
[bookmark: _Toc309140834][bookmark: _Toc353549790][bookmark: _Toc353550337]
[image:]
The Scottish Human Rights Commission
[bookmark: _Toc353549792][bookmark: _Toc353550339]Submission to the United Nations Committee on the Rights of the Child (LOI)

NHRI report on the United Kingdom’s periodic report under the Convention on the Rights of the Child (CRC)
June 2015

The Scottish Human Rights Commission (SHRC) is the national human rights institution (NHRI) for Scotland, accredited with A status by the International Coordinating Committee of NHRIs. SHRC was established by an Act of the Scottish Parliament. It has a general duty to promote awareness, understanding and respect for all human rights and to encourage best practice, including through education, training and awareness raising, and by publishing research. SHRC also has a number of powers including:

SHRC is one of the three NHRIs in the UK and currently chairs the European Network of NHRIs. SHRC is a member of the UK’s National Preventive Mechanism (NPM) designated in accordance with the Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (OPCAT).

[bookmark: _GoBack]
[bookmark: _Toc309140837][bookmark: _Toc353549794][bookmark: _Toc353550341]Contact:
Diego Quiroz, Policy Officer, Scottish Human Rights Commission, 4 Melville Street, Edinburgh, EH3 7NS, Scotland, Diego.Quiroz@scottishhumanrights.com, +44 (0)131 240 2989.

Contents

Part I.
Summary of recommended questions for the list of issues………………………….. 3

Part II
Introduction to structure and scope of the report ………….………………………….. 4

Part III.
Background briefing regarding recommended questions ………………..………..…5

References…………………………………………………………………………………11

Part I. Summary of recommended questions

The Commission recommends that the Committee asks the United Kingdom:

1. What measures are taken to ensure that the cumulative impact of public spending cuts and welfare reform do not breach the Convention rights

2. What measures it will take to ensure non-regression and the protection of all children’s rights without discrimination of any kind across all jurisdictions in the UK.

In relation to Scotland:

3. What measures it will take to ensure the effective protection and fulfilment of the CRC, including the adoption of rights-based budgeting and impact assessment.

4. How it will guarantee that changes to children’s legal assistance do not limit access to justice for children in Scotland.

5. What measures it will take to ensure the effective and prompt delivery of the Action Plan for Justice for Victims of Historic Abuse of children in care in Scotland.

6. What is its current view and position in relation to ensuring equal protection for assault for children by repealing the legal defences to corporal punishment currently in the Criminal Justice (Scotland) Act 2003.

7. What it has done to promote positive non-violent forms of discipline via public campaigns as an alternative to corporal punishment.

8. To explain the measures taken to consider whether the use of stop and search, particularly non-statutory searches, by Police Scotland is within the framework of the Convention.

9. What concrete steps have been taken to improve direct contact between prisoners and their children in line with the best interest of the child and what measures have been taken to ensure that the best interest of the child is taken account of when issuing custodial sentences to parents.

10. What further steps it is taking to ensure the effective provision of affordable, good quality childcare in Scotland.

11. To indicate its plans to reduce poverty and inequality within the current public spending programme

12. To specify what steps are being taken to address the Convention rights of Gypsy/Traveller children in Scotland.

13. To explain what interim, medium and long-term measures are being taken to remedy the situation in Young Offenders Institutions, particularly regarding access to open air and physical activities.

14. To explain its plan to raise the minimum age of criminal responsibility from 8 years old and ensure the full implementation of juvenile justice standards, as expressed in the General Comment No. 10 of the Committee on the Rights of the Child.

Part II. Introduction, Scope and Structure

Introduction:
1. SHRC welcomes the opportunity to make its first submission to the Committee on the Rights of the Child (hereafter the Committee) in advance of the United Kingdom review in October.

2. This report covers the legal framework, policies and practices in Scotland. The Scotland Act 1998, which established the Scottish Parliament, requires both the Scottish Parliament and Scottish Government[endnoteRef:1] to observe and implement all of the UK’s international human rights obligations.[endnoteRef:2] Under the terms of the Scotland Act 1998 all issues which are not explicitly reserved to the UK Parliament are devolved to the Scottish Parliament. Consequently issues such as justice, detention, policing, physical and mental health, education and social care are within the powers of the Scottish Parliament. A meaningful understanding of the obligations of the Scottish Parliament and Government to observe and implement the United Nations Convention on the Rights of the Child (CRC) will be crucial to ensuring that law, policy and practice in Scotland are fully compliant. [1: The Scottish Executive is renamed the Scottish Government under the Scotland Act 2012.] [2: See Schedule 5 SA 1998. SHRC notes that both the Scottish Government and Parliament should, in compliance with the Scotland Act 1998, observe and implement UK’s international obligations.]

3. SHRC would also like to inform the committee that it wishes to attend the pre-session meeting of the Committee in order to provide oral evidence and answer any question the Committee may have in relation to the issues raised in this submission.

4. SHRC as the national human rights institution for Scotland is leading the development of Scotland’s First National Action Plan for Human Rights (SNAP) 2013-2017.[endnoteRef:3] The Scottish Government, through its commitment to the implementation of SNAP has committed to explore the benefits of incorporation of the UK international obligations in Scotland (p.43) as well as the development of an action plan to implement the UN Guiding Principles on Business and Human Rights, which will give proper consideration to CRC General Comment No.16. [3: For further information visit http://scottishhumanrights.com/actionplan]

5. The human rights of children are strongly reflected in the development of Scotland’s first National Action Plan for Human Rights (SNAP) and were covered in a wide range of areas including education, justice, poverty and the impact of business on children rights. Specific recommendations were made to take forward the previous Concluding Observations and General Comments of this Committee such as equal protection for children from physical and mental assault, access to justice and raising the age of criminal responsibility.

Structure of the report:
6. In selecting material for this report we have followed the CRC structure. This submission focuses specifically on Scotland. The report contains a number of questions that we suggest the Committee put to the UK during its review. As the Committee is aware there is a Commissioner for Children and Young People in Scotland, who will also be providing a report, and an active civil society in Scotland.

Sources:
7. This report draws primarily on a four year research project by SHRC which culminated in the publication of Getting it Right: human rights in Scotland in October 2012,[endnoteRef:4] and the evidence gathered through the implementation of SNAP. It also draws on other institutional sources, such as our interventions/responses to consultations about proposed legislative changes as well as drawing on data from external sources, including reports published by EHRC Scotland, NGOs, Ombudsmen, inspectorates, and regulators in Scotland. [4: An unprecedented three year research project by the Scottish Human Rights Commission, Getting it Right? Human Rights in Scotland, found that while Scotland has made notable progress, it can do better. It has a relatively strong legal and institutional framework for human rights, some examples of positive strategy and policy direction, but the actual outcomes for people often remain inconsistent. In response the Commission proposed the development of SNAP to help bring about the necessary progress in implementation of human rights at the level of service delivery and practice.]

The SHRC would be very pleased to provide any clarification, further information, or other assistance to Committee experts before, during or after the forthcoming session.
	Part III. Background regarding recommendations

General measures of implementation (Articles 4, 42, 44(6)) and General Principles (Arts. 2, 3, 6, and 12)

7. The UK voluntarily undertook to respect, protect and fulfil all of the rights in the CRC through the formal process of ratification in 1991. The UK Government, together with the devolved administrations have responsibility for implementing the CRC in the UK. As yet, the UK has not fully incorporated the CRC into the domestic legal system. The Scottish Parliament declined to incorporate the UN Convention on the Rights of the Child into Scots law during the passage of the Children and Young People Scotland Act 2014. Instead, the Scottish Parliament opted for a range of specific measures to consider the CRC. While duties on Ministers and public authorities to consider the CRC in decision making were included, along with requirements for a report to the Scottish Parliament every three years on implementation,[endnoteRef:5] the Act does not incorporate CRC nor does it require impact assessment or child rights-based budgeting. [5: Part 1 Children and Young People (Scotland) Act 2014]

8. SHRC and civil society organizations had called for the Act to: a) fully incorporate the CRC; b) require the use of human rights impact assessments, including child rights impact assessments and child rights-based budgeting; and c) to provide adequate funding for education and awareness raising in relation to the CRC.

9. SHRC notes that in the 2008 concluding observations, the Committee expressed concern that budgets in the UK relating to children were not sufficient to eradicate poverty and tackle inequalities. The Committee highlighted the lack of consistent budgetary analysis and rights impact assessment in legislation, policy and practice related to children.[endnoteRef:6] [6: See for example UN CRC General Comment No. 5 (2003)]

10. SHRC recommends the Committee ask the United Kingdom what measures it will take to ensure the effective protection and fulfilment of the CRC, including the adoption of rights-based budgeting and impact assessments.

11. The only international human rights treaty that has been incorporated in UK law is the European Convention on Human Rights (ECHR) through the Human Rights Act 1998 (HRA) and in Scotland also via the Scotland Act 1998. As the Committee is aware, the place of human rights in Britain is at a critical juncture. In 2011, the previous UK Government established a Commission of Inquiry on a UK Bill of Rights[endnoteRef:7] that reported in December 2012. Following its report members of the UK Government, including the Secretaries of State for Justice and Home Affairs, promoted the repeal of the HRA.[endnoteRef:8] The current UK Government has included a legislative proposal for a British Bill of Rights to replace the HRA.[endnoteRef:9] The proposal has been couched in adverse language by referring to the “damaging effects of Labour’s Human Rights Act” and the “misuse of human rights laws”.[endnoteRef:10] The Scottish Government opposes the repeal of the HRA.[endnoteRef:11] [7: See Final Report of the UK Government appointed Commission of Inquiry on a Bill of Rights at http://enf.org.uk/blog/?page_id=1870] [8: At the 2013 Conservative Party Conference, Home Secretary Theresa May said in her speech that “The next Conservative manifesto will promise to scrap the Human Rights Act. ... the Conservative position is clear – if leaving the European Convention is what it takes to fix our human rights law, that is what we should do”. The Guardian, 30 September 2013: ‘Conservatives promise to scrap Human Rights Act after next election’. http://www.theguardian.com/law/2013/sep/30/conservitives-scrap-human-rights-act] [9: See 2015 Queen’s Speech, available at https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/430029/queens-speech-briefing-pack.pdf] [10: Ibid for language used by the Government. For further information see SHRC response to the UK Government appointed Commission of Inquiry on a Bill of Rights at http://www.scottishhumanrights.com/resources/policysubmissions/borrpublicationsnov2011] [11: See for example Scotland’s First Minister position in the Herald. Available at http://www.heraldscotland.com/politics/scottish-politics/sturgeon-scottish-government-will-oppose-any-attempt-to-scrap-human-right.1431438757]

12. SHRC continues to be concerned about the latent regressive character of the proposed human rights framework.[endnoteRef:12] It is our view that in the current political environment any new UK Bill of Rights would result in a weaker replacement for the HRA by undermining the universality principle as well as reducing government accountability at home, and internationally.[endnoteRef:13] [12: For further information visit https://www.conservatives.com/~/media/Files/Downloadable%20Files/HUMAN_RIGHTS.pdf] [13: SHRC response to the UK Government appointed Commission of Inquiry on a Bill of Rights at http://www.scottishhumanrights.com/resources/policysubmissions/borrpublicationsnov2011]

13. SHRC recommends the Committee ask the United Kingdom what measures it will take to ensure non-regression and the protection of all children rights without discrimination of any kind across all jurisdictions in the UK.

Civil rights and freedoms (Arts. 7, 813, 14,15,16, 17 and 39)

14. From 31 January 2011 the way that a child is assessed for civil and children’s legal assistance changed via the Advice and Assistance (Scotland) Amendment Regulations 2010 and the Civil Legal Aid (Scotland) Amendment Regulations 2010. Previously, a child would be assessed in the same way as an adult, on the basis of their own personal disposable income and capital. From 31 January 2011, a solicitor assessing a child who applies for any civil or children’s legal assistance must take into account the financial circumstances of anyone who owes a duty of aliment to that child or young person. SHRC is concerned about the impact of this regulation on children and young people’s access to legal advice and legal aid. An evaluation of the legislation would be advisable.

15. SHRC recommends the Committee ask the United Kingdom how it will guarantee that changes to children’s legal assistance do not limit access to justice for children in Scotland.

16. SHRC has been working since 2009 to promote effective access to justice and remedies for survivors of historic child abuse. In 2013, a draft Action Plan on Justice and Remedies was published for consultation. This followed an "InterAction” process that brought together survivors of abuse, care providers, representatives from Scottish Government, civil society and others to give their views on how justice for survivors of historical child abuse should be achieved. The Action Plan contains two broad outcomes: a) acknowledgement of historic abuse of children in care and effective apologies are achieved, and b) accountability of historic abuse of children in care will be upheld, including access to justice, effective remedies and reparation. These outcomes will be delivered by a series of commitments, including an apology law, the development of a national survivor support fund and the establishment of a public Inquiry into historical child abuse in Scotland. SHRC has welcomed the Scottish Government’s latest commitments to implement the Action Plan on Justice and Remedies for Survivors of Historic Abuse. It is important to ensure that the criminal justice system works effectively for survivors and most importantly prevents a recurrence of harm for children.

17. An Apologies (Scotland) Bill was introduced in the Scottish Parliament on 3 March 2015. SHRC recommended that the Scottish Parliament consider whether the definition of apology in the Apologies law (Scotland) Bill (sec. 3) fully reflects international human rights standards, and particularly practice around the world in this area.[endnoteRef:14] [14: See SHRC written evidence at http://www.scottish.parliament.uk/S4_JusticeCommittee/Inquiries/A15._SHRC.pdf]

18. On 28 May 2015, the Cabinet Secretary for Education and Lifelong learning made a Parliamentary Statement on behalf of the Scottish Government on a National Inquiry into Historic Child Abuse, which set out the Terms of Reference for the Inquiry, as well as updating their position on the Time Bar in relation to historic abuse cases and the Survivor Support Fund.[endnoteRef:15] [15: For further information seehttp://news.scotland.gov.uk/Speeches-Briefings/Education-Secretary-statement-on-Historic-Child-Abuse-Inquiry-194b.aspx and www.shrcinteraction.org/]

19. SHRC recommends the Committee ask the United Kingdom what measures it will take to ensure the effective and prompt delivery of the Action Plan on Justice for Victims of Historic Abuse of Children in Care in Scotland.

Violence against children (Arts. 19, 28, 37, and 39)

20. The continuing legality of corporal punishment of children at home has been highlighted as a human rights concern in the UK. Section 51 of the Criminal Justice (Scotland) Act 2003 provides for parents a defence of ‘justifiable assault’ on children. This section also sets out certain types of assault that are unjustifiable in relation to children. There is evidence of the negative effect on children’s mental and physical wellbeing in Scotland. While the Scottish Government has taken some initiatives to promote positive parenting, they fall short of the public education campaign recommended previously by this Committee.

21. SHRC recommends the Committee ask the United Kingdom what its current view and position in relation to ensuring equal protection for assault for children by repealing of all legal defences to corporal punishment currently in the Criminal Justice (Scotland) Act 2003, and further promote positive non-violent forms of discipline via public campaigns as an alternative to corporal punishment.

22. Police officers in Scotland have the legal power to stop and search people in a number of specific circumstances. Police in Scotland also ask individuals to "consent" to a search in circumstances where there is no statutory power to require a person to be searched. A total of 519,213 stop and searches were carried out in Scotland between April and December 2013.[endnoteRef:16] This figure is almost two times higher than the 312,645 searches conducted by London's Metropolitan force for all 2013, which polices a population much greater than that of Scotland. 2,912 of these searches related to children. 79% of the searches of children were conducted without any statutory basis or reasonable suspicion of a crime.[endnoteRef:17] They were classified as consensual, where a police officer stops a child without any cause and the child searched is claimed to have agreed to be searched. Such non-statutory searches have been banned in other parts of the UK. [16: For further information visit http://www.bbc.co.uk/news/uk-scotland-31148437] [17: For further information visit http://www.bbc.co.uk/news/uk-scotland-31148437]

23. In June 2014 Police Scotland agreed to stop non-statutory searches of children under 12. However following an official information request from the media it released figures showing that 356 children under 12 were stopped and searched by police officers during the second semester of 2014. It subsequently transpired that this figure was incorrect and the figure was much lower. Serious questions have been raised about police data collection, particularly following the disclosure of the fact that 20,000 records had been lost due to an error between May and July 2014.[endnoteRef:18] On 16 February 2015, the Scottish Police Authority announced that the stop and search of children under 12 years in Scotland has now ceased. However, recent research has found that children aged 12 to 17 years are more likely to be searched without reasonable suspicion than older age-groups.[endnoteRef:19] It is also questionable whether a twelve or thirteen year old would have the knowledge of all the relevant facts, the ability to consent without pressure and the required confidence to refuse a search request by police officers. [18: For further information see BBC http://www.bbc.co.uk/news/uk-scotland-31525040] [19: See Kath Murray (2015), Stop and Search in Scotland: a post-referendum update. SCCJR Report 6/2015.]

24. SHRC continues to express serious concerns about the legality and proportionality of non-statutory stop and search of individuals, which is particularly concerning in the case of children and other vulnerable people.[endnoteRef:20] The exercise of power by public officials must be governed by clear and publicly-accessible rules of law and it cannot be arbitrary. [20: For further information visit http://www.scottishhumanrights.com/news/latestnews/stopandsearchfeb15]

25. SHRC recommends the Committee ask the United Kingdom to explain the measures taken to consider whether the use of stop and search powers, particularly non-statutory searches, by Police Scotland is within the framework of the Convention.

Family environment and alternative care (Arts. 9 and 18)

26. It is estimated that around 16,500 children in Scotland are currently affected by the imprisonment of a parent every year[endnoteRef:21] and the continuing increase in numbers of prisoners inevitably means that there will continue to be an increase in the number of children affected by parental imprisonment. [21: See Children of prisoners publications, SCCYP, available at http://www.sccyp.org.uk/publications/children-of-prisoners]

27. Her Majesty's Inspectorate of Prisons for Scotland (HMIPS) has recommended that HMP & YOI Cornton Vale (all-female) facility’s design capacity be reduced to less than 300 inmates.[endnoteRef:22] In early 2011 it held 385 inmates. HMP Greenock, HMP & YOI Grampian also holds women offenders. In response to this, in June 2011 the Scottish Government established a Commission on Women Offenders, led by former Lord Advocate, Dame Elish Angiolini, to examine how female offenders are dealt with in the criminal justice system. [22: HMCIPS (2011). HMP & YOI Cornton Vale – Follow-up Inspection 1-4 February 2011. Edinburgh, HM Chief Inspector of Prisons for Scotland. Other sources put the capacity in 2011 at times as high as 450: ‘Rough justice’, Ross Reid, Holyrood Magazine, 5 September 2011, p.32-35 at http://content.yudu.com/Library/A1twpy/HolyroodmagazineIssu/resources/35.htm There are also places for a small number of women prisoners at Inverness, Greenock, Dumfries and Aberdeen prisons.]

28. The Commission on Women Offenders found that women prisoners struggle to maintain relationships with their children while in prison and the Corton Vale’s visitor centre was not child friendly. It also established that children of women prisoners are adversely affected by imprisonment. Approximately 30 per cent of children with imprisoned parents will develop physical and mental health problems, and there is a higher risk of these children also ending up in prison.[endnoteRef:23] On 26 January 2015, the Scottish Government announced that it would now undertake a period of "extensive engagement with key partners" including the Scottish Prison Service with a view to investing in smaller regional and community-based custodial facilities across the country instead of building a national facility to replace Cornton Vale.[endnoteRef:24] [23: CWO 2012 available at http://www.gov.scot/resource/0039/00391828.pdf See also Not Seen, Not Heard, Not Guilty report, SCCYP] [24: See http://www.bbc.co.uk/news/uk-scotland-scotland-politics-30958609]

29. SHRC recommends the Committee asks the United Kingdom what concrete steps have been taken to improve direct contact between prisoners and their children in line with the best interest of the child.

.

30. Progress has been made in the last decade to increase the availability and affordability of childcare in Scotland and many examples of good practice exist. For example the Children and Young People Scotland Act 2014 extends childcare to Scotland’s most vulnerable two year olds. However, only 21 per cent of local authorities are able to satisfy the current demand, and therefore without improved infrastructure, it is unlikely that this commitment will be fulfilled.[endnoteRef:25] [25: Ibid.]

31. Furthermore, Scotland has some of the highest childcare costs in Britain and equality of access to affordable child care remains inconsistent.[endnoteRef:26] The UK has one of highest costs of childcare for in the world - 26.6% of average family incomes, compared to an OECD average of 11.8%.[endnoteRef:27] Therefore, the majority of the costs of childcare still fall on families, with fees being a high proportion of parents’ incomes, and there remain significant gaps in provision. [26: Daycare Trust and Children in Scotland (2012) The Scottish Childcare Lottery, http://www.childreninscotland.org.uk/docs/Scottish_Childcare_Lottery.pdf] [27: OECD (2011), Doing Better for Families, available at http://www.oecd.org/social/soc/doingbetterforfamilies.htm]

32. SHRC recommends the Committee to ask the United Kingdom what further steps it is taking to ensure the effective provision of affordable, good quality childcare in Scotland.

Welfare (Arts. 24 and 27)

33. Since the 2010 General Election the UK Government has prioritised the reduction of the public debt, pursuing a programme of austerity and cuts in public spending. Recent research supported by the Scottish Parliament indicates that these cuts are anticipated to have the most severe impact on those in the most deprived areas. Particular concern has been raised in relation to the impact on women, disabled people and ethnic minorities, including children. SHRC has commented at national and UN level the impact of austerity measures in Scotland, particularly the disproportionate effect of welfare reform and legal aid cuts have on children.[endnoteRef:28] [28: See for example SHRC statement to the UN HRC on Children in 2014 and Written evidence to the Scottish Parliament on Welfare reform in 2013, available at http://www.scottish.parliament.uk/parliamentarybusiness/CurrentCommittees/71521.aspx]

34. Crucially the UK Government has failed to adequately assess the impact of these measures on human rights. Concluding its inquiry on welfare reform, for example, the UK Joint Committee on Human Rights criticised the UK Government for a lack of information on how it had assessed the human rights and equality impact of the new Welfare Reform Act 2012. The Joint Committee further raised concerns that the Welfare Reform Bill (as it was) 	
	“may risk breaching human rights in leading to destitution (engaging the 	prohibition of 	degrading treatment), discrimination and retrogression in the 	realisation of economic, 	social and cultural rights.” [endnoteRef:29] [29: Joint Committee on Human Rights (2011). Legislative Scrutiny: Welfare Reform Bill, summary. London, UK Parliament.]

35. SHRC recommends the Committee to ask the UK Government and all of those involved in the implementation of public spending cuts what measures are taken to ensure that the cumulative impact does not breach the Convention rights.

36. Although there has been an overall decline in poverty rates in Scotland over the past ten years, statistics for 2012/2013 showed an upturn in both child and working-age poverty rates.[endnoteRef:30] The child poverty rate increased by 4 percentage points between the years 2011/2012 and 2012/13, taking the number of children living in poverty in Scotland to 180,000.[endnoteRef:31] Six in ten people in relative poverty in 2012/13 were also in severe or extreme poverty. Single parents and families with three or more children face a higher risk of being in poverty in Scotland[endnoteRef:32]. [30: Joseph Rowntree Foundation Report ‘Monitoring Poverty and Social Exclusion in Scotland 2015: (http://www.jrf.org.uk/publications/monitoring-poverty-and-social-exclusion-scotland-2015)] [31: Scottish Government Quarterly Poverty Briefing, http://www.gov.scot/Resource/0047/00474300.pdf] [32: Scottish Government Strategy on Child Poverty 2014-17, http://www.gov.scot/Resource/0044/00445863.pdf]

37. The Scottish Parliament Welfare Reform Committee has predicted that when the welfare reforms come into full fruition by 2018, families with dependent children will lose an average of more than £1,400 a year and lone parents around £1.800 per year.[endnoteRef:33] Furthermore, the reforms are thought to put women at greater risk of deeper and sustained poverty, with women representing 92% of lone parents and women tending to be more financially dependent on social security than men[endnoteRef:34]. Other groups thought to be worst affected include households with four or more children, those from some BME communities, children living with kinship carers, children with disabilities and those with disabled parents.[endnoteRef:35] [33: Welfare Committee Report (Scottish Parliament) on impact of welfare reform on households Scotland: http://www.scottish.parliament.uk/parliamentarybusiness/CurrentCommittees/87136.aspx] [34: Engender Report on Women and Welfare: http://www.engender.org.uk/content/publications/engenderwelfareport.pdf] [35: See www.sccypr.org.uk]

38. In 2012/13, more than half of children in poverty (59 per cent) were living in households with at least one adult in employment.[endnoteRef:36] The increase in in-work poverty in the year 2012/13 continues the slowly increasing trend in in-work poverty seen in Scotland over recent years. Poverty NGOs such as CPAG note that while employment rates may be growing overall, in-work poverty is not decreasing due to factors such as quality and nature of work.[endnoteRef:37] [36: See http://www.cpag.org.uk/scotland/child-poverty-facts-and-figures] [37: CPAG see: http://www.cpag.org.uk/scotland/child-poverty-facts-and-figures]

39. SHRC recommends the Committee ask the United Kingdom to indicate its plans to reduce poverty and inequality within the current public spending programme.

40. The Equal Opportunities Committee of the Scottish Parliament has published two reports into discrimination faced by Gypsy/Travelling people this session. Gypsy/Travellers and Care was published in 2012, and Where Gypsy/Travellers Live was published in 2013.[endnoteRef:38] The Committee noted that twelve years on from the first Scottish Parliament inquiry into Gypsy/Traveller life, it is concerning to see that the appalling situation of many Gypsy/Travellers has witnessed little change. The Committee, together with the Commission,[endnoteRef:39] has recommended the adoption of a national action plan, including fit-for-purpose housing strategies which embrace Gypsy/Traveller needs. The Committee was particularly concerned with the poor living conditions of this community: [38: ‘Gypsy/Travellers and Care’ report at http://www.scottish.parliament.uk/S4_EqualOpportunitiesCommittee/Reports/eor-12-03w-rev2.pdf and ‘Where Gypsy/Travellers Live’ at http://www.scottish.parliament.uk/S4_EqualOpportunitiesCommittee/Reports/eor-13-01w.pdf] [39: See Committee’s report ‘Where Gypsy/Travellers Live’ at http://www.scottish.parliament.uk/S4_EqualOpportunitiesCommittee/Reports/eor-13-01w.pdf]

	“When we visited sites we saw some horrendous conditions for ourselves. We
	were deeply disturbed to see that families paying rent to their local council were
	expected to bathe young children in freezing cold amenity blocks with
	extortionate heating costs, and that elderly and disabled people might have to
	go outside to a toilet block in the middle of a cold, winter‘s night.”
41. SHRC recommends the Committee ask the United Kingdom to indicate what steps are being taken to address the Convention rights of Gypsy/Traveller children in Scotland.

441

Education (Arts. 28 and 30)

42. The UN Committee on the Rights of the Child in its concluding observations in 2008 recognised the numerous efforts that had been made in Scotland to more effectively ensure the right to education, however, the Committee specifically and explicitly stated its concern that significant inequalities persisted.[endnoteRef:40] The 2013 Where Gypsy/Travellers Live report by the Scottish Parliament found that past commitments to develop an education strategy for Gypsy/Travellers have not been fulfilled to date.[endnoteRef:41] The Scottish Parliament encouraged the Scottish Government to explore the inclusion of positive, non-tokenistic representation of Gypsy/Travellers in the curriculum and create an action plan aimed at supporting the transition of young Gypsy/Travellers from primary to secondary education [40: See UNCRC, CO 2008] [41: See Committee’s report ‘Where Gypsy/Travellers Live’ at http://www.scottish.parliament.uk/S4_EqualOpportunitiesCommittee/Reports/eor-13-01w.pdf]

Special protection measures (Arts. 37, 39 and 40)

43. Her Majesty’s Inspectorate of Prisons for Scotland (HMIPS) has found that while the quality and improved fabric of the newer prisons in Scotland undoubtedly provides a better environment for young prisoners to live in, there continues to be safety and educational issues that require further attention. An inspection of HMYOI Polmont in 2012 found that young offenders were locked in their cells for long periods during the day, evenings and at weekends. HMIPS indicated that this continued to be a significant issue in 2013 - 14[endnoteRef:42] and that access to purposeful activity in some young offenders institutions was very poor, particularly in Blair House. HMCIPS has also raised concerns about the timing of physical activity particularly at weekends in HMYOI Polmont.[endnoteRef:43] Some of these concerns have been expressed previously by both HMIPS and the UK National Preventive Mechanism.[endnoteRef:44] [42: HMIPS 2013-14 Annual Report at http://www.scotland.gov.uk/Resource/0045/00454059.pdf] [43: Ibid] [44: National Preventive Mechanism, Third Annual Report 2011–12, February 2013. Section 3.]

44. A more recent inspection of HMYOI Polmont in March 2014 found considerable progress and positive impact on young people. A Young People’s Strategy had been developed to create a learning environment and support young people. However, HMCIPS highlighted that such Strategy should also extend to young detainees in HMP & YOI Cornton Vale and HMP & YOI Grampian.[endnoteRef:45] [45: HMIPS 2013-14 Annual Report at http://www.scotland.gov.uk/Resource/0045/00454059.pdf]

45. SHRC recommends the Committee ask the United Kingdom to explain what interim, medium and long-term measures are being taken to remedy the situation in Young Offenders Institutions, particularly regarding access to open air and physical activities.

46. Scotland has one of the lowest ages of criminal responsibility in the world at just 8. The Criminal Justice and Licensing (Scotland) Act 2010 raised the minimum age of prosecution from 8 to 12 years. While the majority of civil cases and offending behaviour involving children aged 16 and under are dealt with through the children’s hearing system, the criminalisation of children as young as 8 raises serious concerns. During 2012/13 around 23,726 children and young people, or 4.7% of all those aged eight to 17 in Scotland, were involved in offending behaviour. These young people were charged with around 43,117 crimes.[endnoteRef:46] Over 10,000 17 and 18 year olds were dealt with in the adult court system. [46: CYCJ, Youth Justice in Scotland (2014), available at http://www.cycj.org.uk/wp-content/uploads/2014/09/Youth-Justice-in-Scotland.pdf
]

47. SHRC recommends the Committee ask the United Kingdom to raise the minimum age of criminal responsibility and ensure the full implementation of juvenile justice standards, as expressed in the General Comment No. 10 of the Committee on the Rights of the Child.

References:
2

image1.jpeg
SHIC

Scottish
Human Rights
Commission

