[bookmark: _GoBack]
					[image:]
MINISTRY OF FOREIGN AFFAIRS AND INTERNATIONAL COOPERATION
Inter-ministerial Committee for Human Rights

Italy’s contribution for the Joint General Comment of the Committee on the Protection of the Rights of All Migrant Workers and Members of Their Families (CMW) and the Committee on the Rights of the Child (CRC) on the human rights of children in the context of international migration
(including contribution submitted in relation to the request of the Office of the United Nations High Commission for Human Rights pursuant to HRC Resolution 29/12 on unaccompanied migrant children and adolescents and human rights

February 2016
ITALY’S CONTRIBUTION FOR THE JOINT GENERAL COMMENT OF THE COMMITTEE ON THE PROTECTION OF THE RIGHTS OF ALL MIGRANT WORKERS AND MEMBERS OF THEIR FAMILIES (CMW) AND THE COMMITTEE ON THE RIGHTS OF THE CHILD (CRC) ON THE HUMAN RIGHTS OF CHILDREN IN THE CONTEXT OF INTERNATIONAL MIGRATION
(INCLUDING CONTRIBUTION SUBMITTED IN RELATION TO THE REQUEST OF THE OFFICE OF THE UNITED NATIONS HIGH COMMISSION FOR HUMAN RIGHTS PURSUANT TO HRC RESOLUTION 29/12 ON UNACCOMPANIED MIGRANT CHILDREN AND ADOLESCENTS AND HUMAN RIGHTS

· Children that migrate with their parents who are migrant workers
· Children that are born to parents who are migrant workers in transit and destination countries
· Migrant children that return to their country of origin, either voluntarily or by force, alone or with their parents

Assisted voluntary return and reintegration programme
According to the national legislation, the Directorate General of Immigration and Integration Policies of the Ministry of Labour and Social Policies, is also responsible for supporting family reunification when this is ascertained to be as the child's best interest. Several pre-conditions are essential to state an assisted voluntary return for the child. The return is decided by the Directorate General of Immigration and Integration Policies of the Ministry of Labour and Social policies only if it was assessed in the Family Assessment and tracing, the real possibility and the condition for returning in the best interest of the child, the concrete possibility of a re-integration, the willing of the child to return, and only if all competent authorities agree. If all these conditions are satisfied, an individual project of return is defined with the child according to his needs and desires. Such re-integration programmes address the whole family and the social context of the child in the Country of origin. In this framework, the DG issued 17 Voluntary Return provisions.

· Children left behind by their parents (or one of them) who have migrated to another country
· Children that migrate unaccompanied and separated from their parents (for reasons such as seeking employment, family reunification or as victims of trafficking, labour exploitation and child labour)

All the actions and initiatives carried out in Italy accordingly to the basic international principles at the core of the UN international human rights law - in particular the UN Convention on the rights of the child and related Optional Protocols - are in line with the contents of the Joint Open Letter to the European Council dated 30 October 2015 - Time to act to ensure children's rights in the EU' migration policy: 10 action points - as well as the UNICEF Briefing Note of November 2015 'Protecting children on the move'.

According to the national Law, Italian Ministry of Labour and Social Policies is in charge of conducting the census of the presence of unaccompanied minors (UAMs)[footnoteRef:1]. [1: According to the DPCM 535/1999 unaccompanied minor is the children who has not Italian citizenship or any other European Union nationality, has not applied for international a protection, and for any cause is in the State without assistance and representation by parents or other adults legally responsible for him]

The census of UAMs is carried through a ministerial database that collects information concerning their presence, on the basis of the receiving reports from all the authorities in charge of their identification and reception. A national Report is monthly published on the institutional website.
Data and reports processed by the Italian Ministry of Labour and Social Policies have public evidence and are available on the institutional website: http://www.lavoro.gov.it/AreaSociale/Immigrazione/minori_stranieri/Pages/default.aspx.
According to the most recent monitoring report on UAMs presence in Italy (update December 2015), the total number of UAMs has increased comparing to the data referred to the year 2014, reaching a total of 11.921 minors.
With reference to the main trends of the presence of UAMS in Italy, the top five Country of origin are: Egypt, (23,1%), Albania (12,0%), Eritrea (9,9%), Gambia (9,7%) and Nigeria (5,8%). It’s important to highlight that most of the UAMs hosted in the reception system are in the transition period to the adulthood, (81,2% of UAMs are between 16 and 17 years old) and for this reason, specific actions are foreseen in order to support their integration pathways in this crucial period. Regarding the gender issue, there is a landslide majority of the male component (95,4%).

In Italy UAMs are considered as distinct right-holders as any Italian unaccompanied minor and the Juvenile Court appoints a guardian responsible for him/her. The recently-issued Legislative Decree No. 142, Aug.18, 2015 concerning the reception of international protection seekers, envisages, at paragraph 18, the minor’s right to be heard in all matters affecting him/her; but even before the issuing of the Decree, minor’s views have always been taken into account so as to evaluate all interventions to be carried out in his/her best interest.

