
OUTLINE

Committee on the Rights of the Child 

Day of General Discussion 

“Digital media and children’s rights” 

I. Introduction

In accordance with rule 79 of its Rules of Procedures, the Committee on the Rights of the Child has decided to devote one day of general discussion to a specific article of the Convention or related subject. At its 65th session (13 – 31 January 2014), the Committee decided to hold its 2014 Day of General Discussion on “Digital media and children’s rights”.
The discussion will take place on Friday 12 September 2014 during the 67th session of the Committee in Geneva, Palais des Nations. 
This outline aims to provide participants with an overview of the main substantive and procedural elements of the DGD. 
II. Objectives and scope for the 2014 DGD 

a. Overall objective of the 2014 DGD
The overall objective of the 2014 Day of General Discussion (DGD) is to better understand the effects of children’s engagement with social media as well as information and communications technologies (ICT), in order to understand the impact on and role of children’s rights in this area, and develop rights-based strategies to maximize the online opportunities for children while protecting them from risks and possible harm. 

This general objective will be achieved through broad consultation and participation of a wide range of actors, including representative of States, NGOs, UN human rights mechanisms, UN bodies and specialized agencies, national human rights institutions, private sector, individual experts, as well as children.

Given the limited time the DGD will have to address this complex subject, all parties interested may submit written contributions to the Committee which will inform the deliberations. For further information on the written contributions, please see the Guidelines for Written Submissions on the 2014 CRC DGD Webpage.
b. Specific objectives of the 2014 DGD 
1. Arrive at a better understanding of how the use of or prevalence of digital media interplay with children's enjoyment of their rights, both in identifying areas in which these technologies may lead to violations of children's rights, and how they can be harnessed to allow children to better claim their rights.
2. Identify and evaluate the differentiated opportunities and risks children face in interacting with ICT and digital media, depending on the age, sex, geographical location, socio-economic status, cultural context or any vulnerable situation of the child, e.g. disability of the child;
3. Identify evidence-based and evaluated good practices to further develop safe, interactive, creative and educational content ensuring its accessibility to all children, irrespective of their sex, geographical location, socio-economic status, cultural context or disability; 
4. Promote the development of comprehensive strategies to fulfil children’s rights  and protect them in their online activities; 
5. Promote exchange of information between public and private actors, including the ICT industry and Internet Service Providers, on issues related to children’s online interaction; and
6. Provide further substantive information to facilitate the Committee’s mandate of examining the progress of State parties in achieving the implementation of children’s rights in relation to their access to digital media. 
III.  Context of the 2014 DGD

Background
In 1996, the Committee on the Rights of the Child, considering the important impact that media had in children’s lives and the role it could play in promoting and protecting their rights, decided to hold a Day of General Discussion on “The child and the media”. During that DGD, the importance to promote media education in order to enable children to relate and use the media in a participatory manner was highlighted, as well as to learn how to decode media messages. The DGD also agreed that a better balance should be reached in the media between concern for protection and an accurate reflection of the real world. One of the main recommendations was to work towards constructive agreements with media companies to protect children against harmful influences. 
Since 1996, the world has seen a transition from traditional to new means of communication. Social media and ICT are becoming increasingly dynamic and interactive worldwide. These new ways of communication are opening up multiple ways of participation and are having both positive and negative impacts in children’s lives. In the different regions, the dominance of certain type of communications is visible, like use of mobile phone applications, radio, etc., having an impact on the ways in which children have access to them, on the type of information that can be provided and on how risk and harm can be prevented. 
Today, digital media, ICT and social networking sites are part of children’s daily lives. From being simple recipients of information, children are becoming participants and agents of communication. It is therefore important to review the impacts that new ways of communication are having on children, in order to empower them, as well as their parents and all professional working for and with them, to make the best use of the online environment.  
Safe access to online resources: balancing opportunities and risks
The development of digital and social media has brought new social, cultural and political opportunities for many people, including children, by providing free or very low-cost, accessible information and more equal opportunities. More and more children are increasingly relying on digital media, ICT and social networking to learn, engage, participate, play, work or socialise
. However, along with all these opportunities, risks and possible harmful practices have also emerged. The main challenge is how to keep a balance in protecting children without restricting the benefits they can have through the Internet and ICT. 
New opportunities for civic engagement and self-expression among children and adolescents have emerged with the online interaction. Digital media, ICT and social networking have brought more opportunities to engage with peers and to participate in political processes, increasing children’s role as social actors and allowing them to make informed decisions and choices
. However, online interaction can also expose children to new forms of harm such as violent images, inappropriate content, new forms of bullying, and more risks of sexual solicitation or online grooming.
Parents, professionals including teachers, social workers, counsellors, health personnel working with and for children often lack accurate information on how children’s rights to education, participation and protection from harm can be ensured in the digital world, preventing them from providing adequate support to all children. Benefits and risks may also vary across the different regions and according to the age, sex, socio-economic status, cultural context or disabilities. In this regard, additional discussion among all actors involved in the protection of children and in the ICT industry is required in order to develop appropriate strategies to empower children to make a better use of their online interaction, in terms of education, participation and civic engagement.
Equal access to Internet and digital media 

