

[bookmark: _GoBack][image:]
WRITTEN CONTRIBUTION
DAY OF GENERAL DEBATE 2014
 “DIGITAL MEDIA AND CHILDREN RIGHTS”

1. CHILDREN’S EQUAL AND SAFE ACCESS TO DIGITAL MEDIA AND ICT

1.1 PROMOTING THE ACCESS TO TECHNOLOGY IN LATIN AMERICA - CONTEXT[footnoteRef:1] [1: RedNATIC (2014). Current situation on the right of children and adolescents to a safe and responsible use of ICT in 10 countries in Latin America. Chapter 1. Unpublished.]

As part of the promotion of the economic development, Latin American countries have been implementing, to a greater or lesser degree, a digital agenda which includes actions aiming to reduce the digital gap, enhance equality, connectivity and the development of new capacities among users. As a result, Latin America is a region with a high incidence of technologies, such as computers, Internet connection and mobile phones, especially in urban areas. However, policies regarding access to these technologies still pose great challenges considering the inequities in the distribution of the income per capita and the geographical and cultural disparities between rural and urban areas.

Regarding the policies directly related to children, programmes like One Laptop per Child have not been widely disseminated both at national, local or pilot levels. The countries where these programmes have been carried out are Argentina, Chile, Colombia, Costa Rica, El Salvador, Mexico, Peru, Paraguay, Venezuela and Uruguay. Although these programmes contribute to expand the access to technologies for children and adolescents in the most remote areas of the countries, patterns of discrimination towards girls are repeated, since there is still no equal access to the education system for men and women.
The big public investment which entails the availability of ICT in schools leads us to question the State policies that governments are assuming for this access to be accompanied by protection and educational policies where children and adolescents may have a safe and responsible use of ICT; and at the same time that the Internet and the new media may turn into an empowering tool for children. It is necessary to take measures which take into consideration the paradigm shift in communications that the information society has brought. It is necessary to encourage more investment in research to know the impact that technology has on children regarding their right to a life free of violence, their right to freedom of speech, their right to freedom of expression and information, their right to privacy, as well as their right to an education, among others.
1.2 PROTECTION AGAINST VIOLENCE IN CYBERSPACE

We define violence in cyberspace as: “a multicausal phenomenon which abuses rights and harms underage people; and where these are no longer assuming a passive role, but rather as social subjects not exempt of expression and replication of the same violence, detrimental to their peers and other people in their interactions and contexts of virtual influence”[footnoteRef:2]. [2: RedNATIC (2011). Reference framework of the network for the right to a safe and responsible use of TIC.]

In order to tackle the different expressions of violence in cyberspace, RedNATIC promotes a digital-citizenship approach understood as the construction of standards for coexistence and behaviour in the virtual world, as well as the responsibility and commitment of the social actors who interact in it. Along with the interaction and use of the virtual world devices, each social actor (business, adults, government, boys, girls and adolescents, schools, civil society organisations, etc.) acquire rights, responsibilities and obligations.

One of the great challenges States are facing to cope with violence in cyberspace is the design of preventive policies to protect children and adolescents against any harm through the ICT, as well as carrying out the difficult task of harmonizing the legislation with the new criminal figures which appear with the new forms of violence in cyberspace.

Regarding State policies of prevention, we can mention the Colombian initiative www.enticconfio.gov.co which provides information, promotes www.teprotejo.org as a channel to report child pornography and cyberbullying and offers other possibilities of help for Colombian adolescents. Likewise, the Educ.ar initiative in Argentina (www.educ.ar) is the platform for the integration of ICT to the education system, among others in Latin America. The task of achieving sustainable policies in Latin American countries is a difficult one. It is necessary that the States incorporate these initiatives in their agendas within an adequate framework of debate regarding the impact of the ICT on underage people, accurately defining the risks and involving the vision of adolescents, because what they consider to be of risk does not necessarily reflect what adults believe.
Regarding the formulation of appropriate legislation to meet the new types of violence, the notion of grooming in Latin America has been included in the last years in Costa Rica, Peru, Chile and Argentina with many challenges along the way to clarify the criminal types associated. Likewise, many countries in the region have modified their regulations in order to include the idea of school cyberbullying, involving members of the school community to find solutions[footnoteRef:3]. [3: RedNATIC (2014). Current situation on the right of children and adolescents to a safe and responsible use of ICT in 10 countries in Latin America. Chapter III: Normative framework. Unpublished.]

Even when the legislative harmonization is important, we also consider caution and the accurate formulation and application of new laws are essential in order to avoid disproportionate or confusing responses: in Mexico, for example, there are several underage persons with prison sentences for committing sexting —this being considered child pornography. Recently a project was proposed in Peru, with little success, to promote that the State should filter all the Internet pornographic contents in order to protect children. This scenario is particularly difficult when countries do not have clear frameworks for children protection in general.

