

Building a Europe
for and with children
Construire une Europe
pour et avec les enfants

Strasbourg, 29 January 2021

CDENF(2020)PV3

Steering Committee for the Rights of the Child (CDENF)

Meeting Report

2nd Plenary Meeting

Strasbourg, 16-18 November 2020

Videoconference

Prepared by the Children's Rights Division

children@coe.int
www.coe.int/cdenf

Meeting report

1. Opening of the meeting

1. The Steering Committee for the Rights of the Child (CDENF) held its second meeting in Strasbourg from 16-18 November 2020 via videoconference. The CDENF Chair, Ms Maria-Andriani Kostopoulou, Attorney at Law, Supreme Court (Greece), opened the meeting and welcomed the CDENF members and observers.

2. Adoption of the agenda and order of business

2. The agenda was adopted as it appears in Appendix I. The list of participants appears in Appendix II.

3. Statement by the Chair and the Secretariat

3. The CDENF took note of the introductory statement by Ms Maria Andriani Kostopoulou, Chair of the CDENF, about the contribution sent in the preparation process of a Council of Europe's four-year Strategic Framework, underlining the important role of the CDENF as a good practice policy forum in the area of the rights of the child, the need for this Framework to have a dedicated focus on children and their families, and of the invitation extended to the Secretary General of the Council of Europe to attend the CDENF's plenary meeting in May 2021.

4. Ms Regina Jensdottir, Council of Europe Co-ordinator on the Rights of the child and Head of Division, informed the Committee on Greece's Chairmanship's focus on children's rights and related events, on the Political declaration on the education response to the COVID crisis adopted by the Informal Conference of Ministers of Education,¹ on the Athens Declaration on "Effectively responding to a public health crisis in full respect for human rights, democracy and the rule of law"² deploring the rise in violence against women and children and underlining the role of the Lanzarote Convention, on the importance of child safeguarding and protection against abuse in sport, as highlighted during the 16th Conference of Ministers responsible for Sport³, and on the substantive contribution of the Council of Europe during the European Union's Forum for the rights of the child⁴ as part of a wider collaboration between the two Organisations in the field of children's rights.

4. CDENF's tasks and activities: review of progress, evaluation of completed activities and next steps

4.1 Implementation of the Council of Europe Strategy for the Rights of the Child (2016-2021) (CDENF specific task (i))

5. The CDENF:

- reviewed and took note of the Action Plan as updated to reflect the state of implementation of the Strategy;

¹ [Political declaration](#) adopted by the Informal Conference of Ministers of Education.

² The [Athens Declaration](#) by the Committee of Ministers Chairmanship on: "Effectively responding to a public health crisis in full respect for human rights, democracy and the rule of law".

³ [Link](#) to webpage.

⁴ [Report](#) of the 13th European Forum on the rights of the child (29 September – 1 October 2020).

- reviewed and approved the draft outline of the final implementation report on the Strategy agreed, taking note that it could require updates in the process of finalisation of the report by October 2021; and
- heard an update on the work undertaken on child participation to further Priority Area 2 of the Strategy and the implementation of the Child Participation Assessment Tool (work cycle III) by member States and welcomed the launching of a new joint Council of Europe and European Union project “CP4Europe” as of 2021, to further child participation in member states.

4.2 Preparation of the draft Council of Europe Strategy on the Rights of the Child (2022-2027) (CDENF specific task (ii) and (vi))

6. The Committee held an exchange of views with Mr Adrien Taquet, Secretary of State for Children and Families with the Minister of Solidarity and Health, following his presentation of France’s national strategies and framework for the protection of children against violence, of challenges and responses taken in the context of the COVID-19 pandemic, inter alia on issues related to the age of consent to sexual activities, actions to address peer to peer online violence and welcomed France’s reiterated commitment to implementing Council of Europe standards and priorities in the area of the rights of the child and its support for the preparation of a new Strategy in this area.

7. The CDENF was also addressed by Ms Najat Maalla, Special Representative of the UN Secretary General on Violence against Children (UN SRSG VAC) who commended the current Council of Europe Strategy for the Rights of the Child and its priority focus on protecting children against violence, taking duly into account the UNSDGs, underlined the importance of promoting the accession of the Lanzarote Convention globally, the instrumental role of the Council of Europe regarding children deprived of liberty, and the importance of access to justice in fighting violence against children in the context of UN SDG 16.3. The Committee also took note of the Global status report on preventing violence against children (2020)⁵ and her Office’s priorities, and warmly welcomed her proposals and suggestions for reinforced common synergies and actions.

8. The presentations were followed by an exchange of views on the basis of a preliminary analysis of key priorities and areas for action put forward by member States and other stakeholders in their responses to the questionnaire on the new Strategy for the Rights of the Child (2022-2027), which ranked high in the list of priorities so far analysed in particular a need for continued action to prevent and combat violence against children, child participation, the rights of the child in the digital environment and equal opportunities.

9. The Committee welcomed the work launched by the secretariat in preparation of the next Strategy for the Rights of Child (2022-2027), approved the planned work programme and timetable, as well as the concept note outlining the process proposed for consulting children, taking into account also the ongoing process and child consultations at EU level; and thanked France and Italy whose representatives volunteered to act as Rapporteurs supporting the preparatory process of the new Strategy;

4.3 Work to enhance the implementation of international and Council of Europe standards on the protection of children from violence in member states (CDENF specific task (iii))

⁵ [Global status report on preventing violence against children 2020.](#)

10. The CDENF took note of the progress made by its Working Group on responses to violence against children (CDENF-GT-VAE) presented by its Vice-Chair, Ms Rosario Farmhouse (Portugal), of the ongoing consultation process through a survey to be responded by the group's experts, and of the Working Group's support for the need to develop a draft recommendation on comprehensive sex and relationship education in the next work cycle;

11. The Committee also examined the draft outline of the feasibility study being prepared and a proposal for a draft Recommendation on the development of effective mechanisms for professionals to report violence against children (working title), and held a substantive exchange on its possible elements, inter alia with respect to relevant definitions, the scope of reporting obligations, applicable thresholds, immunities legal sanctions, required trainings to recognise and address all forms of violence (including mental violence and abuse) underlining the necessity for child protection systems to be effective and holistic in order for reports and interventions to have a positive impact.

12. Finally, information on the 2020 edition of the European Day on the Protection of Children against Sexual Exploitation and Sexual Abuse (18 November) was provided, which focused on "preventing risky behaviour by children: child self-generated sexual images and/or videos" and of a wide range of supporting actions, such as the joint statement issued by six member States and supported by additional 41 states;⁶ the joint statement issued by the Greek and German Chairmanship;⁷ the statement of the Chair of CDENF and of numerous other initiatives from member states and civil society and member states;⁸ including a dedicated webinar organised by the EndOCSEA@Europe project⁹ and a hearing of experts organised by the Parliamentary Assembly of the Council of Europe.¹⁰

4.4 The protection of the best interests of the child in situations of parental separation and in childcare proceedings (CDENF specific task (iv) 1)

13. Mr Seamus Carroll, Chair of the CJ/ENF-ISE, provided an oral update on the reports of the first meeting of the CJ/ENF-ISE (24-25 September 2020), the meeting of the CDENF Bureau (20 October 2020) and the joint meeting of the Bureaus of the CDENF and of the CDCJ (7 October 2020), on the subordinate committee's ambitious workplan in 2021, on the need of a joint adoption by the CDENF and the CDCJ of its deliverables, and on the planned working methods to ensure close co-operation, coordination and consultations of the two steering committees.

14. The Committee noted the progress made by CJ/ENF-ISE to date, and called for states to respond timely by 30 November 2020 to the questionnaires on parental separation situations and child-care proceedings in order to avoid delays in the analysis of responses and the preparation of the reviews of policy and practice; noted the need for member States to provide input on the voice of the child in parental separation and care proceedings in order to identify good practices which allow the child to participate while protecting him/her from undue influence or duress, that further consultations and involvement of judges, prosecutors, child rights advocates and civil society in the work of the CJ/ENF-ISE is being planned for the finalisation of its deliverables.

15. The CDENF also agreed the criteria to be applied for any requests for observer status with the CJ/ENF-ISE, examined the request for observer status of Missing Children Europe,

⁶ [Joint statement](#) issued by six member States and supported by 41.

⁷ [Joint statement](#) by Greek and German Chairmanship.

⁸ [Webpage](#) compiling initiatives.

⁹ [Webpage](#) on the webinar.

¹⁰ [Webpage](#) on the hearing.

agreed unanimously to grant them with this status and instructed the Secretariat to inform the CDCJ and Missing Children Europe of its decision.

4.5 The rights of children and children's participation in the decision-making process in the biomedical field (DH-BIO) (CDENF specific tasks (iv) 2 and (vi))

16. Dr Ritva Halila (Finland), Chair of the Committee on Bioethics (DH-BIO), presented the work of the Committee, the fundamental principles of the Oviedo Convention, the four pillars of the Strategic Action Plan on Human Rights and Technologies in Biomedicine (2020-2025),¹¹ the planned work on the participation of children in the decision-making process on matters regarding their health and need for establishing a joint drafting group between the DH-BIO and the CDENF; and called on CDENF delegations to reply to the questionnaire on the participation of children in the decision-making process on matters regarding their health by 31st of March 2021.

4.6 Children's rights in the digital environment (CDENF specific tasks (iv) 3 and (v))

17. The CDENF welcomed the keynote intervention by Professor Sonia Livingstone (London School of Economics, United Kingdom), expert on the rights of the child in the digital age, who underlined the leading role of the Council of Europe on children's rights in the digital environment as a result of its work on CM/Rec(2018)7, stressed that the rights of the child were currently insufficiently addressed in measures related to data protection, highlighted the different contexts in which children interact with data in the digital environment, which are the interpersonal, institutional and commercial contexts, noted the importance to teach children about digital literacy; and concluded that societies should not place the responsibility on children to protect their own data.

18. The presentation was followed by a discussion on the balance between the need to protect children from harm and the need to safeguard children's rights to privacy, on the role of social media platforms in protecting children from harm online.

19. The Committee also underlined the importance for member states to promote and implement the measures included in the Recommendation CM/Rec(2018)7 of the Committee of Ministers on guidelines to respect, protect and fulfil the rights of the child in the digital environment, taking into account the guidance provided through its related Handbook, and noted the recent secretariat's contribution to the draft UN Committee on the Rights of the Child General Comment 25;

20. The text of the draft Declaration by the Committee of Ministers on the need to intensify efforts to respect and protect children's privacy in the digital environment was examined in the light of comments received, noting the Russian Federation's position that they are unable to implement and promote instruments for which they are not yet Parties. The Committee instructed the Bureau of the CDENF jointly with the Bureau of the Consultative Committee of the Convention for the Protection of Individuals with regard to Automatic Processing of Data (T-PD) to discuss and finalise the text, taking into account the changes approved by both Committees, with a view to communicating it to the Committee of Ministers for examination and approval in 2021.

4.7 Contribution to the implementation of the Council of Europe Counter-Terrorism Strategy (2018- 2022): addressing welfare and child protection

¹¹ [Strategic Action Plan on Human Rights and Technologies in Biomedicine \(2020-2025\)](#).

challenges related to child returnees thematic exchange with experts and next actions (CDENF specific task (iv) 3)

21. The CDENF heard a presentation by Adrian Shtuni (CEO of Shtuni Consulting) on an overview of the data and information available about the experiences and roles of children within the strategic framework of Daesh and the harmful implication of these experiences for their well-being, on the initial repatriation and rehabilitation efforts and encouraging approaches of a number of European states, and specific observations for future engagements, including the need for interventions in the wider community (including family and school professionals), and of effective partnerships.

22. Fatima Ahdash (Lecturer in Law, Goldsmith, University of London), specialised in counterterrorism, family law and human rights, also gave an overview of the treatment of child returnees by UK family courts; observed the lack of specific legislation on care arrangements for child returnees; noted the practice of courts to order children's removal from their mother based on the general welfare of the child principle; and underlined the insufficient hearing of children in such cases; followed by a third presentation by Daphne Bogo, Deputy Director, Directorate of children and family, Departmental Council of Seine-Saint-Denis (France) on the arrangements for child returnees in France and practical aspects and challenges faced by social services.

23. The Committee exchanged views with the aforementioned experts on the role of and space for the child returnee's parents and extended families, of gaps in current legal frameworks and the need for a holistic approach and clear guidelines of engagement in order to protect and promote the rights and welfare of child returnees, of the needs for training of professionals with due regard to the legal and security related considerations, of holistic psychosocial support strategies for child returnees, of the principles of child-friendly justice in this context and the child's right to be heard.

24. The CDENF decided to continue at its next meeting the discussion on possible follow up and work on this issue, building also on the planned contribution to the Committee on Counter-Terrorism (CDCT) Conference on the Roles of Women and Children Returnees Involved in Terrorism-related Offences to be held in 2021; and noted with interest that the CDCT is currently examining a preliminary draft Recommendation on measures aimed at protecting adolescents against radicalisation for the purpose of terrorism and underlined the need for an adequate process of consultation with the CDENF on the draft text prior to its finalisation.

4.8 Review of relevant Committee of Ministers' Recommendations: examination of the Review of CM/Rec(2007)09 on life projects for unaccompanied migrant minors (CDENF main task (viii))

25. The Committee agreed to provide written comments to the draft Report and factual updates, in order to circulate the draft report for approval through a written procedure by the CDENF and instructed the secretariat to communicate the report to the Committee of Ministers following its adoption.

5. Co-operation and synergies with relevant Council of Europe bodies and committees, international organisations and civil society (CDENF main task (ix))

26. The Committee welcomed the information on the main areas of collaboration between the Children's Rights Division and the relevant services of the European Union, in particular the joint upcoming launch of a video on age assessment for children in migration developed jointly with EASO; the contributions made to the European Commission's consultations with

respect to the EU Strategy for the rights of the child (2021-2024) and the EU Strategy for a more effective fight against child sexual abuse; the collaboration between the Fundamental Rights Agency (FRA), the Children's Rights Division and the European Court of Human Rights for the update of the Handbook on European law related to the rights of the child; the new Council of Europe project CP4Europe to further child participation with the financial support of the European Commission.

27. Sebastien Renaud, Deputy Head of Unit for Governance and Public Administration, DG Reform (European Commission) held an informative presentation of the priorities and opportunities for financing of joint projects for member states for structural reforms in this area, and noted the good collaboration with the Council of Europe particularly in the implementation of a *Barnahus* (Children's House) in Slovenia.

28. The CDENF decided to contribute to the 2021 UN Committee on the Rights of the Child (CRC) Day of General Discussion on children's rights and alternative care, possibly through a regional discussion on one (or several) themes (ie. strengthen families and prevent separation of children from families, provision of high quality alternative care including by protecting children from violence and abuse, engagement and participation of children, preventing and phasing out institutionalisation of children, and issues related to complaints, interdisciplinary and judicial oversight, monitoring, accountability and remedies) and instructed the secretariat to liaise with the OHCHR secretariat responsible for the UN Committee for the Rights of the Child with a view to receiving further information on timelines and possible joint actions.

29. Representatives of Council of Europe bodies and committees, international organisations and civil society also provided updates on possible future co-operation and synergies. The Committee took note of a concern expressed regarding insufficient follow-up to the Global study on children deprived of liberty¹², the launch of a child friendly justice European network, of a smartphone application "COVID 4P" to measure the impact of COVID-19 on children's lives; of the appreciation expressed by UNICEF for the Council of Europe's participation to the Access to Justice Conference in Bosnia-Herzegovina and its related publication of a regional review of progress and challenges of children as victims and witnesses in the justice system, children with disabilities and access to justice, and children affected by migration and their access to legal aid.

6. COVID-19 responses and actions by the CDENF

30. The CDENF **noted** with satisfaction the publication of the policy paper « [Challenges, responses and policy implications](#) » which takes stock of the results of the survey and the CDENF's exchange of views on "Responses to the COVID-19 pandemic: lessons learnt from management and adaptation to ensure that children are treated as rights holders during the pandemic and beyond" of June 2020¹³ and **instructed** the Secretariat to keep it up to date on the basis of regular updates from members and observers.

31. The Committee also decided to organise several webinars for 2021 on the identified most urgent challenges to children's rights in the context of the pandemic, so that the CDENF can have focused exchanges on national good practices and increase awareness of relevant stakeholders on specific child rights issues and the management of the pandemic, topics to

¹² [Webpage](#) of the Global study on children deprived of liberty.

¹³ For a full account, see the [Summary report](#), the policy paper on « [Challenges, responses and policy implications](#) » and more generally the webpage dedicated to resources on Protecting and empowering children during the COVID-19 pandemic at : www.coe.int/en/web/children/covid-19

be covered are: education health policies, supporting child victims of domestic violence and mental health.

32. Dr Martin Weber, Programme manager of Child and Adolescent Health (World Health Organisation), provided a presentation on schooling in the times of COVID-19, who outlined the negative effects of measures taken to control the pandemic on children's rights which lead to disrupted schooling, social contact and exposure to poverty. CDENF delegations agreed to continue exploring opportunities for possible joint actions and synergies.

33. A second presentation was held by Professor Jennifer Davidson, Executive Director, Institute for Inspiring Children's Future (University of Strathclyde) and Project Director, Justice for Children, Justice for all SDG 16+ Global Initiative on the smartphone application "COVID 4P" and her call to disseminate information about this application to professionals working for and with children from CDENF member states;

34. The CDENF heard an update by a representative of UNICEF, who presented their work on identification of particularly vulnerable groups of children during the pandemic, on protection of children deprived of liberty and placed in alternative care, and on digital opportunities during the pandemic;

7. Working methods and evaluation of completed activities (CDENF main task (xi))

7.1 CDENF working methods and work programme for 2020 – 2021

35. The Committee reviewed and approved the updated work programme for 2020-2021, duly noting any possible adjustment where appropriate to take due account of the continued context of the pandemic and related constraints, the need for a dedicated separate plenary session to complete its work on age assessment standards and the planning of relevant follow-up actions on guardianship, that the 3rd plenary meeting will be held in May 2021 where a first draft of the new Strategy for the Rights of the Child (2022-2027) will be examined.

7.2 Annual exchange of views to evaluate its activities and to advise the Committee of Ministers on future priorities in its sector, including possible new activities and those that might be discontinued

36. The members expressed their satisfaction with the activities carried out by the CDENF in 2020 and their appreciation of the active role of the Bureau members in preparation of the numerous online meetings and sessions held this year. It noted the delays being experienced in the preparation of its migration related deliverables, due to the adjustments of the work programme to address as a priority the COVID pandemic prioritised activities, and the impact of the online setting when examining and adopting legal instruments, especially for delegations which experience technical difficulties, likely to create delays in the workplan for 2021.

8. Election of the Vice-Chair

37. The CDENF elected Ms Rosario Farmhouse (Portugal) as Vice-Chairperson to complete the mandate of the previously elected Vice-Chair until the next plenary meeting, and with the possibility of renewal.

9. Dates of next meetings

38. The CDENF reviewed the schedule of activities and meetings for 2021.

10. Any other business

39. The CDENF expressed its warmest thanks to:

- Mrs Livia Stoica Becht, Secretary of the CDENF, who will leave the Children's Rights Division to take up the function of Head of Division for Legal Co-operation. The Chair thanked her for her outstanding support and contribution to the work of the CDENF;
- all members, experts and observers for their active involvement in the activities and exchanges of the CDENF in 2020, despite the difficult context at national level and increased workload to address the effects of the COVID-19 pandemic on children and their rights, as well as the constraints of online meetings, which have nevertheless enabled the CDENF to accomplish its tasks in an efficient manner.

Appendix 1: Agenda of the second plenary meeting of the CDENF

1. Opening of the meeting
2. Adoption of the agenda and order of business
3. Statement by the Chair and the Secretariat
4. CDENF's tasks and activities: review of progress, evaluation of completed activities and next steps
 - 4.1 Implementation of the Council of Europe Strategy for the Rights of the Child (2016-2021) (CDENF specific task (i))
 - a) Review of the updated action plan
 - b) Preparation of the final report on the implementation of the Strategy – approval of the draft outline and process
 - c) Update on the Child participation assessment tool project and latest assessments undertaken (work cycle III)
 - 4.2 Preparation of the draft Council of Europe Strategy on the Rights of the Child (2022-2027) (CDENF specific task (ii) and (vi))
 - a) Address by Mr Adrien Taquet, Secretary of State for Children and Families with the Minister of Solidarity and Health, France
 - b) Exchange of views with Ms Najat Maalla, Special Representative of the UN Secretary General on Violence against Children (UN SRSG VAC)
 - c) Preliminary analysis of key priorities and areas for action put forward followed by an exchange of views, including any reflections on considerations arising from the impact of the COVID-19 pandemic
 - d) Child participation
 - 4.3 Work to enhance the implementation of international and Council of Europe standards on the protection of children from violence in member states (CDENF specific task (iii))
 - a) Progress on work on systems for professionals to report violence against children, and on measures and interventions aimed at preventing peer violence and sexual abusive behaviour by children: development of non-binding instruments and guidance on the proposals of the Working Group on responses to violence (CDENF-GT-VAE)
 - b) European Day on the Protection of Children against Sexual Exploitation and Sexual Abuse (18 November)
 - 4.4 The protection of the best interests of the child in situations of parental separation and in childcare proceedings (CDENF specific task (iv) 1))
 - a) Oral update by Mr Seamus Carroll, Chair of the CJ/ENF-ISE on progress made, working methods and workplan
 - b) Request by Missing Children Europe for observer status to CJ/ENF-ISE (vote procedure)
 - 4.5 The rights of children and children's participation in the decision-making process in the biomedical field (DH-BIO) (CDENF specific tasks (iv) 2 and (vi))
 - a) Presentation by Dr Ritva Halila (Finland), Chair of the Committee on Bioethics (DH-BIO)

b) Working methods and next steps

4.6 Children's rights in the digital environment (CDENF specific tasks (iv) 3 and (v))

a) Keynote intervention by Prof. Sonia Livingstone (London School of Economics)

b) For examination and approval - Draft declaration of the Committee of Ministers on the need to intensify efforts to respect and protect children's privacy in the digital environment (jointly with the Consultative Committee of the Convention for the Protection of Individuals with regard to Automatic Processing of Data)

4.7 Contribution to the implementation of the Council of Europe Counter-Terrorism Strategy (2018- 2022): addressing welfare and child protection challenges related to child returnees thematic exchange with experts and next actions (CDENF specific task (iv) 3)

4.8 Review of relevant Committee of Ministers' Recommendations: examination of the Review of CM/Rec(2007)09 on life projects for unaccompanied migrant minors (CDENF main task (viii))

4.9 CDENF opinions (if appropriate) (CDENF main task (iv))

5. Co-operation and synergies with relevant Council of Europe bodies and committees, international organisations and civil society (CDENF main task (ix))

a) European Union's priorities 2020-2022 for its co-operation with the Council of Europe

b) Proposal for a possible contribution to the 2021 UN General day of discussion on children's rights and alternative care

c) Oral updates by representatives of CoE bodies, committees, international organisations and civil society

6. COVID-19 responses and actions by the CDENF

a) Approval of the concept note for CDENF's webinars and next actions

b) Updates by invited guests, CDENF delegations and observers on developments of concern, good practices and initiatives in this area

7. Working methods and evaluation of completed activities (CDENF main task (xi))

7.1 CDENF working methods and work programme for 2020 - 2021

7.2 Annual exchange of views to evaluate its activities and to advise the Committee of Ministers on future priorities in its sector, including possible new activities and those that might be discontinued

8. Election of the Vice-Chair

9. Dates of next meetings

10. Any other business

11. Adoption of the abridged meeting report and list of decisions

Appendix 2: List of Participants

MEMBERS / MEMBRES

ALBANIA/ALBANIE

Ms Alma Tandili
Chair of Albanian State Agency for the Rights and Protection of the Child
Ministry of Health and Social Protection

Ms Arda Lazareni
Ministry of Health and Social Protection

ANDORRA/ANDORRE

Mr Jordi Olivé Cadena
Head of the Care Service to Children and Adolescents

ARMENIA/ARMÉNIE

AUSTRIA/AUTRICHE

Mr Ewald Filler
Head of Department for Family Law and Children's Rights
Ombudsman for Children's Rights

AZERBAIJAN/AZERBAÏDJAN

Ms Raida Amirbayova
Information and Analytical Researches Department
The State Committee for Family, Women and Children Affairs of
Republic of Azerbaijan

BELGIUM/BELGIQUE

Ms Christel de Craim
Federal public Service Justice
Service for criminal policy

Mme Anne-Marie Dieu
Ministère de la Fédération Wallonie-Bruxelles
Observatoire de l'enfance, de la jeunesse et de l'aide à la jeunesse (OEJAJ)

Mme Valérie Gengoux
Federal public Service Justice
Service for criminal policy

Mr Joost Van Haelst
Children's Rights Policy Officer
Department for Culture, Youth and Medias
Flemish Government

Mme Madeleine De Waele
Stagiaire
Ministère de la Fédération Wallonie-Bruxelles
Observatoire de l'enfance, de la jeunesse et de l'aide à la jeunesse (OEJAJ)

BOSNIA AND HERZEGOVINA/ BOSNIE ET HERZÉGOVINE

BULGARIA/BULGARIE

Ms Eleonora Lilova
Chairperson of the State Agency for Child Protection

Ms Milena Dyankova
Director at "Child Policies and Programs, Strategic Development and Co-ordinator" Directorate

Ms Milena Anastasova
Chief expert at "Child Policies and Programs, Strategic Development and Co-ordinator" Directorate
State Agency for Child Protection

Ms Maria Belichovska
Expert at "Child Policies and Programs, Strategic Development and Co-ordinator" Directorate
State Agency for Child Protection

CROATIA/CROATIE

CYPRUS/CHYPRE

Ms Despo Michaelidou
Cypriot Commissioner for Children's Rights

CZECH REPUBLIC/RÉPUBLIQUE TCHÈQUE

Ms Diana Smidova Secretary of the Committee for the Rights of the Child
Secretariat of the Government Council for Human Rights Department of Human Rights and Protection
of Minorities

Ms Eva Petrová
Senior Ministerial Counsel at the Ministry of Justice

DENMARK/DANEMARK

Ms Suvi Sirkitta Svendsens
Head of Section
Legal and International Relations
Ministry of Social Affairs and the Interior

ESTONIA/ESTONIE

Ms Hanna Vseviõv
Head of Department
Department to Child Well-Being
Ministry of Social Affairs

FINLAND/FINLANDE

Ms Katja Kuuppelomäki
Legal Officer
Unit for Human Rights Courts and Convention
Legal Service
Ministry of Foreign Affairs

Ms Marjo Malja
Senior Ministerial Adviser, Social affairs
Department for Safety, Security and Health
Wellbeing and Health Protection Unit
Ministry of Social Affairs and Health

FRANCE

Mr Adrien Taquet
Secrétaire d'Etat auprès du ministre des Solidarités et de la Santé, chargé de l'Enfance et des Familles

Mr Alexis Rinckenbach
Chef du Bureau des affaires européennes et internationales
Direction Générale de la Cohésion sociale
Ministère des Solidarités et de la santé

Mme Stefania Chiru
Chargée de mission
Bureau des affaires européennes et internationales
Ministère des Solidarités et de la Santé

Mme Anna Metcalfe
Ministère des Solidarités et de la Santé

Mme Maria Abonnenc
Ministère des Solidarités et de la Santé

Mme Daphné Bogo
Directrice adjointe
Direction de l'Enfance et de la Famille
Conseil départemental de la Seine-Saint-Denis

M. Léopold Stefanini
Adjoint à la Représentante Permanente de la France auprès du Conseil de l'Europe

GEORGIA/GÉORGIE

GERMANY/ALLEMAGNE

Ms Alina Koppe
National and international children's rights
Federal Ministry for Family Affairs, Senior Citizens, Women and Youth

GREECE/GRÈCE

Ms Maria-Andriani Kostopoulou
Attorney at Law, Supreme Court

Ms Panagiota Margaroni
Official
Department of Relations with International Organisations
Directorate of International Relations
Ministry of Labour and Social Affairs

Ms Georgia Panagiotou
Ministry of Labour and Social Affairs

HUNGARY/HONGRIE

Ms Boglarka Eniko Barkaszi
EU and International Policy Officer
Department for Multilateral Affairs
Ministry of Human Capacities

Ms Ildikó Sitkuné dr. Szabó
Policy Officer for Child Protection and Guardianship Affairs
Department of Child Protection and Guardianship Affairs
Ministry of Human Capacities

ICELAND/ISLANDE

Ms Gudrun Thorleifsdottir
Legal Advisor
Ministry of Social Affairs

Ms Hjordis Eva Thordardottir
Special Advisor
Ministry of Social Affairs

IRELAND/IRLANDE

Ms Lara Hynes
Principal Officer
Department of Children, Equality, Disability, Integration and Youth

Mr Peter Szlovak
Assistant Principal Officer
Department of Children, Equality, Disability, Integration and Youth

Ms Deirdre Reidy
Higher Executive Officer
Department of Children, Equality, Disability, Integration and Youth

ITALY/ITALIE

Mr Alfredo Ferrante
Head of Unit
Department for Family Policies
Presidency of the Council of Ministers

Ms Alessandra Bernardon
Department for Family Policies
Presidency of the Council of Ministers

Ms Ester di Napoli
Children's Rights expert
Department for Family Policies
Presidency of the Council of Ministers

Mr Marino di Nardo
Senior Child Policy Experts
Department for Family Policies
Italian Presidency of the Council of Ministers

Ms Elena Falcomatà
Senior Child Policy Experts
Department for Family Policies
Italian Presidency of the Council of Ministers

Ms Valentina Fiore
Italian independent Authority for Children and Adolescents

LATVIA/LETONIE

LIECHTENSTEIN

LITHUANIA/LITUANIE

Ms Kristina Stepanova
Head of the Family and Child Rights Protection Department
Ministry of Social Security and Labour

LUXEMBOURG

Ms Anna Ilina
Attachée
Service des droits de l'enfant
Ministère de l'Éducation nationale, de l'Enfance et de la Jeunesse

MALTA/MALTE

Mr Matthew Vella (*Apologised / Excusé*)
Chief Executive Officer
Social Care Standards Authority

Ms Joyce Grech

Ms Svetlana Grech
Manager
Social Care Standards Authority

REPUBLIC OF MOLDOVA/REPUBLIQUE DE MOLDOVA

Mr Igor Chisca
Principal Consultant
Policy Department for the Protection of the Rights of the Child and Families with Children
Ministry of Health, Labour and Social Protection

MONACO

Mme Marianne Lanteri
Chef de Division de la Direction de l'Action et de l'Aide Sociales

MONTENEGRO

Apologies/excusée

NETHERLANDS/PAYS-BAS

NORTH MACEDONIA/MACEDOINE DU NORD

Mr Aleksandar Georgievski
Head of Strategic Planning Department
Ministry of Labor and Social Policy

Ms Simona Petreska Georgieva
Advisor in Child care Departement

NORWAY/NORVEGE

Ms Solvor Bäcklund
Senior Advisor
The Norwegian Directorate for Children, Youth and Family Affairs

Ms Guro Birkeland
Department Manager
The Norwegian Directorate for Children, Youth and Family Affairs

POLAND/POLOGNE

Mr Wojciech Kuraszyk

PORTUGAL

Ms Rosário Farmhouse
President of the National Commission for the Promotion of the Rights and Protection of Children and Young People

ROMANIA/ROUMANIE

Ms Maria Mădălina Turza
President of the National Authority for the Rights of Persons
with Disabilities, Children and Adoption

Ms Cristina Cuculas
Head of Service
International Cooperation for the Rights of the Child
National Authority for the Rights of Persons
with Disabilities, Children and Adoption

RUSSIAN FEDERATION/FEDERATION DE RUSSIE

Ms Olga Opanasenko
Expert
Ministry of Foreign Affairs

SAN MARINO/SAINT-MARIN

SERBIA/SERBIE

SLOVAK REPUBLIC/REPUBLIQUE SLOVAQUE

Ms Mária Vargová
Director of National Coordination Centre for Resolving the Issues of Violence against Children (NCC)
Ministry of Labour, Social Affairs and Family

SLOVENIA/SLOVENIE

SPAIN/ESPAGNE

Ms Marta Méndez Díaz
Human Rights Office
Directorate General of United Nations and Human Rights
Ministry for Foreign Affairs, European Union and Co-operation

SWEDEN/SUEDE

Apologised / Excusé

SWITZERLAND/SUISSE

M. Jean-Marie Bouverat
Affaires internationales
Secteur Organisations internationales
Office fédéral des assurances sociales

TURKEY/TURQUIE

Ms Zeynep Han Akin
Family, Labour and Social Services Expert
Child Rights Department
General Directorate of Child Services
Ministry of Family, Labour & Social Services

UKRAINE/UKRAINE

UNITED KINGDOM/ROYAUME-UNI

Mr Thomas Madden

**OBSERVER STATES TO THE COUNCIL OF EUROPE /
ETATS OBSERVATEURS AUPRÈS DU CONSEIL DE L'EUROPE**

Holy See / Saint Siège

Ms Alessandra Aula
Secretary General
International Catholic Child Bureau

Japan / Japon

Ms Chihiro Saito Akiba
Consul, Consulate General of Japan in Strasbourg

Mexico / Mexique

Mr Oliver Castañeda Correa
Federal Attorney for the Protection of Girls, Boys and Adolescents

Mr Jorge Lomónaco
Ambassador, Permanent Observer of Mexico to the Council of Europe / Ambassadeur, Observateur
Permanent du Mexique auprès du Conseil de l'Europe

Ms Dulce María Mejía Cortés
General Director of Legal Representation and Restitution of the Rights of Girls, Boys and Adolescents

Ms Lorena Alvarado Quezada

Deputy to the Permanent Observer of Mexico to the Council of Europe / Adjointe à l'Observateur
Permanent du Mexique auprès du Conseil de l'Europe

Mr Jorge Fernando Salcedo Flores
Director of Protection Measures attached to the General Directorate of Legal Representation and
Restitution of the Rights of Girls, Boys and Adolescents

NON-MEMBER STATES WITH THE COUNCIL OF EUROPE HAS A NEIGHBOURHOOD PARTNERSHIP /
ÉTATS NON MEMBRES AVEC LESQUELS LE CONSEIL DE L'EUROPE A UN PARTENARIAT DE
VOISINAGE

Tunisia / Tunisie

M. Chokri Maatoug
Directeur Général de l'enfance
Ministère de la Femme, de la Famille, de l'Enfance et des Seniors

INTERNATIONAL ORGANISATIONS / ORGANISATIONS INTERNATIONALES

EUROPEAN UNION / UNION EUROPEENNE

European Commission

Ms Valeria Setti
European Commission Coordinator for the rights of the child

Structural Reform Support (DG REFORM) / Appui aux réformes structurelles (DG REFORM)

Mr Sebastien Renaud
Deputy Head of Unit for Governance and Public Administration

UNITED NATIONS / NATIONS UNIES

United Nations Secretary-General / Nations Unies Secrétaire Général

Ms Najat Maala
Special Representative of the Secretary-General on Violence against Children / Représentante
spéciale sur la violence contre les enfants

Mr Manus De Barra
Child Protection Officer
Office of the Special Representative of the United Nations Secretary-General on Violence against
Children (SRSG VAC)

**United Nations High Commissioner for Refugees (UNHCR) / Haut-Commissariat des Nations
Unies pour les Réfugiés (HCR)**

Mr Andreas Wissner
UNHCHR Representative to the European Institutions in Strasbourg / Représentant de l'UNHCR
auprès des Institutions européennes à Strasbourg

Ms Delphine Leneutre
Legal Associate / Associée juridique
UNHCR Representation to the European Institutions in Strasbourg / Représentation de l'UNHCR
auprès des Institutions européennes à Strasbourg

Mr Paul Blanchard
Intern / stagiaire
UNHCR Representation to the European Institutions in Strasbourg / Représentation de l'UNHCR
auprès des Institutions européennes à Strasbourg

**UNICEF Regional Office for Europe and Central Asia (ECARO) / Bureau régional de l'UNICEF
pour l'Europe et l'Asie Centrale (ECARO)**

Ms Guzal Kamalova
Regional Specialist, Child Protection

Mr Phenny Kakama
Child Protection Specialist

Ms Joan Howe
Partnerships Manager

Ms Anna Knutzer
Children in Armed Conflict Specialist

World Health Organisation (WHO) / Organisation mondiale de la santé (OMS)

Mr Martin Will Weber
Programme Manager Child and Adolescent Health

Council of the Baltic Sea States (CBSS) / Conseil des Etats de la mer Baltique (CBSS)

Ms Olivia Lind Haldorsson
Head of Children at Risk Unit

OBSERVERS / OBSERVATEURS

**Children's Rights Information Network (CRIN) / Réseau d'information sur les droits des enfants
(CRIN)**

Mr Leo Ratledge
Legal and Policy Director

COFACE - Family Europe

Ms Elizabeth Gosme
Director

Ms Yuliya Veselska

Defence for Children International – Belgium / Défense des Enfants International (Belgique)

Mr Benoit Van Keirsbilck
Director / Directeur

Eurochild

Ms Mieke Schuurman
Senior Policy Advisor
Children's Rights & Safeguarding

Mr Enrico Tormen
EU Affairs Assistant

Ms Iulita Oschenko
Policy and Advocacy Intern

European Network of Ombudspersons for Children (ENOC) / Réseau européen des médiateurs pour enfants (ENOC)

Apologised / Excusé

International Association of Youth and Family Judges and Magistrates (IAYFJM) / Association internationale des magistrats de la jeunesse et de la famille (AIMJF)

Mr Daniel Pical
Président de la Section Européenne

Missing Children Europe

Ms Aagje Ieven
Secretary General / Secrétaire générale

Ms Federica Toscana
Head of Advocacy

SOS Children Villages International

Ms Rosana Martinelli
Global Advocacy Adviser

ORGANS AND COMMITTEES OF THE COUNCIL OF EUROPE / ORGANES ET COMITES DU CONSEIL DE L'EUROPE

Parliamentary Assembly of the Council of Europe (PACE) / Assemblée Parlementaire du Conseil de l'Europe (APCE)

Mme Mounia Banderier-Zahir
Assistante parlementaire de la Députée du Bas-Rhin, Mme Martine Wonner - France

M. Jean-Pierre Crin
Conseil National – Suisse

Ms Doreen Massey
UK

Committee of Experts on Roma and Traveller Issues (ADI-ROM) / Comité d'experts sur les questions relatives aux Roms et aux Gens du voyage (ADI-ROM)

Ms Georgia Panagiotou
ADI-ROM Substitute Rapporteur on Roma Children

Committee of Experts on the rights and the best interests of the child in parental separation and in care proceedings (CJ/ENF-ISE) / Comité d'experts sur les droits et l'intérêt supérieur de l'enfant dans le cadres des procédures de séparation des parents ou de placement (CJ/ENF-ISE)

Mr Seamus Carroll
Chair / Président

European Social Cohesion Platform (PECS) / Plateforme européenne de cohésion sociale (PECS)

Ms Tiziana Zannini
PECS Rapporteur on Children's Rights
Director General
Italian Presidency of the Council of Ministers

Committee on Bioethics (DH-BIO) / Comité de bioéthique (DH-BIO)

Ms Ritva Halila
Chair / Présidente

Committee of the Parties to the Convention on the Protection of Children against Sexual Exploitation and Sexual Abuse (Lanzarote Committee) / Comité des Parties à la Convention du Conseil de l'Europe sur la protection des enfants contre l'exploitation et les abus sexuels (Comité Lanzarote)

Mr George Nikolaidis
Representative of Lanzarote Committee
Psychiatrist
Research Director of Department of Mental Health & Social Welfare
Institute of Child Health, Greece

EXPERTS / EXPERT-E-S

Ms Fatima Ahdash
Lecturer in Law
Goldsmiths, University of London

Professor Mariëlle Bruning
Leiden University

Ms Sabrina Cajoly
Independent Consultant

Professor Jennifer Davidson
University of Strathclyde
Glasgow, Scotland

Professor Eva Lievens
Independent Consultant

Professor Sonia Livingstone
London School of Economics

Mr Adrian Shtuni
CEO, Shtuni Consulting

SECRETARIAT / SECRETARIAT

Office of the Council of Europe Commissioner for Human Rights / Bureau du Commissaire aux droits de l'homme du Conseil de l'Europe

Ms Charlotte Altenhoener-Dion
Adviser / Conseillère

Secretariat of the Parliamentary Assembly / Secrétariat de l'Assemblée parlementaire

Ms Yulia Pererva
Secretary of the Committee on Social Affairs, Health and Sustainable Development / Secrétaire à la Commission des questions sociales, de la santé et du développement durable

DGI – Directorate General of Human Rights and Rule of Law / Direction générale Droits de l'Homme et Etat de droit

Secretariat of Bioethics / Secrétariat Bioéthique

Ms Katrin Uerpmann
Administrator / administratrice

Justice and Legal Co-operation Department / Service de la coopération judiciaire et juridique

Ms Sophio Gelashvili
Head of Legal Cooperation Unit, Co-Secretary to the European Committee on Legal Co-operation Secretariat (CDCJ) / Cheffe de l'unité de la coopération juridique, Co-Secrétaire du Comité européen de coopération juridique (CDCJ)

Mr Philippe Krantz
Legal Officer / Juriste

DGII – Directorate General of Democracy / Direction générale de la Démocratie

Children 's Rights and Sport Values Department / Service des droits des enfants et des valeurs du sport

Ms Elda Moreno
Head of Department / Cheffe du Service

Secretariat to the Steering Committee for the Rights of the Child / Secrétariat du Comité Directeur pour les droits de l'enfant

Ms Regina Jensdottir
Children's Rights Co-ordinator, Head of the Children's Rights Division / Coordinatrice des droits des enfants, Cheffe de la Division des droits des enfants

Ms Livia Stoica Becht
Secretary to the Steering Committee for the Rights of the Child / Secrétaire du Comité Directeur pour les droits de l'enfant
Programme Officer / Responsable de programme

Ms Maren Lambrecht-Feigl
Co-Secretary to the Steering Committee for the Rights of the Child / Co-secrétaire du Comité Directeur
pour les droits de l'enfant
Programme Officer / Responsable de programme

Ms Maria Asensio Vellasco
Policy Officer / Chargée de mission

Ms Anna Bracco
Policy Officer / Chargée de mission

Ms Valérie Giret-Lerch
Assistant / Assistante

Ms Clara Paul
Trainee / Stagiaire

INTERPRETERS / INTERPRÈTES

Ms Gillian Wakenhut (17 November)
Ms Clarissa Worsdale (16 and 18 November)
Ms Bettina Ludewig