
Prohibition of Corporal
Punishment of Children in
South Asia: a progress review

South Asia Initiative to End Violence against Children (SAIEVAC)
in collaboration with

I v t C r P r
v r w

S A IEVA C

South Asia.indb 1 10/12/2011 21:06

South Asia Initiative to End Violence Against Children (SAIEVAC) www.saievac.info, with
the support of Save the Children Sweden www.savethechildren.se and the Global Initiative
to End All Corporal Punishment of Children www.endcorporalpunishment.org

Designed by Simon Scott
Printed in Kathmandu, Nepal, by Sewa Printing Press
Photographs from Save the Children Sweden. Note: The photographs of children, taken
while monitoring implementation of programmes in South Asia, are from across the
region and as used in this report are not intended to represent any particular country.

South Asia.indb 2 10/12/2011 21:06

CONTENTS
Foreword .. 2

1 The human rights imperative to prohibit corporal punishment 3

2 Global and regional progress towards prohibition 7

3 Regional commitments, action and opportunities 9

4 Legality of corporal punishment in the region: summary table ...11

5 Country reports ...12

AFGHANISTAN... 12

BANGLADESH... 14

BHUTAN... 17

INDIA.. 19

MALDIVES ... 21

NEPAL.. 23

PAKISTAN .. 26

SRI LANKA... 29

6 Resources to support law reform .. 31

South Asia.indb 1 10/12/2011 21:06

Corporal punishment of children in South Asia:2

Foreword

“Addressing the widespread acceptance or tolerance of corporal
punishment of children and eliminating it, in the family,
schools and other settings, is not only an obligation of States
parties under the Convention. It is also a key strategy for
reducing and preventing all forms of violence in societies.”
Committee on the Rights of the Child, General Comment No. 8, para. 3

SAIEVAC builds on the strong commitments made by all SAARC Member States – Afghanistan, Bangladesh, Bhutan, India,
Maldives, Nepal, Pakistan and Sri Lanka – to prohibit and eliminate all forms of violence against children and to implement
fully the recommendations of the UN Study on Violence Against Children in South Asia.

An important work of SAIEVAC is to support governments to develop and enforce national legislative measures, in line
with the UNCRC and other international and regional legal instruments and agreements, and to address key protection issues.
Corporal punishment is one of them and affects millions of children in South Asia, making it one of the most common and
socially accepted violations of child rights to protection. SAIEVAC’s objective is that “all States have identified the necessary
actions and measures to prohibit all corporal punishment in all settings including law reform and are reinforcing positive
parenting practices and positive classroom management programmes.”

In November 2010, SAIEVAC organised its “First SAIEVAC Technical Meeting on Legal Reform and Corporal Punishment”
with the participation of government and key civil society representatives from all eight SAARC Member States as well as
INGOs and UN agencies working on child protection in the region.

During the meeting, government and civil society representatives jointly developed national plans of action to ban corporal
punishment in all settings. One year has passed since November 2010 and it is time to reflect on progress towards ending the
legality and practice of corporal punishment and to assess current opportunities for progress.

Many countries have taken initiatives to address corporal punishment at various levels. Some countries have passed or
are developing new laws to ban corporal punishment in some settings, in particular schools. But no South Asian country has
legislation that bans corporal punishment in all settings and the reality of corporal punishment still affects millions of children

– with harmful impacts on their development and wellbeing. The wide social acceptance of corporal punishment is among the
biggest challenges and the path to complete elimination of corporal punishment is long, but there are also sources of hope.

SAIEVAC calls for a coordinated effort from all actors to address corporal punishment, using a holistic and coordinated
approach, enacting laws, raising awareness and promoting positive parenting and teaching. SAIEVAC is happy to move forward
now with the implementation of a regional campaign against corporal punishment across South Asia.

This report is a milestone and should serve as a baseline to assess progress. The information in this report pertains to the
period ending November 2011.

With my warmest wishes,

Dr. Rinchen Chophel

Director General

SAIEVAC Secretariat

S OUTH AS IA INITI A T IV E TO END V IOL ENC E AGAIN S T CH ILDR EN (S A IEVA C)

South Asia.indb 2 10/12/2011 21:06

Progress report 2011 3

The human rights imperative to
prohibit corporal punishment
The UN Convention on the Rights of the Child
It is now more than twenty years since the UN Convention on the Rights of the Child (UNCRC) came into force (1990) and
almost that long since it was ratified by states in South Asia.1 From the very beginning, the Committee on the Rights of
the Child monitoring its implementation has been clear that compliance requires prohibition of corporal punishment. The
Committee has systematically and repeatedly recommended that states parties prohibit corporal punishment in the home and
other settings. To date (November 2011), the Committee has made recommendations on corporal punishment to 182 states,
including all in South Asia.

In the context of both accelerating progress towards prohibition in some states and confusion and even deliberate resistance
to law reform in others, the Committee clarified the obligation of states to end corporal punishment of children through
prohibition in law and other measures in General Comment No. 8 (2006) on “The right of the child to protection from corporal
punishment and other cruel or degrading forms of punishment (arts. 19; 28, para. 2; and 37, inter alia)”.2 The Committee
adopted a comprehensive definition of corporal punishment (see box): there can be no justification for laws which condone any
degree or form of corporal punishment in childrearing.

Similarly, the Committee makes clear that religious teachings condoning or promoting corporal punishment do not provide
a justification for the failure of states to prohibit and eliminate it:

“Some raise faith-based justifications for corporal punishment,
suggesting that certain interpretations of religious texts not
only justify its use, but provide a duty to use it. Freedom of
religious belief is upheld for everyone in the International
Covenant on Civil and Political Rights (art. 18), but practice
of a religion or belief must be consistent with respect for
others’ human dignity and physical integrity. Freedom to
practise one’s religion or belief may be legitimately limited
in order to protect the fundamental rights and freedoms
of others. In certain States, the Committee has found that
children, in some cases from a very young age, in other cases
from the time that they are judged to have reached puberty,
may be sentenced to punishments of extreme violence,
including stoning and amputation, prescribed under
certain interpretations of religious law. Such punishments
plainly violate the Convention and other international
human rights standards, as has been highlighted also by
the Human Rights Committee and the Committee against
Torture, and must be prohibited.” (para. 29)

In the same year as the General Comment was adopted,
the final report and recommendations of the UN Study on
Violence against Children were presented to the UN General
Assembly.3 The Study highlighted the huge extent to which
children are subjected to corporal punishment in their homes
and other settings in all regions and recommended urgent law
reform to prohibit it.

1 Afghanistan 1994, Bangladesh 1990, Bhutan 1990, India 1992 (accession), Maldives 1991, Nepal 1990, Pakistan 1990, Sri Lanka 1991
2 The General Comment is available at www2.ohchr.org/english/bodies/crc/comments.htm
3 The World Report on Violence against Children and the UN Secretary-General’s Report on Violence against Children can be downloaded at www.unviolencestudy.org

Defining corporal punishment

“The Committee defines ‘corporal’ or ‘physical’
punishment as any punishment in which physical
force is used and intended to cause some degree
of pain or discomfort, however light. Most involves
hitting (‘smacking’, ‘slapping’, ‘spanking’) children,
with the hand or with an implement - a whip, stick,
belt, shoe, wooden spoon, etc. But it can also involve,
for example, kicking, shaking or throwing children,
scratching, pinching, biting, pulling hair or boxing
ears, forcing children to stay in uncomfortable
positions, burning, scalding or forced ingestion
(for example, washing children’s mouths out with
soap or forcing them to swallow hot spices). In the
view of the Committee, corporal punishment is
invariably degrading. In addition, there are other
non-physical forms of punishment that are also
cruel and degrading and thus incompatible with the
Convention. These include, for example, punishment
which belittles, humiliates, denigrates, scapegoats,
threatens, scares or ridicules the child.”

1

South Asia.indb 3 10/12/2011 21:06

Corporal punishment of children in South Asia:4

The South Asian Association for Regional Cooperation
(SAARC) Convention on Regional Arrangements for the
Promotion of Child Welfare in South Asia reaffirms states’
commitment to the UNCRC and states that SAARC will
assist member states in “facilitating, fulfilling and protecting”
children’s rights under it (articles II(3) and III(3)). The
SAARC Social Charter confirms states parties’ obligations to
implement the SAARC Convention and to promote the rights
of the child (article VII).

Other human rights instruments
The treaty monitoring bodies of other international human
rights instruments – many of which have been ratified by
states in the region (see page 12) – have interpreted them as
requiring prohibition of corporal punishment. For example,
recommendations to prohibit corporal punishment of
children have been made by the Human Rights Committee,
the Committee against Torture, the Committee on Economic,
Social and Cultural Rights and the Committee on the
Elimination of Discrimination Against Women.

Universal Periodic Review
The UPR is a review every four years of UN member states’
human rights records by the Human Rights Council. It was
established in 2006 and enables each state to describe the
actions they have taken to fulfil their international human
rights obligations. Recommendations are made which the
state responds to and which will be followed up at future
sessions. The issue of corporal punishment of children is
regularly raised by members of the Council during the reviews
and recommendations made to prohibit it in the home and/or
other settings. Such recommendations have been made to
almost 100 states, including to Bangladesh, Bhutan and, with
regard to the penal system, Maldives (see the country reports
in section 5 for details).

Recommendations by treaty monitoring bodies to states in South Asia
The Committee on the Rights of the Child has long expressed concern at corporal punishment of children in the
region and repeatedly recommended its prohibition and elimination. The table below provides an overview of these
recommendations and indicates whether the recommendation focused on a particular setting or covered the home and
all settings.

State Committee on the
Rights of the Child

Other treaty
monitoring bodies Universal Periodic Review

Afghanistan 2011 (all settings) CESCR 2010 (all settings)

Bangladesh 2009 (all settings)
2003 (all settings)
1997 (all settings)

2009 (all settings)

Bhutan 2008 (all settings)
2001 (all settings)

2009 (all settings)

India 2004 (all settings)
2000 (all settings)

Maldives 2007 (all settings) 2010 (penal system)

Nepal 2005 (all settings)
1996 (all settings)

Pakistan 2009 (all settings)
2003 (all settings)
1994 (penal system)

Sri Lanka 2010 (all settings)
2003 (schools, penal system)
1995 (schools)

HRC 2003 (schools, penal
system)
HRC 1995 (penal system)

South Asia.indb 4 10/12/2011 21:06

Progress report 2011 5

Increasing pressure on states: communications,
complaints and inquiry procedures
The UNCRC and other international treaties are legal
instruments. States which ratify them have a legal obligation
under international human rights law to comply with their
provisions, and this includes ensuring that all corporal
punishment of children is prohibited in all settings, including
the home.

Many of the instruments provide mechanisms for
increasing pressure on states which fail to meet their
obligations. These can be in the form of communications/
complaints mechanisms, which allow individual victims or
groups of victims to submit a complaint to the committee
that monitors implementation of the convention concerning
alleged violations of rights under the convention. They
normally require that all efforts to resolve the matter within
the state have been tried and have failed (domestic remedies
have been exhausted).

