[image: ECPAT UK logo]

Care and recovery of child victims: Special Rapporteur on the sale of children, child prostitution and child pornography –
ECPAT UK response, May 2015

[bookmark: _GoBack]1. Based on your experience, what elements are necessary for a comprehensive and rights-based care and recovery system of child victims of sale and exploitation, including sexual exploitation?

A holistic and multi-agency approach is required in order to help children recover and rebuild their lives. The need for a ‘durable solution’ is imperative but, unfortunately, rarely developed in practice. This longer-term approach should include core principles, all of which are determined by the individual child’s best interests, such as:

- 	Identification as a victim of abuse;
· Provision of individualised support and protection measures delivered by suitably trained care professionals
· Provision of specialist accommodation
· Provision of a legal guardian to advocate on their behalf and instruct legal representatives, where necessary
· Access to justice and compensation, and child-friendly justice measures
· Access to education
· Access to counselling
· Integration or safe return and re-integration in home country

Throughout all of these processes, the child should be able to, where possible, participate in decisions affecting them and be informed of the processes they are involved in – in language and material that is child-friendly and age-appropriate (as well as in a language that they can understand). It is vital for a child to be able to exercise their rights that they are informed of these and given the resources and tools to be able to do so.

2. Provide examples of good practices and successful initiatives of assistance and rehabilitation programmes, which facilitate the recovery and reintegration of child victims of sale and exploitation, including sexual exploitation.

The ECPAT UK Youth Group model has proven to be a successful model that empowers young people who have been victims of trafficking for various forms of exploitation. ECPAT UK runs two groups – one for girls and one for boys – but sometimes these groups meet together and do activities as one group. The group allows young people to enjoy socialising with other young people who have been through similar experiences, who have a shared understanding of what it means to be a victim of this type of crime but also to be in the UK as a separated child. ECPAT UK provides a safe environment that stimulates learning of new skills, resilience and promotes independence, friendship and integration (as well as improved English language skills). We also provide a mentoring scheme to help young people with literacy and numeracy. Those young people who want to become more involved in ECPAT’s work to tackle child trafficking are encouraged to use their voices and skills to participate in developing our campaigns, shaping policy and delivering training to professionals. In 2011, the ECPAT UK girls’ group created and edited a short film about their experiences in the UK, which has been distributed via our training programme and helps professionals understand the feelings of trafficked children, the difficulties they face and how best to respond to their needs.

It is ECPAT UK’s experience that NGOs provide a lot of support to trafficked children in the UK, to either compliment the State assistance or, in many cases, to fill the gaps where State assistance has failed.

3. Describe the challenges that your organization has identified in the establishment and management of assistance and rehabilitation programmes for child victims of sale and exploitation, including sexual exploitation.

A lack of mandatory training for safeguarding practitioners, such as social workers, leaves children vulnerable to not being identified quickly and effectively, and then provided with specialist support. There is concern that, whilst adult victims have access to a specialist support scheme under the National Referral Mechanism (NRM), support for child victims is inconsistent across the UK and specialist support is particularly lacking, such as specialist accommodation and support from specially trained practitioners. Moreover, once referred to the NRM, some children are not identified due to issues of ‘credibility’ in Home Office decisions. A failure to believe children’s accounts and then correctly identify them as victims of trafficking can have serious consequences for children and young people, particularly if they also have an asylum application.

In high-profile cases of sexual exploitation and internal trafficking, authorities have admitted having ‘limited knowledge’[footnoteRef:1] of exploitation, particularly when victims are aged 16-18 and above the age of consent for sexual activity. This lack of awareness for victims of trafficking results in victim-blaming and children’s credibility being questioned, which has prevented identification, safeguarding and prevented prosecutions. [1: http://www.bbc.co.uk/news/uk-england-south-yorkshire-31360800]

Children who have been trafficked continued to be ‘missed’ by authorities and many go missing from local authority care. It is estimated that 60% of trafficked children in care go missing (CSJ, It Happens Here 2013). Most are never found and it is assumed they have been re-trafficked in the UK or abroad. A Government inquiry[footnoteRef:2] found that “trafficked children from abroad are particularly being let down and their needs ignored because the authorities view child trafficking as an immigration control issue”. ECPAT UK has identified that there are no commonly agreed safety and protection standards across the UK for the placement of children who are suspected or known to be trafficked. This inconsistency has allowed safeguarding issues to be side-lined and, in some instances, cast aside, leading to further harm to the child. [2: http://www.childrenssociety.org.uk/sites/default/files/tcs/u32/joint_appg_inquiry_-_report...pdf]

