
P
U
BLI
C

Conseil UE



   
   













 











 






 

 

 





 



 




















�

16031/07� � ds/MW/kd� 2�
� DG�E�HR� �LIMITE� PL�

2.� Dalsze�międzynarodowe�postanowienia�o�promowaniu�i�ochronie�praw�dziecka�podjęto�

podczas�specjalnej�sesji�ONZ�poświęconej�dzieciom�w�maju�2002�r.�(specjalna�sesja�

Zgromadzenia�Ogólnego�ONZ),�kiedy�to�określono�strategię�i�harmonogram�realizacji�

wspomnianych�postanowień�i�śledzenia�postępów.�Przyjmując�wtedy�deklarację�i�plan�działań�

pt.�„Świat�przyjazny�dzieciom”,�szefowie�państw�i�rządów�zobowiązali�się�do�umacniania�

praw�dziecka�na�całym�świecie�oraz�do�realizacji�uzgodnionych�celów,�strategii�i�działań.�

Ponadto�powszechnie�zaaprobowano�deklarację�milenijną�i�milenijne�cele�rozwoju,�które�

mają�bezpośredni�wpływ�na�prawa�dziecka.�W�dokumencie�podsumowującym�światowy�

szczyt�z�2005�roku�ponownie�podkreślono,�jak�waŜne�jest,�by�osiągnąć�cele�wyznaczone�

w�tych�dokumentach.�

�

3.� Na�szczeblu�UE�mocną�regionalną�podstawą�prac�w�zakresie�promowania�i�ochrony�praw�

człowieka�w�ramach�ogólnej�unijnej�zewnętrznej�polityki�praw�człowieka,�w�tym�praw�

dziecka,�są�wytyczne�w�dziedzinie�praw�człowieka.�Aby�propagować�prawa�dziecka,�UE�

od�wielu�lat�podejmuje�wielorakie�działania,�a�przede�wszystkim:��

�

D� realizuje�wytyczne�Rady�UE�z�2003�roku�w�sprawie�dzieci�w�konfliktach�zbrojnych;

� �

�

D� podnosi�temat�praw�dziecka�podczas�kontaktów�z�krajami�trzecimi,�zwłaszcza�w�ramach�

dialogu�politycznego;�

�

D� wspiera�finansowo,�zwłaszcza�za�pośrednictwem�europejskiej�inicjatywy�na�rzecz�

demokracji�i�praw�człowieka,�projekty�słuŜące�promowaniu�i�ochronie�praw�dziecka;�

�

D� w�trakcie�procesu�rozszerzenia�śledzi�postępy�w�umacnianiu�praw�dziecka�i�wspiera�

reformy�w�dziedzinie�ochrony�dzieci�w�krajach�kandydujących�i�w�krajach,�które�mogą�

stać�się�krajami�kandydującymi;�

�


�

16031/07� � ds/MW/kd� 3�
� DG�E�HR� �LIMITE� PL�

D� na�forum�ONZ�wraz�z�państwami�Ameryki�Łacińskiej�co�roku�przedkłada�rezolucję�

pt.�„Prawa�dziecka”�i�regularnie�apeluje�o�podpisanie,�ratyfikację�i�wprowadzenie�

w�Ŝycie�Konwencji�o�prawach�dziecka�oraz�jej�protokołów�fakultatywnych;�

�

D� wspiera�prace�stosownych�międzynarodowych�i�regionalnych�podmiotów�zajmujących�

się�prawami�dziecka,�a�zwłaszcza�prace�Sekretarza�Generalnego�ONZ,�Rady�

Bezpieczeństwa�ONZ,�ONZDowskich�organów�traktatowych,�szczególnie�Komitetu�

Praw�Dziecka,�a�takŜe�organów�działających�w�ramach�procedur�i�mechanizmów�

specjalnych�ONZ;�wspiera�równieŜ�stosowne�podmioty�ONZ,�a�zwłaszcza�UNICEF,�

OHCHR,�MOP,�WHO�i�UNFPA,�oraz�mechanizmy�regionalne,�a�zwłaszcza�Radę�

Europy,�OBWE,�europejską�sieć�rzeczników�praw�dziecka�i�organizacje�społeczeństwa�

obywatelskiego;�

�

D� jeŜeli�chodzi�o�unijną�politykę�rozwojową,�w�Konsensusie�europejskim�w�sprawie�

rozwoju�poruszono�kwestię�poszanowania�praw�dziecka�w�państwach�członkowskich�

UE,�odwołując�się�do�głównych�międzynarodowych�umów�poświęconych�prawom�

człowieka�oraz�do�milenijnych�celów�rozwoju.�

W�przypadku�WE�podejście�do�spraw�dzieci�ma�trojakie�cele:�(i)�odpowiedź�na�

konkretne�problemy,�takie�jak�przemoc�wobec�dzieci,�wpływ�konfliktów�zbrojnych�

na�dzieci,�handel�dziećmi�itp.;�(ii)�uwzględnianie�praw�i�potrzeb�dzieci�w�ramach�

konkretnych�dziedzin,�takich�jak�edukacja�i�ochrona�zdrowia,�a�takŜe�(iii)�częstsze�

uwzględnianie�praw�dziecka�we�wszystkich�programach�i�projektach�finansowanych�

przez�WE�jako�jednej�z�kwestii�przekrojowych.�

We�wskazówkach�co�do�realizacji�wspomnianej�polityki�oraz�we�wskazówkach�WE�co�

do�uwzględniania�praw�dziecka�w�polityce�krajowej�zawarto�wymóg,�by�prawa�dziecka�

zostały�uznane�ze�kwestię�przekrojową�w�ramach�podejścia�opartego�na�prawach�

człowieka.�Dalszymi�instrumentami�działań�są�dokumenty�dotyczące�polityk�

sektorowych.�

�


�

16031/07� � ds/MW/kd� 4�
� DG�E�HR� �LIMITE� PL�

4.� Mimo�kompleksowych�umów,�standardów�i�zobowiązań�w�dziedzinie�praw�dziecka�oraz�

pierwszych�sukcesów�w�realizowaniu�uzgodnionych�celów�codzienność�milionów�dzieci�na�

całym�świecie�pozostaje�z�tymi�zobowiązaniami�i�celami�w�zdecydowanej�sprzeczności:�

dzieci�wciąŜ�stają�w�obliczu�powaŜnych�zagroŜeń�Ŝycia,�braku�dostępu�do�edukacji�na�

wysokim�poziomie�oraz�do�odpowiedniej�opieki�zdrowotnej�i�socjalnej;�padają�ofiarą�

najgorszych�form�pracy,�wyzysku�seksualnego,�naduŜyć�seksualnych,�chorób,�konfliktów�

zbrojnych�i�róŜnych�form�przemocy;�są�zmuszane�do�wczesnego�zawierania�małŜeństw�oraz�

poddawane�szkodliwym�tradycyjnym�obrzędom.�Na�szczególne�ryzyko�naraŜone�są�dzieci�

naleŜące�do�grup�podatnych�na�zagroŜenia�oraz�dzieci�w�szczególnie�trudnej�sytuacji;�groŜą�

im�dyskryminacja,�marginalizacja�i�wykluczenie.�Przed�specyficznymi�zagroŜeniami�stają�

dziewczynki,�i�dlatego�wymagają�one�szczególnej�uwagi.�

�

Działania�podjęte�w�następstwie�wspomnianej�specjalnej�sesji�Zgromadzenia�Ogólnego�ONZ�

z�2002�roku�poświęconej�dzieciom�oraz�obserwacje�poczynione�przez�Komitet�Praw�Dziecka�

dowodzą,�Ŝe�Konwencja�o�prawach�dziecka�jest�wciąŜ�w�niedostatecznym�stopniu�

wprowadzona�w�Ŝycie,�a�wielu�celów�wskazanych�w�harmonogramie�Zgromadzenia�

Ogólnego�oraz�poziomów�odniesienia�wskazanych�w�milenijnych�celach�rozwoju�nadal�nie�

osiągnięto.�

�

5.� Aby�zareagować�na�tę�sytuację,�a�w�ramach�zewnętrznej�polityki�praw�człowieka�móc�

podejmować�jeszcze�trwalsze�i�systematyczniejsze�działania�słuŜące�umacnianiu�praw�

dziecka,�UE�postanowiła,�Ŝe�promując�i�chroniąc�prawa�dziecka�na�świecie,�będzie�odtąd�

opierać�się�na�niniejszych�wytycznych.�

�


�

16031/07� � ds/MW/kd� 5�
� DG�E�HR� �LIMITE� PL�

II� Uzasadnienie�polityczne:�cel�wytycznych�

�

Przyjmując�Wytyczne�UE�w�sprawie�promowania�i�ochrony�praw�dziecka�(zwane�dalej�

„wytycznymi”),�UE�zwraca�uwagę�na�znaczenie�kluczowych�międzynarodowych�i�europejskich�

umów,�norm�i�standardów�prawnych�dotyczących�praw�człowieka�oraz�zobowiązań�politycznych�

dotyczących�promowania�i�ochrony�praw�dziecka;�chodzi�tu�przede�wszystkim�o�Powszechną�

Deklarację�Praw�Człowieka;�Deklarację�praw�dziecka;�międzynarodowe�pakty�w�dziedzinie�praw�

człowieka;�Konwencję�o�prawach�dziecka�i�jej�dwa�protokoły�fakultatywne;�europejską�Konwencję�

o�ochronie�praw�człowieka�i�podstawowych�wolności;�statut�Międzynarodowego�Trybunału�

Karnego;�deklarację�milenijną�w�sprawie�rozwoju�i�milenijne�cele�rozwoju;�deklarację�i�plan�

działań�pt.�„Świat�przyjazny�dzieciom”�(przyjęte�w�2002�roku�podczas�specjalnej�sesji�

Zgromadzenia�Ogólnego�ONZ);�a�takŜe�inne�dokumenty�i�standardy�dotyczące�praw�dziecka�

wymienione�w�załączniku�II.�

�

UE�potwierdza,�Ŝe�jest�zdecydowana,�by�w�ramach�zewnętrznej�polityki�praw�człowieka�

priorytetowo�traktować�promowanie�i�ochronę�WSZYSTKICH�praw�dziecka,�tzn.�praw�osób�

poniŜej�18�roku�Ŝycia,�i�by�uwzględniać�przy�tym�interes�dziecka�oraz�jego�prawo�do�ochrony�przed�

dyskryminacją�i�do�udziału�w�procesach�decyzyjnych,�co�wynika�z�zasady�demokracji,�równości,�

niedyskryminacji,�pokoju�i�sprawiedliwości�społecznej,�a�takŜe�powszechności,�niepodzielności,�

współzaleŜności�i�wzajemnego�powiązania�wszystkich�praw�człowieka,�w�tym�prawa�do�rozwoju.�

�

Aby�osiągnąć�wymienione�wyŜej�cele,�UE�będzie�podejmować�działania�ogólne,�o�których�mowa�

w�niniejszych�wytycznych,�a�w�obszarach�priorytetowych�–�działania�konkretne,�które�będą�

wynikać�z�przyjętych�niezaleŜnie�strategii�realizacji�wytycznych.�Przyjmując�zintegrowane�

podejście�do�promowania�i�ochrony�praw�dziecka,�UE�uzupełni�niniejszymi�wytycznymi�

wytyczne�z�2003�roku�w�sprawie�dzieci�w�konfliktach�zbrojnych;�dokument�z�2003�roku�nadal�będzie�

słuŜył�za�podstawę�działań�UE�w�tej�konkretnej�kwestii.�


�

16031/07� � ds/MW/kd� 6�
� DG�E�HR� �LIMITE� PL�

Niniejsze�wytyczne�posłuŜą�przede�wszystkim�temu,�by:�

�

D� nadać�większą�wagę�prawom�dziecka�na�forum�międzynarodowym,�i�w�ten�sposób�poczynić�

postępy�w�ich�realizacji�i�zapobiegać�naruszaniu�praw�dzieci�na�świecie,�zwłaszcza�na�

szczeblu�krajowym.�

�

D� połoŜyć�nacisk�na�zaangaŜowanie�UE�w�pełną�realizację�praw�dziecka�zagwarantowanych�

w�stosownych�umowach�międzynarodowych,�przede�wszystkim�w�Konwencji�o�prawach�

dziecka�i�jej�protokołach�fakultatywnych;�

�

D� zwrócić�uwagę�na�to,�Ŝe�prawa�dziecka�stanowią�niezbywalną,�integralną�i�nieodłączną�część�

powszechnych�praw�człowieka�i�Ŝe�wszystkie�prawa�zawarte�w�Konwencji�o�prawach�dziecka�

mają�równą�wagę,�choć�działania�słuŜące�ich�wprowadzeniu�w�Ŝycie�naleŜy�zhierarchizować�

zaleŜnie�od�sytuacji�w�konkretnym�kraju;��

�

D� poczynić�postępy�we�wprowadzaniu�w�Ŝycie�Konwencji�o�prawach�dziecka�i�jej�protokołów�

fakultatywnych�oraz�innych�międzynarodowych�i�regionalnych�umów�i�standardów�

dotyczących�praw�dziecka;�

�

D� rozpowszechniać�wiedzę�o�działaniach�UE�w�dziedzinie�praw�dziecka�podejmowanych�

zarówno�w�samej�UE,�jak�i�wspólnie�z�krajami�trzecimi;�

�

D� propagować�uwzględnianie�praw�dziecka�w�politykach�i�działaniach�UE�oraz�zwiększać�

zdolności�wszystkich�stosownych�podmiotów�UE�do�działania�w�tej�dziedzinie;�

�

D� dąŜyć�do�efektu�synergii�i�zacieśniać�współpracę�międzyinstytucjonalną,�a�takŜe�uzupełniać�

działania�podejmowane�przez�instytucje�UE,�w�tym�inicjatywy�w�dziedzinie�praw�dziecka�

propagowane�przez�Komisję�Europejską;�

�

D� zapewnić�UE�dodatkowy�instrument,�który�moŜna�wykorzystać�w�kontaktach�politycznych�

z�krajami�trzecimi�oraz�na�forach�międzynarodowych�podczas�zajmowania�się�dziedzinami�

mającymi�znaczenie�dla�promowania�i�ochrony�praw�dziecka.�

�


�

16031/07� � ds/MW/kd� 7�
� DG�E�HR� �LIMITE� PL�

III� Wytyczne�do�działań�

�

A)� Podstawowe�zasady�

�

W�stosunkach�z�krajami�trzecimi�i�na�forach�międzynarodowych�UE�przede�wszystkim�będzie:�

�

D� aktywnie�propagować�wyznaczone�przez�siebie�cele�w�zakresie�promowania�i�ochrony�

praw�dziecka,�czyniąc�je�integralną�częścią�zewnętrznej�unijnej�polityki�praw�

człowieka,�m.in.�w�kontekście�rozwoju�oraz�pokoju�i�bezpieczeństwa;�będzie�takŜe�

w�dalszym�ciągu�propagować�uwzględnianie�wspomnianych�celów�w�innych�

zewnętrznych�politykach�UE,�m.in.�poprzez�dialog�polityczny,�współpracę�rozwojową,�

pomoc�humanitarną�i�proces�akcesji;�

�

D� stosować�podejście�oparte�na�prawach�człowieka,�realizując�wspomniane�cele,�i�będzie�

kierować�się�przy�tym�ogólnymi�zasadami�zawartymi�w�Konwencji�o�prawach�dziecka,�

a�mianowicie�zasadą�niedyskryminacji,�interesu�dziecka,�jego�współuczestnictwa�

w�działaniach�oraz�zasadą�odpowiednich�warunków�jego�Ŝycia�i�rozwoju;�

�

D� propagować�podejście�całościowe,�potwierdzając�tym�samym�niepodzielność,�

współzaleŜność�i�wzajemne�powiązanie�praw�dziecka,�poświęcając�jednak�szczególną�

uwagę�obszarom�uznanym�za�priorytetowe;�

�

D� dąŜyć�do�promowania�i�ochrony�prawa�dziecka�w�pełnej�zgodności�ze�stosownymi�

umowami�i�standardami�międzynarodowymi,�a�zwłaszcza�z�Konwencją�o�prawach�

dziecka,�podejmując�wszelkie�niezbędne�działania�prawne,�administracyjne�i�inne,�

a�przede�wszystkim�działania�o�charakterze�przekrojowym�określone�przez�Komitet�

Praw�Dziecka�jako�„działania�ogólne�słuŜące�wprowadzeniu�w�Ŝycie�konwencji”1;�

�

D� dąŜyć�do�rozwijania�zdolności�podmiotów,�na�których�spoczywają�obowiązki�

(tzn.�państw�i�rządów�–�by�mogły�wypełniać�swoje�powinności),�oraz�posiadaczy�praw�

(tzn.�dzieci�–�by�mogły�korzystać�ze�swoich�praw�i�ich�dochodzić).�

�

�

�������������������������������������������������
1�Komentarz�ogólny�nr�5�(2003)�


�

16031/07� � ds/MW/kd� 8�
� DG�E�HR� �LIMITE� PL�

B)� Cele�UE�

�

D� Przypominać�krajom�trzecim,�mobilizować�je�i�wspierać�w�tym,�by�szanowały�

i�spełniały�swoje�powinności�prawne�oraz�konkretne�zobowiązania�do�promowania�

i�ochrony�praw�dziecka�wynikające�z�prawa�międzynarodowego�i�zobowiązań�

politycznych,�ze�szczególnym�uwzględnieniem�powinności�przewidzianych�

w�Konwencji�o�prawach�dziecka�i�w�jej�protokołach�fakultatywnych;�w�deklaracji�

i�planie�działań�pt.�„Świat�przyjazny�dzieciom”,�przyjętych�podczas�specjalnej�sesji�

Zgromadzenia�Ogólnego�ONZ;�w�deklaracji�milenijnej�i�w�milenijnych�celach�rozwoju�

oraz�w�odpowiednich�przepisach�dokumentu�podsumowującego�światowy�szczyt�ONZ;�

ponadto�–�wspierać�kraje�trzecie�w�wypełnianiu�tych�powinności�i�zobowiązań;�

�

D� Rozpowszechniać�wiedzę�o�zasadach�i�przepisach�dotyczących�praw�dziecka�zawartych�

w�Konwencji�o�prawach�dziecka,�w�jej�protokołach�fakultatywnych�oraz�w�innych�

międzynarodowych�i�regionalnych�umowach�i�standardach�dotyczących�praw�dziecka,�

a�takŜe�propagować�lepsze�zrozumienie�tych�zasad�i�przepisów;�

�

D� Uzupełnić�i�poszerzyć�działania�UE�podejmowane�obecnie�na�forach�wielostronnych�

i�w�kontaktach�z�krajami�trzecimi�w�celu�promowania�i�ochrony�prawa�dziecka�

o�konkretne�działania�w�obszarach�priorytetowych;��

�

D� Zwiększyć�spójność�działań�podejmowanych�w�dziedzinie�praw�dziecka�przez�państwa�

członkowskie�oraz�spójność�ogółu�działań�zewnętrznych�podejmowanych�w�tej�

dziedzinie�przez�Unię�Europejską.�

�

�


�

16031/07� � ds/MW/kd� 9�
� DG�E�HR� �LIMITE� PL�

C)� Metody�działania�UE�w�stosunkach�z�państwami�trzecimi�

�

Aby�osiągnąć�wyŜej�wymienione�cele,�UE�będzie�stosowała�przede�wszystkim�następujące�metody�

działania:�

�

D� Dialog�polityczny�(tj.�poruszanie�kwestii�praw�dziecka�podczas�spotkań�i�dyskusji�na�forum�

organizacji�międzynarodowych�i�regionalnych�oraz�podczas�spotkań�i�dyskusji�z�krajami�

trzecimi�na�wszystkich�szczeblach,�m.in.�w�trakcie�rozmów�ministrów,�posiedzeń�wspólnych�

komitetów,�oficjalnych�rozmów�prowadzonych�przez�prezydencję�Rady,�trojkę,�szefów�misji�

lub�Komisję),�który�ma�słuŜyć�zwłaszcza�temu,�by:�

�

�� rozpowszechniać�wiedzę�o�prawach�dziecka�oraz�o�międzynarodowych�normach�

i�standardach�dotyczących�ich�promowania�i�ochrony;�

�

�� propagować�ratyfikację�i�faktyczne�wprowadzanie�w�Ŝycie�stosownych�umów�

międzynarodowych�poświęconych�prawom�dziecka;�

�

�� propagować�reformy�legislacyjne�słuŜące�dostosowywaniu�prawa�krajowego�

do�międzynarodowych�norm�i�standardów�w�dziedzinie�praw�dziecka;�

�

�� propagować�tworzenie�niezaleŜnych�krajowych�instytucji�odpowiedzialnych�za�prawa�

dziecka�–�zgodnie�z�zasadami�paryskimi;�

�

�� propagować�skuteczną�koordynację�działań�podejmowanych�przez�róŜne�ministerstwa�

oraz�działań�podejmowanych�przez�władze�krajowe�i�władze�niŜszego�szczebla,�a�takŜe�

przydzielanie�odpowiednich�środków�na�promowanie�i�ochronę�praw�dziecka;�

�

�� wypracować�–�na�uŜytek�promowania�i�ochrony�praw�dziecka�–�wskaźniki�

uwzględniające�dzieci�oraz�oceny�wpływu�regulacji�na�dzieci;�

�

�� postulować�włączanie�społeczeństwa�obywatelskiego�w�promowanie�i�ochronę�praw�

dziecka;�


�

16031/07� � ds/MW/kd� 10�
� DG�E�HR� �LIMITE� PL�

�� propagować�uczestnictwo�dzieci�w�procesach�decyzyjnych,�których�celem�jest�

promowanie�i�ochrona�praw�dziecka.�

�

D� Zabiegi�dyplomatyczne�(w�razie�potrzeby�połączone�z�oświadczeniami�publicznymi)�

w�reakcji�na�konkretne�bieŜące�wydarzenia�mające�wpływ�na�promowanie�i�ochronę�praw�

dziecka;�zabiegi�te�mają�przede�wszystkim�przypominać�krajom�trzecim�o�potrzebie�

podejmowania�skutecznych�działań�w�celu�promowania�i�ochrony�praw�dziecka,�

m.in.�o�potrzebie�uwzględniania�uwag�Komitetu�Praw�Dziecka�i�innych�stosownych�organów�

traktatowych�oraz�o�potrzebie�wykorzystywania�informacji�pochodzących�od�agencji�ONZ,�

organizacji�regionalnych,�niezaleŜnych�instytucji�krajowych�oraz�organizacji�społeczeństwa�

obywatelskiego;�

�

D� Współpracę�dwustronną�i�wielostronną,�w�tym�następujące�działania:�

�

�� rozszerzanie�programów�pomocy�rozwojowej�i�humanitarnej�koncentrujących�się�na�

prawach�dziecka;�

�

�� poruszanie�kwestii�praw�dziecka�podczas�negocjacji�handlowych�i�dyskusji�

programowych,�w�strategiach�krajowych,�a�takŜe�w�trakcie�rozmów�na�temat�celów�

rozwoju�i�krajowych�planów�działań�na�rzecz�dzieci�–�zgodnie�z�postulatami�ze�

specjalnej�sesji�Zgromadzenia�Ogólnego�ONZ;�

�

�� korzystanie�z�dwustronnych�i�wspólnotowych�środków�finansowych�oraz�programów�

współpracy�rozwojowej,�by�finansować�przedsięwzięcia�promujące�prawa�dziecka;��

�

�� dąŜenie�do�większej�spójności�działań�podejmowanych�w�dziedzinie�praw�dziecka�przez�

państwa�członkowskie�oraz�większej�spójności�ogółu�działań�zewnętrznych�w�tej�

dziedzinie�podejmowanych�przez�Unię�Europejską,�zwłaszcza�w�obszarach�

priorytetowych;�

�

�� wzmocnienie�krajowych�struktur�i�instytucji,�propagowanie�reform�legislacyjnych�

zgodnych�ze�stosownymi�standardami�międzynarodowymi,�tworzenie�niezaleŜnych�

instytucji�odpowiedzialnych�za�prawa�dziecka�–�zgodnie�z�zasadami�paryskimi;��


�

16031/07� � ds/MW/kd� 11�
� DG�E�HR� �LIMITE� PL�

�� wypracowanie�wskaźników�uwzględniających�dzieci�i�ocen�wpływu�regulacji�na�dzieci;�

�

�� propagowanie�udziału�społeczeństwa�obywatelskiego�i�samych�dzieci�

w�podejmowanych�działaniach.�

�

D� Rozwijanie�partnerstw�z�podmiotami�międzynarodowymi�i�zwiększanie�koordynacji�

działań�z�ich�działaniami,�np.:�

�

�� z�ONZ,�a�zwłaszcza�z�jej�organami�działającymi�w�ramach�mechanizmów�dotyczących�

praw�człowieka,�z�organami�działającymi�w�ramach�procedur�specjalnych,�a�takŜe�

z�organami�traktatowymi,�a�szczególnie�z�Komitetem�Praw�Dziecka;�

�

�� z�podmiotami�ONZ,�a�zwłaszcza�UNICEF,�OHCHR,�MOP,�WHO,�UNFPA;�

�

�� z�organizacjami�regionalnymi,�a�zwłaszcza�z�Radą�Europy�i�OBWE;�

�

�� z�europejskim�forum�praw�dziecka;�

�

�� z�partnerstwami�publicznoDprywatnymi�i�ośrodkami�badawczymi;�

�

�� ze�społeczeństwem�obywatelskim�i�międzynarodowymi�instytucjami�finansowymi.�

�

D)� Realizacja�

�

(i)�Działania�ogólne�pozwalające�umocnić�prawa�dziecka�

�

UE�jest�z�załoŜenia�zdecydowana�na�równych�zasadach�promować�i�chronić�wszystkie�prawa�

dziecka.�A�zatem�będzie�ona�–�na�forach�wielostronnych�i�w�stosunkach�z�krajami�trzecimi�–�

kontynuować�i�zwiększać�starania�podejmowane�obecnie�w�ramach�zewnętrznej�polityki�praw�

człowieka,�zachęcając�poszczególne�państwa,�by:��


�

16031/07� � ds/MW/kd� 12�
� DG�E�HR� �LIMITE� PL�

a)� Stosowały�się�do�norm�i�standardów�międzynarodowych,�wprowadzały�je�w�Ŝycie,�

a�takŜe�by�współpracowały�z�podmiotami�działającymi�w�ramach�międzynarodowych�

mechanizmów�i�procedur�w�dziedzinie�praw�człowieka�–�przede�wszystkim�

w�następujący�sposób:��

�

D� Zobowiązując�się�do�przestrzegania�stosownych�międzynarodowych�umów�

i�standardów�w�dziedzinie�promowania�i�ochrony�praw�dziecka,�stosując�się�

do�nich,�a�takŜe�propagując�ich�faktyczne�wprowadzanie�w�Ŝycie;�dotyczy�to�

w�szczególności�Konwencji�o�prawach�dziecka�i�jej�protokołów�fakultatywnych,�

konwencji�MOP�nr�138�i�182,�konwencji�dotyczącej�statusu�uchodźców�i�jej�

protokołu,�Konwencji�o�prawach�osób�niepełnosprawnych�oraz�Rzymskiego�

statutu�Międzynarodowego�Trybunału�Karnego;�

�

D� Dostosowując�się�do�wniosków�o�działania�ochronne,�do�orzeczeń,�decyzji�

i�zaleceń�międzynarodowych�organów�zajmujących�się�prawami�człowieka,�

w�tym�Komitetu�Praw�Dziecka;�

�

D� Współpracując�ze�stosownymi�podmiotami�ONZ�działającymi�w�ramach�

mechanizmów�i�procedur�w�dziedzinie�praw�człowieka�oraz�w�ramach�

mechanizmów�tematycznych�i�krajowych,�zwłaszcza�tych,�które�mają�znaczenie�

dla�promowania�i�ochrony�praw�dziecka;�

�

D� Współpracując�ze�stosownymi�podmiotami�działającymi�w�ramach�mechanizmów�

Rady�Europy�oraz�propagując�stosowanie�się�do�orzeczeń�Europejskiego�

Trybunału�Praw�Człowieka;�

�

D� Współpracując�z�podmiotami�działającymi�w�ramach�mechanizmów�regionalnych�

słuŜących�promowaniu�i�ochronie�praw�dziecka,�w�tym�śledząc�postępy�w�tej�

dziedzinie.�

�


�

16031/07� � ds/MW/kd� 13�
� DG�E�HR� �LIMITE� PL�

b)� Rozwijały�zdolność�promowania�i�ochrony�praw�dziecka�na�szczeblu�krajowym�–�

przede�wszystkim�w�następujący�sposób:�

�

'� Wspierając�opracowywanie�kompleksowych�krajowych�planów�i�strategii�

promowania�i�ochrony�praw�dziecka;�

�

D� Wspierając�wypracowywanie�i�doskonalenie�mechanizmów�rządowych�słuŜących�

koordynacji�działań�podejmowanych�w�celu�promowania�i�ochrony�praw�dziecka�

na�szczeblu�krajowym�i�na�niŜszych�szczeblach.�

�

c)� �Doskonaliły�procedury�i�struktury�monitorowania�–�przede�wszystkim�w�następujący�

sposób:�

�

D� Ulepszając�bazy�danych�i�systemy�nadzoru�oraz�wypracowując�lepsze�wskaźniki,�

po�to�by�móc�gromadzić�i�analizować�dane�sklasyfikowane�w�kategorii:�prawa�

dziecka,�i�propagować�rozpowszechnianie�tych�danych;�

�

D� Propagując�prowadzenie�badań�nad�prawami�dziecka�oraz�obejmując�dzieci�

badaniami�i�obserwacją;�

�

D� Tworząc�zdolności�obserwacyjne,�m.in.�ustanawiając�niezaleŜne�krajowe�

instytucje�odpowiedzialne�za�prawa�dziecka,�np.�rzecznika�praw�dziecka;�

�

D� Propagując�uczestnictwo�społeczeństwa�obywatelskiego�w�podejmowanych�

działaniach.�

�


�

16031/07� � ds/MW/kd� 14�
� DG�E�HR� �LIMITE� PL�

d)� Propagowały�przydzielanie�środków�na�promowanie�i�ochronę�praw�dziecka�–�przede�

wszystkim�w�następujący�sposób:�

�

'� Wspierając�wypracowywanie�i�stosowanie�metod�pozwalających�uwzględnić�

dzieci�przy�tworzeniu�budŜetu�na�szczeblu�krajowym�i�na�niŜszych�szczeblach,�

w�tym�w�kontekście�współpracy�międzynarodowej;�

�

D� Propagując�ocenianie�wpływu�polityki�gospodarczej�i�społecznej�na�dzieci.�

�

e)� Propagowały�reformę�legislacyjną�na�uŜytek�promowania�i�ochrony�praw�dziecka�–�

przede�wszystkim�w�następujący�sposób:�

�

'� Zachęcając�do�uchwalania�i�przeglądu�ustawodawstwa�krajowego�oraz�wspierając�

takie�działania,�po�to�by�zapewnić�spójność�tego�ustawodawstwa�ze�stosownymi�

normami�i�standardami�w�dziedzinie�praw�dziecka,�a�zwłaszcza�z�Konwencją�

o�prawach�dziecka�i�jej�protokołami�fakultatywnymi;�

�

D� Zachęcając�do�zwiększania�zdolności�organów�ochrony�porządku�publicznego�

i�wspierając�takie�działania,�po�to�by�organy�te�mogły�prowadzić�dochodzenia�

w�sprawach�naruszeń�praw�dziecka�oraz�wypracować�przyjazne�dzieciom�

procedury�na�uŜytek�tych�dochodzeń�i�ścigania�takich�naruszeń.�

�

f)� Zwalczały�przypadki�naruszania�praw�dziecka�i�zniechęcały�do�takich�działań�–�przede�

wszystkim�w�następujący�sposób:�

�

D� Zakazując�prawnie�–�m.in.�za�pomocą�prawa�karnego�–�naruszania�praw�dziecka�

i�niewłaściwego�traktowania�dzieci�oraz�eliminując�bezkarność�za�naruszanie�

praw�dziecka;�

�

D� Potępiając�na�najwyŜszym�szczeblu�wszelkie�formy�naruszania�praw�dziecka,�

m.in.�uznając�je�za�przestępstwa�ścigane�na�mocy�prawa�karnego;�

�


�

16031/07� � ds/MW/kd� 15�
� DG�E�HR� �LIMITE� PL�

D� Podejmując�skuteczne�działania�prawne,�administracyjne,�sądowe�i�inne,�aby�

zapobiegać�naruszeniom�praw�dziecka�na�obszarze�objętym�jurysdykcją�danego�

państwa�oraz�zwalczać�bezkarność�za�takie�naruszenia;�

�

D� Ustanawiając�krajowe�gwarancje�prawne�umoŜliwiające�promowanie�i�ochronę�

praw�dziecka;�

�

D� Zapewniając�skuteczne�szkolenia�pracownikom�organów�ochrony�porządku�

publicznego�oraz�innym�stosownym�osobom�pracującym�z�dziećmi�i�na�ich�rzecz,�

po�to�by�propagować�przestrzeganie�praw�dziecka,�oraz�dopilnowując�stosowania�

się�do�norm�i�umów�międzynarodowych;�

�

D� Zapewniając�rekonwalescencję,�rehabilitację�i�ponowną�integrację�społeczną�

osób,�które�padły�ofiarą�naruszenia�praw�dziecka.�

�

g)� UmoŜliwiły�dzieciom�czynniejsze�uczestnictwo�w�podejmowaniu�decyzji�i�realizacji�

polityk�ich�dotyczących�oraz�ułatwiały�to�uczestnictwo�

�

h)� Zwiększały�zdolności�rodzin�i�innych�opiekunów�do�wypełniania�swoich�ról�w�zakresie�

ochrony�praw�dziecka�

�

i)� Wspierały�opracowywanie�programów�poświęconych�zwiększaniu�wiedzy�o�prawach�

dziecka�–�przede�wszystkim�w�następujący�sposób:�

�

D� Wspierając�kampanie�zwiększające�wiedzę�społeczeństwa�o�prawach�dziecka�oraz�

zapewniające�promowanie�i�ochronę�praw�dziecka;�

�

D� Propagując�włączanie�kwestii�praw�dziecka�do�programów�szkolnych�oraz�

opracowywanie�profesjonalnych�programów�szkoleń�we�wszystkich�stosownych�

dziedzinach.�

�


�

16031/07� � ds/MW/kd� 16�
� DG�E�HR� �LIMITE� PL�

(ii)�Konkretne�działania�w�obszarach�priorytetowych�pozwalające�umocnić�prawa�dziecka�

�

W�ramach�realizacji�niniejszych�wytycznych�podjęte�zostaną�konkretne�działania�w�obszarach�

priorytetowych;�działania�te�będą�podejmowane�na�podstawie�odrębnych�strategii�realizacji�

wytycznych,�które�to�dokumenty�będą�stanowić�uzupełnienie�niniejszych�wytycznych.�

Aby�umoŜliwić�UE�dokładniejsze�zajęcie�się�poszczególnymi�kategoriami�praw�dziecka�przez�

określony�czas,�Grupa�Robocza�ds.�Praw�Człowieka�wskaŜe�na�okres�dwóch�lat�obszar�priorytetowy�

i�opracuje�stosowną�strategię�realizacji�wytycznych.�Obszar�ten�będzie�podlegać�regularnemu�

przeglądowi�i�ewentualnym�zmianom.�Pierwszy�obszar�priorytetowy�zatytułowano�„Wszelkie�

formy�przemocy�wobec�dzieci”,�a�stosowną�strategię�realizacji�wytycznych�zamieszczono�

w�załączniku�I.�

�

(iii)�Rola�grup�roboczych�Rady�

�

Zgodnie�ze�swoim�mandatem�Grupa�Robocza�ds.�Praw�Człowieka�będzie�nadzorować�realizację�

wytycznych�w�sprawie�promowania�i�ochrony�praw�dziecka�i�działań�podejmowanych�

w�następstwie�wydania�tych�wytycznych;�będzie�to�robić�w�ścisłej�współpracy�z�innymi�

stosownymi�grupami�roboczymi�Rady,�ściśle�koordynując�swoje�działania�z�ich�działaniami.�Grupa�

będzie�m.in.:�

�

D� propagować�włączanie�kwestii�promowania�i�ochrony�praw�dziecka�do�stosownych�

polityk�i�działań�UE;�

�

D� dokonywać�przeglądu�realizacji�wytycznych�w�odpowiednich�odstępach�czasowych�

i�podczas�posiedzeń�ad�hoc;�

�

D� przekazywać�Radzie�za�pośrednictwem�Komitetu�Politycznego�i�Bezpieczeństwa�oraz�

COREPERDu�–�w�razie�potrzeby�co�roku�–�sprawozdania�z�postępów�w�realizacji�

niniejszych�wytycznych.�

�


�

16031/07� � ds/MW/kd� 17�
� DG�E�HR� �LIMITE� PL�

(iv)�Nieoficjalne�forum�wymiany�poglądów�z�zagranicznymi�stronami�trzecimi�

�

Realizując�niniejsze�wytyczne,�członkowie�Grupy�Roboczej�ds.�Praw�Człowieka�mogą�w�razie�

potrzeby�w�sposób�nieoficjalny�dokonywać�wymiany�poglądów�z�zagranicznymi�stronami�trzecimi,�

a�zwłaszcza�z�organizacjami�pozarządowymi,�oraz�z�organizacjami�międzynarodowymi.�

W�działaniach�tych�powinna�w�pełni�uczestniczyć�Komisja.�Respektować�przy�tym�naleŜy�decyzję�

Rady�nr�2001/264/WE�z�dnia�19�marca�2001�r.�w�sprawie�przyjęcia�przepisów�Rady�dotyczących�

bezpieczeństwa.�1�

�

E)� Monitorowanie�i�sprawozdawczość�

�

Z�uwagi�na�szeroki�zakres�niniejszych�wytycznych,�UE,�śledząc�postępy�w�ich�realizacji,�będzie�się�

starała�w�znacznym�stopniu�odwoływać�do�wiedzy�fachowej�odpowiednich�podmiotów�spoza�UE�

i�będzie�z�nimi�ściśle�współpracować;�dotyczy�to�zwłaszcza�organów�ONZ;�podmiotów�

działających�w�ramach�mechanizmów�i�procedur�specjalnych�ONZ;�organów�traktatowych�ONZ,�

a�szczególnie�Komitetu�Praw�Dziecka;�podmiotów�ONZ,�a�zwłaszcza�OHCHR,�UNICEF,�WHO,�

UNDP,�MOP�i�UNFPA;�a�takŜe�społeczeństwa�obywatelskiego.��

�

F)� Ocena�

�

Grupa�Robocza�ds.�Praw�Człowieka:�

�

D� po�tym�jak�niniejsze�wytyczne�zostaną�przyjęte,�co�dwa�lata�będzie�dokonywać�ich�przeglądu;�

�

D� podczas�pierwszego�przeglądu�niniejszych�wytycznych�skoncentruje�się�na�postępach�w�ich�

realizacji�i�na�propozycjach�ulepszeń,�a�takŜe�na�tym,�czy�naleŜy�zachować�ten�sam�obszar�

priorytetowy�do�czasu�następnego�przeglądu,�czy�raczej�naleŜy�go�zmienić;�następnie�wnioski�

przedłoŜy�Radzie;�

�������������������������������������������������
1�Odniesienie�do:�Dz.U.�L�101�z�11.4.2001,�s.�1.�


�

16031/07� � ds/MW/kd� 18�
� DG�E�HR� �LIMITE� PL�

D� podczas�pierwszego�przeglądu�strategii�realizacji�wytycznych�skoncentruje�się�na�programie�

pilotaŜowym�i�na�postępach�w�opracowywaniu�strategii�dla�poszczególnych�krajów;�

�

D� będzie�dąŜyć�do�wskazania�dalszych�sposobów�współpracy�z�podmiotami�ONZ,�

z�regionalnymi�organizacjami�międzyrządowymi,�z�organizacjami�pozarządowymi�oraz�

innymi�stosownymi�podmiotami�w�zakresie�realizacji�i�monitorowania�niniejszych�

wytycznych�i�w�razie�potrzeby�przedłoŜy�odpowiednie�propozycje�COREPERDowi�lub�

Radzie;�

�

D� będzie�propagować�i�nadzorować�szersze�uwzględnianie�kwestii�promowania�i�ochrony�praw�

dziecka�w�stosownych�politykach�UE�oraz�na�forach�regionalnych�i�wielostronnych,�a�takŜe�

będzie�aktywnie�rozpowszechniać�niniejsze�wytyczne�i�propagować�ich�realizowanie�przez�

państwa�członkowskie,�Komisję�Europejską�i�Parlament�Europejski.�

�

�

_________________�

�

�

�


�

16031/07� � ds/MW/kd� 19�
ZAŁĄCZNIK�I� DG�E�HR� �LIMITE� PL�

Załącznik�I�

�

Strategia�realizacji�wytycznych�w�obszarze�priorytetowym�zatytułowanym��

„Wszelkie�formy�przemocy�wobec�dzieci”�

�

I� Wprowadzenie�

�

Aby�podczas�realizacji�wytycznych�UE�w�sprawie�promowania�i�ochrony�praw�dziecka�moŜna�było�

podjąć�konkretne�działania,�jako�pierwszy�obszar�priorytetowy�tych�wytycznych�wyznaczono�

dziedzinę�zatytułowaną�„Wszelkie�formy�przemocy�wobec�dzieci”.�

�

Zjawisko�przemocy�wobec�dzieci,�występujące�we�wszystkich�kulturach,�niezaleŜnie�od�statusu�

społecznego,�wykształcenia,�dochodów�i�pochodzenia�etnicznego�jej�sprawców,�jest�szczególnie�

rozpowszechnionym�sposobem�naruszania�praw�dziecka,�wpływającym�negatywnie�na�potrzeby�

rozwojowe�dzieci.�Dzieci�w�kaŜdym�wieku�i�w�kaŜdym�regionie�świata�wciąŜ�naraŜone�są�na�róŜne�

formy�przemocy,�takie�jak�przemoc�fizyczna,�psychiczna,�psychologiczna�i�seksualna;�tortury�i�inne�

okrutne,�nieludzkie�lub�poniŜające�sposoby�traktowania;�wyzysk�seksualny�i�naduŜycia�seksualne;�

branie�dzieci�za�zakładników;�przemoc�domowa;�handel�dziećmi�lub�sprzedaŜ�ich�samych�albo�ich�

organów;�pedofilia;�prostytucja�dziecięca;�pornografia�dziecięca;�turystyka�seksualna�związana�

z�wykorzystywaniem�dzieci;�przemoc�gangów;�wszelkiego�rodzaju�szkodliwe�tradycyjne�obrzędy,�

a�takŜe�kary�cielesne�w�szkołach.�Na�przykład�według�oficjalnych�szacunków�w�roku�2002�

ok.�150�mln�dziewczynek�i�73�mln�chłopców�poniŜej�18�roku�Ŝycia�doświadczyło�wymuszonych�

kontaktów�płciowych�lub�innych�form�przemocy�seksualnej.�Przypuszcza�się,�Ŝe�100–140�mln�

dziewczynek�i�kobiet�na�świecie�zostało�poddanych�okaleczeniu�narządów�płciowych�lub�

obrzezaniu.�Jeszcze�w�2004�roku�126�mln�dzieci�wykonywało�niebezpieczną�pracę.�

�

Choć�charakter�i�dotkliwość�konsekwencji�spowodowanych�doświadczeniem�przez�dzieci�przemocy�

mogą�się�róŜnić,�krótkoD�i�długoterminowe�następstwa�takich�działań�w�większości�przypadków�są�

powaŜne�i�szkodliwe.�Bezbronność�dzieci�i�ich�zaleŜność�od�dorosłych�sprawiają,�Ŝe�potrzeba�

szczególnej�uwagi�i�zdecydowanych�działań�na�szczeblu�międzynarodowym,�by�chronić�je�przed�

wszelkimi�formami�przemocy.�


�

16031/07� � ds/MW/kd� 20�
ZAŁĄCZNIK�I� DG�E�HR� �LIMITE� PL�

II� Cele�

�

Aby�zwiększyć�promowanie�praw�dziecka�i�ochronę�dzieci�przed�wszelkimi�formami�przemocy,�UE�

będzie�stosować�podejście�dwutorowe,�opierając�się�na�sporządzonym�przez�Sekretarza�

Generalnego�ONZ�ogólnym�„Studium�o�przemocy�wobec�dzieci”:�

�

I.� Będzie�zwracać�uwagę�na�globalny�charakter�kwestii�przemocy�wobec�dzieci,�

dotykającej�wszystkie�regiony�świata,�oraz�zabiegać�–�przy�odpowiednich�okazjach,�

a�zwłaszcza�na�stosowych�forach�ONZ�–�o�coraz�większe�poparcie�na�świecie�dla�

zaleceń�zawartych�w�studium�Sekretarza�Generalnego�ONZ;�

�

II.� Będzie�wspierać�działania�właściwe�dla�poszczególnych�krajów,�słuŜące�zapobieganiu�

wszelkim�formom�przemocy�wobec�dzieci�oraz�jej�zwalczaniu,�biorąc�przy�tym�pod�

uwagę�zróŜnicowane�formy�przemocy,�której�doświadczają�dzieci�w�róŜnych�

krajach/regionach�świata.��

�

III� Działania�

�

Aby�zrealizować�wyŜej�wymienione�cele,�UE�będzie�podejmować�działania�w�następujących�

dziedzinach:�

�

(i)� Będzie�zabiegać�o�to,�by�studium�Sekretarza�Generalnego�ONZ�o�przemocy�wobec�

dzieci�stało�się�światowym�punktem�odniesienia�w�kwestiach�zapobiegania�wszelkim�

formom�przemocy�wobec�dzieci�i�w�kwestiach�jej�zwalczania�

�

Planowane�działania:�

�

D� UE�będzie�publicznie�popierać�–�na�stosownych�forach�ONZ�oraz�na�forach�

międzynarodowych�i�regionalnych�–�studium�Sekretarza�Generalnego�ONZ�

i�wnioski�zawarte�w�tym�dokumencie�oraz�będzie�propagować�podejmowanie�

dalszych�działań�i�realizację�zawartych�w�nim�zaleceń.��


�

16031/07� � ds/MW/kd� 21�
ZAŁĄCZNIK�I� DG�E�HR� �LIMITE� PL�

D� UE�przede�wszystkim�poprze�na�forum�Zgromadzenia�Ogólnego�ONZ�powołanie�

specjalnego�przedstawiciela�ONZ�ds.�przemocy�wobec�dzieci,�co�zalecił�

w�studium�o�przemocy�wobec�dzieci�Sekretarz�Generalny�ONZ.�

�

D� UE�będzie�się�powoływać�–�takŜe�w�kontaktach�dwustronnych�z�krajami�trzecimi�

–�na�zalecenia�i�na�całość�studium�Sekretarza�Generalnego�ONZ�o�przemocy�

wobec�dzieci�jako�na�kluczowy�dokument�wskazujący�jej�kierunki�działań�

w�dziedzinie�zwalczania�przemocy�wobec�dzieci.�

�

(ii)� Będzie�zabiegać�o�to,�by�ratyfikowane�i�faktycznie�wprowadzane�w�Ŝycie�były�

międzynarodowe�umowy�poświęcone�prawom�człowieka,�mające�znaczenie�dla�

zwalczania�przemocy�wobec�dzieci,�a�zwłaszcza�Konwencja�o�prawach�dziecka�i�jej�

protokoły�fakultatywne;�Konwencja�w�sprawie�zakazu�stosowania�tortur�oraz�innego�

okrutnego,�nieludzkiego�lub�poniŜającego�traktowania�albo�karania�i�jej�protokół�

fakultatywny;�Rzymski�statut�Międzynarodowego�Trybunału�Karnego;�Konwencja�

w�sprawie�likwidacji�wszelkich�form�dyskryminacji�kobiet�i�jej�protokół�fakultatywny;�

konwencje�MOP�nr�138�i�182;�Konwencja�ONZ�przeciwko�międzynarodowej�

przestępczości�zorganizowanej�oraz�uzupełniający�tę�konwencję�Protokół�

o�zapobieganiu,�zwalczaniu�oraz�karaniu�za�handel�ludźmi,�w�szczególności�kobietami�

i�dziećmi.�

�

Planowane�działania:�

�

D� UE�uzna�potrzebę�zwiększenia�przez�wszystkie�państwa,�które�nie�ratyfikowały�

jeszcze�dwóch�protokołów�fakultatywnych�do�Konwencji�o�prawach�dziecka,�

starań�słuŜących�zakończeniu�procesu�ratyfikacji�oraz�będzie�propagować�

faktyczne�wprowadzanie�w�Ŝycie�tych�protokołów;��


�

16031/07� � ds/MW/kd� 22�
ZAŁĄCZNIK�I� DG�E�HR� �LIMITE� PL�

D� UE�dołoŜy�większych�starań,�by�zachęcać�–�odpowiednio�na�międzynarodowych�

forach�poświęconych�prawom�człowieka�oraz�w�kontaktach�dwustronnych�

z�krajami�trzecimi�–�do�ratyfikacji�Konwencji�o�prawach�dziecka,�jej�protokołów�

fakultatywnych�oraz�innych�międzynarodowych�i�regionalnych�umów�waŜnych�

dla�zwalczania�przemocy�wobec�dzieci;�

�

D� UE�połoŜy�szczególny�nacisk�–�na�międzynarodowych�i�regionalnych�forach�

poświęconych�prawom�człowieka�oraz�w�kontaktach�z�krajami�trzecimi�–�

na�propagowanie�faktycznego�wprowadzania�w�Ŝycie�przepisów�zawartych�

w�Konwencji�o�prawach�dziecka�i�w�jej�dwóch�protokołach�fakultatywnych�oraz�

innych�stosownych�międzynarodowych�norm�i�standardów;�będzie�takŜe�

propagować�skuteczne�dotrzymywanie�i�realizowanie�stosownych�zobowiązań�

politycznych,�a�zwłaszcza�postanowień�i�celów�wyznaczonych�podczas�

27.�specjalnej�sesji�Zgromadzenia�Ogólnego�poświęconej�promowaniu�praw�

dziecka�oraz�przyjętego�przez�to�Zgromadzenie�w�2002�roku�planu�działań�wraz�

z�harmonogramem�pt.�„Świat�przyjazny�dzieciom”;�przepisów�deklaracji�

milenijnej�oraz�milenijnych�celów�rozwoju�wraz�z�harmonogramem,�a�takŜe�

dokumentu�podsumowującego�światowy�szczyt�z�2005�roku.�

�

(iii)� Opracuje�na�uŜytek�poszczególnych�krajów�strategie�zapobiegania�wszelkim�formom�

przemocy�wobec�dzieci�i�zwalczania�tej�przemocy�

�

Aby�uzupełnić�ogólne�działania�słuŜące�zwalczaniu�wszelkich�form�przemocy�wobec�

dzieci�o�konkretne�środki�podejmowane�w�pojedynczych�krajach,�UE�–�biorąc�pod�

uwagę�przewaŜające�formy�przemocy�konkretnych�w�krajach�i�regionach�świata�oraz�

uwzględniając�aspekt�płci�w�przypadku�przemocy�wobec�dzieci�–�opracuje�strategie�dla�

poszczególnych�krajów�przewidujące�ukierunkowane�działania�w�krajach�trzecich:�

�

a)� Aby�móc�opracować�wspomniane�strategie�i�obrać�określony�punkt�wyjścia,�UE�

najpierw�dokładnie�oceni�sytuację�w�zakresie�przemocy�wobec�dzieci�

w�poszczególnych�krajach.�Podczas�dokonywania�oceny�powinna�w�jak�

największym�stopniu�korzystać�z�istniejących�materiałów,�a�zwłaszcza�ze�źródeł�

UNICEF,�podmiotów�działających�w�ramach�specjalnych�mechanizmów�ONZ�

oraz�ze�źródeł�rządowych,�a�takŜe�z�materiałów�pochodzących�od�odpowiednich�

podmiotów�społeczeństwa�obywatelskiego.�

�


�

16031/07� � ds/MW/kd� 23�
ZAŁĄCZNIK�I� DG�E�HR� �LIMITE� PL�

b)� Korzystając�ze�wspomnianych�ocen�moŜe�opracować�strategie�dla�

poszczególnych�krajów,�uwzględniając�przy�tym�zalecenia�zawarte�w�studium�

Sekretarza�Generalnego�ONZ�o�przemocy�wobec�dzieci,�a�takŜe�w�razie�potrzeby�

wnioski�Komitetu�Praw�Dziecka�i�innych�stosownych�organów�traktatowych�

zajmujących�się�prawami�człowieka;�zalecenia�podmiotów�zajmujących�się�

prawami�człowieka;�stosowne�informacje�przekazane�przez�zainteresowane�

strony,�zwłaszcza�podmioty�ONZ,�takie�jak�OHCHR,�UNICEF,�WHO,�MOP�

i�UNFPA,�a�takŜe�organizacje�regionalne�i�organizacje�społeczeństwa�

obywatelskiego;�na�strategie�dla�poszczególnych�krajów�mogą�się�składać�

następujące�rodzaje�działań:��

�

D� Zabiegi�o�szybką�ratyfikację�Konwencji�o�prawach�dziecka�i�jej�dwóch�

protokołów�fakultatywnych�oraz�innych�międzynarodowych�i�regionalnych�

umów�i�standardów�dotyczących�praw�człowieka,�po�to�by�zapobiegać�

wszelkim�formom�przemocy�wobec�dzieci�oraz�na�tę�przemoc�reagować;�

�

D� Zabiegi�o�wycofanie�zastrzeŜeń�do�Konwencji�o�prawach�dziecka�i�jej�

protokołów�fakultatywnych,�jeŜeli�zastrzeŜenia�te�są�niezgodne�

z�przedmiotem�i�celem�konwencji�i�protokołów�lub�w�inny�sposób�sprzeczne�

z�prawem�międzynarodowym;��

�

D� Zabiegi�o�faktyczne�wprowadzenie�w�Ŝycie�Konwencji�o�prawach�dziecka�

i�jej�protokołów�fakultatywnych,�a�w�stosownych�przypadkach�–�innych�

regionalnych�i�międzynarodowych�umów�i�standardów�dotyczących�praw�

człowieka,�a�takŜe�zabiegi�o�dotrzymywanie�i�realizowanie�zobowiązań�

politycznych�szczególnie�istotnych�dla�zwalczania�przemocy�wobec�dzieci;�

�

D� Zabiegi�o�reformę�legislacyjną�oraz�jej�wspieranie,�po�to�by�zawrzeć�

w�prawie�krajowym�zakaz�stosowania�wszelkich�form�przemocy�wobec�

dzieci�i�by�przeciwdziałać�bezkarności;�

�

D� Zachęta�i�pomoc�w�tworzeniu�niezaleŜnych�krajowych�mechanizmów�

i�procedur�monitorowania�przypadków�przemocy�oraz�przyjaznych�dziecku�

mechanizmów�i�procedur�ich�zgłaszania�i�wnoszenia�skarg;�

wypracowywanie�przy�tym�stosownych�przyjaznych�dziecku�metod�

prowadzenia�postępowań�oraz�usług�wsparcia;�


�

16031/07� � ds/MW/kd� 24�
ZAŁĄCZNIK�I� DG�E�HR� �LIMITE� PL�

D� Zabiegi�o�aktywne�uczestnictwo�dzieci�w�opracowywaniu�i�wdraŜaniu�

systemów�i�mechanizmów�monitorowania�oraz�wspieranie�takich�działań;�

�

D� Zabiegi�o�tworzenie�niezaleŜnych�krajowych�instytucji�propagujących�

zapobieganie�wszelkim�formom�przemocy�wobec�dzieci�i�zwalczanie�tej�

przemocy,�a�takŜe�pomoc�w�tworzeniu�takich�instytucji;�

�

D� Zabiegi�o�opracowanie�strategii�dla�poszczególnych�krajów�oraz�planów�

działania�i�polityk�poświęconych�zwalczaniu�przemocy�wobec�dzieci,�

propagujących�m.in.�wartości�związane�z�niestosowaniem�przemocy�

i�zwiększanie�wiedzy�oraz�stawiających�na�pierwszym�miejscu�prewencję�–�

przy�uwzględnieniu�aspektu�płci�w�przypadku�przemocy;�a�takŜe�wspieranie�

takich�działań�oraz�przeznaczanie�na�nie�naleŜytych�środków;�

�

D� Zachęta�do�przygotowania�i�realizacji�działań�w�zakresie�gromadzenia�

danych�krajowych,�ich�analizy�i�rozpowszechniania�oraz�wspieranie�tych�

działań,�a�takŜe�propagowanie�stosownych�inicjatyw�badawczych;�

�

D� Zabiegi�o�podejmowanie�działań�słuŜących�budowaniu�zdolności�

na�uŜytek�osób�pracujących�z�dziećmi�lub�na�ich�rzecz�oraz�wspieranie�

takich�działań,�tak�by�zwiększać�ochronę�dzieci�przed�przemocą�oraz�

zapobiegać�wszelkim�formom�takiej�przemocy,�wykrywać�ją�i�na�nią�

reagować;�

�

D� Zabiegi�o�to,�by�ofiary�przemocy�miały�dostęp�do�przyjaznych�dziecku�

usług�umoŜliwiających�rekonwalescencję�i�ponowną�integrację�

społeczną,�oraz�wspieranie�takich�działań;�zabiegi�o�wypracowanie�

mechanizmów�prewencyjnych�i�przyjaznych�dziecku�systemów�wymiaru�

sprawiedliwości�dla�nieletnich�oraz�wspieranie�takich�działań;�

�

D� Zabiegi�o�ustanowienie�mechanizmów�egzekwowania�odpowiedzialności�

oraz�wspieranie�takich�działań,�po�to�by�zwalczać�bezkarność�i�stawiać�

przed�sądem�wszystkich�sprawców�przemocy�wobec�dzieci.�

�


�

16031/07� � ds/MW/kd� 25�
ZAŁĄCZNIK�I� DG�E�HR� �LIMITE� PL�

c)� Po�stwierdzeniu,�których�krajów�mają�dotyczyć�konkretne�działania,�Grupa�

Robocza�ds.�Praw�Człowieka�zastosuje�niezbędne�środki,�by�sporządzić�ocenę�

poszczególnych�krajów�i�opracować�projekty�strategii�dla�poszczególnych�

krajów,�zwracając�uwagę�na�szczególnie�istotne�w�danych�przypadkach�formy�

przemocy�wobec�dzieci�oraz�proponując�konkretne�rozwiązania.�

�

Projekty�strategii�krajowych�Grupa�Robocza�ds.�Praw�Człowieka�przedłoŜy�

szefom�misji�UE�w�danych�krajach,�po�to�by�mogli�oni�uzupełnić�informacje,�

dokonać�oceny�strategii�i�zatwierdzić�je�na�szczeblu�lokalnym.�Po�otrzymaniu�

informacji�zwrotnych�grupa�robocza�przyjmie�strategie�i�rozpocznie�ich�realizację.�

�

d)� Aby�przyspieszyć�podejmowanie�przez�UE�konkretnych�działań�w�dziedzinie�

zwalczania�przemocy�wobec�dzieci�w�róŜnych�częściach�świata,�w�początkowej�

fazie�realizacji�wytycznych�zainicjowany�zostanie�program�pilotaŜowy;�UE�

skoncentruje�w�nim�swoje�działania�na�co�najwyŜej�dziesięciu�krajach�z�róŜnych�

regionów�i�zwróci�uwagę�na�róŜnorodne�okoliczności�przedstawione�w�studium�

ONZ�o�przemocy�wobec�dzieci.�Wybierając�kraje,�którym�poświęcony�będzie�

program�pilotaŜowy,�UE�moŜe�wziąć�pod�uwagę�zwłaszcza�te,�z�którymi�

prowadzi�juŜ�dialog�lub�konsultacje�na�temat�praw�człowieka;�pozwoli�jej�to�

w�krótkim�czasie�zacząć�systematycznie�uwzględniać�w�tego�rodzaju�dialogu�

i�konsultacjach�kwestię�przemocy�wobec�dzieci.�

�


�

16031/07� � ds/MW/kd� 26�
ZAŁĄCZNIK�I� DG�E�HR� �LIMITE� PL�

(iv)� Współpraca�z�innymi�stosownymi�podmiotami�

�

Aby�jak�najlepiej�wykorzystać�dostępną�wiedzę�fachową,�UE�w�działaniach�słuŜących�

zwalczaniu�przemocy�wobec�dzieci�będzie�z�zasady�dąŜyła�do�jak�najszerszej�

współpracy�z�podmiotami�spoza�UE,�a�zwłaszcza:�

�

D� ze�stosownymi�podmiotami�działającymi�w�ramach�mechanizmów�ONZ,�

szczególnie�w�ramach�specjalnych�procedur,�oraz�z�organami�traktatowymi�

zajmującymi�się�prawami�człowieka,�przede�wszystkim�z�Komitetem�Praw�

Dziecka;�

�

D� z�podmiotami�ONZ,�szczególnie�z�OHCHR,�UNICEF,�WHO,�UNDP,�MOP�

i�UNFPA;�

�

D� z�innymi�organizacjami�międzynarodowymi,�szczególnie�z�Radą�Europy;�

�

D� z�międzynarodowymi,�rządowymi�i�pozarządowymi�organizacjami�działającymi�

na�szczeblu�lokalnym�na�rzecz�ochrony�dzieci,�w�tym�z�sieciami�ochrony�dziecka.�

�

Aby�było�to�moŜliwe,�UE�zacieśni�istniejące�partnerstwa,�zwłaszcza�partnerstwo�

z�ONZ,�Radą�Europy1�i�OBWE,�przede�wszystkim�w�dziedzinie�badań�oraz�

metodycznego�gromadzenia,�analizy�i�rozpowszechniania�danych,�a�takŜe�

wypracowywania�odpowiednich�krajowych�strategii�reagowania;�rozwaŜy�takŜe�

moŜliwość�zawarcia�nowych�partnerstw�z�innymi�potencjalnymi�sojusznikami,�takimi�

jak�partnerstwa�publicznoDprywatne,�instytucje�akademickie,�organizacje�społeczeństwa�

obywatelskiego�oraz�międzynarodowe�instytucje�finansowe.�

�

(v)� Monitorowanie�i�sprawozdawczość�

�

Grupa�Robocza�ds.�Praw�Człowieka�podejmie�niezbędne�działania,�by�śledzić�postępy�

w�realizacji�strategii�dla�poszczególnych�krajów.�

�������������������������������������������������
1�Zob.�protokół�ustaleń�między�Radą�Europy�a�Unią�Europejską�z�dnia�10�maja�2007�r.,�a�zwłaszcza�

art.�21�–�CM�(2007)�74�


�

16031/07� � ds/MW/kd� 27�
ZAŁĄCZNIK�I� DG�E�HR� �LIMITE� PL�

Szefowie�misji�UE�w�krajach,�które�zostały�objęte�strategiami�krajowymi�w�dziedzinie�

zwalczania�przemocy�wobec�dzieci,�powinni�uwzględniać�tę�kwestię�w�regularnych�

sprawozdaniach�na�temat�praw�człowieka;�powinni�takŜe�w�razie�potrzeby�na�bieŜąco�

informować�o�istotnych�wydarzeniach.�

�

Podstawą�monitorowania�rozwoju�sytuacji�w�zakresie�przemocy�wobec�dzieci�będą�–�

poza�sprawozdaniami�i�innymi�stosownymi�informacjami�ze�źródeł�UE�–�takŜe�inne�

wiarygodne�informacje,�uzyskane�przede�wszystkim�od�podmiotów�ONZ,�a�zwłaszcza�

od�organów�traktatowych,�szczególnie�Komitetu�Praw�Dziecka�i�UNICEF.�

�

Pod�uwagę�będą�brane�równieŜ�stosowne�informacje�przedstawione�przez�organizacje�

społeczeństwa�obywatelskiego�i�sieci�ochrony�dziecka.�W�procesie�monitorowania,�jeśli�

to�moŜliwe,�powinny�uczestniczyć�takŜe�dzieci.�

�

IV� Metody�działania�UE�

�

UE�będzie�nie�tylko�podejmować�kwestię�przemocy�wobec�dzieci,�stosownie�do�potrzeb,�w�dialogu�

politycznym�i�w�trakcie�zabiegów�dyplomatycznych,�lecz�takŜe�zbada�moŜliwość�wykorzystania,�

stosownie�do�potrzeb,�dwustronnych�i�wspólnotowych�środków�finansowych,�po�to�by�zgodnie�

z�niniejszymi�wytycznymi�i�ze�strategią�ich�realizacji�wspierać�konkretne�działania�słuŜące�

zwalczaniu�przemocy�wobec�dzieci.�

�

V� Ocena�

�

Pierwszego�przeglądu�strategii�realizacji�wytycznych�Grupa�Robocza�ds.�Praw�Człowieka�dokona�

dwa�lata�po�tym,�jak�wytyczne�zostaną�przyjęte;�skoncentruje�się�przy�tym�na�programie�

pilotaŜowym�i�na�procesie�opracowywania�strategii�krajowych.��Podczas�przeglądu�grupa�zdecyduje�

teŜ,�czy�obszar�zatytułowany�„Wszelkie�formy�przemocy�wobec�dzieci”�ma�pozostać�priorytetem�

do�czasu�kolejnego�przeglądu,�czy�teŜ�naleŜy�go�zmienić.�


�

16031/07� � ds/MW/kd� 28�
ZAŁĄCZNIK�II� DG�E�HR� �LIMITE� PL�

Załącznik�II�

�

Niepełny�wykaz�międzynarodowych�norm,�standardów�i�zasad,�na�które�UE�moŜe�się�

powoływać�w�kontaktach�z�krajami�trzecimi,�poruszając�kwestię�promowania�i�ochrony�

praw�dziecka�

�

I.�Dokumenty�ONZ�dotyczące�praw�człowieka�

�

a.�Umowy�i�protokoły�

�

Konwencja�o�prawach�dziecka�(1989)�

Protokół� fakultatywny� w� sprawie� handlu� dziećmi,� dziecięcej� prostytucji� i� dziecięcej�

pornografii�(2000)�

Protokół�fakultatywny�w�sprawie�angaŜowania�dzieci�w�konflikty�zbrojne�(2000)�

�

Międzynarodowy�pakt�praw�obywatelskich�i�politycznych�(1966)�

Protokół� fakultatywny� do� Międzynarodowego� paktu� praw� obywatelskich� i� politycznych�

(1966)�

Drugi� protokół� fakultatywny� do� Międzynarodowego� paktu� praw� obywatelskich�

i�politycznych�w�sprawie�zniesienia�kary�śmierci�(1989)�

�

Międzynarodowy�pakt�praw�gospodarczych,�społecznych�i�kulturalnych�(1996)�

Międzynarodowa� konwencja� w� sprawie� likwidacji� wszelkich� form� dyskryminacji� rasowej�

(1965)�

�

Konwencja�w�sprawie�likwidacji�wszelkich�form�dyskryminacji�kobiet�(1979)�

Protokół� fakultatywny� do� Konwencji� w� sprawie� likwidacji� wszelkich� form� dyskryminacji�

kobiet�(1999)�

�

�


�

16031/07� � ds/MW/kd� 29�
ZAŁĄCZNIK�II� DG�E�HR� �LIMITE� PL�

Konwencja�o�ochronie�praw�wszystkich�pracownikówDmigrantów�i�członków�ich�rodzin�

(1990)�

�

Konwencja�dotycząca�statusu�uchodźców�(1951)�

Protokół�dotyczący�statusu�uchodźców�(1966)�

�

Konwencja�o�ograniczaniu�zjawiska�bezpaństwowości�(1961)�

�

Konwencja�w�sprawie�zakazu�stosowania�tortur�oraz�innego�okrutnego,�nieludzkiego�lub�

poniŜającego�traktowania�albo�karania�(1984)�

Protokół�fakultatywny�do�Konwencji�w�sprawie�zakazu�stosowania�tortur�oraz�innego�

okrutnego,�nieludzkiego�lub�poniŜającego�traktowania�albo�karania�(2002)�

�

�

b.�Deklaracje�

�

Powszechna�Deklaracja�Praw�Człowieka�(1948)�

�

Deklaracja�milenijna�Organizacji�Narodów�Zjednoczonych�(2000)�

�

Świat�przyjazny�dzieciom�–�deklaracja�i�plan�działań�(2002)�

�

Deklaracja�Światowej�Konferencji�przeciwko�Rasizmowi,�Dyskryminacji,�Ksenofobii�

i�Pokrewnym�Formom�Nietolerancji�(deklaracja�durbańska)�(2001)�

�

Zobowiązania�paryskie�do�ochrony�dzieci�przez�bezprawnym�werbowaniem�lub�

wykorzystywaniem�przez�siły�lub�ugrupowania�zbrojne�(zobowiązania�paryskie)�(2007)�

�

�


�

16031/07� � ds/MW/kd� 30�
ZAŁĄCZNIK�II� DG�E�HR� �LIMITE� PL�

c.�Zasady,�reguły,�wytyczne�i�inne�dokumenty�normatywne�

�

Wzorcowe�minimalne�reguły�ONZ�dotyczące�wymiaru�sprawiedliwości�wobec�nieletnich�

(reguły�pekińskie)�(1985)�

�

Reguły�ONZ�dotyczące�ochrony�nieletnich�pozbawionych�wolności�(reguły�hawańskie)�

(1990)�

�

Wytyczne�ONZ�w�sprawie�zapobiegania�przestępczości�nieletnich�(wytyczne�z�Rijadu)�

(1990)�

�

Podstawowe�zasady�stosowania�sprawiedliwości�naprawczej�w�sprawach�karnych�(2002)�

�

Wytyczne�dotyczące�wymiaru�sprawiedliwości�w�sprawach,�w�których�ofiarami�lub�

świadkami�przestępstwa�są�dzieci�(2005)�

�

Wskazówki�dotyczące�wysiedleń�(wskazówki�Denga)�(1998)�

�

Deklaracja�o�społecznych�i�prawnych�zasadach�ochrony�i�dobra�dzieci,�ze�szczególnym�

uwzględnieniem�praktyki�w�zakresie�przysposobienia�i�umieszczania�w�rodzinie�zastępczej�

w�skali�krajowej�i�międzynarodowej�(1986)�

Zasady�i�wytyczne�w�sprawie�dzieci�będących�członkami�sił�i�ugrupowań�zbrojnych�

(zasady�paryskie)�(2007)�

�

II.�Międzynarodowe�konwencje�dotyczące�pracy�

�

�

Konwencja�nr�138�dotycząca�najniŜszego�wieku�dopuszczenia�do�zatrudnienia�(1973)��

�

Konwencja�nr�182�dotycząca�zakazu�i�natychmiastowych�działań�na�rzecz�eliminowania�

najgorszych�form�pracy�dzieci�(1999)�

Konwencja�nr�169�dotycząca�ludności�tubylczej�i�plemiennej�w�krajach�niezaleŜnych�(1989)�

�


�

16031/07� � ds/MW/kd� 31�
ZAŁĄCZNIK�II� DG�E�HR� �LIMITE� PL�

III.�Międzynarodowe�dokumenty�dotyczące�prawa�humanitarnego�

�

�

Konwencje�genewskie,�a�zwłaszcza�Konwencja�IV�o�ochronie�osób�cywilnych�podczas�

wojny�(1949)�

�

Protokół�I�do�konwencji�genewskich�dotyczący�ochrony�ofiar�międzynarodowych�

konfliktów�zbrojnych�(1967)�

�

Protokół�II�do�konwencji�genewskich�dotyczący�ochrony�ofiar�niemiędzynarodowych�

konfliktów�zbrojnych�(1967)�

�

Konwencja�o�zakazie�uŜycia,�składowania,�produkcji�i�przekazywania�min�

przeciwpiechotnych�oraz�o�ich�zniszczeniu�(konwencja�ottawska)�(1997)�

�

�

IV.�Międzynarodowe�dokumenty�dotyczące�prawa�karnego�

�

�

Statut�Międzynarodowego�Trybunału�Karnego�(statut�rzymski)�(1998)�

�

Protokół�o�zapobieganiu,�zwalczaniu�oraz�karaniu�za�handel�ludźmi,�w�szczególności�

kobietami�i�dziećmi,�uzupełniający�Konwencję�Narodów�Zjednoczonych�przeciwko�

międzynarodowej�przestępczości�zorganizowanej�(2000)�

�

�

V.�Dokumenty�dotyczące�prawa�prywatnego�międzynarodowego�

�

�

Konwencja�haska�dotycząca�cywilnych�aspektów�uprowadzenia�dziecka�za�granicę�(1980)�

�

Konwencja�haska�o�ochronie�dzieci�i�współpracy�w�dziedzinie�przysposobienia�

międzynarodowego�(1993)�


�

16031/07� � ds/MW/kd� 32�
ZAŁĄCZNIK�II� DG�E�HR� �LIMITE� PL�

VI.�Europejskie�dokumenty�dotyczące�praw�człowieka�

�

�

� Karta�praw�podstawowych�Unii�Europejskiej�(a�zwłaszcza�art.�24�poświęcony�prawom�

dziecka)�(2000)�

�

Konwencja�o�ochronie�praw�człowieka�i�podstawowych�wolności�(1950)�

�

Europejska�karta�społeczna�(1961)�

�

Europejska�konwencja�o�wykonywaniu�praw�dzieci�(1996)�

Europejska�konwencja�o�zapobieganiu�torturom�oraz�nieludzkiemu�lub�poniŜającemu�

traktowaniu�albo�karaniu�(1987)�

�

Traktat�o�Unii�Europejskiej�(art.�11)�(1992)�

�

Konsensus�europejski�w�sprawie�rozwoju�

�

Część�I�–�UE� (zwłaszcza�pkt�5,�7)�

�

�

Część�II�–�WE�(zwłaszcza�pkt�97,�101,�103)�

�

Dokumenty�wspólnotowe�i�inne�środki:�

�

–�lipiec�2006�r.:�przyjęcie�komunikatu�Komisji�„W�kierunku�strategii�UE�na�rzecz�praw�

dziecka”�jako�części�szerszego,�długoterminowego�paktu�UE�na�rzecz�dzieci,�po�to�by�

promować�prawa�dziecka�w�Unii�i�w�jej�działaniach�zewnętrznych;�

�

–�czerwiec�2007�r.:�utworzenie�europejskiego�forum�na�rzecz�praw�dziecka;�

�

–�zapowiedziany�przez�Komisję�Plan�działań�na�rzecz�praw�dziecka�w�kontekście�

stosunków�zewnętrznych;�

�


�

16031/07� � ds/MW/kd� 33�
ZAŁĄCZNIK�II� DG�E�HR� �LIMITE� PL�

–�2007:�komunikat�Komisji�pt.�Europejski�konsensus�w�sprawie�pomocy�humanitarnej,�

w�którym�zaapelowano�o�poszanowanie�prawa�międzynarodowego�przy�świadczeniu�

pomocy�humanitarnej.�

�

VII.�Afrykańskie�dokumenty�regionalne�poświęcone�prawom�człowieka�

�

�

Afrykańska�karta�praw�człowieka�i�ludów�(1981)�

�

Protokół�do�Afrykańskiej�karty�praw�człowieka�i�ludów�dotyczący�praw�kobiet�w�Afryce�

(2000)�

�

Afrykańska�karta�praw�i�dobra�dziecka�(1990)�

�

�

VIII.�Amerykańskie�dokumenty�regionalne�

�

�

Amerykańska�konwencja�praw�człowieka�(1969)�

�

Protokół�dodatkowy�do�Amerykańskiej�konwencji�praw�człowieka�dotyczący�praw�

gospodarczych,�społecznych�i�kulturalnych�(protokół�z�San�Salvadoru)�(1988)�

�

Amerykańska�konwencja�o�zapobieganiu�przemocy�wobec�kobiet,�karaniu�za�nią�i�jej�

eliminowaniu�(1994)�

�

Amerykańska�konwencja�przeciwko�międzynarodowemu�handlowi�osobami�nieletnimi�

(1994)�

�

Amerykańska�konwencja�o�międzynarodowych�powrotach�dzieci�(1989)�

�

�

_________________�

�


