF

	Objective Two: Reinforce additional, complementary programmes to improve respect for children’s rights, with a specific focus on community-based efforts to promote access to justice and legal empowerment of the poor, excluded and marginalised

	Activity
	Intended Outcome
	Indicators
	Timeframe
	Responsible Party

	2.1 Provide technical support to the Coalition on Gun Violence to incorporate child participation principles into their advocacy
	Executive Committee have basic skills, knowledge and resources to promote participation

Workplan to integrate child participation developed

	# Executive Committee members at training

% child participation activities implemented
	December 2009
	UNDP & UNICEF

	2.2 Include consultation with refugee settlements in child survivors SitAn
	Recommendations for refugee children are included in the report
	Inclusion of specific recommendations in report
	Sept 2009
	UNICEF & UNHCR

PAGE
1