Since July 2014 a Special Unit – “Struttura di missione per l’accoglienzadei MSNA” within the Department for Civil Liberties and Immigration at the Ministry of the Interior has been established by Ministerial Decree so as to coordinate the setting-up of first-assistance reception centers dedicated to UAMs financed by European funds.
All transfers to those centers are coordinated by the Special Unit, involving also Local Administrations and Municipalities, the Juvenile Courts and Guardianship Judges, Prefectures (UTG) and Police Headquarters (Questure).
In particular, once received a transfer request, usually relating to most vulnerable minors, by the Prefecture operating in the area where UAMs’ landing occurred, the Special Unit checks out the actual availability in the centers and decides the transfer of the minors to the selected structures.
According to the standard procedure, all the competent Authorities are informed about the transfer, so as to ensure information to be circulating as well as the UAMs reception process to be tracked down.
Moreover, the Special Unit coordinates all operations of transfer of UAMs from those centers to the second-level reception within the SPRAR System.
In addition, a “Tavolo di Coordinamento Regionale” (Regional Coordination Board) on immigration is operational in the main Prefectures of the region in order to identify and set up on-the-spot interventions.; if needed, similar meetings on this specific issues are called also in each Province.

The above mentioned centers, financed by European funds, provide hospitality and assistance to unaccompanied migrant minors with special regard to all matters concerning them such as the:
- collection of UAMs identification document by interviews and/or requests to contact with family members;
- cooperation, if appropriate, with the Consulates of the countries of origin as to collect documentation;
- reporting to the Juvenile court and activation of the procedure for the appointment of guardianship;
- legal support and assistance aimed at the regularization of UAMs on Italian territory;
- personalized information and legal support to prepare the necessary documentation to apply for international protection and the following procedural steps;
- information and support for reunion with relatives in Italy or in other EU member states through family tracing and data collection, in accordance with the Dublin Regulation III;
- first health care actions to minor for the identification of potential physical and / or psycho-social problems, in the very early stages, in order to ensure adequate health and educational support in the continuation of the reception;
- psychosocial customized support actions, due to the psycho-physical stress of the trauma caused by the journey toward the Italian coast (sanitary conditions and safety, overcrowding on ships, shipwreck, etc.), and due to the painful personal experiences (harassment, physical and / or psychological violence, various forms of trafficking and exploitation);
- identification of further potential psychological vulnerabilities through specific examinations / psychological tests or consultations.
- definition, by operators specialized in first reception structures, of a custom personal file containing a socio-educational plan aiming at achieving autonomy by UAMs and defining the terms of the further second-level reception.
Project partners such as OIM, Italian red Cross, Save the Children, ANCI (Association of Italian Municipalities) and UNHCR, contribute, each one with a specific role, in assisting migrant minors during the process.

In order to face the increasing flow of UAMs arriving in Italy, since Jan.1, 2015 a new reception system dedicated to minors has been implemented with the aim of setting up first-assistance reception centers dedicated to UAMs in addition to those created by Municipalities and financed by Italian funds. It envisages a two-level reception
1. First level: immediately after landing minors are mainly transferred in dedicated centers financed by Italian funds.
In order to sustain the above-mention system which is assuring reception to UAMs landed, the above mentioned Department for Civil Liberties and Immigration at the Ministry of the Interior has signed with the European Commission the Grant Agreement for the Emergency Measure “Miglioramento della capacità del territorio italiano di accogliere minori stranieri non accompagnati", under the AMIF – EMERGENCY ASSISTANCE, in order to implement the reception system dedicated only to the Foreign Unaccompanied Minors (UAMs) landing in Italy or traced in Italy after landing, for the period 20th March 2015 to 17th December 2015.
The Measure aims at strengthening the first reception phase, with reference to early identification and assessment of the minor age, transfer from landing and tracing sites to the reception centers, also in order to facilitate family reunifications and identification of specific vulnerabilities.
Within the Measure, the Ministry of Interior adopted two different calls for tender for the presentation of projects dedicated to temporary reception of UAMs in highly specialized structures with the aim of delivering many reception services, in collaboration with project partners such as OIM, Italian red Cross, Save the Children, ANCI (Association of Italian Municipalities) and UNHCR, and an adequate transition to the second level of reception under the Protection System for Asylum Seekers and Refugees (SPRAR).
As a result, 10 selected projects have been operating since March, 20, 2015 while other 5 selected projects have been operating since June, 3, 2015 assuring 737 places to UAMs each day in highly - specialized centers, financed by European funds.
2. Second level: Following the first-level reception, minors are transferred and housed in reception centers within the SPRAR system (Sistema Protezione RichiedentiAsilo e Rifugiati), as to facilitate their inclusion in local communities by special programs.
At the moment, 941 places dedicated to UAMs are available within the SPRAR.
A new call for tender has been adopted in order to increase up 1941 the overall places available for UAMs. 104 proposals have been received and a special Committee is evaluating them.
Currently, Italy is implementing interventions aiming at increasing the whole UAMs reception system (first and second level reception) with the purpose of creating a well-defined reception system organized in highly specialized structures (after-landing reception) and SPRAR facilities (second level reception).

