

 REPUBLIC OF SURINAME

 SEPTEMBER, 2004

SURINAME PROFILE

Suriname lies on the northeastern part of the continent of South America. It borders on the Atlantic Ocean in the North, Guyana in the West, French Guyana in the East and Brazil in the South. Suriname is divided into ten administrative districts. Its capital city is Paramaribo. The country, which is largely covered by tropical rain forest, has a surface area of about 162,820 square kilometers. About 90 % of the population lives in the coastal area, while 72 % of the population lives in a 30 km radius around the capital Paramaribo.

Suriname has a multi-ethnic population which consists of Amerindians (3%) and Maroons (10%), Creoles (35%), Indians (35%), Javanese (16%), Chinese (2%), Lebanese and European descendants (1%). Dutch is the official language and Sranan Tongo is the lingua franca. The literacy rate in 1996 for women was 89.5 % and for men 91.6%.The population of Suriname in 2002 was about 462.420 with 156.249 children, divided by 79730 boys and 76519 girls.

INTRODUCTION

In preparation of the XIX Pan American Child Congress of the Inter-American Children’s Institute, to be held from October 27-29, 2004 in Mexico City of the Inter-American Children Institute, the request was made to all countries to submit a report on the theme “ the family as the institution that guarantees the rights of children and adolescents”. This theme is divided in 6 topics.

The purpose of the reports is to exchange experience between the participating countries. In this regard Suriname has prepared its report.

THE FAMILY AS AN INSTITUTION THAT GUARANTEES THE RIGHTS OF CHILDREN AND ADOLESCENTS.

Parents and legal representatives can always utilize legal regulations and consult different institutions that work with children, to give them assistance to protect the rights of children within the family. There are also different information programmes through the media how to guide them.

There are different institutions/mechanisms (NGO’s and GO’s) that guarantee the enforcement of the rights established in the CRC:

1. The Child Rights Bureau of the ministry of Social Affairs and Housing. The general task of the Bureau is to execute the Public Education for the Republic of Suriname based on the Convention on the Rights of the Child – a task aimed at the right to information. The State should guarantee that children have access to information and material coming from a variety of resources. It is the task of the State to protect children against harmful information and material.

2. The Youth Division of the ministry of Social Affairs and Housing. The main aim of this division is to provide home care services to children and adolescents. Very important are the preventive and curative care such as advice, information, individual and family guidance. The aim of the division is: a To provide assistance to children and their families when there are such a social or economic circumstances that prohibit their development.

b To provide care to adolescents who are threatened in their psychological development due to their unfriendly environment.

3. The Medical Pedagogical Bureau (MOB) of the ministry of Health provides services for the children, with a form of disability through their placement in regular or special schools and provision of various related services, such as guidance, screening, early detection, early stimulation and parental guidance.

4. The Central Foundation for Foster Home Suriname is a NGO that provides

 long/short or permanent shelter for children who do not live with their

 parents. The foundation takes care of the guidance and supports the child

 in emergency through a foster home.

5. The Huber foundation. This foundation provides guardianship to children and also takes care of children with a disability.

6. The division of disability care of the ministry of Social Affairs and Housing

 is also a division within the ministry which provides immaterial assistance to

 all persons with a disability; this means that it includes also children with a

 disability.

7. Bureau for Family and Legal affairs of the ministry of Justice and Police.

 This bureau has the following tasks: a. To provide a provision concerning

 authority for children who have no parents or legal representative or children

 of teenage mothers (Code Civil). b. to take care of and protect the child as it

 is necessary for his or her well-being , taking into account the rights and

 duties of his or her parents , legal guardians, or other individuals legally responsible for the child while taking all appropriate legislative and administrative measures into account. c. To ensure that a child shall not be separated from his or her parents against its will. d. To take measures so that parent provide alimony for the child.

8. The Basic Life Skills programme (BLSE) is a comprehensive, life-skills based programme which aims to empower young people with skills such as decision making, creative thinking, critical thinking and the ability to empathies. In an increasingly complex world of economic uncertainty, shifting values and devalued community and family life, young people are faced with a range of challenges. Adults are not always equipped to help them to make the right choices. The skill and attitudes developed within the BLSE programme can help young people to face obstacles with confidence.

The BLSE has the following tasks:

- To enhance the potential of young persons to become productive and

 contributing adults

- promote an understanding of the principles which underlie personal and

 social wellbeing

- foster the development of knowledge skills and attitudes that make for

 healthy-social and family life

- aims to increase the awareness of children and youth of the fact that the

 choices they make in everyday life profoundly influence their health and

 personal development into adulthood.

9. The Division of Youth Police of the ministry of Justice and Police is a specialist division on research and is responsible for the

 investigation and research of every penal act in which children are involved,

 as well the perpetrator and the victim. This division of the police operates at

 national level. They are also responsible for the prevention of children

 concerning the convention such as:

 - Art 19. To protect every child from all forms of violence.

 - Art. 28. Every child has the right to educate

 - Art. 32. To protect the child from every from of child labor

 - Art. 33. To protect the child from alcohol and drugs abuse

 - Art. 34. To protect the child from sexual exploitation.

The main national laws are:

· The Code Civil

· The Constitution.

* Also the Convention of the Rights of the Child and other international

commitments regarding child protection give the guarantee to protect

children’s their rights. The CRC was ratified by Suriname on the 1st of March

1993.

Evolution of Family-Child relationship

Currently there is no formal Governmental procedure for the submission and investigation of complains from children suffering from violations of their rights. In general, any citizen, including children, can submit a complain at the police office or the office of the Public Prosecution. After someone has made a complaint, a report is drawn up. Then the legal advice is given or the person is referred to the relevant institution or lawyer (people with a low-income are entitled to free government legal services). The office of the Public Prosecution investigates every complaint regarding child rights violations, including sexual or physical abuse of a child.

Various non-governmental organizations are active in the field of child abuse: Maxi Linder Foundation (commercial sex-workers): Foundation for the Child; Stop Violence against Women Foundation, Women Network and the Child Abuse Prevention Network. The Youth department and the Bureau for Family and Legal affairs of the ministry of Justice and Police in cooperation with these NGO’S handle cases of child rights violations that are reported. Within the Foundation for the Child there is a crisis center that provides care for the child after a complaint has been filed. Also medical guidance is provided. In some cases counseling services are provided to the abused child, its abuser and other family members so as to resolve problems and to re-establish family relations. The organizations investigate complaints and then report the result to the proper authorities.

For example: Every child has to be protected from all forms of physical or mental violence , injury or abuse, neglect or negligent treatment, maltreatment or exploitation, including sexual abuse (art 9 CRC).When this has taken place and it is recognized within a family relation the following action can take place:

· the Youth Police of the ministry of Justice and Police will hear the child

· a medical check-up will take place

· the child will be taken away from the family and placed in an institution or in some cases at other family members for guidance.

When the guidance process is through, the child can go back to his/her family but when he/she feels that he/she is not safe in the family environment it is possible to bring him/her to a foster family (it could be a family member of the child). After this has taken place the decision can be made who will be responsible for the child. If parents do not agree with the decision that has been made about the authorization, than the Huber foundation can get guardianship of the child which takes place by verdict. Huber Foundation is the only guardianship institution in Suriname. Very important in this case is that the perpetrator will not be free but will be punished criminally.

Furthermore the Code Civil has also protection measures for children when the parents or guardians have been shortcoming to take care and educate the child. Those measures take away from the parents or guardians the authority or they make an infringement on the interest of the child.

The measures are:

1. To release the parents and guardians from their authority. According to art 371a sub 1 Suriname Code Civil parents or guardians can be released from their authority for one or more children when they have been short coming to take care and educate the child because of their unsuitability or impotence.

2. Deprivation of the parents and guardians from their authority (Art 371a sub 2 and 435 sub 1 Suriname Code Civil). This takes place when parents or guardians have been misbehaved towards the child such as shortcoming in care and education of the child, irrevocable criminal together with children, (irrevocable imprisonment is approximately 2 years) ect.

3. To put the child under supervision (art 372 and 438d Suriname Code Civil). The aim of this measure is to promote and strengthen the family. In this case the parents or guardians are involved with the care and education of the child. During their exercise and responsibility they are supported when it is necessary.

4. To take a child away from the family and to put her/him in a institution or foster home (art 372q and 372r Suriname Code Civil). When it is in the interest of the child the cantonal judge can make the decision to take the child away from the family.

5. To trust the child to the Bureau for Family and Legal Affairs of the ministry of Justice and Police. This takes place when the child is abandoned or without authority and the case is in process of releasing.

6. Adoption is also a measure to protect the child (art 342k-342q Suriname Code Civil). This means that parents, who are in a socio-economic deprived situation, can let another couple (also families) take over the care for their child. The important factor is that the adoption parents will be able to provide for the needs of the child.

CHILDREN’S RIGHTS AND THEIR RELATION WITH THE VARIOUS TYPES OF FAMILIES.

In Suriname an estimated 30% of the families are single –headed households with the mother as single provider. It is a fact that from a relation between a man and a woman, who are the parents, children are born. It is also known that because of circumstances sometimes children can’t be educated and taken care of by their parents and were placed with families or friends. In earlier day third parties (foster parents) didn’t have any objection. They took the risk that the children could be taken away from them any time.

Nowadays these persons have become more aware and they wish to have authority over the child. The traditional image to place children is now changing quickly because of the social-economic situation of the country.

Surveys among adolescents in Suriname have shown that while many feel cared for by their parents and are not involved in violent behavior or substance abuse, there are many behaviors and risk factors present which are a cause for concern. Many reports have experienced extreme rage and abuse. Many indicate that they are unable to speak with their parents about personal issues. In addition, a number of young people reported never to have had a physical examination and several report a low age of sexual debut and unprotected sexual activity. These issues underline the need for development of self- awareness among young people and their parents.

Shortage of adequate alternative care and counseling services for abused children is a major concern. Many cases of difficulty with the placement of children in alternative homes are reported as results of the lack of shelter.

The government acknowledges and underscores the high priority of child protection against all forms of violence and has provided support to NGOs and private institutions to develop and improve their services in this regard.

Various non-governmental organizations are active in the field of child abuse. The Youth Department of the Police in cooperation with the NGO’s handles most cases of child rights violations that are reported. Within the Foundation for the Child (NGO) there is a crisis center that provides care for the child after complaints has been filed. Also, medical guidance is provided. In some cases counseling services are provided to the abused child, its abuser and other family members so as to resolve problems and to re-establish family relationship. The organizations investigate complaints and then report the results to the proper authorities.

The different types of families in Suriname:

1. The family where the mother or the father lives with the children’s. The one parent family.

2. Both of the parents live with the children. This is possible in a concubine relation or by a marriage where there is a matter of parental rights.

3. A family of which the parents are separated and the mother lives with a step-father or the father live with a step-mother .

4. The foster family. A family that has adopted a child through which the child got the legal status of the foster parents.

The measures concerning the rights of children in relation with the different types of families are regulated:

· The Code Civil (authority and alimony)

· Law concerning parental access

· Law concerning adoption

· The Convention on the Rights of the Child.

THE INTERGRAL PROTECTION DOCTRINE AND FAMILY-RELATED LEGAL PROVISIONS IN FORCE.

Analysis/ indicate the relation between the legal provisions of the law in the integral general protection doctrine.

The Constitution of Suriname recognized the rights of parents to care for their own children. In addition national legislation favors first- and bloodline request for custody

Children born out of wedlock and children born out of wedlock but recognized by the father have the mother as a guardian (legal representative) if they are not of majority age. Those children are under guardian of one person. When the required age is not fulfilled to get the majority, provisions have to be made in the guardianship of the teenage mother.

Children who are born in wedlock are under the authority of the parents (parental authority).

If this kind of authority is falling away by example: sickness and dead, they can be replaced by respectively a part time guardian or a third guardian. This can be a natural person or an institution for guardianship for example the Huber Foundation.

If it concerns a situation where parents can’t give their children the care and education they need, then the child can be placed in a foster home through the child protection measures such as removing or deprivation. After some time the child can be adopted by the foster parents if the requirements are fulfilled.

The legislation gives the opportunity to take the children from their home and thrust them to the Bureau for Family and Legal Affairs of the Ministry of Justice and Police.

