

[image: image1.png]Ndtor

%,
»

é

<9
K

Qe seas™

oQé\

R g

CBSS Expert Group on

% Children at Risk

CBSS Expert Group on Children at Risk (CAR
):
Annual Report 2016 - 2017
Table of Contents

2Executive summary:

The CBSS 3Expert Group on Children at Risk & the Children at Risk Unit

3Chair - Iceland

3Vice Chair - Sweden

3Composition of the Expert Group

Icelandic presidency - placing the child in the centre
3

4Meetings of the CBSS Expert Group on Children at Risk and representation in CSO meetings

New mandate, Terms of Reference for members and regional strategy
6

Cooperation with CBSS Task Force against Trafficking in Human Beings...............................6

New logo, new abbreviation and new name of the website
7

Priorities and focus areas..7

7Actions according to the priority areas

12General administrative matters of the CBSS Expert Group on Children at Risk:

12Children at Risk Unit

12Financing

List of events and meetings...13

 Executive summary:
· The Icelandic presidency represented a major leap forward for the CBSS Expert Group on Children at Risk as the presidency priority on children contributed to highlight relevant issues, the work and achievements of the Expert Group - and in general boost the issue.
· The Chair was invited to present the work of the Expert Group to the CSO meetings (representatives from Ministries of Foreign Affairs) in September 2016, in March 2017 and in June 2017. The CSO members welcomed the work of the Expert Group and pointed to the importance of the issues raised by the Expert Group.
· A new mandate and a regional strategy for cooperation on children at risk, July 2017 - 2020, were developed by the Expert Group and approved in a CSO meeting in June. The Terms of Reference for the Expert Group members was amended to highlight that new projects need a decision from the group.
· The CBSS Task Force against Trafficking in Human Beings and the CBSS Expert Group on Children at Risk have agreed to continue sharing expertise and working together in the Secretariat on various issues of common interest.
· The Expert Group’s website has changed the name to www.childrenatrisk.eu and has amended the logo to be more in line with current activities. The abbreviation of EGCC has been changed to CAR to capture the change in the new shortened name of the Expert Group.
· The PROMISE project has been evaluated favourably by the partners, experts and pilot countries. During the presidency exchange meetings were organised in Linköping with the attendance of HM Queen Silvia, in Haarlem and in June a high level meeting took place in Brussels. The European Barnahus Movement was launched in Brussels with the presence of The EU Commissioner, the Council of Europe and other dignitaries.
· The Embassy of the Republic of Poland in Sweden and the CBSS Expert Group on Children at Risk organized a seminar: “Poland and Sweden - two pioneers in children rights – challenges for the Baltic Sea Region”, to commemorate the 27th anniversary of the Convention on the Rights of the Child. The Polish lawyer Adam Łopatka, was leading the process of developing the UN Convention on the Rights of the Child, a Convention ratified by all countries in the world except the US.
· As a follow-up of the cooperation with the Council of Europe on child-friendly Justice, the Expert Group developed a report as part of the PROMISE project called; “Enabling child-sensitive justice: The success story of the Barnahus model and its expansion in Europe.
· Several reports and tools have been developed as part of the PROMISE project; the European Barnahus Standards, a Review of Legal References, the PROMISE Tracking Tool and an advocacy brief.
· The CBSS Expert Group on Children at Risk and the Nordic Council of Ministers organised meetings in Helsinki and Stockholm with professionals from the Baltic Sea Region. An Addendum was developed to the Guidelines on the human rights and the best interests of the child in transnational child protection cases. Planning is ongoing for additional trainings during 2017/2018 aiming to learn more about the identification and referral systems. Children’s participation is part on the new cooperation on preventing exploitation and trafficking of children.
· An informal contact network for professionals in the Baltic Sea Region and beyond has been established.
· The Chair of the Expert Group is an active member of the Lanzarote Committee, where the Expert Group has observer status to be part of combating sexual abuse and sexual exploitation of children.
· The Stockholm Conclusions developed by 60 representatives from 24 European countries in a cooperation between the CBSS Expert Group on Children at Risk and the Central European Initiative, highlight important recommendations and good practices regarding migrant and asylum seeking children, especially those who are unaccompanied.
· The Non-violent childhood: moving on from corporal punishment in the Baltic Sea Region project was launched in February 2017. National consultations were organised in May in Sweden and in June in Finland. The aim of the project is through national consultations and expert meetings to develop guidance and tools to support national efforts to reduce violence against children.
· AudTrain II, provided training and mentoring of 40 auditors and organised a“train the Trainers” training with 20 participants in Tallinn in March. A final conference was organised in June in Vilnius.
· The Children at Risk Unit received funding from all the member states in 2016. The Children at Risk Unit has been staffed by a Head of Unit and a Programme Coordinator. The Unit has also been supported by a project assistant.
· The Children at Risk Unit keeps in contact with other regional initiatives in Europe and globally and shares information with a multitude of UN, international and national organisations and other key stakeholders.
· The CBSS Expert Group on Children at Risk met twice during the Icelandic Presidency in October 2016 and in May 2017 in Reykjavik.
Expert Group on Children at Risk (CAR) & the Children at Risk Unit

Chair - Iceland
Representative from Iceland: Bragi Guðbrandsson, Government Agency for Child Protection.

Vice Chair - Sweden
Representative from Sweden: Katarina Munier (until January 2017), thereafter Eva Wallin and Karin Hermansson, the National Board on Health and Social Affairs.
Composition of the CBSS Expert Group on Children at Risk
The CBSS Expert Group on Children at Risk (CAR) consists of eleven members. The line ministries dealing with children’s issues, mainly ministries of social affairs, ministries of education and designated child ministries have appointed representatives to the Expert Group. Senior Officials from designated agencies represent Denmark, Iceland, Sweden and Russia. The European Commission Coordinator for the Rights of the Child has an open invitation to take part in the meetings and in other expert meetings organised by the Expert Group.t. The European Commission has a seat in the group as part of the CBSS set up.
Icelandic presidency – placing the child in the centre
Upholding children’s rights is the obligation of all CBSS Member States and it was a key topic for the CBSS during its Icelandic Presidency 2016-2017. Through the CBSS Expert Group on Children at Risk, the CBSS leads key initiatives – grounded in the UN Convention on the Rights of the Child – which takes a holistic approach to protecting children from all forms of violence, including on preventing sexual abuse and exploitation - and trafficking.

The logo of the Icelandic Presidency of the Council of the Baltic Sea States represents smiling children who are facing a world of openness, freedom and safety – achieved only through a democratic society where everyone has a voice. The different colors represent gender equality, diversity for all and at the same time represent the Icelandic flag.

The Icelandic Presidency of the CBSS coincided with the coming into force of the UN Sustainable Development Goals 2030. The Sustainable Development Goals includes, for the first time, a specific target (16.2) to end abuse, exploitation, trafficking and all forms of violence and torture against children. Ending the abuse, exploitation, trafficking and violence against children is also mainstreamed across several other violence-related targets. The CBSS Expert Group on Children at Risk contributes to these goals by expressing support at relevant conferences and events, by keeping the Ministries responsible for children’s issues in the region informed and aware of the initiatives at global and regional level, and by leading several projects that are relevant to SDG 16.2.

The long-term objective of the Children at Risk area within the CBSS is to promote comprehensive and sustainable child protection systems that prevent and respond to all forms of violence against children through increased cooperation among relevant ministries, other stakeholders and professionals in the Baltic Sea Region. Strategic activities are identified to support effective child protection systems, innovation, cooperation, policy development, and child participation.

Meetings of the CBSS Expert Group on Children at Risk and representation in CSO meetings

The CBSS Expert Group on Children at Risk had two meetings during the year: The meetings were held on the 25 and 26th of October 2016 and on the 15 and16th of May 2017. Both meetings were in Reykjavik. The Expert Group meeting in October was extended to include a joint meeting between CBSS Expert Group on Children at Risk and the CBSS Task Force against Trafficking in Human Beings presenting and discussing different aspects of trafficking.
The Chair of the Expert Group presented the work of the CBSS Expert Group on Children at Risk on several occasions to the CSO meetings. In the CSO meeting on the 26th of September the Chair highlighted the initiation of the cooperation on children at risk in 1998 following the first World Congress on Commercial Sexual Exploitation of Children in 1996 on the initiative of the Swedish Minister on children. At a conference in Tallinn an informal working group with Sweden and Norway as lead was established to later be complemented by the other countries in the Baltic Sea Region. The objective of the working group was to fight sexual exploitation in the region focusing on trafficking of children and children exploited in prostitution and pornography.

