
A ten-minute training tool

Start course

Introducing children’s rights

Purpose of training

Gaining an understanding of children’s rights, rights
frameworks (e.g. UNCRC) and rights-based legislation
(e.g. the Children and Young People (Scotland) Act 2014).

A ‘prior knowledge prompt’ helps pre-empt the next
topic, for those able to skip ahead.

Course contents
Purpose

Introduction

Rights

 What are human rights?

 International human rights

 European human rights

 Human rights in Scotland

 How does the UNCRC
work?

 Children’s rights and the
Scottish Government

 The Children and Young
People (Scotland) Act 2014

 What is the Child Rights
and Wellbeing Impact
Assessment (CRWIA)?

 Why do we need CRWIAs?

 Involving children and
young people

 Acknowledgements

Next > < Back

Article 13: You should be able to express
yourself freely, while respecting other
people’s rights

‘Prior knowledge’ prompt

Which new Scottish legislation is children’s rights-based?

Introduction

We want Scotland to be the best place in the world for a
child to grow up, with opportunities for all in Scotland to
flourish. An integral part of our vision is the recognition
of, respect for and promotion of children’s human rights.

The UN Convention on the Rights of the Child (UNCRC) is
the internationally mandated children’s rights framework
that informs our strategies and programmes.

Part 1 of the Children and Young People (Scotland) Act
2014 embeds UNCRC rights in Scottish legislation and
places new children’s rights duties on Scottish Ministers
and public authorities.

‘Prior knowledge’ prompt

What do ‘rights’ really mean?

Article 27

Next > < Back

Introducing children’s rights
Course contents
Purpose

Introduction

Rights

 What are human rights?

 International human rights

 European human rights

 Human rights in Scotland

 How does the UNCRC
work?

 Children’s rights and the
Scottish Government

 The Children and Young
People (Scotland) Act 2014

 What is the Child Rights
and Wellbeing Impact
Assessment (CRWIA)?

 Why do we need CRWIAs?

 Involving children and
young people

 Acknowledgements

http://www.ohchr.org/Documents/ProfessionalInterest/crc.pdf
http://www.legislation.gov.uk/asp/2014/8/contents/enacted
http://www.legislation.gov.uk/asp/2014/8/contents/enacted

What are ‘human rights’?

Human rights are the basic rights and freedoms to which
we are all entitled in order to live with dignity, equality
and fairness, and to develop and reach our potential.
Human rights are:

• universal
• inalienable (not taken/given away)
• indivisible
• interdependent (loss of one impacts all).

Everyone, including children, has these rights, no matter
what their circumstances. Under international law,
States/Governments are obliged to respect, protect and
fulfil human rights.

‘Prior knowledge’ prompt

Which commitment on human rights became the foundation for international
human rights law? Do any of the nine core international human rights
instruments/treaties spring to mind?

Article 30: You should be able to use your
own language and enjoy the culture of your
community in Scotland

Next > < Back

Introducing children’s rights
Course contents
Purpose

Introduction

Rights

 What are human rights?

 International human rights

 European human rights

 Human rights in Scotland

 How does the UNCRC
work?

 Children’s rights and the
Scottish Government

 The Children and Young
People (Scotland) Act 2014

 What is the Child Rights
and Wellbeing Impact
Assessment (CRWIA)?

 Why do we need CRWIAs?

 Involving children and
young people

 Acknowledgements

International human rights instruments

The Universal Declaration of Human Rights is the
foundation for international human rights law. It was
adopted by the UN General Assembly in 1948 to provide
common human rights standards for all peoples and
nations in a post-war world.

From this arose nine core international human rights
instruments or treaties, including the UN Convention on
the Rights of the Child (UNCRC). The UNCRC duplicates
some of the rights found in other international
instruments. This is because the UNCRC affirms and
articulates the significance of these rights for children
and young people. The UN Committee on the Rights of
the Child monitors the implementation of the UNCRC.

‘Prior knowledge’ prompt

Can you recall equivalent European rights mechanisms?

Article 42

Next > < Back

Introducing children’s rights
Course contents
Purpose

Introduction

Rights

 What are human rights?

 International human rights

 European human rights

 Human rights in Scotland

 How does the UNCRC
work?

 Children’s rights and the
Scottish Government

 The Children and Young
People (Scotland) Act 2014

 What is the Child Rights
and Wellbeing Impact
Assessment (CRWIA)?

 Why do we need CRWIAs?

