

challenges

Number 9, July 2009

ISSN 1816 7543

Newsletter on progress towards the Millennium Development Goals from a child rights perspective

>> Child abuse: a painful reality behind closed doors

UNITED NATIONS

ECLAC

unicef

The harsh reality of child abuse

Child abuse violates the most basic rights of children and adolescents. As documented in the main article of this issue of *Challenges*, child abuse is a massive, daily and underreported problem that affects the population of Latin America and the Caribbean. It manifests itself in different forms, including physical and psychological aggression, rape and sexual abuse, and takes place in the home, in neighbourhoods, at school, at work and in legal and child protection institutions. Abuse tends to be transmitted from one generation to the next, and the individuals most often responsible are parents or other adult members of the household.

Despite the difficulty in comparing the information available from different countries due to disparate samples and methodologies, in the 16 countries studied for this article the percentage of those interviewed who acknowledge personal or family abuse is quite high (ranging from 33% and 83%). Reported cases are only a partial indication of the scale of abuse, however, since many cases go unreported for fear of reprisals, lack of information on how to file a complaint, or because many simply assume that physical and verbal punishment are a natural part of discipline and socialization.

In the testimonials column, four children explain what violence means to them; in viewpoints, a world renowned Colombian expert on child abuse shares her perspective; the learning from experience section highlights a Peruvian programme that identifies and prevents child abuse in the health sector; and, finally, there is a brief account of recent events and key documents on the theme.

THE EDITORIAL COMMITTEE

02 editorial

The harsh reality of child abuse

03 agenda

Recent events
Key documents

the voice of children and adolescents

Living with violence: children's perspectives

04 analysis and research

Child abuse: a painful reality behind closed doors

© Unicef Panama, 2005, Mike Gelder

10 view points

Isabel Cuadros Ferré:
The scope of child abuse in Latin America

11 learning from experience

Child Abuse Care Units (MAMIs) in Peru

© Unicef Panama, 2006, César Villar

12 ¿did you know...?

Economic Commission for Latin America and the Caribbean (ECLAC)
United Nations Children's Fund (UNICEF),
Regional Office for Latin America and the Caribbean (UNICEF TACRO)

Editorial Committee:
ECLAC: Martin Hopenhayn +
María Nieves Rico + Jorge Rodríguez
UNICEF: Enrique Delamónica + Egidio Crotti
+ Susana Sottoli

General coordination:
María Nieves Rico + María S. Spence

Contributors:
(UNICEF) Soledad Mac-Pherson +
Francisca Palma + Rosana Vega + Violet Warnery

Design and layout:
Paulo Saavedra + Rodrigo Saavedra

Challenges
Number 9, July 2009
ISSN printed edition 1816-7543
ISSN electronic edition 1816-7551

Cover photo
© UNICEF-NYHQ, 2006, Kate Brooks

© United Nations, July 2009.
All rights reserved

Contact:
desafios@cepal.org,
desafios@unicef.org

Recent events

>> Marta Santos Pais, named United Nations Special Representative on Violence against Children.

United Nations Secretary-General Ban Ki-moon appointed Marta Santos Pais as Special Representative for a period of three years. The post was created in response to one of the recommendations contained in the World Report on Violence against Children, drafted in 2006 at the request of the Secretary-General. As of May 1, the Portuguese attorney with more than 25 years experience in human rights will be a global advocate for children's rights, promoting the prevention and elimination of all forms of violence against children.
<http://www.un.org/News/Press/docs/2009/sga1182.doc.htm>

>>III Pan American and XVII Colombian congress on prevention and response to child abuse: "Child protection communities"

Aimed at professionals and personnel working with children in the health, justice, protection and education sectors in the countries of the Americas, the congress is organized by the association against child abuse in Colombia (AFECTO) and was held in Bogota from 23-25 September 2009.
<http://www.afecto.org.co/>

>> Annual "peace for prosperity" campaign in Jamaica

An initiative of the Violence Prevention Alliance, the campaign was carried out from January to April 2009. During this period, numerous activities were conducted in the cities of Kingston, Clarendon and St. James to raise citizen awareness on the importance of building protective environments for children and adolescents.
<http://www.vpajamaica.com/index/>