A Working Group on Children at Risk was formally established in 2002 as part of the Council of the Baltic Sea States with a mandate to make decisions on priorities and activities. Priorities included working against all forms of sexual exploitation and abuse, protecting unaccompanied children and preventing exploitation and trafficking, protecting street children, children with antisocial and self-destructive behaviour and children in institutions.
Later on, in 2008 the mandate was expanded and the name changed to the Expert Group for Cooperation on Children at Risk and the Expert Group moved towards an integrated child protection approach. The priorities were quite similar to the ones of today including all forms of sexual exploitation and sexual abuse including trafficking, alternative care, accountability, monitoring children´s rights, pathways and evidence based interventions to preserve family unification and a broader approach to child abuse and neglect intervention and sustainable child protection systems. Some of the main achievements have been extensive documentation of online risk behaviour, setting standards for child-friendly investigations of sexual exploitation and abuse - and in general promoting child friendly justice. The priorities for July 2017 - 2020 are similar to the previous priorities.
On the 7th of March, the Chair presented some major achievements during the presidency to the CSO meeting in Reykjavik. The Chair informed about the successful exchange meetings in the PROMISE project promoting Barnahus. In Linköping the HM Queen Silvia attended with a presentation. The Queen’s advocacy played a key role in the establishment of Barnahus in Sweden. Representatives from 26 European countries developed the Stockholm Conclusions promoting good practices in protecting asylum seeking children, especially unaccompanied children, and finding solutions for the children, societies and states. A central recommendation is the Barnahus model. The chair did also inform about the fourth and last meeting of a series of trainings that was organized in Stockholm by the CBSS Expert Group on Children at risk and the Nordic Council of Ministers. The meeting provided relevant tools and cross-national good practices in preventing exploitation and trafficking of children.

The Non Violent Childhoods initiative was launched in Stockholm in February. The project will provide guidance material to be used for the implementation of the legal prohibition of corporal punishment against children. This project got particular attention from the Lithuanian CSO member as the country in February adopted legislation on corporal punishment in all settings. In Lithuania there has been a couple of cases were children have been beaten to death (various ages from new born babies to the age of 4 years). Neighbors have heard the children screaming but not acted and thought it was the private matter of the home. Media was crucial in raising awareness before the voting in the Parliament as still a few members of Parliament and the Church considered this to be family business and that it is not correct to interfere if the parents are teaching the children how to behave. The Chair informed that in all the member states of CBSS there are a number of children who get killed from only a few days old up to 18 years old and noted that they also have a problem with the high number of suicides among children. The Chair informed that it is a rule in Iceland that when a child dies they examine if there is something that the institutions and services could have done differently to save the life of that child.

On the 21th of June, the Chair again met up in the CSO meeting to introduce the mandate and the regional strategy for cooperating on children at risk. The mandate was approved.
New mandate and regional strategy for cooperating on children at risk and amended ToR for members of the CBSS Expert Group on Children at Risk July 2017 - 2020
The new Mandate and the Regional Strategy for Cooperation on Children at Risk, July 2017-2020, build on the achievements from the previous strategy period and they uphold the same priorities. The priority areas are closely related and the achievements in one priority area have relevance and impact in the other priority areas. Children may experience different forms of violence every day or they may be exposed to certain forms of violence during their childhood. Thus, promoting comprehensive and holistic measures of child protection, including prevention, detection, intervention, and care is a cross cutting approach. Promoting the well-being and safety of children constitutes a strategic contribution to the sustainability, safety and security of the Baltic Sea Region.
During the strategy period the Expert Group on Children at Risk will support the member states in bolstering their child protection and welfare systems, notably in the following priorities:

· Prevention, early intervention, parenting and family support

· Child-friendly justice
· The wellbeing and best interests of children in alternative care

· Protecting children from sexual abuse and sexual exploitation

· Preventing trafficking and exploitation of children

· The best interests of children in migration
The CBSS Expert Group on Children at Risk cooperates closely with other units in the CBSS Secretariat such as the Task Force against Trafficking in Human Beings and Baltic 2030, with other regional and international entities and with ministries, professionals, academics, organisations, parents and children.