 Involving children and
young people

 Acknowledgements

http://www.un.org/en/documents/udhr/
http://www.un.org/en/documents/udhr/
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CoreInstruments.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CoreInstruments.aspx
http://www.ohchr.org/Documents/ProfessionalInterest/crc.pdf
http://www.ohchr.org/Documents/ProfessionalInterest/crc.pdf
http://www.ohchr.org/Documents/ProfessionalInterest/crc.pdf
http://www.ohchr.org/EN/HRBodies/CRC/Pages/CRCIndex.aspx
http://www.ohchr.org/EN/HRBodies/CRC/Pages/CRCIndex.aspx

Human rights mechanisms in Europe

The European Convention on Human Rights (ECHR) -
drafted by the Council of Europe in 1950 and in force
from 1953 - was the first regional agreement for the
protection of human rights. The primary focus of the
ECHR is on political and civil rights.

This is complemented by the European Social Charter
which sets out economic, social and cultural rights - what
the Council of Europe calls ‘the rights of every day’, many
of which are of importance to children and young people,
including the right to housing, health, education, and
legal and social protection.

In 2009, the European Union adopted the EU Charter of
Fundamental Rights which is legally binding on EU
members through the Treaty of Lisbon. The EU Charter
brings together ECHR rights, rights found in Court of
Justice case law, and rights and principles from
international treaties and the common constitutional
traditions of EU countries.

‘Prior knowledge’ prompt

Which human rights bodies are based in Scotland?

Article 35

Next > < Back

Introducing children’s rights
Course contents
Purpose

Introduction

Rights

 What are human rights?

 International human rights

 European human rights

 Human rights in Scotland

 How does the UNCRC
work?

 Children’s rights and the
Scottish Government

 The Children and Young
People (Scotland) Act 2014

 What is the Child Rights
and Wellbeing Impact
Assessment (CRWIA)?

 Why do we need CRWIAs?

 Involving children and
young people

 Acknowledgements

http://www.echr.coe.int/Documents/Convention_ENG.pdf
http://www.coe.int/en/web/turin-european-social-charter
http://www.coe.int/en/web/turin-european-social-charter
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0389:0403:en:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0389:0403:en:PDF

Human rights in Scotland

The ECHR has been incorporated into UK domestic law
through the Human Rights Act (HRA) 1998. It has been
applied in a series of legal cases affecting children and
young people, a growing number of which refer to
Articles of the UNCRC.

There is a reporting cycle for Scottish commitments to
the various UN and European human rights monitoring
Committees (as part of the UK-wide reports). To inform
our human rights approaches, we can seek advice from
two public bodies based in Scotland:

‘Prior knowledge’ prompt

Why do we need separate ‘children’s’ rights to ‘human’ rights?

1. The Scottish Human Rights Commission (SHRC) oversees the delivery of Scotland’s
National Action Plan (SNAP) for Human Rights 2013-2017, endorsed by the Scottish
Government, and in which issues that affect children and young people are highlighted.

2. The Equality and Human Rights Commission (EHRC) in Scotland works closely with the
SHRC.

Article 40: Young people accused of crimes
should be helped through the legal process,
which should take account of the young
person’s needs

Next > < Back

Introducing children’s rights
Course contents
Purpose

Introduction

Rights

 What are human rights?

 International human rights

 European human rights

 Human rights in Scotland

 How does the UNCRC
work?

 Children’s rights and the
Scottish Government

 The Children and Young
People (Scotland) Act 2014

 What is the Child Rights
and Wellbeing Impact
Assessment (CRWIA)?

 Why do we need CRWIAs?

 Involving children and
young people

 Acknowledgements

http://www.snaprights.info/wp-content/uploads/2016/01/SNAPpdfWeb.pdf
http://www.snaprights.info/wp-content/uploads/2016/01/SNAPpdfWeb.pdf

How does the UNCRC work?

There are four general principles of the UNCRC:

• apply rights without discrimination (Article 2)

• best interests of the child to be a primary
consideration (Article 3)

• right to life, survival and development (Article 6)

• right to express a view and have that view taken
into account (Article 12).

‘Prior knowledge’ prompt

Who is Scotland’s Independent Commissioner for Children and Young People
and what is his role?

Children’s rights are inextricably linked with the rights of parents and carers, whose important
role in children’s lives is recognised throughout. However, Article 5 of the UNCRC introduces the
concept of a child’s ‘evolving capacities’ as they grow older, to exercise rights on their own
behalf.

It also provides children with a series of individual rights - such as to a name and nationality, to
education, to health, to play and recreation, and to an adequate standard of living - alongside
additional rights for specific groups of children, such as disabled children, children who have
been exploited or mistreated, refugee and migrant children, children in custody, and children in
care.