Key documents

>> University of Huddersfield, 2009

Jones, Adele (coord.), Centre for Applied Childhood Studies and Action for Children. Devastated Childhoods: Perceptions of Attitudes to and Opinions on Child Sexual Abuse in the Eastern Caribbean. Executive summary, findings and interim report.
http://www2.hud.ac.uk/news/2009news/05_eastern_caribbean_project/contents_page.php

>> UNICEF, 2007

State of the World's Children 2008: Child Survival
http://www.unicef.org/publications/files/SOLAC_2008_EN_041408.pdf

>> United Nations, 2006

Pinheiro, Paulo Sergio (2006), World Report on Violence against Children, United Nations Secretary-General's Report on Violence against Children, New York. A United Nations publication.
<http://www.unviolencestudy.org/>

© Unicef Chile, 2005, Anthony Asael

Four Latin American children tell what violence means to them

- "Violence is abuse, punishment, violence at home, not taking care of girls, forced labour, killing, fighting, threats and discrimination for being a girl."
 (Costa Rican girl)
- "Violence can be physical abuse; like when they burn my head. Sometimes just by saying that I'm useless they are abusing me psychologically."
 (Adolescent girl)
- "It's partly our fault for not obeying our parents. They want to help us by punishing us."
 (Adolescent boy)
- "The kind of violence that can occur against an adolescent inside the family is physical and sexual violence, which is the most common and is committed by parents. They abuse their daughters and sometimes don't realize how much harm it can cause them."
 (Adolescent girl)

Source: United Nations Children's Fund (UNICEF), La violencia contra niños, niñas y adolescentes. Informe de América Latina en el marco del Estudio mundial de las Naciones Unidas, Regional Office for Latin America and the Caribbean, 2006.

Child abuse: A painful reality behind closed doors

Soledad Larraín and Carolina Bascuñán,
consultants, UNICEF Chile

Introduction

Child abuse constitutes a violation of the most basic rights of children and adolescents, which are enshrined in the Universal Declaration of Human Rights. All persons under the age of 18 have the right to physical and psychological integrity, and to protection from all forms of violence. Article 19 of the Convention on the Rights of the Child (CRC) –adopted by the United Nations in 1989– exhorts States parties to take “all appropriate legislative, administrative, social and educational measures to protect the child from all forms of physical or mental violence, injury or abuse, neglect or negligent treatment, maltreatment or exploitation, including sexual abuse, while in the care of parent(s), legal guardian(s) or any other person who has the care of the child”. Similarly, the United Nations International Committee on the Rights of the Child has emphasized the importance of member countries prohibiting all forms of physical punishment and degrading treatment of children (CRC, 2006).

Nonetheless, we know that for various social and cultural reasons, children and adolescents suffer violence in the home, at school, in legal and child protection systems, at work and in the community. Thus, children and adolescents are abused precisely in those spaces and places that should offer them protection, affection, developmental stimulation, shelter and promotion for their rights. One of the factors that makes them highly vulnerable is their lack of autonomy due to

their young age and the consequent high levels of emotional, economic and social dependency on adults or institutions (Pinheiro, 2006), which make it difficult for them to put a stop to the abuse, request help or report the situation.

Violence is understood to be “the intentional use of force or physical power, either by act or threat, against oneself, another person or a group or community, which causes or has substantial likelihood of causing injuries, death, psychological harm, developmental disruptions, disturbances or deprivations” (WHO, 2002). In the same sense, child abuse is defined as “acts or omissions carried out with intent to cause immediate harm to the victim. The abuser perceives the harm caused as the ultimate goal of their actions. A syndrome is created in surviving victims, known as battered-child syndrome. There are three main types of child abuse: physical, emotional/psychological and neglect/abandonment. These forms of abuse lead to lasting physical and emotional injuries, death or other serious harm” (Latin American Regional Office of the Report on Violence against Children and Adolescents, 2006).

The manifestations of violence suffered by children are diverse. They range from physical punishment to other forms of cruel and degrading treatment at the hands of their parents or other family members, or by persons responsible for their care in child protection facilities, schools or the workplace. Even at the social level, children identified as “a danger or

© Unicef Panama, 2005, Mike Gelder

threat to society” may be abused by the police. Children and adolescents, especially girls, may also be subjected to psychological violence and sexual abuse in the different environments where they grow up (Pinheiro, 2006).