In the Expert Meeting in May 2015 in Tallinn it was decided to have a specific Terms of Reference for the members. Thus the new Mandate July 2017-2020 is complemented by the regional strategy and the ToR for the members.

Cooperation with the CBSS Task Force against Trafficking in Human Beings (TF-THB)
The joint meeting in October between the two Expert Groups included presentation of past and current projects and a study visit to the Children’s house. They made a common statement where TF-THB and the CBSS Expert Group on Children at Risk underlined their important roles in preventing, identifying and protecting persons at risk and building capacity of key actors in the Baltic Sea Region. The two groups agreed to continue sharing expertise and working together in the Secretariat on various issues of common interest. The two groups have complementary but distinct areas of expertise and are currently cooperating on several projects.
New logo, new abbreviation and new name of the website
The logo and the URL for the website were changed to reflect the move away from the ‘Child Centre.’ The new website is: www.childrenatrisk.eu. As the name of the Expert Group has been shortened to the Expert Group on Children at Risk – the abbreviation has been changed from EGCC to CAR from May 2017.
Priorities and focus areas:

The focus areas of the CBSS Expert Group on Children at Risk 2016-2017 has been:

a. Ensure comprehensive and sustainable child protection to prevent and respond to violence, abuse, neglect and exploitation of children

b. Promote child rights including child-friendly justice
c. Protection of children from all forms of sexual exploitation and sexual abuse

d. Ensuring the rights of children in migration and the protection of children that are trafficked
e. Promote early intervention and prevention
f. The rights of children in residential care and in other forms of out of home care

Many of the activities are made possible through the close cooperation with governmental agencies, UN, and (I)NGOs. The CBSS Expert Group on Children at Risk often take the role of coordinator, initiating project applications and contacting parts of the established regional network of public agencies, international organisations and NGOs in order to form a suitable group for the specific task. The Children at Risk Unit also functions as a hub for professionals and policy makers facilitating contacts across the region. In all its work, the Expert Group aims at supporting professionals in the region, improving their capacity to prevent violence, neglect, abuse and exploitation of children by promoting in the region new tools and the most recent knowledge available.
Actions according to the priority areas

a. Ensure comprehensive and sustainable child protection to prevent and respond to violence, abuse, neglect and exploitation of children

Exchange meetings were organized in Linköping and in Haarlem during the last year of the Icelandic Presidency. Additionally, a final high level conference was organized in Brussels in June. A range of tools and reports have been produced to support the pilot countries, and other countries, who wants to transform their services into a firm multi-disciplinary and interagency cooperation and many in the form of Barnahus or similar. 11 pilot countries have been upgrading their work and become good practices, and model countries, in how to organize cooperation in the best interests of children victims of and witnesses to violence.
The regional exchange meeting in Linköping was rich with presentations and did also include HM Queen Silvia among the participants and presenters. The Queen returned to Linköping, 11 years after her inaugurating the first Barnahus in Sweden. Her advocacy played a key role in the establishment of Barnahus in Sweden. Study visits were part of both the meeting in Linköping and in Haarlem. The study visits have been highlighted by the representatives from the pilot countries and partners as most important. There they have been able to discuss with professionals in the Barnahus or similar and look into the facilities and be informed about the ways they operate. Another important support has been the development of quality standards for Barnahus and similar, a tracking tool for staff to evaluate their own achievements and an overview of international and regional law and standards. A Vision paper has guided the project and advocacy material is available for further progress. The Expert Group has also been responsible for a report tracking the history and lessons learned in the report: “Enabling child-sensitive justice: The success story of the Barnahus model and its expansion in Europe”. In this report the development in the different countries is being described – as well as the role of the pioneers - the actors bringing dreams into reality.
In Brussels, the European Barnahus movement was launched signifying that the Barnahus label now has become a concept and that the Barnahus model are being portrayed as a good practice by major stakeholders such as the Council of Europe, the European Commission, by the UN and by other regional entities. In the Baltic Sea Region, nearly all countries will end up with practicing the Barnahus model. Estonia, Lithuania, Latvia, Poland, Germany and Finland are working towards this end. From before there are Barnahus in all the Nordic countries.

b. Promote child rights including child-friendly justice
In December, the Embassy of the Republic of Poland in Sweden in cooperation with the the CBSS Expert Group on Children at Risk organized a short seminar: “Poland and Sweden - two pioneers in children’s rights – challenges for the Baltic Sea Region”. The aim of the event was to commemorate the 27th anniversary of the UN Convention on the Rights of the Child. In 1979, Poland submitted drafts of the Convention to the UN for consideration. Led by the Polish lawyer Adam Łopatka, it took 10 years to develop the Convention on the Rights of the Child. The Convention has been ratified by all countries in the world except the US.