Article 1: Rights for everyone under 18

Next > < Back

Introducing children’s rights
Course contents
Purpose

Introduction

Rights

 What are human rights?

 International human rights

 European human rights

 Human rights in Scotland

 How does the UNCRC
work?

 Children’s rights and the
Scottish Government

 The Children and Young
People (Scotland) Act 2014

 What is the Child Rights
and Wellbeing Impact
Assessment (CRWIA)?

 Why do we need CRWIAs?

 Involving children and
young people

 Acknowledgements

Children’s rights and the Scottish Government

The Scottish Government was last examined by the UN
Committee on the Rights of the Child in May 2016, as
part of UK reporting, and the Committee produced a set
of Concluding Observations. These will be used to
inform the actions we plan to take going forward. We
are due to be next examined in May 2021.

Scotland created an independent Children and Young
People’s Commissioner Scotland (CYPCS) in 2004 - to
promote and safeguard the rights of children, with
particular emphasis on the UNCRC.

Scotland’s current Commissioner is Bruce Adamson. New
powers of investigation into rights issues will be
commenced by Autumn 2017. Meanwhile the ‘7 Golden
Rules for Participation’ are a set of principles that can
help anyone working with – and for – children and young
people.

‘Prior knowledge’ prompt

How are UNCRC rights formally embedded within Scottish Legislation?

Article 4: The Government has promised to
make rights a reality for all young people

Next > < Back

Introducing children’s rights
Course contents
Purpose

Introduction

Rights

 What are human rights?

 International human rights

 European human rights

 Human rights in Scotland

 How does the UNCRC
work?

 Children’s rights and the
Scottish Government

 The Children and Young
People (Scotland) Act 2014

 What is the Child Rights
and Wellbeing Impact
Assessment (CRWIA)?

 Why do we need CRWIAs?

 Involving children and
young people

 Acknowledgements

http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d/PPRiCAqhKb7yhskHOj6VpDS//Jqg2Jxb9gncnUyUgbnuttBweOlylfyYPkBbwffitW2JurgBRuMMxZqnGgerUdpjxij3uZ0bjQBOLNTNvQ9fUIEOvA5LtW0GL
http://www.cypcs.org.uk/
http://www.cypcs.org.uk/
http://www.cypcs.org.uk/

The Children and Young People (Scotland) Act
2014

The 2014 Act places in statute key elements of Getting It
Right for Every Child. GIRFEC is Scotland’s national
approach to improving the wellbeing of children, and
was built up from the UNCRC. Amongst its most
important principles are:

 putting the best interests of the child at the heart
of decision-making

‘Prior knowledge’ prompt

Both ‘rights’ and ‘wellbeing’? Why are we using two different frameworks in
developing our children’s policies and measures in Scotland?

 taking a holistic approach to the wellbeing of a child.

The 2014 Act is an example of so-called ‘rights-based’ legislation and is a milestone for
children’s rights in Scotland. Under Section 1(1) our Ministers have a duty to:

 give better or further effect to the requirements of the UNCRC
 take account of the relevant views of children of which they are aware
 promote public awareness and understanding of the rights of children.

Our new Child Rights and Wellbeing Impact Assessment (CRWIA) helps fulfill the existing
UNCRC and the new Ministerial duties under the 2014 Act.

Article 19: You have the right to be
protected from abuse or neglect by
parents or carers

Next > < Back

Introducing children’s rights
Course contents
Purpose

Introduction

Rights

 What are human rights?

 International human rights

 European human rights

 Human rights in Scotland

 How does the UNCRC
work?

 Children’s rights and the
Scottish Government

 The Children and Young
People (Scotland) Act 2014

 What is the Child Rights
and Wellbeing Impact
Assessment (CRWIA)?

 Why do we need CRWIAs?

 Involving children and
young people

 Acknowledgements

http://www.scotland.gov.uk/resource/0042/00423979.pdf
http://www.scotland.gov.uk/resource/0042/00423979.pdf
http://www.scotland.gov.uk/resource/0042/00423979.pdf
http://www.legislation.gov.uk/asp/2014/8/part/1/enacted

What is the Child Rights and Wellbeing Impact
Assessment (CRWIA)?

CRWIA is a purpose built policy and legislation impact
assessment (IA) for specific use by Scottish Government
officials. It was launched on 15 June 2015 as part of the
implementation strategy for Ministerial duties under Part
1 of the Children and Young People (Scotland) Act 2014.

CRWIA covers individual children, groups of children, and
all children up to age 18. It has been developed as an
improvement approach, a tool and a published output,
based on EQIA. It is intended to help us champion the
interests of children, as well as challenge us to think
about what more we can do to place children and young
people at the centre of our policies.

