[image: image1.jpg]&

¥

REPUBLIKA E SHQIPERISE

MINISTRIA E PUNEVE TE JASHTME

 La Rapporteuse Speciale des Nations Unies sur la vente d'enfants, la prostitution

des enfants et la pornographie mettant en scene des enfants

Questionnaire sur les programmes d`assistance et de rehabilitation pour les enfants

victimes de vente et d'exploitation, y compris d'exploitation sexuelle.

Question no.1:

Regarding the legal and institutional framework the Law No. 10347 dated 04.11.2010 "For the Protection of the Rights of the Child" and the legal sub-provisions for its implementation, determine which are the institutional mechanisms, at the central and local level, responsible for ensuring the realization and protection of children's rights.

At the central level they are organized and operational:

The National Council for the Protection of the Rights of the Child (KKMDF) is an ad hoc advisory body, established by Decision of the Prime Minister no. 238, dated 11.12.2013 "On the establishment of the National Council for the Protection of the Rights of the Child". The Council is chaired by the Minister of the Ministry of Social Welfare and Youth (MMSR) and consists of nine Cabinet Ministers, the Ombudsman and representatives of civil society.

The Minister who coordinates the work regarding issues of protection of child’s rights, is currently the Minister of Social Welfare and Youth. In cooperation with the State Agency for the Protection of Child’s Rights (SAPCR), 5 meetings and hearings are organized with children of different ages and interests, with whom they discussed their concerns, but also about important issues such as budgeting activities and necessary services for the realization of children's rights for 2014 and 2015.

The State Agency for the Protection of Child’s Rights (SAPCR) is a legal entity, depending on MMSR. This is a key institution which aims to monitor the implementation of the legal framework for the protection of the children’s rights and the promotion of inter-institutional coordination for the protection of children.

At the local level have been set up and operate:

· The Unit for the Rights of the Child at regional level

· The Child Protection Unit at municipality / commune level

· The Unit for the Rights of the Child (NJDF) - operates within the administrative structure of District’s Council, as a special unit or as a unit of structures tasked with social issues and which aims at monitoring the implementation of children's rights within the territory of the region.

The Child’s Protection Unit (CPU) – within the municipality / commune, functions within the administrative structure of the municipality / commune as a special unit or as a unit of structures tasked with social issues and which has as a duty, to identify and manage cases of children at risk, located within the area where this unit extends its jurisdiction.

In regard to budgeting, the State Agency for the Protection of Rights of the Child, in cooperation with Save the Children, prepared the Study on Investments of Budget Funds for the Realization of the Rights of the Child for the period 2012-2014. The report, which was launched on December 18, 2014, meets the National Report on the Situation of Child’s Rights, analyzing the fulfillment of the objectives of the Plan of Action for Children on the basis of public investments for children. From the findings of the report results that governments, driven by fiscal constraints, reduce spending to support children's welfare. As a result, although budgetary allocations may look as increasing, the allocations for children have not increased significantly since there is no reflection of focus on children and families (besides money transfers as part of the financial assistance scheme). Budgeting for children, needs to become an integral component in the planning process.

In January 2015, SAPCR, the Ministry of Social Welfare and Youth together with UNICEF and Terre des homes, are conducting a national study for the Analysis of the Child Protection System in Albania. This analysis is part of the consolidation of the Child Protection System in terms of costing of child protection services and multi-disciplinary work that affects the sectors of health, education, justice, internal affairs, etc. which will serve to inform government policies but also Territorial Reform. The study is carried out in the framework of Social Services Reform, so one of the objectives is to evaluate the need to expand social services that support prevention, protection and rehabilitation of children, reducing risks and the vulnerability of children and families which may produce situations of violence, abuse, exploitation and neglect in which children are part of. Also, in this study, it is analyzed the costing of child protection services, and the study will come up with recommendations on budgeting at central and local level regarding child protection services.

SAPCR is collaborating with Save the Children for the project "The opening of financial resources for the rights of the child in Albania". The project is financed by the European Commission within the program "European Instrument for Democracy and Human Rights" and has a two-year period (2014-2016). The main objective of this project is to contribute to the protection of children's rights in Albania, through increasing public investments focused on children both at central and local level in order to increase the budget for children in 2016. Public investments are important to translate political commitments into concrete steps for the realization of children's rights. The budget is the main instrument that shows the commitment of the government and the Albanian state to fulfill its obligations in connection with the International Convention on the Rights of the Child. In the framework of this cooperation, in 2014 consultations were made in Ministerial level but also at the local level, also with the involvement of children, consultations which will continue to develop in 2015.

Last but not least, on February 25, 2015, the common Instruction Nr. 10 of 4 Ministers was adopted, regarding child protection procedures. This document clearly defined the roles and unifies the procedures for identifying and managing of the cases of children at risk for all institutions, organizations and public or private institutions that deal with children and are responsible for their protection. The document includes social sectors, as well as education, health, law enforcement and local authorities. The State Agency for Protection of Child’s Rights (SAPCR) and an inter-institutional working group, in consultation with civil society, has designed this Instruction.