For each minor present in Italy, it is defined by social services, an educational and professional path aimed at facilitating their integration.
At the age of 18, UAMs can submit their request to remain in Italy. The Ministry of Labour and Social policies is in charge of giving a binding opinion about their will of remaining in the country on the basis of their level of integration reached during their stay. In case of positive opinion, UAMs can convert their residence permit into a new permit for studying or working reasons.
In order to support UAMs’ integration in the transition period to the adulthood, especially in the light of ensuring the continuation of their stay in Italy once they turned 18, the Italian Ministry of Labour and Social Policies in 2015is going to implement a project aimed at promoting 1.000 individual grants in order to enable children to attend vocational and educational trainings defined on the basis of their skills and needs. This action is in line with the “Dowries” experience, implemented in the previous years by the Ministry of Labour and Social policies and aimed at supporting UAMs by empowering their skills and potentials, and enabling them to access to the labour market and become an active member of the society. The project is also in line with the actions foreseen in the framework of the new Operational Programme 2015-2010, also focused on support to social and labour market integration of unaccompanied minors in transition to adulthood.

According to the domestic legislation in force (Legislative Decree No. 24 of 4 march 2014, transposing EU Directive 2011/36/EU) and in the view of the adoption of a Decree of the Presidency of the Council of Ministers concerning the identification of age of UAMs as victims of trafficking, a new Protocol to identify the UAMs age has been drafted by the Conference of Regions under the coordination of its Health Commission and with the contribution from regional authorities, scientific experts and representatives of International Organizations. It has been approved by the National Health Council in July 2015 and is going to be implemented homogeneously throughout the national territory.

All children (age 0-18 years) including also undocumented ones have the right to access to the National health service and the right to receive Primary care, Secondary care, Emergency care, Immunizations, Screenings and preventive child health examinations at same Level of care compared to resident children.
Children of foreigners without residence permits have also the right to access to medical care through a personal pediatrician. This latter is established in the State-Region Agreement dated 20 December 2012. Most Italian Regions currently provide pediatric services to children of migrants without residence permits and Regional health cards are provided by the Local Health Authority (ASL) offices. In the Regions that do not yet apply the State-Region Agreement, health care is provided to the children according to the Legislative Decree No. 286/1998 (Art.35).
Unaccompanied children, defined as children “who have been separated from both parents and other relatives and are not being cared for by any adult who, by law or custom, is responsible for doing so” have the rights foreseen by Art. 34§1 and Art. 19§2 of Legislative Decree No. 286/1998 and State-Region Agreement dated 20 December 2012.
Children of asylum seekers have all the above mentioned rights according to Legislative Decree No. 286/1998 and Legislative Decree No. 142/2015. Primary and Secondary care and some screenings are given at municipality level (Local Health Authority) or in the centres where children are placed. Emergency care, Immunizations, preventive child health examinations and some screenings are given in public hospitals or other public health public centres dedicated to that.

Because of the high impact of critical experiences and traumas suffered from UAMs endangering their physical and mental health and growth the issue is under the attention of a Technical Committee at the Ministry of Health in charge for drafting new Guidelines for assistance, rehabilitation and support to refugees and persons suffering from torture, psychological, physical or sexual abuses, included proper training and vocational programmes for health personnel. These Guidelines deserve specific attention to women and children conditions.

In Italy there are some case of Female genital mutilation (FGM) in women and girls coming from countries where mutilations are still conducted. Law No. 7 of 9th January 2006 established, in Italy, the “Provisions concerning the prevention and banning of the practice of female genital mutilation”. Art. 4 spelled out the need to issue guidelines (set forth with Ministerial Decree of 17 December 2007) for healthcare and other professionals working with communities of immigrants coming from countries where the practices under Art. 583-b of the Criminal Code are conducted, in an effort to conduct prevention, support and rehabilitation activities in favour of women and girls subjected to these practices. The Ministry of Health website (www.salute.gov.it) features a specific database in the area “Salute delle donne” (Women’s health) outlining all the regional services offered to women and girls subjected to female genital mutilations. Further information is provided through the regional distribution of foreign nationals coming from countries where mutilations are still conducted, in disrespect of the law. These data are used as a way to allocate the funding fixed by Law No. 7/2006.

1

image1.jpeg