The seminar featured remarks from Ms Emma Henriksson, Member of the Swedish Parliament (Riksdag), Chair of the Parliamentary Committee on Health and Welfare and Mr Paweł Jaros from Polish Ministry of Justice, expert on the children rights, professor, lawyer and former Ombudsman for Children in Poland in the years 2001 - 2006. The subjects of their speeches touched upon internal development in Poland and Sweden in the field of child’s right and the challenges standing ahead of the Convention.

The seminar was a side event of an expert meeting and training on promoting the human rights and best interests of children in transnational child protection cases, organized by the Expert Group and the Nordic Council of Ministers. Representatives of the institutions, dealing with children rights, from 8 countries were present, namely: Norway, Finland, Iceland, Russia, Lithuania, Latvia, Estonia and Denmark (apart from Poland and Sweden).

As a follow-up of the cooperation with the Council of Europe on child-friendly Justice, the CBSS Expert Group on Children at Risk has also developed a special study on the enabling factors as part of the PROMISE project. The key question guiding this study is to explore why and how some countries have succeeded to have multi-disciplinary and interagency models in place to ensure children the rapid access to justice and quality care. What were the factors enabling the establishment in some countries - and what lessons learned could we take from their experience to inform the process in other countries?
c. The protection of children from all forms of sexual exploitation and sexual abuse
The CBSS Expert Group on Children at Risk supports the work of the Lanzarote Committee of the Council of Europe and the Icelandic Chair is a member of the Lanzarote Committee. The Expert Group is an observer to the Lanzarote committee, and the Head of Unit and some of the Expert group members have on several occasions commented upon and discussed suggestions from the Council of Europe and the Lanzarote committee.
d. Ensuring the rights of children in migration and the protection of children that are trafficked
The CBSS Expert Group on Children at Risk disseminated in December an Addendum to the Guidelines Promoting the Human Rights and the Best Interests of the Child in Transnational Child Protection Cases, which explores challenges and opportunities in safeguarding the human rights of the child in transnational child protection work. The Addendum updates the Guidelines with information about changes in law and regulations at European level in 2016, adds on knowledge about communicating with children and gives other important updates.

The Guidelines and addendum formed the background for two meetings in December. The first was a meeting organized by the Expert Group and the Nordic Council of Ministers in Stockholm. In 2016, the Expert Group and the Nordic Council of Ministers have organized trainings/meetings in Riga, Tallinn, Helsinki and Stockholm for stakeholders from Denmark, Estonia, Iceland, Latvia, Lithuania, Russia, Norway and Sweden in the prevention of exploitation and trafficking of children. The aim has been to build capacity by providing relevant tools and cross-national good practices rooted in international and European standards. The training series also aimed to foster networking and cooperation between officials and professionals. A new cooperation agreement between the Nordic Council of Ministers and the Expert Group has been developed for 2017/18 and work is ongoing planning for new trainings/meetings in the autumn focusing on identification and referral systems including child participation. An informal contact network for professionals has also been established and the portal developed by the project on Wikipedia on transnational child protection ranks high in search results. The portal includes information on exploitation, child trafficking, unaccompanied children and other cross/country issues involving children. https://en.wikipedia.org/wiki/Portal:Transnational_child_protection

The second meeting, which included a formal launch of the Guidelines and the Addendum, also took place in December in Stockholm. The meeting was co-organised by the Expert Group and the Central European Initiative (CEI) and included 60 Representatives from 26 European countries and 5 international organizations in Stockholm. The group shared lessons learned about safeguards and services for migrant and asylum seeking children, adolescents and young people, especially those who are unaccompanied. The participants represented national governments, UN Agencies, international and local organisations as well as children and young people. They discussed good practices and challenges in a complex reality where many European countries are both countries of origin, transit and/or destination.

By organizing this conference, the Expert Group and the CEI aspired to enhance the protection of children departing, transiting and arriving in their Member States and to safeguard their human rights. This effort is in line with the strong interest at the global, regional and national levels to protect children on the move. The United Nations, the Council of Europe, the European Union and the Organisation for Security and Cooperation in Europe are developing and refining actions and standards to ensure the respect of human rights in this area as well as the safety and wellbeing of migrant and asylum seeking children and of children left behind by migrating parents. The presentations and first hand country analyses inspired the discussions at the meeting and revealed many good examples of how it is possible to transform challenges into opportunities for social inclusion and cohesion. Investments in the wellbeing and development of migrant and asylum seeking children can support their participation and integration and activate their potentials to contribute to peaceful, stable and prosperous societies in countries of destination and origin.

The Stockholm Conclusions and recommendations deriving from the conference highlight central themes such as the need to provide quality standards in the reception and care systems, ensuring age assessment procedures are dignified and multi-disciplinary, providing effective guardianship services, ensure social integration and inclusion of the children and lastly several recommendations pointed to the need for capacity building of professionals and effective cross-border and in-country cooperation. Engaging communities, municipalities and mayors as champions for children and engaging parliamentarians were also seen as highly important.
The Icelandic Ambassador to Sweden, H.E. Ms Estrid Brekkan, kindly hosted a reception for the conference at her residence.

e. Early intervention and prevention as a means to ensuring children’s rights to protection from all forms of abuse, violence and neglect

Launched in January 2017, the Non Violent Childhoods EU funded project is working to bring the ban on corporal punishment from law into practice. Central to the work is promoting the recognition of children as rights-holders with the right to respect for their dignity, physical integrity and to equal protection under the law. As a result of national consultations and regional expert meetings, the project will deliver tools, guidance material and good practices based on research and relevant information to be used by decision-makers, academia, child rights advocates and practitioners. The project partnership includes the ministries of social affairs from Estonia, Finland, Latvia and Sweden as well as the Polish Ombudsman for Children and the Global Initiative to End All Corporal Punishment of Children.

The Baltic Sea Region is fast becoming a no-corporal-punishment zone for children with 10 out of 11 countries having prohibited corporal punishment. Sweden was the first country in the world to do so in 1979; Finland achieved prohibition in 1983, Denmark in 1997, Estonia in 2015, Germany in 2000, Iceland in 2003, Latvia in 1998, Lithuania 2017, Norway in 1987 and Poland in 2010. Russia still needs a clear prohibition of corporal punishment.
In spring, national consultations were organised in Sweden and Finland. In these consultations good practices and challenges were identified.
f. The rights of children in residential care and in other forms of out of home care

The AudTrain project aimed to increase the capacity and skills among professionals who audit and monitor the situation for children in alternative care. It also aimed to enhance children's rights to be heard, to be safe and secure and to be supported in their development while in care. A system based audit looks at if the management system is set up to protect the child – not on how the single employee performs. Launched fall 2015, the project has revived the AudTrain System Based Audit of Child Welfare Facilities project from 2011-2013. During the Icelandic Presidency, 40 new auditors finished their initial training with a mentoring session, and 20 new trainers were trained based on newly developed materials. The final conference in Vilnius in June gathered support towards implementing the AudTrain System and advocated the importance of protecting the rights of children in alternative care.
AudTrain is the name of a programme developed by the Council of the Baltic Sea States, which applies a child rights and a system-based auditing methodology in child welfare facilities. The methodology and auditing model was first developed and used in Norway and later introduced in the Baltic Sea region. While the Council of the Baltic Sea States Secretariat has a long-standing history of promoting the auditing of child welfare services and facilities in the region, it formally initiated the AudTrain programme in 2011. In 2015, the programme was revitalised with national partners and practitioners in order to continue strengthening professional capacities and promoting a standardised method for monitoring child welfare facilities.

Other child rights issues

As far as possible, the Expert Group sees it as part of its remit to contribute by participating in advisory groups and by presenting at conferences and meetings. The group can in this way respond favourably to invitations to make presentations and to contribute with knowledge and experiences to projects and actions organised in the region on topics within the Expert Group expertise.