Evidence suggests that only a small part of the violence perpetrated against children is reported to the legal system and investigated by the authorities, and few offenders are brought to trial. Furthermore, while in many places in the world there are no reliable systems for filing complaints, there are estimates that every year 275 million children around the world are the victims of violence in their households, and some 40 million persons under 15 suffer violence, abuse and neglect. These incidents are reportedly take place in different contexts: in families, in schools, in the community, on the street and in work situations (UNICEF, 2007a).

The family and the household are socially and legally conceived as spaces for protection and safety for children and adolescents. In this regard, the CRC considers the natural environment for child development to be the family, while still recognizing that this can be a dangerous space. While violence “behind closed doors” has been difficult to detect and measure, perhaps the most complex aspect is accepting that those who are expected to protect children

–generally the parents– are precisely the ones who strike, assault, threaten, punish or abuse them.

Until now, and despite the efforts that have been made, the countries in this region have not developed an effective response to child abuse. One of the main difficulties in developing such a response lies in the lack of information on the true scope and characteristics of abuse, especially when it takes place in the home and in the family context.

The scope of child abuse

At the international level, the 2003 World Health Organization (WHO) publication on violence as a public health problem throughout the world, and the preparation in 2006 of the United Nations Study on Violence against Children¹ with its in-depth investigation of the phenomenon of child abuse, are great contributions towards assessing this issue at the global level, and help to evaluate progress, share good practices and highlight pending challenges.

Studies show that in addition to being one of the most unequal regions of the world, Latin America and the Caribbean –with a population of more than 190 million children– has the highest rate of violence affecting women and children (Pinheiro, 2006). According to the Secretary-General’s study, in this region violence against children and adolescents in the family is manifested mainly through physical punishment –as a form of discipline– sexual abuse, neglect and economic exploitation.

Notwithstanding the above-mentioned limitations, one of the main sources of information for learning about and analyzing the scope of physical abuse in the region’s countries is the compilation of official statistics on complaints registered with social services, police stations, hospitals and children’s services. These complaints, however, only provide a partial picture of the reality of abuse, and it is believed that the available data show only the tip of the iceberg in terms of real problem of intra-family violence. This demonstrates that the phenomenon is more widespread than it appears and cannot be adequately measured using only this method.

Since records have been available, it has been observed in all the countries that reports of physical and sexual abuse of children made by different institutions in sectors like health and education, or by family members themselves, are increasing every year. This does not necessarily mean an increase in cases; rather, it likely reflects an increase in social awareness of the problem, the promulgation of laws for the protection of children and punishment of violence, and the implementation of more accessible and efficient mechanisms for handling complaints.

A cursory analysis of the records of complaints leads to the conclusion that, in most cases, the abusers are known to the victims, and in large proportion are family members; and that physical abuse is inversely proportional to the age of the child, while sexual abuse generally occurs when the victims,

¹ Professor Paulo Sérgio Pinheiro performed the study at the request of the Secretary-General of the United Nations, in collaboration with the Office of the United Nations High Commissioner for Human Rights (OHCHR), the United Nations Children’s Fund (UNICEF) and the World Health Organization (WHO).

TABLE I
SOUTH AMERICA: STUDIES OF THE PREVALENCE OF CHILD ABUSE IN SELECTED COUNTRIES

Country	Latest year measured	Sample	Methodology	Main findings
Argentina ^{a/}	2000-2001	450 university students	Retrospective Study	55% of those surveyed admitted to having received physical punishment in childhood
Bolivia (Plur. State of) ^{b/}	2007	20 000 households throughout the country	National Demographic and Health Survey (ENDSA) 2003c/	In 83% of the households, children are punished by an adult
Chile ^{d/}	2006	1 525 children between 12 and 17	Self-administered questionnaire answered by children in the sample	75.3% of the children interviewed had experienced some kind of violence by their parents (physical and psychological)
Colombia ^{e/}	2005	Probabilistic, comprising 37 000 households	National Demographic and Health Survey (ENDS) 2005	42% of the women reported that their husbands or companions punished their children by hitting them
Ecuador ^{f/}	2005	No information	The 2004 National Household Survey questioned children 6 to 11	51% of the children reported having been victims of abuse
Peru ^{g/}	2000	27 259 mothers ages 15 to 49 and their children under 5 years of age	Survey requested by the Ministry of Health. mothers and their children were interviewed on the use of physical punishment	41% of all parents result to spanking to discipline their children
Uruguay ^{h/}	2008	Multi-phase household survey of 1 100 cases	Measures the use of physical and psychological punishment in the home	82% of the adults interviewed report some form of psychological or physical violence toward a child in their household