Another mechanism for pursuing persistent rights
violations is a procedure in which the committee monitoring
the convention makes inquiries into the situation in a
state regarding specific rights in the convention, outside
of the normal reporting procedure. There are relevant
communications mechanisms and/or inquiry procedures
associated with the following instruments:

International Covenant on Civil and Political
Rights (ICCPR)
International Covenant on Economic, Social
and Cultural Rights (ICESCR)
Convention against Torture and Other
Cruel, Inhuman or Degrading Treatment or
Punishment (CAT)
Convention on the Elimination of All Forms
of Discrimination against Women (CEDAW)
Convention on the Rights of Persons with
Disabilities (CRPD)

In addition, the Optional Protocol to the Convention
against Torture provides for a system of regular visits to
places where people are deprived of their liberty “in order
to prevent torture and other cruel, inhuman or degrading
treatment or punishment” (article 1). An Optional Protocol
providing a communication procedure for the Convention on
the Rights of the Child was adopted by the UN Human Rights
Council in June 2011 and is expected to be finally adopted by
the General Assembly in December 2011.4

4 For further information see www.crin.org/petitions/petition.asp?petid=1007

South Asia.indb 5 10/12/2011 21:06

Corporal punishment of children in South Asia:6

State Instruments Communications Inquiries Other

Afghanistan CRC, CAT, ICCPR, ICESCR,
CEDAW

Bangladesh CRC, CAT, ICCPR, ICESCR, CRPD,
CEDAW

CEDAW, CRPD CAT, CRPD

Bhutan CRC, CEDAW

India CRC, ICCPR, ICESCR, CRPD,
CEDAW

Maldives CRC, CAT, ICCPR, ICESCR, CRPD,
CEDAW

ICCPR, CEDAW CAT, CEDAW CAT OP

Nepal CRC, CAT, ICCPR, ICESCR, CRPD,
CEDAW

ICCPR, CEDAW, CRPD CAT, CRPD,
CEDAW

Pakistan CRC, CAT, ICCPR, ICESCR, CRPD,
CEDAW

Sri Lanka CRC, CAT, ICCPR, ICESCR,
CEDAW

ICCPR, CEDAW CAT, CEDAW

The following table summarises for each South Asian state the relevant human rights instruments they have ratified and the
communications/complaints mechanisms and inquiry procedures that are applicable in that state.5

5 For further details see www.endcorporalpunishment.org or email info@endcorporalpunishment.org

South Asia.indb 6 10/12/2011 21:06

Progress report 2011 7

Global and regional progress
towards prohibition
Worldwide, the pace at which states have realised and acted upon the human rights imperative to give legal protection to children
from all forms of corporal punishment has accelerated since Sweden became the first country to achieve full prohibition in
1979. There are now 31 states in which it is against the law to assault children in the name of discipline or punishment in the
family home and all other settings. In the majority of states corporal punishment in the family is still lawful, but parliaments
are increasingly passing laws which protect children from corporal punishment in schools (119 states), penal institutions (115
states) and alternative care settings (37 states). In the majority of states worldwide (155) corporal punishment cannot lawfully
be imposed on children and young people as a sentence for crime.6

Collectively, states in South Asia have a remarkable and long-standing commitment to implementing the recommendations
of the UN Study on Violence against Children, including the prohibition and elimination of corporal punishment in all settings.
There is strong coordinated action at regional level to promote law reform (see section 3 of this report), and there are currently a
number of bills addressing corporal punishment at national level (see section 5). However, for the most part these commitments
and activities have not yet led to the enactment of laws prohibiting all corporal punishment – however light it is – in all settings
of children’s lives.

95.0% of the world’s total child population live in countries where they are not legally protected from all forms of
corporal punishment by parents: 29.3% of these live in South Asia

54.7% of the global child population live in countries where they are not legally protected from corporal
punishment in schools: 44.7% of these live in South Asia

55.7% of children worldwide live in countries where they are not protected by law from corporal punishment in
penal institutions: 50.0% of these are in South Asia

93.4% of children worldwide live in countries where corporal punishment in all forms of alternative care is not
prohibited, 29.8% of which are in South Asia

39.7% of children across the world live in countries where for committing an offence under criminal, traditional
and/or religious law they can lawfully be ordered to receive corporal punishment: 68.0% of these are in South Asia.

(Analysis based on UNICEF child population figures)7

There is research in almost all states in the region highlighting the real extent to which children are being subjected to corporal
punishment in their homes and other settings (see section 5). A quarter of the world’s children live in South Asia: the positive
impact of achieving law reform to prohibit corporal punishment in South Asian countries should not be underestimated.

If corporal punishment was prohibited in all settings in all eight South Asian states:

32.9% of the world’s children would be legally protected from all corporal punishment by parents

69.7% of the world’s children would be legally protected from all corporal punishment in schools

71.8% of the global child population would be protected in law from all corporal punishment in penal institutions

34.5% of the global child population would live in countries where they would be protected in law from corporal
punishment in all forms of alternative care

87.2% of the world’s children would live in countries where commission of an offence under criminal, traditional
and/or religious law could not result in them being ordered by the courts to receive corporal punishment.

6 The total number of states included in the analysis is 198, comprising all states which have ratified the UNCRC except Holy See, plus Palestine, Somalia, South Sudan,
Taiwan, US and Western Sahara. Information as at November 2011

7 The analysis uses child population figures (2009) from UNICEF (www.unicef.org, accessed July 2011); where no UNICEF figures are available – for Bolivia, DR Congo, DPR
Korea, Republic of Korea, Republic of Moldova, Montenegro, Serbia, Cyprus and Western Sahara – the source is World Population Prospects 2009 (2010, 0-19 population)
(http://esa.un.org/wpp/unpp/panel_population.htm, accessed July 2011); the source for Taiwan (2005) is the Children Bureau, Ministry of Interior; South Sudan is estimated

2

South Asia.indb 7 10/12/2011 21:06

Corporal punishment of children in South Asia:8

Progress worldwide

Progress in South Asia

31

119

155

115

37

167

79

42

78

161

0 0 1 5
0

Home School Penal system
(sentence)

Penal system
(disciplinary)

Alternative care
settings

Prohibited Not prohibited Unknown

0

2

3

1

0

8

6

5

7

8

Home School Penal system
(sentence)

Penal system
(disciplinary)

Alternative care
settings

Prohibited Not prohibited

South Asia.indb 8 10/12/2011 21:06

Progress report 2011 9

Regional commitments, action
and opportunities
The South Asia Initiative to End Violence against Children (SAIEVAC)
States in South Asia are committed to prohibiting and eliminating corporal punishment of children in all settings – strong
commitments which date back to the Regional Consultation on the UN Study on Violence against Children in Islamabad in
May 2005.

One major outcome of the Consultation was the formation of the South Asia Forum for Ending Violence against Children
(SAF), comprising representatives from the Governments of Afghanistan, Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan
and Sri Lanka, representatives of civil society, and a group of children working on the issue of violence against children. The
Forum met regularly and received financial and technical support from the South Asia Coordinating Group on Violence Against
Women and Children (SACG) – an interagency group of UN agencies and international NGOs working on child protection in
the region – to coordinate work in the region and to keep the issue of violence against children high on Governments’ agendas.

In 2010, SAF became the South Asia Initiative to End Violence against Children (SAIEVAC). It has a framework with a
governing board where government, civil society and children are represented, and a permanent secretariat hosted in Nepal
and a strategic plan 2010-2015. The plan complements the SAARC Conventions on Regional Arrangements for the Promotion
of Child Welfare in South Asia (see section 1) and on Preventing and Combating Trafficking in Women and Children for
Prostitution and supports the major international human rights instruments in the field of child rights and child protection.

SAIEVAC adopted the Kathmandu Commitment to Action for Ending Violence Against Children which includes following
up the recommendations of the UN Study, promoting the wellbeing of children as set out in the Social Charter of the South
Asian Association for Regional Cooperation (SAARC) and strengthening cooperation at regional and national levels.

Corporal punishment is a key issue for SAIEVAC (see www.saievac.info). In November 2010, with support from SACG,
SAIEVAC organised its first SAIEVAC Technical Meeting on “Legal Reform and Corporal Punishment”, in Kathmandu, Nepal.
Over 100 Government and non-government representatives participated, and the Special Representative of the UN Secretary

General on Violence against Children, Marta
Santos Pais, attended. The details of law reform
were discussed in depth and representatives from
Government and key civil society organisations
from each SAARC Member State developed a
National Action Plan to achieve prohibition of
corporal punishment in all settings. Governments
committed to speeding up law reform and it was
decided that in all eight SAARC member states, civil
society organisations, including children, would
work closely with their SAIEVAC Government
representative to implement the action plans, with
technical support from SACG.8

In September 2011, the SAIEVAC Governing
Board endorsed this progress report and agreed
to a regional campaign for the prohibition and
elimination of all corporal punishment, to be
launched under the auspices of the Government
of Maldives. In November 2011, SAIEVAC was
recognised as a SAARC Apex body.

8 The report of the workshop and the national action plans can be downloaded at www.saievac.info

3

Ugyen Dema Dorji, one of two child representatives on SAIEVAC
Governing Board, addresses SAIEVAC workshop 2010

South Asia.indb 9 10/12/2011 21:06

Corporal punishment of children in South Asia:10

Immediate opportunities for progress across South Asia
The following table identifies opportunities for law reform to achieve prohibition of corporal punishment in most states in the
region. Given Governments’ long-standing commitment to prohibition, the support of UN agencies, national and international
non-government organisations and the strong regional coordination, states in South Asia are well placed to take advantage of
such opportunities.

State Opportunities for prohibiting corporal punishment

Afghanistan Penal Code under review; possibility of a new child law and/or revision of existing child-related legislation
under discussion

Bangladesh Children Bill under discussion; Education Bill being drafted

Bhutan Drafting of rules under new Child Care and Protection Act may provide opportunity to prohibit (if approved
by parliament)

India Commitment to prohibition in all settings confirmed in third/fourth report to Committee on the Rights of
the Child (2011)

Maldives Child protection law and children’s home regulations being drafted; Juvenile Justice Bill, Domestic Violence
Bill, Education Bill, Prisons Bill, draft Penal Code, Evidence Bill and Criminal Procedure Bill under discussion

Nepal Child Rights Bill, new Criminal Procedure Code and new Constitution being drafted; draft Criminal Code,
draft Civil Code and Education Bill under discussion

Pakistan Child Protection Bill, Prohibition of Corporal Punishment Bill, Bill revising the Children Act and Domestic
Violence Bill under discussion; provincial Child Protection Bills under discussion; Zina laws being reviewed;
reform of Frontier Crimes Regulation planned

Sri Lanka Draft Juvenile Justice Procedure Code and amendments to Children and Young People's Ordinance under
discussion; laws being drafted to prohibit in schools, children's homes and prisons

The country reports in section 5 describe existing legislation relevant to corporal punishment in each state, research that
has been carried out on the issue, recommendations from treaty monitoring bodies and steps that have been taken towards
law reform to achieve prohibition. It is vital that the pursuit of law reform is based on a thorough understanding of what
prohibition means – crucially that all forms of corporal punishment are prohibited, however light, and that prohibition
applies to children wherever they are, without exception. All legal defences for the use of corporal punishment must be
repealed. Prohibition is achieved when children have the same legal protection from assault that adults have long benefitted
from.