However, offences against children on the Internet are not solely solved with national legislations. They need a global response, thus making it necessary to articulate State, private sector, and civil society efforts, which will allow that all sectors to contribute to the construction of safe digital environments for children and adolescents.
We believe the recent progress on self-regulation by companies is very important. Companies of global scope, such as Google, Facebook or Microsoft​, have assumed a ZERO tolerance position regarding child pornography and regularly cooperate with authorities. But businesses should go beyond, they should insist on developing new technological tools of prevention, protection and a clear commitment for their massive and global implementation.​

Likewise, it is necessary that the State promotes and delivers incentives to businesses so they may set mechanisms of self-regulation and thus strengthen an effective system of collaboration between the State and businesses for following up, for example, cases of child pornography.

Regarding the protection of children and adolescents from unsuitable contents, this issue is usually among the main concerns of adults on how to handle the situation. In Latin America, laws are being passed to promote filtering, either for parents to install in family devices or to be mandatory in certain settings (libraries, Internet cafés, companies or other institutions). In this sense, we agree with Gregorio (2013)[footnoteRef:4]: “We have to keep in mind that filters are a very weak protection for children and adolescents. It is highly probable that filters are effective with many children and adolescents, but for a digital native accessing a proxy is far more simple than we can imagine”. In our experience, filtering contents is one of the most controversial issues among adults —either parents, teachers or lawmakers. For one thing, there is deep concern about the unsuitable contents available for children and adolescents, and for another, the reality shows how easily these filters can be infringed for an adolescent who is moderately trained. The truth is that filters may set protection on unsuitable contents, but they do not offer a full protection for most risk situations in the digital media, where the behaviours of the very adolescents are also involved. We believe this recurring debate needs to be set against the visions of children and adolescents regarding their perceptions on risks and against the strategies developed by them to avoid them. We believe that content filtering is a useful tool for family settings, provided that they support parents in their active mediation when their children approach technology. However, we are against encouraging the use of password recorders, screen recorders or secret audio/video surveillance by telephone or mobile phone since they violate children’s right to intimacy. [4: ídem]

1.3 LATIN AMERICAN WEB SURFING CHILDREN

Tolsá (2012)[footnoteRef:5] presents updated information for Latin America and Spain. His research shows that 80% of children between the ages of 6 and 9 are Internet surfers. The most frequent uses, according to the same study, are instant messaging (70%), emails (62%), web surfing (61%) and checking/sharing photos and videos (61%). The use of mobile devices has gained great momentum and children between 6 and 9 use them regularly (70.1%), and 41.8% use their own. Figures for adolescents between 10 and 18 are also quite high. They use mobile devices to surf the web (83.3%) and 78.7% of them use their own devices. [5: Tolsá, J. (2012) Children and the screen market: a proposal for an integrated knowledge. Generaciones Interactivas Collection. Fundación Telefónica. Spain.]

A survey conducted by Save the Children[footnoteRef:6] on 1,800 children between the ages of 8 and 12, in three Latin American countries, shed light on their intensive use of the Internet[footnoteRef:7]. The same study found that browsing the web alone was at the top of the list; and accompanied by friends in second place. Regarding the place where the Internet is used, the users’ homes came in first place, followed by the school. Likewise, the main activities for the respondents were playing, doing homework, and accessing social networks. [6: Save the Children Sweden (2012). Comparative research on the uses and enjoyment of the Internet by children between 8 and 10 years of age in three schools in Argentina, Peru and Paraguay.] [7: A daily or every-other-day use was considered intensive.]

Regarding the knowledge that adolescents have on State policies related to safeguarding their rights, a recent study conducted by RedNATIC and the Paniamor Foundation found that 73% of adolescents do not know what their governments are doing to fulfill the right of children and adolescents to a safe and responsible use of ICT. This accounts for the absence of policies carried out by the States which are easily identified by adolescents.

2. CHILDREN’S EMPOWERMENT AND ENGAGEMENT THROUGH DIGITAL MEDIA AND ICT

“Children and adolescents use ICT as a means of socialisation, construction of their identity, entertainment, and as a source of information for school purposes. However, it is clear that the acknowledgment of the virtual space as an environment of mobilisation, social transformation, exposure and accountability is not so positioned in the adolescent population, which suggests a paradox within the framework of the renowned social web, and poses direct challenges for the development of skills for digital citizenship”[footnoteRef:8]. [8: Idem]

2.1 THE RIGHT TO CHILDREN AND ADOLESCENT PARTICIPATION AS ACTIVE USERS OF ICT

Children’s and adolescents’ rights, as defined in national and international legislations, should be taken into consideration in every debate on the legislation, policies or regulations governing the Internet. Their opinions as meaningful users of the web should be incorporated in the discussions on Internet governance in national and international forums.