Besides children have to respect their parents, while the parents have to care for their children according their wealth. Also within the scope is the matter of the alimony if it concerns broken families.

Third guardians don’t have the earlier mentioned plights. They only have to see to it that the child is educated and taken care of. They don’t have to do it themselves like the parents. In this case the wealth of the child is base-line . In reality this is totally different. The task and authorities of the third-guardian are in reality just as those of the parents, because not every child is wealthy. In this case the law gives sufficient protection to the child within the family legislation.

The judge can be included if necessary.

Finally it can be stated that the law concerning parental access also gives the child the opportunity to have contact with the parents who is not in charge , if the parents are in a conflict situation and because they don’t give priority to the fact that the child should have contact with both parents. This is a matter of child protection.

Suriname doesn’t have a general legislation on the right to children to be heard. In this regard the National Women Movement (NGO) has developed a concept bill regarding the rights of children to be heard. After the finalization the bill will send to the National Assembly for approval. Then they will start with a national campaign to promote the bill.

The aim of this bill is that children also have the right to be heard by the judge during court sessions when it is in their interest.

FAMILY VIOLENCE AND IT INCIDENCE ON CHILDREN’S DEVELOPMENT”

Violence within families wasn’t reported to the different police offices in earlier days. In this matter it can be stated that the community has become more aware. The different organizations that have been established within this scope are of great importance such as the Foundation Stop Violence against Women. The foundation is also visited by men who have been abused by women. There is also a unit within the Police department named violence against the family and women where cases of family violence are being reported

It is known that if parents are unhappy or if they have sorrow because of the situation in which they are, the children are unhappy too and they behave accordingly.

Latest statistics of the police show that violence in family life is increasing. These concern violence between parents and violence between parents and children other wise. As well as mental and physical violence can be recognized but due to the police statistic physical violence is the most reported such as maltreatment, sexual abuse ect.

Mental abuse are hardly reported because:

· Parent and children grief and try to deal with their sorrow at their own.

· Other recognize the symptoms and don’t asked of the hidden problems.

Overview of data regarding domestic violence (in 3 districts)

	
	2000
	2001
	2002
	2003
	Jan- June

2004

	Paramaribo
	328
	188
	405
	664
	270

	Wanica
	80
	39
	70
	134
	72

	Nickerie
	54
	42
	53
	57
	28

THE INFLUENCE OF THE MEDIA ON THE GENERATION OF A CULTURE ON CHILDREN’S RIGHTS

 All over the world, the media has its influence on the behavior of children. This is different from country to country. In some culture the influence of the media is enormous but in others not.

It isn’t clear what influence the media has on children, because there hasn’t been very much research on it. The environment of the child and the related factors are very important.

There are some house-rules within the media for example:

· they indicate that it’s an adult film

· no use of vulgar language in the film

· they indicate an age if it concerns hard action movies and sex-scenes

Besides there are educative programs from which positive things can be learned.

In Suriname a media board has been installed in 1999. This is an independent institution which has to supervise whether the media is broadcasting programs that are child-friendly and have an educative character. The medium (TV, radio, paper) that has broadcasted the greatest amount of child-friendly and educative programs, gets an award from the media board.

There were several training and workshop for media workers to make child- friendly programmes, which is also educative for the child.

REFERENCES

· Situation analysis of women and children in Suriname, august 2001

· Assessment of the status of reporting of (suspected) child victimization by police, legal personnel, health care personnel, social workers and teachers and the implications if mandatory reporting would be introduced, januari 2002 (Maggi Shmeitz)

· Survey on child abuse in district Para, march 2004 (Carla Bakboord)

· First Periodic CRC Report of the Republic of Suriname 1995-2005 (Ministry of Social Affairs and Housing)

· Sustainable combat against poverty,2001 (Menke and Mehri)

· Consultations with different ministries/organization

- Ministry of Justice and Police : * Bureau for Family and Legal Affairs

 *Division of Youth Police

 *Statistic division of the Corps Police

- Ministry of Education and Public Development : Basic Life Skill

 Committee

 - Ministry of Home : Central Bureau for Civil Registration.