In cases of persistent failure to enact prohibition, use can be made of the Convention on the Rights of the Child and other
international human rights instruments as legal instruments which place an obligation on Governments to effect law reform
and of the various human rights mechanisms which exist to pursue violations of children’s human rights (see section 1).

The Global Initiative to End All Corporal Punishment of Children offers technical advice and support on all aspects of law
reform: email info@endcorporalpunishment.org.

South Asia.indb 10 10/12/2011 21:06

Progress report 2011 11

Legality of corporal punishment
in the region: summary table
Please note: The following information has been compiled from many sources, including reports to and by the UN human rights
treaty bodies. Information in square brackets is unconfirmed. We are very grateful to government officials, UNICEF and other UN
agencies, NGOs and human rights institutions, and many individuals who have helped to provide and check information. Please
let us know if you believe any of the information to be incorrect: saievac-sec@saievac.info and info@endcorporalpunishment.org.

State
Prohibited in
the home

Prohibited
in schools

Prohibited in penal system Prohibited in
alternative
care settingsAs sentence

for crime
As disciplinary
measure

Afghanistan 9

Bangladesh 10

Bhutan 11 12 []13 14

India SOME15 SOME16 SOME17 SOME18

Maldives 19 20 21 22 23

Nepal 24 25 26 27

Pakistan 28 SOME29 SOME30 31

Sri Lanka 32 SOME33 34

9 Lawful under Islamic law
10 Unlawful under 2011 Supreme Court ruling, not yet confirmed in legislation
11 2011 Child Care and Protection Act prohibits only corporal punishment which reaches a certain degree of severity
12 Code of Conduct and ministerial directives state corporal punishment should not be used but no prohibition in law; see also note on home
13 Possibly prohibited in 2011 Child Care and Protection Act
14 See note on home
15 Prohibited for children aged 6-14; not prohibited in Jammu and Kashmir
16 Prohibited in state laws but used in traditional justice systems
17 Prohibited in 2007 Juvenile Justice (Care and Protection of Children) Rules except in Jammu and Kashmir
18 Prohibited in care institutions in 2007 Juvenile Justice (Care and Protection of Children) Rules except in Jammu and Kashmir; lawful in non-institutional care
19 Draft Penal Code would include justification for use of force by parents, teachers and others for prevention and punishment of misconduct
20 Ministry of Education advises against corporal punishment but no explicit prohibition in legislation; legislation which would prohibit under discussion (2011); see also note

on home
21 Draft Penal Code would authorise judicial corporal punishment
22 See note on home
23 See note on home
24 2005 Supreme Court ruling removed legal defence for corporal punishment by parents, guardians and teachers
25 See note on home
26 See note on home
27 See note on home
28 Legislation which would prohibit under discussion (2011)
29 Prohibited in 2000 Juvenile Justice System Ordinance but this not applicable in all areas
30 Prohibited in 2000 Juvenile Justice System Ordinance but this not applicable in all areas and other laws not amended/repealed
31 Legislation which would prohibit under discussion (2011)
32 Ministerial circular states corporal punishment should not be used but no prohibition in law; legislation to prohibit is being drafted (2011)
33 Prohibited in prisons, lawful in other penal institutions; legislation to prohibit is being drafted (2011)
34 Legislation to prohibit in children's homes is being drafted (2011)

4

South Asia.indb 11 10/12/2011 21:06

Corporal punishment of children in South Asia:12

Country reports
The following reports present for each country in South Asia the current law relating to corporal punishment
of children, research that has helped to make the problem visible, recommendations by human rights treaty
bodies, the law reform that is necessary to achieve prohibition in all settings, and the moves that have been
made towards achieving such law reform, including summaries of the national action plans developed at
the SAIEVAC law reform workshop in Kathmandu, Nepal, November 2010. For more detailed information, see the individual
country reports at www.endcorporalpunishment.org. The national action plans and the report of the 2010 SAIEVAC workshop
are available at www.saievac.info.

Legality of corporal punishment of children
Corporal punishment is lawful in the home, the penal system and alternative care settings.

Home: Article 54(1) of the Penal Code (1976) confirms the
“right” of “punishment of son and student by father
and teacher, provided the punishment is within the
limits of religious and other laws”. Provisions against
violence and abuse – e.g. in the Penal Code and the
Law on the Elimination of Violence against Women
(2009) – are not interpreted as prohibiting all corporal
punishment in childrearing. The Juvenile Code (2005)
prohibits “contemptuous and harsh punishment, even
if for correction and rehabilitation purposes” (article
7), but does not prohibit all corporal punishment.

Schools: Corporal punishment is prohibited in article 39 of the
Education Act (2008).

Sentence for crime: Corporal punishment is lawful as a sentence for crime
under Shari’a law. The Constitution (2004) prohibits
“punishment contrary to human dignity” (article 29)
and the Juvenile Code prohibits “contemptuous and
harsh punishment” (article 7). However, according
to article 39 of the Juvenile Code, children aged 12-
17 may be punished under the Penal Code. While
the Penal Code itself does not provide for judicial
corporal punishment, it applies only to Tazeeri crime
and penalties: hodod, qassass and diat crimes are
punished in accordance with Islamic religious law,
including corporal punishments.

Penal institutions: Severe corporal punishment is prohibited under the Juvenile Code (article 7) but there is no explicit
prohibition of all corporal punishment. The Law on Prisons and Detention Centers (2005) does
not provide for corporal punishment and states that force can be used only if “the detainee or
prisoner is escaping, resisting or attacking others or causes disorder which cannot be prevented
by any other means” (article 46), but does not explicitly prohibit corporal punishment. A Law on
Juvenile Rehabilitation Centres was adopted in 2009 but we have no details.

Alternative care settings: The Juvenile Code applies to children in need of care and protection and prohibits harsh punishment
(article 7), but it does not explicitly prohibit all corporal punishment in all forms of care.

5

South Asia.indb 12 10/12/2011 21:06

Progress report 2011 13

Research
Research has made visible the subjection of children to corporal punishment by adults in their
homes and other settings. In qualitative research in 2008, involving parents, children and others,
corporal punishment was found to occur in all 61 case study families, being inflicted on children as
young as 2 or 3, most commonly slapping, verbal abuse, punching, kicking, and hitting with thin
sticks, electrical cables and shoes.36 In a previous survey, 82% of children reported that slapping,
kicking and hitting with a stick are common forms of punishment; more than half reported being
hit or severely beaten for being noisy or naughty, almost a quarter for not learning their school
lessons, and nearly one in ten for disobeying adults.37 In a study of almost 250 girls and boys in
juvenile rehabilitation centres in 22 provinces, 48% reported being beaten during their arrest and
36% reported being ill-treated in police custody; children under 16 were as likely to report having
been beaten as older children.38

Recommendations by human rights treaty bodies
Recommendations to prohibit corporal punishment of children have been made by the Committee on the Rights of the Child39

and the Committee on Economic, Social and Cultural Rights.40

Law reform necessary to achieve prohibition in all settings
The “right to punish” in article 54(1) of the Penal Code should be repealed. Legislation should be enacted to explicitly prohibit
all corporal punishment of children including by parents in the home, in all forms of alternative care, in all institutions
accommodating children in conflict with the law, and as a sentence imposed under Islamic law on all persons under 18 at the
time of the offence.

Moves towards law reform
At a meeting of the South Asia Forum in July 2006, following the regional consultation in 2005 of the UN Secretary General’s
Study on Violence against Children, the Government made a commitment to prohibiting corporal punishment of children in
all settings, including the home.

The national action plan to achieve prohibition developed during the SAIEVAC law reform workshop in Kathmandu,
November 2010, confirmed that existing legislation does not prohibit corporal punishment in the home, penal system and care
settings, noted the Government’s positive attitude towards law reform, and identified the relevant government departments and
bodies and other key organisations and individuals. The following activities were planned, spanning the five years 2011-2015:

Activities Responsible Time Scale

Briefing and updating parliamentarians on the status of child related Bills MoLSAMD 2011

Policy dialogues MoLSAMD and CSOs 2011

National Consultation on Bill MoLSAMD and CSOs 2011

Awareness raising in the media (radio/TV/print) MoLSAMD and CSOs 2011-2013

Awareness raising in schools (government and private) MoLSAMD, MoE and CSOs 2011-2012

Advocacy efforts MoLSAMD, MoI, MoH and CSOs 2011-2012

Seminar and policy dialogues on budgetary allocations MoLSAMD and CSOs 2011-2012

Capacity building of stakeholders (children, parents, government officials, CSOs etc) MoLSAMD , MoE and CSOs 2013-2015

Training of trainers on alternative forms of discipline for teachers (government and private) MoLSAMD, MoE and CSOs 2012-2014

36 Smith, Deborah J. (2008), Love, Fear and Discipline: Everyday violence toward children in Afghan families, Kabul: Afghanistan Research and Evaluation Unit
37 Save the Children Sweden Afghanistan (2003), Mini Survey Report on Corporal Punishment, Kabul: Save the Children, cited in Jabeen, F. (2004), Corporal/physical and

psychological punishment of girls and boys in South and Central Asia Region, Save the Children Sweden Denmark
38 Afghanistan Independent Human Rights Commission/UNICEF (2008), Justice for Children: The situation of children in conflict with the law in Afghanistan
39 8 April 2011, CRC/C/AFG/1, Concluding observations on initial report, paras. 38 and 61
40 7 June 2010, E/C.12/AFG/CO/2-4, Concluding observations on second to fourth report, para. 28

South Asia.indb 13 10/12/2011 21:06

Corporal punishment of children in South Asia:14

Legality of corporal punishment of children
Corporal punishment is lawful in the home, the penal system and alternative care settings. It is unlawful in schools under
a ruling by the Supreme Court in January 2011, but this is not yet reflected in explicit prohibition in legislation passed by
parliament.

Home: Article 89 of the Penal Code (1860)
states: “Nothing which is done in good
faith for the benefit of a person under
twelve years of age, or of unsound
mind by or by consent, either express
or implied, of the guardian or other
person having lawful charge of that
person, is an offence by reason of
any harm which it may cause, or be
intended by the doer to cause or be
known by the doer to be likely to cause
to that person....” Provisions against
violence and abuse – e.g. in the Penal
Code, the Children Act (1974) and the
Domestic Violence Act (2010) – are
not interpreted as prohibiting corporal
punishment in childrearing.

Schools: A Supreme Court judgment issued on 13
January 2011 (Writ Petition No. 5684 of
2010) stated that corporal punishment
in schools violated the Constitutional
prohibition of torture and cruel,
inhuman or degrading punishment or
treatment. The Ministry of Education
subsequently published a circular
stating that corporal punishment is
prohibited in schools, that it constitutes
misconduct and that measures will
be taken against perpetrators under
the Penal Code, the Children Act
and through departmental action
(Ministry of Education Circular No.
37.031.004.02.00.134.2010, 8 August
2010, Regarding the Ending of
Corporal Punishment on Students in
Educational Institutions). Ministerial
Guidelines on the issue came into
effect in April 2011. Prohibition is yet
to be confirmed through law reform.