Source: prepared by the authors on the basis of

a/ Eva Giberti (comp.), *Abuso sexual y malos tratos contra niños, niñas y adolescentes: perspectiva psicológica y social*, Buenos Aires, Espacio Editorial, 2005;

b/ Economic and Social Policy Analysis Unit (UDAPE)/United Nations Children's Fund (UNICEF), *Bolivia: determinantes de la violencia contra la niñez y adolescencia*, La Paz, 2008;

c/ United Nations Children's Fund (UNICEF), *Maltrato infantil y relaciones familiares en Chile: análisis comparativo 1994-2000-2006*, Santiago, Chile, 2008;

d/ Profamilia, *Encuesta Nacional de Demografía y Salud 2005 (ENDS 2005)*, Bogotá;

e/ Observatory for the Rights of Children and Adolescents (ODNA), *Estado de los derechos de la niñez y la adolescencia en el Ecuador 2005 (EDNA 2005)*, Quito, 2006;

f/ National Institute of Statistics and Informatics (INEI), *Encuesta Demográfica y de Salud Familiar, 2000 (ENDES 2000)*, Lima, 2001;

g/ Ministry of Social Development/ InfamiliaProgramme, *Estudio prácticas de crianza y resolución de conflictos familiares*, Montevideo, 2008.

mainly girls, are between 7 and 11 years of age. This latter form of child abuse is the one least reported, especially when committed by parents or close family members.

Another important source of information in Latin America and the Caribbean are the studies designed to detect child abuse in the population, which have been conducted since the 1990s.

Population studies

Studies on child abuse conducted in the region have been designed with the important purpose of providing data to adequately reflect the situation. However, as evidenced in the following tables, the lack of harmonization of methodologies used to measure the different kinds of abuse and the differences among the samples has meant that data is not comparable between the countries. In some cases children are asked specifically about the child-rearing practices used by their parents (Chile); in others, in addition to questioning the children, the parents also are consulted about

child-rearing styles (Uruguay). In other countries, like Argentina, the studies are retrospective and ask adult persons whether they suffered violence as children at the hands of their parents, and in the case of the Plurinational State of Bolivia, for example, the consultation focuses on whether the person interviewed person knows anyone who suffers violence at home.

The vast majority of the studies focus on physical violence, but some of the countries of South America also incorporate psychological violence, and in the Caribbean countries there has been special interest in measuring sexual violence, which is closely linked to gender violence. Girls have a much greater risk of becoming victims of sexual abuse by family members or strangers. Studies in the region show that for every boy that is sexually abused, three or four girls are victims of the same crime.

In South America, the family is clearly a place where a large percentage of the situations of violence against children and adolescents occur. In most of the countries, approximately

TABLE II
MEXICO AND SELECTED CENTRAL AMERICAN COUNTRIES: STUDIES OF THE PREVALENCE OF CHILD ABUSE

Country	Latest year of measurement	Sample	Methodology	Main findings
Costa Rica ^{a/}	2003	Representative sample of of the population 18 years of age and older (600 cases)	Telephone survey	74.2% of those surveyed verbally abuse their children. 65.3% use physical violence
Mexico ^{b/}	2000	4 000 000 children and adolescents between	Directly administered questionnaire 6 and 17 years of age	One-third of the children between 6 and 9 said they are treated with violence, both in the family and at school
Nicaragua ^{c/}	2004	No information	Study of the database of complaints performed by the Centre for Research in Demography and Health (CIDS) of the School of Medical Sciences, UNAN-León	68% of all sexual abuse occurs in the home

Source: prepared by the authors on the basis of

a/ Institute for Social Studies on Population (IDESPO), Percepciones de la ciudadanía costarricense sobre la niñez, Heredia, August-September 2004;

b/ Federal Electoral Institute (IFE), Consulta infantil y juvenil 2000, Mexico City, 2000;

c/ Save the Children Noruega- Programa en Nicaragua, Informe sobre abuso sexual de niñas, niños y adolescentes: Nicaragua 2005, Managua, 2006.(c) Save the Children Noruega- Programa en Nicaragua, Informe sobre abuso sexual de niñas, niños y adolescentes: Nicaragua 2005, Managua, 2006.