Access to Internet and digital media is fast-growing and although access in developed countries is still higher, access in developing countries is rapidly approaching the same levels. According to ICT indicators of ITU
, in 2013, the mobile cellular subscription per 100 inhabitants in developed countries was 128.2, in developing countries 89.4 and worldwide 96.2. In 2013, 77.7% of households had Internet access in the developed countries, 28.0% in the developing countries and worldwide 41.3%. 
In many high and middle-income countries, and increasingly in low income countries, children’s activities are supported by ICT in one way or the other. In addition to the differences in the level of access across the different regions, there are also differences in the quality and ways of access to the internet. According to research carried out by UNICEF in developing countries many children have access to the Internet at “Internet Cafes” or other public spaces that provide access, while in developed countries most children have access at home or through schools. In both settings children are increasingly accessing internet through mobile phones. There are also differences in the use of the Internet related to the age, sex, socio-economic status, disability, language, and cultural context that need to be further considered. 
According to the principle of non-discrimination recognized in article 2 of the Convention, one of the key challenges is how to ensure equal accessibility to the Internet for all children, irrespective of their sex, socio-economic status, geographical location, language, cultural context or disability. 
IV. Digital media and ICT in relation with children’s rights 

There is no a specific reference to digital media, ICT or Internet in the Convention or in its Optional Protocols. However, a direct or indirect link can be made between these new media and children’s rights in the Convention and the Optional Protocol to the Convention on the sale of children, child prostitution and child pornography. 

First, the four general principles of the Convention: non-discrimination (Art.2), best interests of the child (Art.3), life and development (Art. 6), and right to be heard (Art. 12) have a direct relation with digital media and ICT. Furthermore, there are links with the rights of freedom of expression (Art. 11), access to information (Art. 17); freedom of violence (Art. 19); right to education (Art. 28 and 29); right to rest, leisure, play and engage in recreational activities (Art.31); protection from sexual exploitation and sexual abuse (Art. 34); protection from all forms of exploitation (Art. 36). Articles 2 and 3 of the Optional Protocol are also related to the impact of digitial media and ICT in children’s rights. 
In recent years, the Committee has made several references to the media, digital media and ICT in its Concluding Observations, in relation to different issues such as access to appropriate information, education, protection of privacy, sexual exploitation
, among others. The Committee has also insisted in its recommendations on the importance of using information and communication technologies to promote awareness-raising, as well as dissemination and training on children’s rights. 
In developing the recent General Comments, the Committee has also considered the significant impact that digital media and ICT are having in children’s lives. The following General Comments have an explicit reference to digital media and ICT: 
· General Comment N°17 on the right of the child to rest, leisure, play, recreational activities, cultural life and the arts (art. 31). 
· General Comment N°16 on State obligations regarding the impact of the Business Sector on Children’s rights. 
· General Comment N°14 on the Right of the Child to have his or her best interests taken as a primary consideration. 
· General Comment N°13 on the Right of the Child to freedom from all forms of violence. 
V. Structure of the DGD and the focus areas of its parallel working groups 

To facilitate the discussions during the DGD, the event will begin and conclude with a plenary discussion. 
The opening session will aim to provide all participants with an overview of the context of the discussion and the priority concerns for the discussion.
The concluding plenary will aim at an initial overview and consideration of the main findings arising out of the discussions. To this end, the DGD will have two parallel working groups with discussions on issues as indicated below. 

· Working Group 1: Children’s equal and safe access to digital media and ICT
[This working group will examine equality of access among children, including physical access – rural and urban areas, infrastructure, access by marginalized or excluded groups of children (children with disability), social determinants of access to internet (gender differences), while discussing the risks they face in this context]

· Working Group 2: Children’s empowerment and engagement through digital media and ICT
[This working group will examine how children use internet for creative purposes and for innovation, their engagement in matters that affect them and civic life and the factors that promote and enable their participation, while discussing the risks they face in this context]
Interaction and contributions via webcasting, email, Skype, Twitter and other ICT will be possible. Online platforms and tools will be used to include voices of children and youths in the run up to the discussion day.
VI. Expected Outcomes 

At the end of the 68th session, the Committee will issue a report of its 2014 DGD with the aim of highlighting potential recommendations for improving the implementation of the CRC in the areas discussed. The Committee’s report of its 2014 DGD will be informed by discussions at the DGD, including the recommendations proposed by the parallel working groups, and the written contributions submitted to the Committee. In addition to documenting the DGD and its discussions, where appropriate and possible, the Committee will also aim at highlighting recommendations with the potential of providing pragmatic guidance to States as well as to other relevant actors. 
______________________
� Livingstone, S. and Bulger, M. (2013).  A Global Agenda for Children’s Rights in the Digital Age. UNICEF Office of Research: Florence. Page 4.  


� UNICEF’s contribution to the discussion on the scope of the Day of General Discussion, December 2013. 


� http://www.itu.int/en/ITU-D/Statistics/Pages/stat/default.aspx


� Examples can be found in Concluding Observations for: The United States, January 2013 (CRC/C/OPSC/USA/CO/2 paragraphs  27 and 28); Austria, September 2012 (CRC/C/AUT/CO/3-4 paragraph 31 and 32); Greece, May 2012 (CRC/C/OPSC/GRC/CO/1 paragraphs 21 and 22); Turkey, May 2012 (CRC/C/TUR/CO paragraphs 40 and 41); Italy, September 2011 (CRC/C/ITA/CO/3-4 paragraphs 32 and 33; Costa Rica, May 2011 (CRC/C/CRI/CO/4 paragraphs 39 and 40); Finland May 2011 (CRC/C/FIN/CO/4 paragraphs 58 and 59); Spain, September 2010 (CRC/C/ESP/CO/3-4 paragraphs 31,32 and 33); El Salvador, January 2010 (CRC/C/SLV/CO/3-4 paragraphs 41 and 42); Ecuador, January 2010 (CRC/C/ECU/CO/4 paragraph 65); Mongolia, January 2010 (CRC/C/MNG/CO/3-4 paragraph 60); Yemen, September 2009 (CRC/C(OPSC/YEM/CO/1 paragraphs 39 and 40); Republic of Korea, May 2008 CRC/C/OPSC/KOR/CO/1 paragraphs 28 and 29).


1