Sentence for crime: Whipping is lawful for males. Under the Code of Criminal Procedure (1898), boys under 16 may be
whipped “with a light rattan not less than half an inch in diameter” up to 15 “stripes”, older males
up to 30 stripes (article 392). The whipping must not be inflicted in instalments and must not be
inflicted on females or on males sentenced to death or more than five years imprisonment (article
393). It can be ordered in addition to imprisonment only if the term of imprisonment exceeds three
months; it must not be carried out until at least 15 days after sentencing and must be inflicted in the
presence of the officer in charge of the jail or of the Judge or Magistrate (article 391). The person to

“

it stands to reason that a child shall not

“

”
(Bangladesh Supreme Court judgment, 13 January
2011 (Writ Petition No. 5684 of 2010)

South Asia.indb 14 10/12/2011 21:06

Progress report 2011 15

be whipped must be considered fit to receive the punishment, by a medical officer, the Magistrate
or the officer present (article 394). While there is no provision for whipping in the Penal Code,
under the Whipping Act (1909) whipping may be given in lieu of or in addition to the punishments
specified in the Penal Code for specific offences committed by persons over 16 (articles 3 and 4) and
children under 16 can be whipped in lieu of other punishments for a wider range of crimes under
the Penal Code and other laws (article 5). Whipping is a sentence for offences under article 23 of the
Cantonments Pure Food Act (1966), articles 9, 10 and 12 of the Suppression of Immoral Traffic Act
(1933) and, for boys under the age of 12, article 130 of the Railways Act (1890). Corporal punishment
is also commonly ordered by traditional village mediation councils (shalish), particularly against
girls and women. Punishments include caning, whipping, beating and stoning to death, and are
often issued as fatwas under Shari’a law. The practice continues, despite High Court rulings in 2010
against such punishments.

Penal institutions: Corporal punishment is lawful as a disciplinary measure in penal institutions, including certified
institutes, approved homes, prisons and vagrant homes. Rule No. 24 of the Children Rules lists
sanctions available for infringements of discipline, including “caning not exceeding ten stripes”: the
number of strokes should vary according to the age of the person and nature of the offence, should
be inflicted on the buttocks or on the palm of the hand, and a medical officer should be present.
The Prisons Act (1894) authorises whipping as a punishment for breaches of discipline by male
prisoners, up to 30 stripes (article 46); for boys under 16 it must be inflicted “in the way of school
discipline” (article 53). According to the Borstal Schools Act (article 4), the Prisons Act applies to
borstal schools.

Alternative care settings: Corporal punishment is lawful under article 89 of the Penal Code. Legislation governing care
institutions provides for corporal punishment as a disciplinary measure but we have no specific
details.41

Research
A number of studies have exposed children’s vulnerability to corporal punishment in Bangladesh, particularly in homes and
schools. Most recently, UNICEF research covering nearly 4,000 households involved interviews with children aged 9-18 and
the heads of their households, focus group discussions, case studies and a survey of children living on the street. It found that
91% of children experienced physical punishment in school, including hitting the palm with a ruler or stick (experienced by
76%), standing in class, hitting other body parts with a ruler or stick, and slapping; 23% said they faced corporal punishment
every day and 7% reported injuries and bleeding as a result. Corporal punishment was one of the top four reasons children gave
for not attending school. Almost all children (99.3%) reported being verbally abused and threatened regularly by their parents;
74% said they were physically punished by parents or guardians, with 70% usually being slapped, 40% being regularly beaten or
kicked. Of the 367 children who worked outside the home, 25% experienced physical punishment in their workplace.42

Recommendations by human rights treaty bodies
Recommendations to prohibit corporal punishment of children have been made three times by
the Committee on the Rights of the Child.43 The Committee on the Elimination of Discrimination
Against Women has expressed concern about punishments inflicted on women and girls through
fatwas.44 A recommendation was made during the Universal Periodic Review of Bangladesh in
2009 to prohibit all corporal punishment, which the Government accepted.45

41 Justice M. Imman Ali, Supreme Court of Bangladesh, in correspondence with the Global Initiative, 2 September 2010
42 UNICEF (2009), Opinions of Children of Bangladesh on Corporal Punishment: Children’s Opinion Poll 2008, Dhaka: Ministry of Women and Children Affairs, Government

of Bangladesh/UNICEF
43 26 June 2009, CRC/C/BGD/CO/4, Concluding observations on third/fourth report, para. 49; 27 October 2003, CRC/C/15/Add.221, Concluding observations on second

report, paras. 44 and 78; 18 June 1997, CRC/C/15/Add.74, Concluding observations on initial report, para. 38
44 22 March 2011, CEDAW/C/BGD/CO/7, Concluding observations on sixth/seventh report, paras. 19 and 20
45 5 October 2009, A/HRC/11/18, Report of the Working Group on the Universal Periodic Review: Bangladesh, para. 94(16); 9 June 2009, A/HRC/11/18/Add.1, Report of the

Working Group on the Universal Periodic Review: Bangladesh, Addendum: Views on conclusions and/or recommendations, voluntary commitments and replies presented by the
State under review, para. 16

South Asia.indb 15 10/12/2011 21:07

Corporal punishment of children in South Asia:16

Law reform necessary to achieve prohibition in all settings
Article 89 of the Penal Code should be amended/repealed to ensure there is no legal provision that can be construed as
providing a legal defence for the infliction of corporal punishment on children. Provisions for judicial whipping in the Code of
Criminal Procedure, the Whipping Act, the Railways Act and other laws, and laws authorising corporal punishment in certified
institutions, approved homes, prisons, vagrant homes and in all care settings should be repealed. Legislation should be enacted
to explicitly prohibit corporal punishment in all settings, including the home, schools, all institutions accommodating children
in conflict with the law, all alternative care settings and in all forms of justice, including traditional justice systems.

Moves towards law reform
At a meeting of the South Asia Forum in July 2006, following on from the regional consultation in 2005 of the UN Secretary
General’s Study on Violence against Children, the Government made a commitment to prohibition in all settings, including
the home. In 2009, the Government accepted the recommendation to prohibit all corporal punishment made during the UPR
(see above).

The national action plan to achieve prohibition developed during the SAIEVAC law reform workshop in Kathmandu,
November 2010, confirmed that there are a number of laws authorising corporal punishment of children and a comprehensive
review of the legislation is necessary. It noted that the Children Bill would explicitly prohibit corporal punishment in care
institutions and indicated that a law was being drafted which would prohibit in education institutions. The Bill is still under
discussion. The plan outlined in detail the following process of law reform, though did not specify a starting date:

Process Responsible Supportive Activities (SAIEVAC) Time

Review of existing laws Ministry of Social Welfare (MoWCA, BNWLA,
SC, UNICEF)

Consultation with children 6 months

Review of existing policies Ministry of Women and Children Affairs
(MSW, INCIDIN-BNWLA, SC, UNICEF)

Consultation with children 6 months

Dissemination and consultation
at stakeholder level (grassroots to
national level)

Ministry of Women and Children Affairs(MSW,
LGRD, MoO, NGO Network …)

Stakeholder consultations held at
union/upazilla/district/divisional
levels, jointly organised by
government and CSO

6 months

Preliminary draft for presenting at
cabinet

Ministry of Women and Children Affairs
(MSW, NGO Network …)

Technical assistance from civil society,
development partners and SAIEVAC

2 months

Web circulation and feedback
consultations to finalise draft

Mnistry of Social Welfare (MoWCA, NGO
Network …)

1. Stakeholder consultations
at union/upazilla/district/
divisional levels – organised by
government and CSO

2. media campaign

3. tools and method development
on alternative forms of
discipline

4. professional capacity building

5. Care Standard development

6. message development

7. cross-networking

8. advocacy

3 months

Submission of draft to cabinet for
review and recommendations

Ministry of Women and Children Affairs
(MSW and NGO Network …)

1 month

Vetting and finalisation Ministry of Law, Justice and Parliamentary
Affairs, legislative division (MoWCA, MSW)

2 months

Draft bill place in the National
Parliament

Ministry of Law, Justice and Parliamentary
Affairs, law, justice and parliament division
(MSW and NGO Network)

2 months

Review by Parliamentary standing
committee

Ministry of Law, Justice and Parliamentary
Affairs, law, justice and parliament div (MSW
and NGO Network …)

3 months

Enactment by parliament Ministry of Law, Justice and Parliamentary
Affairs, law, justice and parliament division
(MSW and NGO Network …)

3 months

The 2011 Supreme Court ruling on school corporal punishment noted above ordered that laws relating to disciplinary
action against teachers be amended to identify the imposition of corporal punishment as misconduct, that all laws authorising
whipping or caning of children as a sentence of the courts should be immediately repealed, and that the Children Act should
be amended to make it an offence for parents and employers to impose corporal punishment on children. In April 2011, a new
Children Bill was approved by the cabinet but was yet to be passed by Parliament; in its draft at November 2010 it stated that no
child should be subjected to inhuman and degrading punishment but did not prohibit all corporal punishment in childrearing;
it included explicit prohibition of corporal punishment in care institutions.

South Asia.indb 16 10/12/2011 21:07

Progress report 2011 17

Legality of corporal punishment of children
Corporal punishment is lawful in the home, schools, alternative care settings and possibly penal
institutions. It is unlawful as a sentence for crime.

Home: Article 109 of the Penal Code provides for the use of force by parents and other responsible persons
for “the prevention of serious misconduct”, provided the force used does not cause or risk causing
“death or serious bodily injury” and is “no greater than that which is necessary”. The Child Care
and Protection Act (2011) provides for a number of offences against children, including assault
(article 212), cruelty (article 213), “harsh or degrading correction or punishment” (article 214) and
battery (article 215). Article 214 prohibits harsh or degrading punishment in the home, schools and
other institutions but does not cover all corporal punishment; it states that“any corrective measures
shall be culturally appropriate and in accordance with rules framed for the discipline of children”.
The interpretation of article 215 on battery is unclear. Article 11 of the Act states that programmes
and services established under the Act shall “be culturally appropriate including any rules that may
be required for the discipline of children”.

Schools: Corporal punishment is lawful in schools under article 109 of the Penal Code (see above). A
notification from the Ministry of Education in 1997 stated that corporal punishment should
not be used, confirmed in the Teacher and Student’s Code of Conduct (1997) and subsequent
administrative directives; corporal punishment is discouraged in schools in the promotion of Gross
National Happiness; a resolution was adopted at the 11th Annual Education Conference in 2008 to
enforce a ban on corporal punishment in schools; and guidance on school discipline was produced
in 2011 to encourage positive non-violent forms of discipline. Corporal punishment which reaches
a certain degree of severity is prohibited under article 214 of the Child Care and Protection Act (see
above). Rules under the Act are yet to be drafted.

Sentence for crime: Corporal punishment is unlawful as a sentence for crime. The Constitution (2008) prohibits cruel,
inhuman or degrading treatment or punishment (article 7(17)); the Child Care and Protection Act
includes a similar provision (article 73), makes no provision for corporal punishment as a sentence
of the courts (Chapters 10 to 13) and states that force shall never be used as a means of punishment
(article 23).