Worldwide, 275 million children a year are victims of violence in their homes – a place that should offer protection, affection and protection of their rights

50% of all children and adolescents suffer some kind of violence. Physical violence, considered less serious, is also the most frequent kind and consists of slapping, pinching, and blows to the arms, legs and head. More serious violence is less common, and consists of blows with objects, whippings, threats and even in some cases, use of weapons. Finally, psychological abuse is also habitual, in the form of insults, teasing, discrediting, isolation and even expulsion from the home, and generally is not considered violence as such, since –like the less serious violence– it is justified as a form of discipline.

While child abuse is found in all social strata, in terms of characterizing parents, in some countries like Peru the highest levels of punishment occur among mothers in the lowest socio-economic strata, with the least education. In Chile, serious physical violence is greater in lower-income strata, but psychological violence is greater at the higher-income levels. In Mexico and Central America, physical punishment is justified as a mechanism used by parents to correct or “straighten out” their children’s behaviour, so forms of violence like beating, pinching or kicking children are not considered to be harmful (Costa Rica). In terms of sexual abuse, the perpetrators are mostly men between 18 and 30 years of age. Research from the Nicaragua study suggests that in 90% of all cases the most frequent perpetrators of abuse against adolescents are fathers, step-fathers, brothers or boyfriends. Only 10% of perpetrators were strangers.²

While in the Caribbean there are different manifestations of violence –as in all the rest of the region (UNICEF, 2006a)– studies have focused mainly on researching sexual abuse, considering it to be an widespread, endemic problem (Dominica, Jamaica and Haiti). It is believed that there are many affected children, although levels of reporting are quite low.

Some of the reasons that would explain this phenomenon include fear of reprisals and of the perpetrator of the violence, shame among family members and the persistent view that such abuse is a private matter. There also are issues of economic dependence, families’ lack of awareness of the abuse, negligence by parents, other adults and professionals (police, teachers, health professionals and others) and finally, the lack of effective formal informative procedures.

In the Caribbean there is much less information on the predominance of emotional abuse over physical and sexual abuse. However, studies have described verbal aggression and threats against children as frequent household practices. In Belize, 80% of the children interviewed in schools said they did not feel loved by their mother, and in Jamaica 98% of children aged 11 and 12 affirm they had been verbally abused by an adult. Generally, parents are said to be the most frequent perpetrators of emotional abuse in the home, especially mothers. In addition, studies in the Caribbean identify neglect and negligence of children’s and adolescents’ needs as widespread forms of child abuse –Granada, Belize and Barbado– (UNICEF, 2006a).

² This study only mentions sexual abuses, and there are no studies of prevalence for this country.

TABLE III
THE CARIBBEAN: STUDIES OF THE PREVALENCE OF CHILD ABUSE IN SELECTED COUNTRIES

Country	Latest year measured	Sample	Methodology	Main findings
Guyana ^{a/}	2004	3 855 children	Individual interviews with the children themselves, on the use physical violence in the home	33% of the children had been physically harmed by their family members
Haiti ^{b/}	2000	10 150 women and 3 170 men	Interviews with men and women	93% of the women and 87% of the men think that it is normal to mistreat children by hitting and slapping. 23% of the men and 15% of the women find corporal punishment, including blows with belts and other items, to be normal
Haiti ^{c/ d/}	2005-2006	No information	No information	49% of the women suffered sexual violence within their families during childhood
Jamaica ^{e/}	2005-2006	No information	UNICEF global database, based on the Multiple Indicator Cluster Survey (MICS), demographic and health surveys and other national surveys made in 29 countries (UNICEF, 2007b)	73% of all children between 12 and 14 receive minor physical punishments
Dominican Republic ^{f/}	1997	No information	No information	In 48.2% of the cases, physical abuse is the kind of discipline most frequently used by parents
Trinidad and Tobago ^{e/}	2005-2006	No information	UNICEF global database, based on the Multiple Indicators Cluster Survey, Demographic and Health Surveys, and other national surveys made in 29 countries (UNICEF, 2007b)	51% of the children between 2 and 14 received minor physical punishment

