Universal Birth Registration: An urgent need to safeguard against adoption abuses

Submitted by Truth and Reconciliation for the Adoption Community (TRACK)
Contact: Ross Oke

rossoke@gmail.com

Mobile: 82-10-2180-9126
Truth and Reconciliation for the Adoption Community (TRACK) is a Korean civil society organization that advocates for the full knowledge of past and present Korean adoption practices to protect the human rights of adult adoptees, children, and families. TRACK is currently a member of the UBR Working Group.
We would like to highlight the urgent need to address the threat of adoption abuses in states with inadequate birth registration systems. The following submission provides an overview of the situation in the Republic of Korea (ROK) to illustrate the severity of children’s rights violations in adoption in relation to a lack of immediate universal birth registration.

Summary: Current legislation and practice in the Republic of Korea are inadequate in providing for universal birth registration by the biological parents of children in all situations. Birth registrations can be undertaken by adoptive parents or persons holding public authority, resulting in the occurrence of de facto adoptions in absence of proper judicial oversight, including in situations concerning single adolescent mothers. It is estimated that about 3,000 children of unwed mothers are unregistered each year.

The Unregistered: Abused Children and Children of Unwed Mothers and Foreigners
Until June 13, 1998 babies born to foreign men and Korean women could not get ROK citizenship because Korea had a patriarchal jus sanguinis law that directly discriminated against mixed-race children, who were the first group of children to be adopted internationally from Korea en masse beginning in the 1950s. Although this problem of patriarchal discrimination has been somewhat remedied, indirect discrimination is still a factor in the non-registration of unwed mothers’ children
, and direct discrimination factors into the non-registration of the children of undocumented migrants and refugees.

The 2003 concluding observations of the Convention on the Rights of the Child noted that “domestic adoptions may be arranged without authorization or involvement of the competent authorities, and that such arrangements do not necessarily take into account the best interests of the child.”
 The 2011 concluding observations again stated:

...Current legislation and practice in the State party are inadequate in providing for universal birth registration by the biological parents of children in all situations. In particular, the Committee is concerned that birth registrations can be undertaken by adoptive parents or persons holding public authority, resulting in the occurrence of de facto adoptions in absence of proper judicial oversight, including in situations concerning single adolescent mothers…

Child-trafficking under the name of “adoption” has long been made possible by Korea’s voluntary birth “reporting” system, which takes place at city district offices.
 Infants born to unwed mothers may be reported as the biological children of adopters. This may happen when the adoption is arranged by a delivering doctor, and it may even happen when an adoption agency arranges the adoption because parents may write down whatever they want on the birth “reporting” form at the city office. This loophole is present because the birth certificate given at the hospital (sometimes even without the name of the child) is not a state or legal document. Moreover, a birth certificate is not required for the voluntary report at the city office, which is the legal document that provides future identification for the child. This voluntary family reporting system is a vestige of the past, when home births were common.

Because children in Korea are voluntarily registered, and this is not done immediately after birth, children who are sent for adoption -- particularly those of unwed mothers -- are at high risk of having their documents falsified, whether by an “orphan hojeok” that shows a single child as the only member of his family, which was used in the past to send most adoptees overseas, or on a domestic birth registration that makes the child appear to be the biological child of non-genetic adopters.

Officially, 165,810 children have been adopted internationally from South Korea until 2011,
 but perhaps tens of thousands of adoptions by U.S. military personnel, etc. have been undocumented. In 2011, 916 children were sent overseas for adoption.
 Officially, there have been 95,829 recorded domestic adoptions since 1939. There were 1,548 officially recorded domestic adoptions in 2011. However, the actual number of domestic adoptions is always higher than the official number. It was estimated that 3,014 adopted children were domestically adopted in “secret” adoptions in 2007, a year in which there were 1,388 officially recorded domestic adoptions, a difference of 117 percent.
 Moreover, in 1991, only 2.5-3.8% of the adoption statistics reported by the Ministry of Health and Welfare were also reported in court. It means that even if the parents adopt through the agency, they may still falsify the birth registration.
 The total number of adoptions is 261,639 officially recorded adoptions, and literally countless secret adoptions. This is slightly more than the population of the cities of Asan or Paju. Of all officially recorded adoptees 158,566 have been children of unwed mothers. Over the past five years, an average of 92% of adoptees come from unwed mothers. An average of 81.8% of domestic adoptees come from unwed moms over the past five years. It is presumed that the thousands of infants who are “secretly” adopted domestically all come from unwed mothers.

The National Child Protection Agency recorded 511 cases of abused children who were not registered from the years 2001 through 2011. This information was checked by Good Neighbors, which provides services for abused and traumatized children.

It should be noted that of the overseas Korean adult adoptees who did not receive U.S. citizenship even though they were adopted by Americans, many report abuse by their adopters or broken adoptions. In these cases, it may be reasonable to interpret lack of birth registration or citizenship as one form of neglect within a range of neglectful and abusive parental behaviors.

Such adoption abuses, which are facilitated by a lack of birth registration, are not restricted to the ROK. In a report by the Special Rapporteur to the UN Commission on Human Rights, it was found that “legal adoption appears to be the exception rather than the rule…recruiters prefer to deal with mothers whose babies have not had their births registered, or have not yet been born."
 In Madagascar, low levels of birth registration coupled with the limited resources of the Adoption Authority created an environment conducive to illegal adoptions.
 Other African nations face similar problems. The increased interest of prospective adoptive parents in Africa as a source for children further exacerbates matters since many sending states in the region have weak birth registration systems,
 which have led to wide scale abuses.
 This has not seemed to deter prospective adoptive parents or receiving states from participating in such programs. Therefore, a greater emphasis needs to be placed on the importance of birth registration as a safeguard against adoption abuses. Even in states with relatively strict adoption regulations, problems continue to plague their birth registration systems. The Committee on the Rights of the Child expressed concern that in the Philippines, ‘hidden’ adoptions, in which non-biological parents register or ‘simulate the birth’ by falsifying a birth registration to bypass the adoption process, are prevalent.
 As a state has a responsibility over its citizens, especially when those citizens travel abroad to adopt, states can do more to stress the importance of birth registration in upholding the rights of the child.
Recommendation to the OHCHR

The persistent number of cases of adoption abuses throughout the world indicates that states, prospective adoptive parents, and birth families do not fully understand the impact of immediate birth registration. As immediate universal birth registration can do much to curb the continuous widespread adoption abuses, we urge the inclusion of adoption as a theme in the OHCHR's report. Addressing this will not only increase awareness, as well as emphasize the significance of birth registration in preventing adoption abuses, but it will also serve to underscore the importance of birth registration in protecting the rights of the child.

� A/HRC/WG.6/14/KOR/3, para 37

� “Those who were born to a Korean national mother and a foreign national father between June 13, 1978, and June 13, 1998, were able to apply for Korean nationality until December 31, 2004, by notification. (Unlike naturalization, there were no residency requirements and no need to apply from within the Republic of Korea.) This is known as Article 7 of the Addenda (Special Cases of Acquisition of Nationality for Persons of Maternal Line By Adoption of Jus Sanguinis to Both Lines of Parents). Those that fail to apply by the deadline may still be able to acquire Korean nationality by applying for Special Naturalization.” Citation: Nationality Act Case, 97Hun-Ka12 (2008). Retrieved Nov. 13, 2013 from http://english.ccourt.go.kr/home/english/decisions/mgr_decision_view.jsp?seq=283&code=5&pg=7&sch_code=&sch_sel=&sch_txt=&nScale=15

� CRC A/51/41(1996) para. 120

� CRC/C/KOR/CO/3-4 para. 36

� A/HRC/WG.6/14/KOR/3, para 55

� Kim, C. (2013, Nov. 8). Research on Birth Registration: Findings and Recommendations. Presentation given at 2013 Conference on Statelessness and Birth Registration, Seoul, Korea.

� A/HRC/WG.6/14/KOR/3, para 55

� Republic of Korea Ministry of Health and Welfare

� All statistics about adoption are kept by the Ministry of Health and Welfare.

� The number of secret adoptions is the estimated number of babies who were born to unwed mothers who then disappeared from the statistics. It was calculated by subtracting the number of children born to unwed mothers whose form of care could be accounted for (whether through an orphanage, domestic or intercountry adoption, or raised by mother) from the total number of live births to unwed mothers.

� Lee, Mi-jeong. "Reviewing Issues on Unwed Mothers' Welfare in Korea: Intercountry Adoption, Related Statistics, and Welfare Policies in Developed Countries." Seoul: Korean Unwed Mothers Support Network, Korean Women's Development Institute, 2009

� Commission on Human Rights (2000), Report of the Special Rapporteur on the Sale of Children, Child Prostitution and Child Pornography: Report on the Mission to Guatemala.

� CRC/C/MDG/CO/3-4, para. 43

� African Child Policy Forum. (2012). Africa, the New Frontier for Intercountry Adoption. Addis Ababa: The African Child Policy Forum

� Mezmur, B. (2010). “The Sins of the ‘Saviours’”: Child Trafficking in the Context of Intercountry Adoption in Africa. Information Document No. 2, Hague Conference on Private International Law.

� CRC/C/PHIL/CO/3-4, para. 49; International Social Service/International Reference Centre for the Rights of Children Deprived of their Family. (2009). Philippines: Protection of the child deprived of, or at risk of being deprived of, the family of origin - Country Situation

 2
 1