Penal institutions: Corporal punishment appears to be unlawful as a disciplinary measure in penal institutions under
the Child Care and Protection Act – articles 73 and 23 (see above) and article 75 which states that
a child detained for an offence shall be treated with respect and dignity. However, article 109 of the
Penal Code potentially applies (see above) and article 111 states: “A defendant, who is an authorized
official of a prison or other correctional institution shall have the defence of justification, if the
defendant uses force and: (a) the defendant believes that the force used is necessary to enforce
the lawful rules or procedures of the institution; (b) the nature and degree of the force used is not
otherwise forbidden by this Penal Code; (c) if deadly force used is justified under this Penal Code;
and (d) the force used is no greater than that which is necessary.” Article 2 of the Child Care and
Protection Act states that legal provisions in conflict with its provisions are repealed, but we have
yet to confirm that this would apply to the defences for the use of force in the Penal Code.

Alternative care settings: Corporal punishment is lawful in alternative care settings under
article 109 of the Penal Code (see above). The prohibition of “harsh
and degrading correction or punishment” in the Child Care and
Protection Act prohibits corporal punishment of a certain severity,
but not all corporal punishment. Rules under the Act are yet to be
drafted.

South Asia.indb 17 10/12/2011 21:07

Corporal punishment of children in South Asia:18

Research
There appears to have been no research on the nature and extent of corporal punishment of children in Bhutan.

Recommendations by human rights treaty bodies
Recommendations to prohibit corporal punishment of children have been made twice by the Committee on the Rights of
the Child.46 During the Universal Periodic Review of Bhutan in 2009, recommendations were made to prohibit corporal
punishment of children.47 The Government stated that existing legislation adequately addresses corporal punishment in the
home, that the Child Care and Protection Bill would strengthen this, and that no new legislation on corporal punishment was
being considered.48

Law reform necessary to achieve prohibition in all settings
Articles 109 and 111 of the Penal Code should be repealed. Legislation should be enacted to explicitly prohibit all forms of corporal
punishment, however light, in all settings, including the home, schools and other institutions and all forms of alternative care.

Moves towards law reform
At a meeting of the South Asia Forum in July 2006, following on from the regional consultation in 2005 of the UN Secretary
General’s Study on Violence against Children, the Government made a commitment to prohibition in all settings, including the
home. Prime Minister Lyonchhoen Jigmi Y Thinley has spoken against corporal punishment in the context of embedding GNH
(Gross National Happiness) in schools.49

The national action plan to achieve prohibition developed during the SAIEVAC law reform workshop in Kathmandu,
November 2010, stated that efforts would be made to lobby for inclusion of prohibition of corporal punishment in all settings in
the Child Care and Protection Bill, setting out the following activities to be carried out in the last two weeks of November 2010:

Activity Process

To lobby with the Legislative Committee, Human Rights Committee, Women and Children’s
Committee, Social and Cultural Committee and other members of Parliament to include an
explicit ban on corporal punishment in all settings in the Child Care and Protection Bill.

Holding briefing sessions providing the
rationale and justification

Media briefing on Child Care and Protection Bill, child rights generally and corporal punishment
in particular

Press conference

Children’s consultation and lobbying on the Child Care and Protection Bill Discuss elements of Bill

The key government departments and other bodies were listed as the Ministry of Labour and Human Resources, Ministry
of Education, Ministry of Health, Ministry of Home and Cultural Affairs, Judiciary, Women and Child Protection Unit (RBP),
Religious Institutions, Office of the Attorney General. As noted above, the Child Care and Protection Act is now in force but
does not explicitly prohibit corporal punishment in all settings. Other activities were identified in the plan but no time scale
given:

Activity Responsible department/body

Prepare a proper mapping of the indicators of the SAIEVAC thematic areas including corporal
punishment and link with nodal agencies or organisations

NCWC

Awareness raising of the CCPA and related instruments in all the institutions, agencies,
ministries etc.
Advocate for time bound actions

NCWC, Education, MoLHR, MoCHA, UNICEF,
Save the Children

Advocacy through media NCWC

Educating the parents and children on the CCPA NCWC Education and Children’s forum with
partner agencies

46 8 October 2008, CRC/C/BTN/CO/2, Concluding observations on second report, para. 38; 9 July 2001, CRC/C/15/Add.157, Concluding observations on initial report, para. 41
47 4 January 2010, A/HRC/13/11, Report of the Working Group on the Universal Periodic Review: Bhutan, para. 101(41)
48 10 March 2010, A/HRC/13/11/Add.1, Report of the Working Group on the Universal Periodic Review: Bhutan, Addendum: Views on conclusions and/or recommendations,

voluntary commitments and replies presented by the State under review, para. 41
49 Speaking at the 13th Education Conference, as reported in Kuensel Online, 1 October 2010

South Asia.indb 18 10/12/2011 21:07

Progress report 2011 19

Legality of corporal punishment of children
Corporal punishment is lawful in the home, the penal system and alternative care settings. Recent law
reform prohibited its use in schools for children aged 6-14 (except in Jammu and Kashmir) but not for
other children.

Home: Article 89 of the Penal Code (1860), in Jammu and Kashmir the Ranbir Penal Code, states: “Nothing
which is done in good faith for the benefit of a person under twelve years of age, or of unsound mind
by or by consent, either express or implied, of the guardian or other person having lawful charge
of that person, is an offence by reason of any harm which it may cause, or be intended by the doer
to cause or be known by the doer to be likely to cause to that person....” Provisions against violence
and abuse in the Penal Code, the Juvenile Justice (Care and Protection of Children) Act (2000), the
Protection of Child Rights Act (2005), the Protection of Women from Domestic Violence Act (2005)
and the Constitution are not interpreted as prohibiting all corporal punishment in childrearing.

Schools: Corporal punishment is explicitly prohibited in schools in article 17 of the Right to Free and
Compulsory Education Act (2009). However, this applies only to children aged 6-14 and not at all in
Jammu and Kashmir. Prior to enactment of the Act, corporal punishment was prohibited in schools
in Tamil Nadu (2003), Goa (2003), West Bengal (2004), Andhra Pradesh (2002), Dehli (2000) and
Chandigarh (1990s): it is likely therefore that all children are protected from corporal punishment
in schools in those states (information unconfirmed).

Sentence for crime: Corporal punishment is unlawful as a sentence for crime under the Penal Code and the Juvenile
Justice (Care and Protection of Children) Act and, in Jammu and Kashmir, the Juvenile Justice
Act (1997) and the Ranbir Penal Code,
none of which provides for it. But
corporal punishment may be imposed
under traditional justice systems, such
as the Pipon system: in the absence of
explicit prohibition, this appears to be
lawful.

Penal institutions: Corporal punishment is unlawful
as a disciplinary measure in penal
institutions under Chapter VI(a) of the
Juvenile Justice (Care and Protection
of Children) Rules (2007) but these
do not apply in Jammu and Kashmir,
where there is no prohibition relating
to penal institutions (information
unconfirmed).

Alternative care settings: Corporal punishment is prohibited
in care institutions under Chapter
VI of the Juvenile Justice (Care and
Protection of Children) Rules (see
above); it is lawful in non-institutional
forms of care under article 89 of the
Penal Code (see above). There is no
prohibition of corporal punishment in
care settings in Jammu and Kashmir,
where it is lawful under the Ranbir
Penal Code (see above).

South Asia.indb 19 10/12/2011 21:07

Corporal punishment of children in South Asia:20

Research
Research has repeatedly demonstrated a high prevalence of corporal punishment of children in India. The first national study
on child abuse analysed the experiences of nearly 12,500 children aged 5-18, around 2,300 young adults aged 18-24 and 2,500
stakeholders. More than two in three children (69%) reported experiencing physical abuse – including corporal punishment,
most commonly being slapped and kicked (63.7%) and beaten with a stave or stick (31.3%).50 A study in 2006 found corporal
punishment to be an accepted way of life in the 41 schools visited across four states, most commonly hitting with hands and
stick, pulling hair and ears, and telling children to stand for long periods in certain positions; there were at least five beatings
a day in every school, in addition to other less severe forms of punishment.51 In research in urban schools in Andhra Pradesh
in 2006, 59% of children said they had been caned on the palms of the hands by a teacher; other punishments included being
forced to kneel in uncomfortable positions, being slapped or spanked and beaten on the knuckles.52 The World Studies of Abuse
in the Family Environment (WorldSAFE) comparative study, which involved surveys with over 14,000 mothers of children
under 18 between 1998 and 2003, found that the rate of “moderate” physical discipline in India (including spanking a child’s
buttocks, hitting a child with an object, slapping a child’s face and putting hot pepper in a child’s mouth) ranged from 63% in
urban and rural communities in Vellore to 89% in a rural community in Bhopal. The rate of harsh physical discipline (including
burning, beating up, kicking and smothering a child) ranged from 2.7% in a non-slum community in Delhi to 39% in a rural
community in Bhopal, and of harsh psychological punishment such as calling children names, cursing them and threatening
to abandon them or kick them out from 40% in a non-slum community in Chennai to 81% in a rural community in Lucknow.53

Recommendations by human rights treaty bodies
The Committee on the Rights of the Child has twice recommended that India prohibit all corporal punishment of children.54

Law reform necessary to achieve prohibition in all settings
Article 89 of the Penal Code, and in Jammu and Kashmir the Ranbir Penal Code, should be repealed/amended to ensure that
no legal provision exists which can be construed as providing a defence for the use of corporal punishment in childrearing and
education. Legislation should be enacted to explicitly prohibit all forms of corporal punishment in all settings, including the
home, education settings and other institutions for children of all ages up to 18, all forms of alternative care and in relation to
punishments imposed under traditional justice systems. Prohibition should be enacted throughout India, including Jammu
and Kashmir.

Moves towards law reform
At a meeting of the South Asia Forum in July 2006, following on from the regional consultation
in 2005 of the UN Secretary General’s Study on Violence against Children, the Government
made a commitment to prohibition in schools and other settings outside the home.

The national action plan to achieve prohibition presented at the SAIEVAC law reform
workshop in Kathmandu, November 2010, outlined the progress made in prohibiting corporal
punishment in schools and ways to ensure implementation of the prohibition. It identified the
Government departments and bodies to be involved in reforming the law: Ministry of Women
and Child Development, Ministry of Home Affairs, Ministry of HRD, Ministry of Labour and
Employment, Ministry of Law, Ministry of Health and Family Welfare, Ministry of Social
Justice and Empowerment, Ministry of Panchayati Raj, Ministry of Railways, Ministry of
Minority Affairs, all state governments, National Commission for Protection of Child Rights,
State Commissions for Protection of Child Rights, Indian Council for Child Welfare, Disability
Commissions, NHRC and SHRCs, NCW and SCWs. Key organisations and individuals for
supporting law reform were also identified.

50 Kacker, L., Varadan, S. & Kumar, P. (2007), Study on Child Abuse: India 2007, New Delhi: Ministry of Women and Child Development
51 Saath Charitable Trust/Plan International, India (2006), Impact of Corporal Punishment on School Children: A Research Study – Final Report
52 Devi Prasad, B. (2006), Spare the Rod and Save the Child: A Study of the Corporal punishment in urban schools of Andhra Pradesh, Child Rights Advocacy Foundation-

Vijayawada
53 Runyan, D. et al. (2010), “International Variations in Harsh Child Discipline”, Pediatrics
54 26 February 2004, CRC/C/15/Add.228, Concluding observations on second report, para. 45; 23 February 2000, CRC/C/15/Add.115, Concluding observations on initial

report, paras. 40 and 45

South Asia.indb 20 10/12/2011 21:07

Progress report 2011 21

Legality of corporal punishment of children
Corporal punishment is lawful in the home, schools, the penal system and alternative care settings.