The experience of RedNATIC with adolescents in Latin America made us witness the enthusiasm with which they give their opinions on the issue and how important it is to hear their say for the construction of strategies that promote protection. Involving children and adolescents in our activities and listening to their opinions challenge us to leave any traces of an adult-centered vision in the policies design to favour children and adolescents.

In the last 5 years, RedNATIC has carried out activities that brought the attention of adolescents in Latin America. Among the most important was the video contest “Tecnología Sí” (“Technology, Yes”), which summoned adolescents between 13 and 18 years of age to make home videos where they told their perceptions on the risks and opportunities of the ICT. In the last edition (2011) we got approximately 500 videos made by groups of adolescents who showed their concerns on many other issues, but especially on what they call “addiction to ICT” and “cyberbullying”[footnoteRef:9]. Likewise, the Latin American campaign “Todo a 1 clic” (“Everything a click apart”) (www.todoa1clic.com) motivated adolescents to reflect upon the use of ICT, and to reflect on the role of each of the guarantors to deliver tools for children and adolescents in order to contribute to the accountability of their rights[footnoteRef:10]. [9: https://www.youtube.com/user/tecnologiasi] [10: www.todoa1clic.com]

In order to promote children participation, the State needs to have a more active role in i) directly involving children and adolescents in the formulation of policies, ii) in the promotion of research work which will allow understanding the perceptions, uses and customs of children regarding the impact of technology in their lives, with the purpose of gaining a better basis for the formulation of policies, and iii) the promotion and elaboration of technological tools to favour children participation in the decision on public policies which directly or indirectly affect the lives of children within the community.

2.2 CAPACITY BUILDING OF CHILDREN, PARENTS AND TEACHERS

One of the most common strategies for reducing the risks that children and adolescents face in the cyberspace is the capacity building of parents, teachers and children. Listening to children’s opinions on this matter has not only been very useful as an experience where participation is promoted as a right, but also as an effective measure to provide recommendations for guarantors of rights.

The States have a responsibility to provide appropriate information to children on the use of the Internet in a safe way, as well as providing information through the digital media on what to do and where to turn to in case their rights are violated (for example, through help lines and hot lines).

It is also increasingly necessary to review the curricular contents in order to contribute to the digital literacy of children. This way, the digital capacities of students can be strengthened both for knowledge building and for avoiding situations that harm their physical and psychological integrity. It is necessary to focus on the Internet as an empowering tool for citizens starting when they are still children.

In Latin America, there are several examples of coordinated activities between the civil society and businesses regarding the building of capacities. As a result, methodologies and materials aiming for the construction of a digital citizenship for children and adolescents have been developed. Among the most remarkable regional actions we can mention the media campaign called “Basta de Bullying” (“Stop Bullying”) carried out jointly with Cartoon Network. Likewise, communications campaigns developed jointly with Google in different Latin American countries with the objective of promoting a critical reflection on the identified risks for children made by children themselves (www.tecnologiasi.org, www.todoa1clic.com). For their part, social network “Club Penguin”, have focused on capacity building for teachers regarding online violence and other risks linked with ICT. As a result, we now have a variety of educational methodologies and materials which could be used as part of broader public policies. But in spite of these good practices between business and the civil society, we have to emphasize that the ethical responsibility of businesses has to go far beyond, reaching different issues, such as data protection and privacy of children (directly linked to the social networks), excessive exposure to advertising, abusive images of children on the Internet, the excessive use of technological devices, etc. We believe that businesses today have to face their own challenges in order to comply with their ethical guidelines of defence and protection of children’s rights, as are mentioned in the document called “Children’s Rights and Business Principles”, developed by UNICEF, Save the Children and the Global Compact.

RECOMMENDATIONS

RECOMMENDATION 1
The States should take into consideration the opinion of children as meaningful users of the web. Within the debates on Internet governance in national and international forums, the point of view of children should be included and their participation promoted.

RECOMMENDATION 2
The State is responsible for understanding, through research, the impact of the Internet and other technological mechanisms on children learning with the purpose of adapting its educational strategies to the changes that the information society brings about. It is also a State responsibility to promote the use of these means through the exploration and the promotion of educational and beneficial uses for children.

RECOMMENDATION 3
We recommend that the States review the curricular contents in order to contribute to the digital literacy of children. This way, the development of opinions and a critical eye in students can be strengthened, both for knowledge development and to avoid situations that may harm their physical and psychological integrity.

RECOMMENDATION 4
The States should provide appropriate information for children and adults on the uses of the Internet in a secure way, as well as provide information through the digital media on what to do and where to go in cases of violation of their rights.

RECOMMENDATION 5
The States should promote self-regulating mechanisms among telecommunications companies in order to prevent the integrity of children from being affected by their activities, in light of the business principles developed in the document called “Children’s Rights and Business Principles”.

image1.png
RED. Red de organizaciones de América Latina por el derecho de los nifios,
at'c nifias y adolescentes a un uso seguro y responsable de las TIC.