One ambition is to connect the work of Expert Group with the work of other regions, increase the sharing and learning between the regions, inspire, and encourage other regions and countries to prioritise child rights and protection issues. The aim is to increase global awareness about the human rights of children and the urgency of ending violence against children in all its forms.

General Administrative Matters of the Expert Group on Children at Risk:
Children at Risk Unit

The Secretariat function of the Expert Group is carried out by the Children at Risk Unit as staffed by the Head of Unit (Turid Heiberg) and a Program Coordinator (Shawnna von Blixen). The Unit is supported by a project assistant (Chris Tancredi and Marlene Riedel).
Financing

The Children at Risk Unit operates on a budget built on member states’ contributions. During the year 2016 all Member States contributed to the Children at Risk Unit and the Children at Risk Unit is operating on a solid budget being in balance.
The Expert Group has been successful in securing funds for specific actions through the European Commission, from the Central European Initiative and from the Nordic Council of Ministers.
The co-funding for projects, which most of the time is a required element of project budgets, has been managed by adding time the Children at Risk Unit - and partner organisations give time to the project thus using regular employment costs as co-financing.
The Expert Group is well placed to coordinate projects, and to mobilise organisations into formulating projects targeting issues that have been identified as gaps in the region. This is made possible as the Expert Group has established itself as a hub in the region to which different organisations working to protect children from violence and harm turn. To maintain this network, the members of the Expert Group and the staff of the Children at Risk Unit travels to meetings and conferences in order to present and to share with colleagues the experiences from the region.
List of events and meetings July 2016 – June 2017
29-30 August, Stockholm: Planning PROMISE II with Child Circle, a main partner to develop a new proposal to the EC from autumn 2017.

31 August, Oslo: Taking part in a national conference on unaccompanied children organized by Save the Children Norway.

8 September, Helsinki: Presenting in the Nordic Group working against trafficking and exploitation of children.

20-21 September: Helsinki: Training in preventing exploitation and trafficking of children funded by the Nordic Council of Ministers. 50 participants took part with several presentations from Finnish experts.

3 October, Stockholm: Meeting Robert Larsson from the Swedish Ministry of Justice to discuss the Swedish network and actors working against the exploitation and trafficking of children. Agreed to keep in contact and strengthen the Swedish network and exchange of information and knowledge.

5 October, Stockholm: Attending a national meeting on the return of unaccompanied children. More children are returned and Swedish experts presented challenges and good practices in relation to this situation.

13 October, Stockholm: Attending a national conference on prostitution and human trafficking related to Sweden.

25th October, Reykjavik: Joint meeting between TF-THB and the Expert group with presentations of current projects such as STROM, PROTECT and discussing future collaboration. The meeting included a study visit to Barnahus and the presentation of the issue of child trafficking: piloting a child-friendly model.

26th October, Reykjavik: Biannual meeting of the CBSS Expert Group on Children at Risk focusing on approving the Plan of Activities, the Annual Report, budget and having a Tour the Table session. The Expert group discussed the components of the new strategy and mandate, July 2017-2020.

8-9 November, Stockholm: EU Strategy for the Baltic Sea Region Annual Forum, several seminars organised by the CBSS. On the 8 November the Expert Group and the TF-THB organised the “Myth-busting trafficking in human beings” meeting.
10 November, Stockholm: PA Secure Steering Group Meeting.

15-16 December, Vienna: OSCE Anti-trafficking Focal Points meeting.
16 November, Stockholm: Meeting with Mr. Simo Kohonen and Mr. Eugenio Ambrosi the Regional Director of International Organization for Migration (IOM).

22-23 November, Zagreb: AudTrain II mentoring meeting.

28-29 November, Linköping: PROMISE inter-regional exchange, The conference and study visit took place over one and a half days, gathering practitioners, national authorities, NGOs and regional bodies from across Europe. The objectivesof the conference included to facilitate regional exchange of good practice and to build a strong European movement for multi-disciplinary and inter-agency services, which embody international and regional legal obligations. H.M. Queen Silvia will give an intervention.

29-30 November, Riga:, AudTrain II mentoring meeting.

30 November, Riga:, 2nd meeting of the AudTrain Project partners.

7-8 December, Stockholm: PROTECT children on the move training in Stockholm.

7 December, Stockholm: Celebrating the UN Convention on the Rights of the Child, reception hosted by the Polish Ambassador to Sweden, Mr. Wieslaw Tarka.