Home: Article 18 of the Law on the Protection of the Rights of the Child (1991) and article 18 of the Family
Law (2000) prohibit only severe punishment which may harm the child. There is no legal defence
for the use of corporal punishment by parents in the existing Penal Code (amended 2002), but legal
provisions against violence and abuse are not interpreted as prohibiting corporal punishment of
children.

Schools: Article 10 of the Law on the Protection of the Rights of the Child states that punishment in school
“should be appropriate to the child’s age and should not affect them physically or psychologically”
and the Ministry of Education has stated that corporal punishment should not be used but there is
no explicit prohibition of corporal punishment in law.

Sentence for crime: Corporal punishment is lawful as a sentence for crime. The Law on the Protection of the Rights
of the Child prohibits cruel and degrading punishment on children, and the Penal Code does not
authorise judicial corporal punishment. However, the Penal Code does not apply to offences under
Shari’a law or to certain other offences. The Regulation on Conducting Trials, Investigations and
Sentencing Fairly for Offences Committed by Minors (2006) states that children from the age of
puberty may be held criminally responsible for committing apostasy, revolution against the state,
fornication, falsely accusing a person of fornication, consumption of alcohol, unlawful intentional
killing and other offences relating to homicide (articles 4 and 5). These are offences for which hadd
is prescribed in Islam, including flogging. From the age of 15, children can be convicted of a wider
range of offences under Shari’a law. The Disobedience Law provides for corporal punishment as a
sentence but we have no further information.

Penal institutions: There is no explicit prohibition of corporal punishment as a disciplinary measure in penal
institutions.

Alternative care settings: Corporal punishment is lawful in alternative care settings.

South Asia.indb 21 10/12/2011 21:07

Corporal punishment of children in South Asia:22

Research
There appears to be no published research on corporal punishment of children in the Maldives. Large scale unpublished research
by UNICEF in 2009, involving over 17,000 people in 2,500 households and 2,000 children in schools found that 47% of children
had experienced physical or emotional punishment at home, at school or in the community. Thirty per cent of children at
secondary school had been hit by at least one of their caregivers, 21% with an object; 8% of school students had been physically
punished by their teachers.55 Other research indicates widespread acceptance of violence in the home, with 70% of girls and
women aged 15-49 believing that a husband is justified in hitting or beating his wife under certain circumstances.56

Recommendations by human rights treaty bodies
The Committee on the Rights of the Child has recommended that corporal punishment of children be prohibited in all settings
in the Maldives, including as a sentence for offences.57 Recommendations were made to abolish corporal punishment in
the penal system during the Universal Periodic Review of the Maldives in 2010.58 The Government partially accepted the
recommendations, stating that the new draft Penal Code was intended to combine Shari’a law with international human rights
obligations, although it includes provisions for corporal punishment, and that the Maldives will consult with national and
international authorities on the compatibility of corporal punishment with the Maldives Constitution and international human
rights law.59

Law reform necessary to achieve prohibition in all settings
Legislation should explicitly prohibit corporal punishment in the home and in all education settings, all institutions
accommodating children in conflict with the law, all forms of alternative care, and as a sentence of the courts, including under
Shari’a law.

Moves towards law reform
At a meeting of the South Asia Forum in July 2006, following on from the regional consultation in 2005 of the UN Secretary
General’s Study on Violence against Children, the Government made a commitment to prohibition in all settings, including
the home.

The national action plan to prohibit corporal punishment developed at the SAIEVAC workshop in Kathmandu, November
2010, confirmed the need to amend/repeal laws allowing corporal punishment. It stated that a Children’s Bill was being drafted
which would prohibit corporal punishment in all settings, an Education Bill which would prohibit corporal punishment in
schools was soon to be tabled in Parliament, and regulations for children’s homes were being drafted which would include
prohibition. Consideration would also be given to abolition of judicial flogging.

A new Penal Code (2006) has been drafted but it would introduce a legal defence for the use of corporal punishment in
the home and other settings. Section 44(a) of the draft stated that “a parent, legal guardian,
teacher or other person similarly responsible for the care or supervision of a minor, or a
person acting at the request of a person with such responsibility” may justifiably use force
on a child for the “prevention or punishment of his misconduct”, provided that the force
used “does not create a substantial risk of causing death, serious bodily injury, extreme or
unnecessary pain or mental distress, or humiliation”. The draft also authorises lashes for
certain offences (articles 411, 413, 612 and 616), despite recommendations to abolish flogging
in a review commissioned by the Attorney General.60 The draft is still under discussion.

A new child protection law is being drafted and a number of bills are under consideration,
including an Education Bill which would prohibit corporal punishment in schools, a
Juvenile Justice Bill, a Domestic Violence Bill, an Evidence Bill and a Criminal Procedure
Bill.

55 Reported in Minivan News, 21 February 2011
56 UNICEF (2009), Progress for Children: A report card on child protection, NY: UNICEF
57 13 July 2007, CRC/CDV/CO/3, Concluding observations on second/third report, paras. 56, 62, 63 and 99
58 9 November 2010, A/HRC/WG.6/9/L.5, Draft report of the Working Group on the Universal Periodic Review: Maldives, paras. 100(55) and 100(58)
59 14 March 2011, A/HRC/16/7/Add.1, Report of the Working Group on the Universal Periodic Review: Maldives, Addendum: Views on conclusions and/or recommendations,

voluntary commitments and replies presented by the State under review, paras. 100.55 and 100.58
60 Robinson, Paul H. & Diver, C. S. (2004), Report on the Criminal Justice System of the Republic of Maldives: Proposals for Reform, Prepared at the request of the Attorney

General of the Maldives [draft], para. 6.4. See also Alder, C. & Polk, K. (2004), Strategic Plan for the Reform of the Juvenile Justice System, Prepared at the request of the
Attorney General, p. 7

South Asia.indb 22 10/12/2011 21:07

Progress report 2011 23

Legality of corporal punishment of children
Corporal punishment is lawful in the home, schools, penal institutions and alternative care settings.
A Supreme Court ruling in 2005 rendered void the defence in the Children Act for the use of corporal
punishment but the Act has not been revised and the defence still exists in the General Code.

Home: Article 7 of the Children Act (1992) states: “No child shall be subjected to torture or cruel treatment.
Provided that, the act of scolding and minor beating to the child by his father, mother, member
of the family, guardian or teacher for the interests of the child shall himself not be deemed to
violate the provision of this section.” Following a writ petition filed by the Centre for Victims of
Torture in Nepal on 16 June 2004, the Supreme Court ruled that the restrictive clause in article 7
was unconstitutional and, in accordance with article 88 of the then Constitution (1990), declared
the portion “or give him/her minor beating” null and void with immediate effect (Mr Devendra
Ale et al. v Office of the Prime Minister & Cabinet et al. Supreme Court decision 6 January 2005).
The judgment directed the Government “to pursue appropriate and effective measures to prevent
physical punishment as well as other cruel, inhuman or degrading treatment or punishment or
abuse being imposed or inflicted on and likely to be imposed or inflicted on children”. There is also
a legal defence for parental corporal punishment in Chapter 9 of the Muluki Ain (General Code)
(1963), which punishes hurt and battery but states in article 4: “... if a person, who has a duty to
protect or give education to somebody else, causes injury to the victim upon using a reasonable
minimum amount of force, the act of causing injury shall not be deemed to be the offence of hurt in
all these situations.” Provisions against violence in the Domestic Violence (Crime and Punishment)
Act (2009) are not interpreted as prohibiting all corporal punishment in childrearing.

Schools: There is no explicit prohibition of corporal punishment in schools in the Education Act (1971) or
the Education Regulation (2003), though severe punishment would be prohibited under article 7 of
the Children Act (see above). The legal defence available to teachers was rendered null and void by
the 2005 Supreme Court ruling already noted but this has not been confirmed in legislation and the
defence in the Muluki Ain applies (see above).

South Asia.indb 23 10/12/2011 21:07

Corporal punishment of children in South Asia:24

Sentence for crime: Corporal punishment is unlawful as a sentence for crime. The Interim Constitution (2007)
prohibits cruel, inhuman or degrading treatment (article 26). The Children Act, defining a child as
under 16 (article 2), prohibits cruel treatment (article 7) and subjecting a child to handcuffs, fetters
or solitary confinement (article 15), and does not provide for sentencing to corporal punishment
(article 11). Under the Act, children aged 14-15 are liable to reduced sentences under criminal law
(article 11) and older children face full sentences under criminal law: criminal law (the Muluki
Ain and other laws) does not provide for judicial corporal punishment. The Abrogation of Some
Criminal Cases and Remission of Punishment Act (1963) explicitly prohibited a number of cruel
and humiliating punishments, including shaving the head of the offender, impaling/piercing
the body, branding the body and forcing the offender to eat forbidden/inedible foods (article 5).
Maoist courts have been revived in a number of areas and sentences include physical punishment.
However, this appears to be unlawful under article 100 of the Interim Constitution, which states
that the powers of courts must be in accord with the Constitution and other laws.

Penal institutions: There is no explicit prohibition of corporal punishment as a disciplinary measure in penal
institutions, though article 7 of the Children Act and the 2005 Supreme Court decision (see above)
presumably apply. Article 15 of the Children Act prohibits the use of handcuffs, fetters and solitary
confinement of children but does not refer to corporal punishment. There is no provision for
corporal punishment in the Prisons Act (1963).

Alternative care settings: Corporal punishment is lawful in alternative care settings. The legal defence was rendered void
by the 2005 Supreme Court decision but this has not been confirmed through law reform and
article 4 of Chapter 9 of the Muluki Ain applies (see above). Article 39 of the Children Act states
that the powers of the chief of a children’s welfare home to punish a child do not include “to batter
or detain the child in solitary confinement or to stop giving food and water to such child”, but
does not prohibit all corporal punishment. Corporal punishment should not be used in residential
institutions according to the Minimum Standards of Operations of Child Care Homes (2003) but
there is no prohibition in law.