Regarding the legal framework, Albania has ratified various laws in relation with the protection of child’s rights, various DCM exists, as well as various Decisions of Prime Minister, Guidance, Joint orders, Memorandum of cooperation etc are in place.

Indeed, recent changes approved in the Criminal Code with the Law no. 144/2013 dated 05/20/2013, provide guarantees for the protection of children from sexual exploitation and economic crimes. These changes bring Albanian legislation in accordance with international law and in particular Council’s of Europe Convention (Lanzarote) "For the protection of children from sexual exploitation and sexual abuse". For instance, the sentence for the crime of sexual violence against children is strengthened, crime for which the sentence from 15 years of prison which was in the past, now has become 25 years in prison. In the code is added one new criminal offense, Article 107, which deals with the violence of a sexual nature, while Article 108 is re-amended entirely to provide protection from sexual crimes for children aged 14-18. In the same offense is also included the attempt to meet a child with whom someone may try to have sex with. Another addition to the Code is sexual harassment, including children, in the new paragraph C of Article 108 of the Criminal Code. Although there have been changes in the Albanian law, sexual abuse is a growing phenomenon and further legal improvements are needed as well as thorough studies on the phenomenon.

Taking into consideration the institutional framework, the National Mechanism for Combating Trafficking of Persons and Protection of Victims of Trafficking is composed and works through these structures:

At the central level:

- State Committee against Trafficking in Persons has been revitalized with the Order of the Prime Minister No.179, date 19.06.2014, and its membership was expanded with four new members, responding to new challenges in the fight against trafficking in persons through providing necessary capacity, commitment and willingness to vigorously combat trafficking in persons;

- Office of the National Coordinator / Anti-Trafficking Unit monitors the implementation of the National Strategy and Action Plan.

- National Referral Mechanism (NRM) function as a comprehensive intervention with the participation of State Institutions, International Organizations and Centers that provide services to victims of trafficking.

- Anti-Trafficking Task Force, which set in motion the mechanism to ensure the monitoring of its implementation and coordination of interagency action in NRM members;

- Responsible Authority for the identification, referral, protection and reintegration of VoT / PVoT which was expanded in July of 2014 by members of the Ministry of Education and Sports, Ministry of Health, National Coalition of Anti-trafficking Shelter, and which organizes regular meetings where every case of VoT / PVoT is treated.

At the local level:

Regional Committees for Combating Trafficking of Persons (RATCs) which are established and functioning since 2006 in 12 regions of the country and serve as structures for coordinating the fight against trafficking at the local level.

Policies for children cannot be separated from politics for families. Among them we can mention:

• Protecting children and families out of poverty and social exclusion;

• Supporting families in the exercise of parental responsibilities and child care;

• Prevention as much as possible to the separation of children from their families;

• Promote community-based services and alternative services (home-family, guardian) to residential service for children;

• Promote positive forms and non-violent one for children’s care, positive parenting.

In terms of budgeting for relief and rehabilitation programs for victims / potential victims of trafficking, in the state budget every year is planned a social fund for helping and providing services to victims / potential victims of trafficking, not only to a public shelter but also three non public centers.

In this fund the following subjects are included:

· Management and administration of the National Reception Centre for Victims of Trafficking,

· Measures of Financial Assistance for Victims of Trafficking arising from the institution, and

· Fund for food for providers of social care services. (Association "Different and Equal", Association "Another Vision", Association "Hearth in Vlora ").

Question no.2:

Necessary elements to establish a system of care and rehabilitation for child victims of exploitation, are the establishment of national mechanisms of preventing and combating trafficking and protection of victims of trafficking and other supporting structures, the development of strategies, action plans, coordination at central and local level, organizing various training, and adoption of various acts in order to respect the rights of children. More concrete actions are:

1. Increase and improve of the capacity of different professionals to effectively treat cases of child abuse through harmonized processes of case management in multidisciplinary groups.

2. The development of specialized intervention models especially for sexually abused children

3. Support services for the rehabilitation and reintegration of child victims of severe forms of abuse

4. Awareness and mobilization of the society, children and service providers, in order to require the respect for the protection of the rights of children and prevention of any form of abuse towards them.

Question no.3:

In the context of strengthening the child protection system in Albania, the Ministry of Social Welfare and Youth, the State Agency for Protection of the Rights of the Child and the State Social Service, with the support of the organizations Tdh and ARSIS, aims laying of the first steps to building a specialized service, functional and qualitative for child victims of severe forms of abuse, in particular, of sexual abuse and exploitation. The establishment of this service comes in response to the lack of continuity of care and specialized services to respond to the most complex and challenging cases as those of sexual abuse. The first step for such a service is to identify a specialized team of professionals from various institutions who possess the knowledge, skills and professional background to offer a specialized service in cases of sexually abused children or / and in extreme cases of abuse. This original group of professionals will have a 1-year pilot phase, during which will meet 4 times and will be attached to the State Agency for Protection of Child’s Rights. To support the work of this group and of any Child Protection Worker faced with cases of child victims of severe abuse, Terre des hommes has developed training modules and draft Manual on Sexual Abuse Cases as tools for improving the capacities of professionals consistently.