Source: prepared by the authors on the basis of

a/ Christie Cabral and Violet Speek-Warnery, *Voices of Children: Experiences with Violence*, Georgetown, Ministry of Labour, Human Services and Social Security/Red Thread Women's Development Programme/UNICEF-Guyana, October 2004;

b/ Haitian Institute of Childhood (IHE), *Mortality, Morbidity, and Service Use Survey (EMMUS-III 2000)*, Pétionville, June 2001;

c/ I Haitian Institute of Childhood (IHE), *Mortality, Morbidity, and Service Use Survey (EMMUS-IV 2005-2006)*, Pétionville, April 2007;

d/ Estadísticas referidas solo a violencia sexual dentro de la familia;

e/ United Nations Children's Fund (UNICEF), *Progress for Children. A World Fit for Children Statistical Review*, No. 6, New York, December, 2007;

f/ Isis Duarte, Carmen Julia Gómez and Marina Ariza, *Menores en circunstancias especialmente difíciles en la República Dominicana: informe de la encuesta MCED-IEPD*, Santo Domingo, United Nations Children's Fund (UNICEF)/Association for Family Welfare (PROFAMILIA), Institute for Population and Development Studies (IEPD), 1991.

In this region, more than 50% of all adults, both women and men, think that it is normal to use maltreatment of children and adolescents as a form of discipline and punishment

The use of corporal punishment as a form of discipline is common in this region, just as it is in those previously described. It should be stressed that this “hidden” behaviour is also reflected at the social level, since in the Caribbean, only Haiti has laws prohibiting this practice, which would seem to indicate a “legitimatization” of the practice.

According to the World Report on Violence and Health, (WHO, 2002) physical punishment of children is a widespread practice in Latin America and the Caribbean which, when “moderate”, is considered to be an appropriate form of discipline, since it makes children clearly perceive who has the authority and restricts critical or autonomous behaviour. Indeed, studies show that most children report having

received punishment for disobeying their parents' authority. As is the case with studies on reporting, these studies confirm that children suffer more violence when they are youngest. In some countries, abuse is more prevalent for children 4 to 6 years old (Argentina, the Plurinational State of Bolivia, Chile and Uruguay).

In all the countries, violence and abuse suffered by the father and mother when they were children is the most relevant risk factor for violence against the children in their families, since it leads to an intergenerational transmission of violence. Furthermore, child abuse in the home is closely related to –and increases with– the presence of violence against women, either when they were girls or as mothers and wives.

One of the most brutal forms of gender-based violence are the feminicides that occur every year in the region. Children are the indirect victims, often being orphaned by the suicide of a feminicidal father, and in an increasingly alarming percentage of cases, they become the direct victims of the misogynist violence of their fathers. The fate of these children and adolescents after such an act takes place becomes uncertain if they cannot find someone to assume responsibility for their protection. Many of them are left with other family members or elderly grandparents already living in precarious subsistence conditions,³ or else in child protection institutions, without adequate treatment for their traumatic experience.

In response to this scourge, and based on the ratification of the Convention on the Rights of the Child, which reaffirms the condition of children as bearers of rights, there have been important advances towards addressing the problem in the region, and breaking the silence regarding this serious human rights violation in the family environment. At present there is greater awareness of the need to condemn violence against children, which has led to the implementation of concrete actions to produce the needed changes – among them new laws, victim attention programmes, improvements to the systems for filing complaints, punishment of perpetrators and studies designed to determine the scope and complexity of the violence.

As affirmed in the United Nations Secretary-General's Report, no form of violence against children is justifiable and all violence is preventable (Pinheiro, 2006).

Thus, the real challenge lies in ending child abuse now, and all necessary efforts must be made to change the mentality and culture that sanction violent behaviour as a method of discipline.