Research
A 2008 study of 71 child centres found that punishments included hitting children, isolating them, locking them in the toilet,
public humiliation, and forcing them to clean floors and toilets.61 Research in schools in Kathmandu reportedly found that
82% of students were physically punished in school.62 In 2003, the Centre for Victims of Torture (CVICT), in collaboration
with UNICEF, carried out focus group research among students, teachers and parents in four regions. It revealed that corporal
punishment was being used in most schools, more commonly in private than public schools; physical punishment was more
prevalent in primary schools, psychological punishment in secondary schools. Many teachers and parents reported giving
severe punishment to children because they were unaware of alternatives to corporal punishment and knew little about the
physical and psychological impacts of harsh punishments.63

Recommendations by human rights treaty bodies
Recommendations to prohibit corporal punishment of children have been made twice by the
Committee on the Rights of the Child.64

61 UNICEF & Terre des Hommes (2008), Adopting the Rights of the Child: A study on intercountry adoption and its influence on child protection in Nepal
62 Reported in The Rising Nepal, 24 December 2006
63 Reported in CVICT, Monthly Update, June 2004
64 21 September 2005, CRC/C/15/Add.261, Concluding observations on second and third combined report, paras. 48 and 76; 7 June 1996, CRC/C/15/Add.57, Concluding

observations on initial report, paras. 10, 12, 19 and 34

South Asia.indb 24 10/12/2011 21:07

Progress report 2011 25

Law reform necessary to achieve
prohibition in all settings
Article 4 of Chapter 9 of the Muluki Ain and article
7 of the Children Act should be repealed. Explicit
prohibition of corporal punishment should be enacted
in legislation applicable to all schools (public and
private), all institutions accommodating children in
conflict with the law, and all forms of alternative care.

Moves towards law reform
At a meeting of the South Asia Forum in July 2006,
following on from the regional consultation in 2005 of
the UN Secretary General’s Study on Violence against
Children, the Government made a commitment to
prohibition in all settings, including the home.

The national strategy presented at the SAIEVAC
workshop in Kathmandu, November 2010, addressed
all forms of violence. With regard to law reform to
prohibit corporal punishment in all settings, it noted
that corporal punishment is unlawful as a sentence for
crime and is banned in residential child care homes by
Minimum Standards but also that there is “no specific
bill on corporal punishment”.

The Ministry of Women, Children and Social
Affairs is drafting a new child law, and the Ministry
of Law and Justice has drafted a Criminal Code and
a Civil Code to replace the Muluki Ain. In 2010 an
Education Bill was under consideration, but we have
no further details. Drafting of a new Constitution is
planned.

“

“

“

”
(Nepal Supreme Court decision, 6 January 2005, Mr Devendra
Ale et al. v Office of the Prime Minister & Cabinet et al.)

South Asia.indb 25 10/12/2011 21:07

Corporal punishment of children in South Asia:26

Legality of corporal punishment of children
Corporal punishment is lawful in the home, schools, the penal system and alternative care settings.

Home: Article 89 of the Penal Code (1860) states: “Nothing which is done in good faith for the benefit of a
person under twelve years of age, or of unsound mind by or by consent, either express or implied, of
the guardian or other person having lawful charge of that person, is an offence by reason of any harm
which it may cause, or be intended by the doer to cause or be known by the doer to be likely to cause
to that person....” There are similar provisions in article 35 of the Punjab Destitute and Neglected
Children Act (2004) and article 48 of the Sindh Children Act (1955). The Khyber Pakhtunkhwa
Child Protection and Welfare Ordinance (2010) prohibits corporal punishment “in all its kinds and
manifestations” but it states that this is “as provided under section 89 of the Pakistan Penal Code
1860” (article 33) and allows for “reasonable punishment” by parents (article 44); the definition of
corporal punishment (article 2) covers only that which reaches a certain severity. Provisions against
violence and abuse in the Penal Code, the Punjab Destitute and Neglected Children Act, the Sindh
Children Act, the Guardians and Wards Act (1890), and the Code of Criminal Procedure (1898) are
not interpreted as prohibiting corporal punishment of children.

Schools: Corporal punishment is lawful in schools under article 89 of the Penal Code (see above). A federal
ministerial directive and ministerial directives in all Provinces have instructed teachers not to use
corporal punishment but it is not prohibited in legislation.

Sentence for crime: Corporal punishment is lawful as a sentence for crime. Article 12 of the Juvenile Justice System
Ordinance (2000) states that no child may be given corporal punishment while in custody. It
is not clear that this prohibits corporal punishment of children not given a custodial sentence,
though it is reportedly interpreted as prohibiting corporal punishment as a sentence of the
courts. The Ordinance states that it is “in addition to and not in derogation of any other
law for the time being in practice” (article 14), and it is not in force in all areas of the country.

South Asia.indb 26 10/12/2011 21:07

Progress report 2011 27

The Abolition of the Punishment of Whipping Act (1996) prohibits whipping as a sentence under any
law but it does not apply to the Federally Administered Tribal Areas (FATA), where children may be
sentenced to whipping under articles 6 and 12 of the Frontier Crimes Regulation (1901). The Act also
states that it does not apply to hadd offences (article 3). Some laws against hadd offences were amended
in 2006 but they continue to authorise corporal punishment and are applicable to children from the
onset of puberty. Whipping is provided for in article 7 of the Offence of Qazf (Enforcement of Hadd)
Ordinance (1979), article 5 of the Offence of Zina (Enforcement of Hudood) Ordinance (1979),
articles 3, 4, 8, 11 and 25 of the Prohibition (Enforcement of Hadd) Ordinance (1979) and articles 17
and 21 of the Offences Against Property (Enforcement of Hudood) Ordinance (1979). The Execution
of the Punishment of Whipping Ordinance (1979) requires the involvement of medical personnel,
ensuring the punishment does not result in the convicted person’s death, being present at the
punishment, and intervening if necessary. Article 9 of the Offences Against Property (Enforcement
of Hudood) Ordinance provides for the punishment of amputation – of the right hand for the first
offence, the left foot for the second; the amputation must be carried out by an authorised medical
officer, who must be of the opinion that it would not cause the death of the convicted person (article 9).
The Penal Code and the Code of Criminal Procedure provide for the penalty of qisas, a punishment
causing similar hurt at the same part of the body of the convicted person as s/he caused to the
victim. The Penal Code states that no qisas can be ordered when the offender is a minor (article
337-M), but a minor is defined as a male under the age of 18 years (article 299), allowing for the
punishment of qisas to be ordered for females.

Penal institutions: Corporal punishment is lawful as a disciplinary measure in penal institutions. The Juvenile Justice
System Ordinance (2000) prohibits corporal punishment of children in custody (article 12), but
as noted above it does not override all other laws and is not in force throughout Pakistan. Article
46(12) of the Prisons Act (1894) provides for whipping as a punishment for prison offences by male
prisoners. The prisoner must be certified fit to receive the punishment by a medical officer (article
50) and the whipping should be inflicted “with a light rattan not less than half an inch in diameter
on the buttocks, and in case of prisoners under the age of sixteen ... in the way of school discipline,
with a lighter rattan” (article 53(2)). In the Punjab province, the Borstal Act (1926) permits corporal
punishment on males in borstal institutions (articles 33 and 36).

Alternative care settings: Corporal punishment is lawful in alternative care settings under article 89 of the Penal Code, article
35 of the Punjab Destitute and Neglected Children Act and article 48 of the Sindh Children Act (see
above).

Research
A number of research studies reveal the prevalence and nature of corporal punishment of children in homes and schools in
Bangladesh. In consultations in North West Frontier Province (now Khyber Pakhtunkhwa) with more than 3,500 children
aged 6-14, 1,200 parents and nearly 500 teachers, not one child reported never experiencing corporal punishment. The children
identified 28 types of punishment used in homes and 43 in schools. The most common
punishments at home were hitting with an object (shoe, brick, iron rod, knife, etc), smacking,
kicking, punching, hair-pulling and ear-twisting; most common in schools were smacking,
hitting with an object, hair-pulling, ear-twisting, and awkward and humiliating physical
positions.65 In other interview research in Khyber Pakhtunkhwa, all 4,200 school children
aged 5-16 said they were physically punished at home, including being slapped on the face
(54%) and on the back (29%), hit with a stick (16.6%), kicked (12.3%), having hair pulled (11%),
hit with another object (2%), and being shaken (1.1%). The punishment was rated as “very
severe” in 17% of cases, “severe” in 52% and “mild” in 31%.66

65 April 2005, Disciplining the Child: Practices and Impacts, Save the Children/UNICEF/Schools and Literacy Dept, Government of NWFP
66 NCCR (2001), Violence against children in the family and in schools: Submission by NGOs Coalition on Child Rights - Pakistan (1) to the CRC Day of General Discussion, 28

September 2001, NGOs Coalition on Child Rights/UNICEF

South Asia.indb 27 10/12/2011 21:07

Corporal punishment of children in South Asia:28

Recommendations by human rights treaty bodies
Recommendations to prohibit corporal punishment of children have been made three times by the Committee on the Rights
of the Child.67

Law reform necessary to achieve prohibition in all settings
Article 89 of the Penal Code and comparable provisions in the Punjab Destitute and Neglected Children Act (article 35), the
Sindh Children Act (article 48), the Khyber Pakhtunkhwa Child Protection and Welfare Ordinance (articles 33 and 44) and
other laws should be repealed/amended to ensure that no legal provision can be construed as providing a defence for the use of
corporal punishment of children. Legislation should explicitly prohibit corporal punishment in the home, in all schools, public
and private, all institutions accommodating children in conflict with the law, all forms of alternative care and as a sentence of
the courts, including under Shari’a law.

Moves towards law reform
At a meeting of the South Asia Forum in July 2006, following on from the regional consultation in 2005 of the UN Secretary
General’s Study on Violence against Children, the Government made a commitment to prohibition in all settings, including
the home.

The presentation of the national action plan to achieve prohibition developed during the SAIEVAC law reform workshop
in Kathmandu, November 2010, noted two bills then under discussion which address corporal punishment of children – the
Corporal Punishment (Amendment) Bill 2009 and the Corporal Punishment Bill 2010 (private member’s bill). These Bills,
together with various provincial child protection bills, are still under discussion. The action plan identifies 2015 as the target
date for achieving prohibition in the home, with the following activities planned for the years 2010-2015:

Activities Responsible Time Scale

Briefing and updating parliamentarians on the status of child related Bills MOSW, MOHR, CSO 2011

Policy dialogues MOSW, CSO 2011

National consultation on Bill MOSW 2011

Awareness raising in the media (radio/TV/print) MOSW, CSO 2011-2013

Talk show MOSW, CSO 2011-2012

Awareness raising in schools (government and private) MOE, MOSW, CSO 2011-2012

Advocacy efforts to increase allocations (lobby meeting) MOSW, CSO 2011-2012

Seminar and policy dialogues on budgetary allocations MOSW 2011-2012

Capacity building of stakeholders (children, parents, government officials, CSO, etc) MOSW, CSOs 2013-2015

Training of trainers on alternative forms of discipline for teachers (government and private) MOSW, MOE, CSOs 2012-2014

67 15 October 2009, CRC/C/PAK/CO/3-4, Concluding observations on third/fourth report, para. 48; 27 October 2003, CRC/C/15/Add.217, Concluding observations on second
report, paras. 43 and 63; 25 April 1994, CRC/C/15/Add.18, Concluding observations on initial report, para. 23

South Asia.indb 28 10/12/2011 21:07

Progress report 2011 29

Legality of corporal punishment of children
Corporal punishment is lawful in the home, schools, penal institutions and alternative care settings.