8-9 December, Stockholm:- Conference on good practices in protecting migrant and asylum-seeking children, especially unaccompanied children and finding solutions for the children and their families, societies and states organised by the Expert Group and the Central European Initiative. 60 participants from 26 European countries.

8 December, Stockholm: Reception at the Icelandic Residency with the participants from the unaccompanied children meeting.
7-10 March, Tallinn, Estonia: AudTrain II for trainers. Courtesy of a grant from the European Commission, AudTrain II has updated the training materials and trained 40 new auditors. A module to educate AudTrain trainers was developed and new trainers were trained in Estonia..

13-16 March, Haarlem Netherlands: PROMISE Third Exchange and Partner/Expert meeting 2. Participants went on site visits to learn about the Netherlands system of multi-disciplinary interagency child protection, exchanged information bout their own progress, and gave final comments to the developments of the tools from the project. The Partners and Experts debriefed on all past project meetings, discussed formalities, and took a deep dive into the standard setting document of the project.
17 March, Stockholm: Preparatory meeting with Swedish experts for the Swedish consultation in the Non Violent Childhoods project. The experts explained about the process of implementing the ban against corporal punishment in Sweden. Parental attitudes and behaviour changed completely in a relative short time span from 1960 to 2000. More than 90% of preschool children experienced corporal punishment in 1960, while this figure was less than 5 % already in 2000.

22-23 March, Riga: Migration and return of migrants and asylum seekers. Turid Heiberg spoke about the best interests assessment and best interests determination as part of the process of evaluating durable solutions being either granted a permit in the destination country or being returned to a third country or to country of origin. In case of a postponement of a return decision a best interest determination should again be reviewed.

27 March, Stockholm: Meeting with The National Board of Health and Welfare and the Ministry of Health and Social Affairs preparing for the Swedish Presidency. Sweden has recently changed the focal person representing the Expert Group and the Ministry has decided to give high attention and priority to the work of the Expert Group during the presidency.

30 March. Stockholm: Meeting of the Nordic Network against child trafficking. Discussed identification in each country, the possibility of establishing a Nordic standard, and future statistics collections which would be part of an Annual Report developed by the CBSS Children at Risk unit – and which could be useful for the CBSS TF-THB Roundup Report.

3-5 April, Vienna: OSCE Alliance against Trafficking conference and Focal Points meeting. Bragi Gudbrandson, EGCC Chair, spoke on a panel thus putting Barnahus on the map in the OSCE community as a concrete tool for protecting children on the move.

21 April, Oslo: Meeting with the Norwegian Directorate for Children and Equality discussing issues related to the care of children having been exploited and trafficked in Norway.

24 April, Stockholm: High level conference in the Swedish Parliament discussing children in migration and ways to prevent, protect and care for children having been exposed to atrocities in country of origin and in transit and the role of destination countries.

2 May, Stockholm: Meeting in Stiftelsen Allmänna Barnhuset, the Swedish Research institution on child protection issues, commenting on new research on violence against children in the home.

4 May, Stockholm: Meeting in Barnrättsbyrän discussing their activities and future approaches.

8 - 10 May, Stockholm: The Swedish consultation, meeting influential actors who are and who have been involved in implementing the legal prohibition on violence against children including in the home. This consultation is the first of five taking part in Estonia, Finland, Latvia and Poland in 2017.
15 -16 May, Reykjavik: Biannual meeting of the CBSS Expert Group on Children at Risk adopting the Mandate July 2017-2020, the regional strategy and the ToR for members. Tour the Table presentations.

1 June, Riga: Discussing violence against children and health issues organised by the World Health Organisation.
2 June, Vilnius: Meeting parliamentarians from Lithuania discussing efforts against violence against children.

7-8 June, Vilnius: AudTrain final conference.

13-14 June, Brussels: PROMISE final conference.

19-21 June, Helsinki: Finnish consultation related to Non Violent Childhoods.

� CAR: The CBSS Expert Group on Children at Risk consist of senior officials appointed by the ministries responsible for children’s issues in the member countries to the Council of the Baltic Sea States; Denmark, Estonia, Finland, Germany, Iceland, Latvia, Lithuania, Norway, Poland, Russia and Sweden.

PAGE
17