In order to advance toward this goal, priority must be given to prevention and early intervention, incorporating all the institutions that have contact with children and adolescents. The implementation of effective policies calls for precise and reliable data on the scope, characteristics, risk and protection factors, and the impact of violence against

In Latin America and the Caribbean, 40 million children under 15 years of age suffer violence, abuse and neglect in the family, the school, the community and the street

Pending challenges

The information presented here confirms that violence against children and adolescents is a serious human rights problem in Latin America and the Caribbean. More than half of all children in the region are victims of physical or emotional abuse, negligent treatment or sexual abuse.

children in the family environment. This information must be comparable among the region's different countries. Having figures that show the true scope of child abuse in the family environment will allow us to adequately formulate public policies, allocate resources and, above all, design and implement the prevention policies that are currently lacking in the region.

³ In Chile, in 2008, the Chamber of Deputies asked the President of the Republic to approve a subsidy for the children of victims of femicide (Amnesty International. November 2008).

Bibliography

CRC (Convention on the Rights of the Child) (2006). "General Comment, No. 8", Committee on the Rights of the Child, Forty-Second Session (CRC/C/GC/8), Geneva, 21 August.

Pinheiro, Paulo Sérgio (2006), World Report on Violence Against Children, Geneva, United Nations Study on Violence Against Children.

UNICEF (United Nations Children's Fund) (2008), "Protección infantil contra el abuso y la violencia" [online] http://www.unicef.org/spanish/protection/index_action.html.

____ (2007a), State of the World's Children 2008: Child Survival, New York, December.

____ (2007b), Progress for Children. A World Fit for Children Statistical Review, No. 6, New York, December.

____ (2006a), Violence Against Children in the Caribbean Region. Regional Assessment, Panama, Regional Office for Latin America and the Caribbean.

____ (2006b), La violencia contra niños, niñas y adolescentes. Informe de América Latina en el marco del Estudio mundial de las Naciones Unidas, Regional Office for Latin America and the Caribbean.

WHO (World Health Organization) (2002), World Report on Violence and Health, Geneva.

How widespread is child abuse in Latin America? What are its main causes? What priority should governments give it?

**Isabel
Cuadros Ferré***

Colombian psychiatrist,
executive director of the association against
child abuse in Colombia (AFECTO), and
member of the Executive Council of the
International Society for Prevention of Child
Abuse and Neglect (ISPCAN)

The scope of child abuse in Latin America is epidemic, without regard for social class, ethnicity or gender.

Information on the phenomenon of child abuse –even though it cannot be compared between one country and another– comes from two main sources: the legal and the health sectors. The two speak different languages when describing the problem of maltreatment and sexual abuse suffered by our children and adolescents.

The main causes of the abuse of children have changed very little since 1962, when Dr. Henry Kempe, a paediatrician in Denver, USA, described the battered-child syndrome to the world:

1. The parents have histories of psycho-affective deprivation, neglect or physical or sexual abuse as children.
2. The child is perceived as not deserving love.
3. There is a family crisis.
4. The family is nuclear and isolated from community support systems.

The most effective policies are those aimed at improving people's living conditions, and include positive child rearing, post-partum home visits, strengthening of affective ties, education for family life, educating parents and care-givers about the stages of child development, working on peaceful conflict resolution, early detection of sexual abuse and distancing the identified abusers from the children.

Governments should give priority to designing comprehensive public policies that allow the legal, health and protection sectors to work in conjunction, and have sufficient funding to provide for the interventions needed to improve the situation of the children and adolescents of the Americas.

* Contact: afecto@afecto.org.co

Child Abuse Care Units (MAMIs) in Peru

© Unicef Panama, 2006, César Villar

The first intervention strategies to combat child abuse in Peru's health service institutions came about through the Child Abuse Care Units (MAMIs, for their Spanish acronym), implemented as part of the child protection policy promoted by the Government of Peru beginning in the 1990s.

In late 1994, as a result of the political will of what was then called the National Sub-Programme on Mental Health (PNSM) under the Ministry of Health (MINSA), the Technical Committee on Child Abuse (CTMI) –which created the MAMIs– was borne out of a framework agreement signed by the PNSM and UNICEF.

The idea behind this initiative is a novelty in care practices, using a comprehensive and multidisciplinary approach, teamwork, training, instruction and networking.