Home: The Penal Code (1883) was amended in 1995 to provide for the offence of cruelty to children (article
308A, amended further in 2006), but article 82 of the Code states: “Nothing, which is done in good
faith for the benefit of a person under twelve years of age, or, of unsound mind, by or by consent,
either express or implied, of the guardian or other person having lawful charge of that person, is an
offence by reason of any harm which it may cause/or be intended by the doer to cause, or be known
by the doer be likely to cause, to that person....” Illustration (i) of the offence of “criminal force”
(article 341) states that a schoolmaster who flogs a student is not using force illegally. Article 71(6)
of the Children and Young Persons Ordinance (1939) confirms “the right of any parent, teacher
or other person having lawful control or charge of a child … to administer punishment to him”,
though this has possibly been repealed (information unconfirmed). Provisions against violence and
abuse in the Children’s Charter (1994) and the Prevention of Domestic Violence Act (2005) are not
interpreted as prohibiting all corporal punishment of children.

Schools: Corporal punishment is lawful in schools, as confirmed in the explanation of acceptable criminal
force in the Penal Code (see above). Section 2 of Circular No 2005/17, issued by the Ministry of
Education in 2005, states that corporal punishment should not be used in schools, but as at 2010
this had not been confirmed in legislation. Provisions in the Education Ordinance (1939) allowing
the court to order corporal punishment for persistent truancy (section 56) were repealed by the
Corporal Punishment (Repeal) Act No. 23 (2005).

Sentence for crime: Corporal punishment is prohibited as a sentence for crime by the Corporal Punishment (Repeal) Act
No. 23, which repeals the Corporal
Punishment Ordinance (1889) and
all provisions authorising judicial
corporal punishment in other laws.

Penal institutions: Corporal punishment is lawful
as a disciplinary measure in
penal institutions. The Corporal
Punishment (Repeal) Act No. 23
repeals corporal punishment in
prisons under the Prisons Ordinance,
but there is no prohibition relating to
other penal institutions for young
persons in conflict with the law such
as remand homes, approved homes
and certified schools. Article 14 of
the Youthful Offenders (Training
Schools) Ordinance provides for the
Minister to make regulations for
discipline in training schools, but
we have no information concerning
such regulations.

Alternative care settings: Corporal punishment is lawful
in alternative care settings under
articles 82 and 341 of the Penal Code
and article 71(6) of the Children and
Young Persons Ordinance.

South Asia.indb 29 10/12/2011 21:07

Corporal punishment of children in South Asia:30

Research
There appears to have been no research into the nature and prevalence of corporal punishment of children in the home and
schools in Sri Lanka. A 2005 study into institutional care found that corporal punishment and other cruel treatment occurs in
this setting but provided no detailed information.68

Recommendations by human rights treaty bodies
Human rights treaty bodies have repeatedly recommended that corporal punishment of children be prohibited in Sri Lanka,
including the Committee on the Rights of the Child69 and the Human Rights Committee.70 In 2005, the Committee Against
Torture welcomed the abolition of judicial corporal punishment by Act No. 23.71

Law reform necessary to achieve prohibition in all settings
Article 82 and illustration (i) of article 341 of the Penal Code, article 71(6) of the Children and Young Persons Ordinance, and
all provisions authorising corporal punishment in remand homes, approved schools and Borstal institutions should be repealed.
Legislation should be enacted to explicitly prohibit corporal punishment in all settings – the home, schools (public and private),
all institutions accommodating children in conflict with the law and all forms of care.

Moves towards law reform
At a meeting of the South Asia Forum in July 2006, following on from the regional consultation in 2005 of the UN Secretary
General’s Study on Violence against Children, the Government made a commitment to prohibition in all settings, including
the home.

The national action plan developed at the SAIEVAC workshop in Kathmandu, November 2010, confirmed the need to
repeal sections 82 and 341 of the Penal Code and to enact legislation to prohibit corporal punishment, noting that a draft
child protection bill had reached the cabinet and the remaining process would take approximately a year and a half, providing
an immediate opportunity for law reform. In the longer term, the plan noted that there were opportunities to amend the
Domestic Violence Act to include explicit prohibition of corporal punishment and to review the provisions in the Youthful
Offenders (Training Schools) Ordinance, the Prison Ordinance and other laws. The Government departments and bodies to
be involved were identified as the Ministry of Child Development and Women’s Affairs, the Ministry of Justice, the Ministry
of Rehabilitation and Prison Reforms, the Ministry of Education, the Department of Probation and Child Care Services, the
National Child Protection Authority, the Legal Draftsman’s Department and the Attorney General’s Department. Organisations
and key individuals likely to support reform were also listed.

When Sri Lanka was examined by the Committee on the Rights of the Child in
2010, the Government stated its intention to prohibit corporal punishment in remand
homes and alternative care settings.72 Since February 2011 high level discussions have
been held to take the plan forward and consideration is now being given as to whether
law reform requires amending existing law or the introduction of a separate law to
prohibit corporal punishment of children.

68 Save the Children in Sri Lanka (2005), Home Truths: Children’s Rights in Institutional Care in Sri Lanka
69 1 October 2010, CRC/C/LKA/CO/3-4 Advance Unedited Version, Concluding observations on third/fourth report, para. 41; 2 July 2003, CRC/C/15/Add.207, Concluding

observations on second report, para. 29; 21 June 1995, CRC/C/15/Add.40, Concluding observations on initial report, para. 32
70 1 December 2003, CCPR/CO/79/LKA, Concluding observations on the combined fourth and fifth reports, para. 11; 27 July 1995, CCPR/C/79/Add.56, Concluding

observations on third report, sections 3 and 5
71 15 December 2005, CAT/C/LKA/CO/1/CRP.2, Concluding observations on second report, para. 3
72 6 October 2010, CRC/C/SR.1567, Summary record of examination by the Committee on the Rights of the Child, para. 42

South Asia.indb 30 10/12/2011 21:07

Progress report 2011 31

Resources to support
law reform
The following publications can be downloaded free of charge from the relevant websites:

South Asia Initiative to End Violence Against Children (SAIEVAC) www.saievac.info
Committee on the Rights of the Child www2.ohchr.org/english/bodies/crc/comments.htm
Global Initiative to End All Corporal Punishment of Children www.endcorporalpunishment.org
Save the Children Sweden http://resourcecentre.savethechildren.se

General Comment No. 8 on “The right of the child to protection from corporal punishment and other cruel or degrading
forms of punishment (articles 19, 28(2) and 37, inter alia) (2006), Committee on the Rights of the Child

Campaigns Manual: Ending corporal punishment and other cruel and degrading punishment of children through law
reform and social change (2010), Global Initiative and Save the Children Sweden

Ending corporal punishment of children: A handbook for working with and within religious communities (2011), Global
Initiative, Save the Children Sweden and Churches’ Network for Non-violence

Ending legalised violence against children: Global report 2010, Global Initiative and Save the Children Sweden

Global Initiative e-newsletter, published every 2/3 months, to subscribe email info@endcorporalpunishment.org

Prohibiting all corporal punishment of children: Frequently Asked Questions (also available in a child-friendly version)
(2009), Global Initiative

Prohibiting corporal punishment of children: A guide to legal reform and other measures (2009), Global Initiative

Report of the 3rd Ministerial Meeting of the South Asia Initiative to End Violence Against Children (SAIEVAC) 23 June
2010 Kathmandu, Nepal

Stepping Up Child Protection: An assessment of Child Protection Systems from all countries in South Asia, including
reflections from Central Asia (2010), Kathmandu: Save the Children Sweden, Regional Office for South and Central Asia

The Global Initiative website (www.endcorporalpunishment.org) contains detailed information on all aspects of prohibiting
corporal punishment, including information and analysis of relevant human rights law, high level court judgments around the
world, reports on the legality of corporal punishment and progress towards prohibition in every state worldwide and related
facts and figures, summaries of research from all regions, details of legislative and other measures to support law reform,
information on international, regional and national campaigns for law reform, and a range of online resources to support
reform. Keep up to date by subscribing to the newsletter: email info@endcorporalpunishment.org.

The Save the Children Sweden (SCS) Resource Centre on Corporal Punishment
(http://resourcecentre.savethechildren.se/content/themes/children-exposed-corporal-and-humiliating-punishment) provides
a wide range of information and resources to support law reform to achieve and implement prohibition – including on law
reform, the promotion of positive discipline, awareness raising and involving children in the process.

6

South Asia.indb 31 10/12/2011 21:07

Corporal punishment of children in South Asia:32

(Committee on the Rights of the Child, General Comment
No. 8, 2006)

(Paulo Sérgio Pinheiro, Independent Expert who led the
UN Secretary General's Study on Violence against Children,
presenting his progress report on follow up to the Study, UN
General Assembly, 2007)

South Asia.indb 32 10/12/2011 21:07

South Asia.indb 33 10/12/2011 21:07

H
itting people is wrong – and children are people too. Corporal punishment of
children breaches their fundamental rights to respect for their human dignity
and physical integrity. Its legality breaches their right to equal protection
under the law. Corporal punishment in schools breaches the right to education.
Urgent action is needed in every region of the world to respect fully the rights
of all children – the smallest and most fragile of people.

This Report reviews progress towards prohibition of corporal punishment and deliberate
humiliation of children in Afghanistan, Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan
and Sri Lanka – states which collectively provide for over a quarter of the global child
population – in the context of follow-up to the UN Secretary General’s Study on Violence
against Children.

SAIEVAC is a regional mechanism initiated in 2005 with the vision of ending all forms of violence against
children in South Asia. SAIEVAC works within the mandate of the SAARC Convention on Preventing
and Combating Trafficking in Women and Children for Prostitution, the SAARC Convention on Regional
Arrangements for the Promotion of Child Welfare in South Asia, the United Nations Convention on the Rights
of the Child and the Convention on the Elimination of All Forms of Discrimination against Women (CEDAW).
SAIEVAC is governed by representatives from the governments of Afghanistan, Bangladesh, Bhutan, India,
Maldives, Nepal, Pakistan and Sri Lanka, civil society and children. -SAIEVAC activities are coordinated
by a Regional Secretariat currently hosted by the Government of Nepal and lead by a Director General.

The Global Initiative was launched in Geneva in 2001. It aims to act as a catalyst
to encourage more action and progress towards ending all corporal punishment
in all continents; to encourage governments and other organisations to “own” the
issue and work actively on it; and to support national campaigns with relevant
information and assistance. The context for all its work is implementation of
the Convention on the Rights of the Child. Its aims are supported by UNICEF,
UNESCO, human rights institutions, and international and national NGOs.
www.endcorporalpunishment.org info@endcorporalpunishment.org

Save the Children Sweden’s vision is a world in which
every child attains the right to survival, protection,
development and participation. Our mission is to inspire
breakthroughs in the way the world treats children, and
to achieve immediate and lasting changes in their lives.
Save the Children Sweden opposes all corporal and other
humiliating punishment of children and works in close collaboration with local civil society organisations to
promote the prohibition of corporal punishment and the promotion of parental skills to ensure children’s rights
to protection as outlined in the UN Convention on the Rights of the Child and the African Charter on the
Rights and Welfare of the Child.
http://resourcecentre.savethechildren.se info@rb.se

For information about the UN Secretary General’s Study on Violence against Children, see
www.unviolencestudy.org

S OUTH AS IA INITI A T IV E TO END V IOL ENC E AGAIN S T CH ILDR EN (S A IEVA C)

South Asia.indb 34 10/12/2011 21:07