‘Prior knowledge’ prompt

Which children’s issues might a CRWIA cover that an EQIA might not?

Article 41: Where our laws give young people
more rights, we should stick with them

Next > < Back

Introducing children’s rights
Course contents
Purpose

Introduction

Rights

 What are human rights?

 International human rights

 European human rights

 Human rights in Scotland

 How does the UNCRC
work?

 Children’s rights and the
Scottish Government

 The Children and Young
People (Scotland) Act 2014

 What is the Child Rights
and Wellbeing Impact
Assessment (CRWIA)?

 Why do we need CRWIAs?

 Involving children and
young people

 Acknowledgements

Why do we need CRWIAs?

Ministers committed to CRWIAs as a means of delivering
their children’s rights duties under the 2014 Act which
embeds UNCRC rights in Scottish legislation.

The reach of the UNCRC is far wider than Equalities
legislation although some categories of individuals may
be covered by both, for example those with protected
characteristics under the Equality Act 2010: disability,
race, religion or belief, sex, sexual orientation.

‘Prior knowledge’ prompt

When can CRWIA help with improvement planning?

The UNCRC considers all individual children or groups of children, for example by age band or
setting, or those who are eligible for special protection or assistance, e.g. pre-school children,
children with additional support needs, children in hospital, children in rural areas, looked after
children (children in care), young people who offend, children affected by violence, drugs or
alcohol, poverty or deprivation, homelessness, victims of abuse or exploitation (trafficking,
economic or sexual), child asylum-seekers or refugees.

Article 33: You have the right to protection
from illegal drugs

Next > < Back

Introducing children’s rights
Course contents
Purpose

Introduction

Rights

 What are human rights?

 International human rights

 European human rights

 Human rights in Scotland

 How does the UNCRC
work?

 Children’s rights and the
Scottish Government

 The Children and Young
People (Scotland) Act 2014

 What is the Child Rights
and Wellbeing Impact
Assessment (CRWIA)?

 Why do we need CRWIAs?

 Involving children and
young people

 Acknowledgements

Involving children and young people

Under Article 12 of the UNCRC, every child has the right
to be heard in matters affecting them and to participate
in the life of their family, community and society. The
Children and Young People (Scotland) Act 2014 embeds
this child’s right in primary legislation, and places
requirements on Scottish Ministers in relation to policy
and service development and services planning,
including grant-funded work.

Article 12: You should have a say in decisions
that affect you

Next >

The Ministerial duty is supplemented by a Scottish Government expectation that, where
children and young people’s views are not known on a matter that is likely to have an impact on
them, steps should be taken to obtain their views.

Part 1 Guidance on the Act explains in more detail rights based duties and expectations in
relation to public bodies, including engagement with children and young people.

Further information on engagement with children, both use of existing evidence, and
undertaking consultation work, is in the Quick Reference Guide, which also highlights the
Common Core of skills and values needed to work with children.

< Back

Introducing children’s rights
Course contents
Purpose

Introduction

Rights

 What are human rights?

 International human rights

 European human rights

 Human rights in Scotland

 How does the UNCRC
work?

 Children’s rights and the
Scottish Government

 The Children and Young
People (Scotland) Act 2014

 What is the Child Rights
and Wellbeing Impact
Assessment (CRWIA)?

 Why do we need CRWIAs?

 Involving children and
young people

 Acknowledgements

http://www.gov.scot/Resource/0051/00512310.pdf
http://www.gov.scot/Resource/0051/00512310.pdf
http://www.gov.scot/Resource/0049/00497048.pdf
http://www.gov.scot/Resource/0039/00395179.pdf

With thanks to SCCYP for supplying the cartoon graphics
used in this training tool, which are illustrated by Alex
Leonard.

Find out more about children’s rights and the CRWIA on
the SG website

End of ‘Introducing Children’s Rights’

Introducing children’s rights - Acknowledgements

< Back

Introducing children’s rights
Course contents
Purpose

Introduction

Rights

 What are human rights?

 International human rights

 European human rights

 Human rights in Scotland

 How does the UNCRC
work?

 Children’s rights and the
Scottish Government

 The Children and Young
People (Scotland) Act 2014

 What is the Child Rights
and Wellbeing Impact
Assessment (CRWIA)?

 Why do we need CRWIAs?

 Involving children and
young people

 Acknowledgements

http://www.gov.scot/Topics/People/Young-People/families/rights
http://www.gov.scot/Topics/People/Young-People/families/rights