The members of the MAMI teams come from different specializations such as traumatology, gynaecology, psychology, outpatient social and personal assistance, are sensitive to the issue of abuse and alert to any suspicion of violence, which immediately triggers a joint consultation.

In order to implement the MAMIs in the national hospitals, participation and commitment from the health centre administrators was needed to provide a

physical space for the teams, and to officially appoint team members.

At the central level, the Ministry of Health is responsible for training the unit's personnel to perform diagnoses and timely intervention, and for implementing awareness-raising campaigns for all the personnel. To date, 32 MAMIs have been created in all of Peru and 25 of them are located in hospitals.

The experience thus far has underscored the need for regulations to facilitate and standardize the operation of the units and guarantee the sustainability of the strategy. At present UNICEF, the Ministry of Health and the directors of the MAMIs are preparing draft regulations to be approved by ministerial resolution. These regulations stress the importance of keeping systematic records on cases to improve follow-up and understanding of the cases that have been referred.

A significant example of the effect of the methodology being used can be found in the North Lima legal district, where child and adolescent victims of violence and sexual abuse have received multi-disciplinary treatment. The findings of the psychological evaluation of cases referred by the prosecutor's office are received in sealed envelopes by the MAMI at the Cayetano Heredia Hospital which then initiates therapy, and seeks to avoid the revictimization of the child or adolescent.

...that in this region, domestic violence and accidents in the home cause approximately 50% of the deaths from external factors in children under 5.

Source: UNICEF (United Nations Children's Fund), The State of Latin American and Caribbean Children, 2008, New York, 2008.

... that 28% (12,592 cases) of the attention provided by the Peruvian National Programme against Family and Sexual Violence (PNCVFS)'s women's emergency centres corresponds to persons of both sexes under 18 years of age. Of these, 30.4% have been victims of sexual violence, and girls are at much higher risk than boys, by a factor of 9 to 1. The remaining 69.6% suffer from physical and psychological violence, evenly distributed between the sexes.

Source: Statistics from the National Programme against Family and Sexual Violence, Ministry of Women and Social Development of Peru, Registry of persons attended in the women's emergency centres 2008, Lima 2009.

...that according to data from the children's Ombudsman's offices of La Paz, El Alto and Cochabamba, on average fewer than 1% of the cases reported to the prosecutor's office in the Plurinational State of Bolivia are punished by the justice system.

Source: United Nations Children's Fund/National Institute of Statistics of Bolivia (UNICEF/INE), Violencia contra la niñez en Bolivia, La Paz, 2007

....that in Uruguay, from May 2007 to December 2008, the government assisted 359 children who were victims of violence and in 85% of the cases the abusers were family members. In addition, 83% of adults surveyed in the Montevideo metropolitan area reported having used some kind of physical or psychological violence against a child in their home.

Source: Office of the President of the Republic of Uruguay, SIPIAV (National System for the Protection of Children and Adolescents), 2008 Operating Report, Montevideo, 2009.

1 Child poverty in Latin America

2 Child malnutrition in Latin America and the Caribbean

3 Teenage motherhood in Latin America and the Caribbean. Trends, problems and challenges

4 Teenage motherhood in Latin America and the Caribbean. Trends, problems and challenges

5 The right of children and adolescents to a healthy environment. A diagnosis from Latin America and the Caribbean

6 Reduction of infant mortality in Latin America and the Caribbean: uneven progress requiring varied responses

7 Children and HIV/AIDS in Latin America and the Caribbean

8 The invisible face of child labour in Latin America and the Caribbean

9

Child abuse: a painful reality behind closed doors

July 2009

This publication is also available in Spanish and on the Internet, at the following URLs:
www.cepal.org/desafios and
http://www.unicef.org/lac/library_6188.htm

The print version of this document can be requested at: publications@cepal.org and desafios@unicef.org

ECLAC Distribution Unit
 Av. Dag Hammarskjöld 3477, Vitacura
 Santiago, Chile

UNICEF – Regional Office for Latin America and the Caribbean
 Documentation Centre
 Ciudad del Saber, Edificio 131
 Apartado 0843-03045
 Panama, Republic of Panama

Printed in Santiago, Chile

UNITED NATIONS