Furthermore, shelters member of National Coalition of Anti-trafficking Shelters provide a full package of reintegration assistance to women and girls, victims of trafficking through three phases:
1) Initial crisis intervention in shelter (or first assistance in shelter),

2) stabilization and transition and

3) social inclusion and reintegration.

Some of the best practices implemented in our country and initiatives on aid programs for the rehabilitation and integration of child victims of sale, exploitation, trafficking, including sexual exploitation, are as follows:

NRM: National Referral Mechanism (NRM) is comprised of some of the most important state institutions, as well as several national and international organizations, to identify potential victims of trafficking and to ensure that they receive all the protection and needed support.

CPU: Child Protection Units in municipalities and communes set reference law no.10347, date 04.11.2010 "On the protection of children's rights", operating within the administrative structure of the city / municipality and are responsible for identifying children at risk, initial evaluation of all children referred to or identified as children at risk and for managing specific cases of children at risk which are not solved by actors operating within the municipality / commune.

Initiative with MWSY for homeless children: To address the issue of homeless children, the Ministry of Social Welfare and Youth in cooperation with the Ministry of Interior Affairs, with the responsible central institutions, local Child Protection Units and NGOs, has developed and currently implementing the initiative "Help for Families and children in street situations ", which aims to protect children from all forms of abuse, exploitation and neglect, through a comprehensive, integrated and coordinated intervention of inter-sectorial child protection and empowerment of their families.

A cooperation agreement was signed between the Ministry of Social Welfare and Youth and the Ministry of Internal Affairs "For the identification and protection of children in street situations as well as the Action Plan "Help for Families and Children in street situations". Based on this agreement, for the coordination of institutions in the framework of the initiative, the Task Force has been set up to help children and families in street situations.

Question no.4:

Some of the difficulties and challenges identified regarding the management and implementation of programs of assistance for the rehabilitation and integration of child victims of sale, exploitation, trafficking, including sexual exploitation, we can mention:

- The effective implementation of existing mechanisms;

- Low number of staff, with limited capacity; and

- Limited funds.

According to the data of the study "Violence against Children in Albania" in the framework of the Balkan Epidemiological Study on the Abuse and Neglect of Children (BECA), last year 11.4% of children have experienced sexual harassment and 4.88% of the children sexual violence via contact, at least once in their lifetime.

By statistics or studies of various institutions it is noticed a discrepancy between the number of reported cases and actual cases. Also, there is a lack of data or these data are not real because the reporting rate is low and therefore the referral of cases is low in the justice system, because of the shame that such acts bring to the lives of children and their families. Creating a common methodology of data collection would enable an appropriate planning of preventive measures, appropriate intervention strategies, as well as updating of the practices and policies.
Question no.5:

The opinions and needs of children are absorbed by organizing informative and awareness meetings, through anti-trafficking topics organized on the pre-university education system and community meetings, as well as interviews or surveys about this target group.

More precisely, last year, the State Agency for Protection of Child’s Rights has focused on increasing overall awareness of children's rights and strengthening the mechanisms of direct participation of children in decision making at the central level, to bring the voice of children in the institutions and authorities responsible for the implementation of the Rights of the Child.

Hearings were organized with children, where children are informed about their rights and discuss their concerns.

Awareness campaigns since September 2014 are continuously held every two weeks for the implementation of the Action Plan to help children and families living without shelter.

Question no.6:

In accordance with the National Referral Mechanism, child victims of trafficking are identified as such by the Standard Operating Procedures for identification and referral of victims / potential victims of trafficking. Identification according to these procedures legitimizes the benefit of all services for child victims of trafficking and their access to these services.

Moreover, every individual has the right to inform the police or Child Protection Unit if observes or suspects that child rights are being violated. In these cases, the Child Protection Unit initiates the evaluation procedure of the case.

In specific cases of violation of the rights of the child which are made public, the Child Protection Unit initiate the evaluation procedure of the case on its own initiative, even if there was no mention of the entities defined in section 1 of this chapter or when the guardian / child's legal representative doesn’t act. Child Protection Unit may require the consent of the affected child, when the age and his level of maturity allow this.

After an all-inclusive evaluation of the child's needs, CPU in collaboration with a multidisciplinary technical group at the local level, drafts a intervention plan for providing the necessary services to the child and family.

Question no.7:

-

Question no.8:

SAPCR has intensified efforts to strengthen child protection system, with a particular focus on children without shelter. 234 children and 126 families without shelter are identified in the framework of the action plan for the protection of children in street situations. Field teams have been set up in all the boroughs of Tirana and implementation started in Durres, Fier and Elbasan. As a result of the work of field teams and Task Force (representatives from: SAPCR, SSS, National Employment Service, the National Anti-Trafficking Coordinator, General Directorate of Police, Regional Education Department, the Municipality of Tirana and several NGOs), 93 children are no longer in street situations, and five people are under criminal investigation for the use of minors for begging. The work on increasing awareness of the reported cases of abuse and exploitation of children for begging, continue.
KLASIFIKIMI: I PAKLASIFIKUAR
 Faqja 1/1