There is currently no system of legal guardianship for child victims of trafficking in the England, Scotland and Wales, despite recommendations from the Fundamental Rights Agency, UN Committee on the Rights of the Child, the Joint Committee on Human Rights, GRETA and others. ECPAT UK continues to campaign for guardians with the legal capacity to instruct solicitors on the child’s behalf and to hold authorities to account. There is a widely documented poor response to child victims by authorities, and NGOs frequently have to challenge local authorities to identify victims, provide appropriate support and protection, and to identify age lawfully. A legal guardian would ensure these processes are understood by the child and be ‘by their side and on their side’. Northern Ireland has recently introduced the Human Trafficking and Exploitation (Further Provisions and Support for Victims) Bill, which has introduced legal guardians for trafficked and some separated children (See: http://www.ecpat.org.uk/media/northern-ireland-pioneers-legal-guardianship-trafficked-children). A trial is under way in England of ‘child trafficking advocates’ without legal powers, yet it is not guaranteed in statute that these advocates will have the statutory powers to be effective independent legal guardians. And it is expected that many children will not be identified early enough to benefit from such an advocate as it is dependent on an early identification of trafficking by a professional (most of whom haven’t had any training and do not know or use the NRM – see above). We recommend the Government introduces a consistent system of legal, independent guardianship for all trafficked and separated children across the UK.

The inability of children to access legal advice and representation deprives them of rights in the UNCRC. Since the legal aid cuts, many areas of legal aid are not available for children leaving them vulnerable and unable to navigate the complex legal system. Child victims of trafficking have been noted to be at particular risk here. A recent Justice Select Committee report stated: “Children are inevitably at a disadvantage in asserting their legal rights, even in matters which can have serious long-term consequences for them. We are particularly concerned by evidence that trafficked and separated children are struggling to access immigration advice and assistance.”

Children continue to be prosecuted and convicted for crimes they have been forced to commit by their traffickers (including document offences, cannabis cultivation and drug distribution) See: http://www.ecpat.org.uk/media/no-justice-trafficking-victims-forced-crime-new-report-says. Identification of these victims is low and often children are only identified once in prison by NGOs or prison staff. Low awareness of forced criminality, in particular, among police and prosecutors means a failure to understand the rights of victims or to refer into the NRM. A lack of legal guardianship means they do not know their own rights and often plead guilty to crimes they are forced to commit.

ECPAT UK was recently involved in a successful campaign to remove the word ‘child prostitution’ from the Sexual Offences Act (2003). The use of the term ‘child prostitute’ fails to recognise the lack of culpability of the child and their inability to give informed consent to such exploitation. This brings a lack of clarity for those involved in a prosecution and sentencing and misleads about the child’s role/agency in its own exploitation. ECPAT UK calls for the removal of ‘child prostitute’ and ‘child pornography’ from all documentation around sentencing, including international legislation to clarify that children cannot be prostitutes or sex workers – that this is abuse and nothing less.

4. How do you ensure that the views and needs of children are duly taken into account in the design and provision of care and recovery services?

This is always a challenge and it depends on whether the child is assigned some form of advocate. The lack of a system of legal guardianship means that children often feel isolated and dislocated from the decisions about their care and recovery. Their wishes are not always taken into account, as provision can depend on available resources. ECPAT UK has seen first-hand the benefit of having someone independent from social services accompany a young person to all meetings to explain the situation and to advocate, where necessary. Consistency is important, as well as developing a relationship of trust. Having an independent person provides scrutiny of the decisions of the care providers (such as what type of accommodation, whether an age assessment has been carried out lawfully, support allocated) and can act as a link between the various actors involved in the child’s life – lawyers, social workers, foster carers, police, NGOs and others. There is, in our experience, limited ability for a child to influence the design of their care and recovery services, due to cuts to local authority budgets and a shortage of suitable accommodation. It is also particularly challenging where interpreters are required as there is often a shortage of suitable interpreters to accompany children to all meetings and this creates a barrier in communication. Again, a lack of training for professionals to respond to trafficking and other similar forms of abuse means there is often a failure to respond to the children’s needs and to include them sufficiently. A culture of disbelief exists and means children are not always believed, their credibility is tested and they are treated as a burden and not ‘deserving victims’. A negative focus on immigration can compound these issues as the children are seen through the lens of immigration and asylum, and not as children first.

5. How do you ensure access of child victims to support services?

There is no central funding for child victims of trafficking in the UK unlike the contract for adult provision. For example, children are provided for as ‘children in need’ under Section 17 of the Children Act 2004 in England and Wales. Individual local authorities must determine their own budgets and this results in inconsistency in the response to trafficked children. There is very little specialist support for these children. Whereas adults are entitled to support in specialist accommodation with trained staff, children enter a general melee of other children in need and the needs of trafficked children often go unheeded. This can put children at risk of re-trafficking and going missing. Access to specialist counselling varies across areas and often provision is very low. Interpreters are often not child protection trained and can be difficult to access, leading to delays and poor communication between the child and professionals.

Accommodation placements for trafficked children are often based on what is available and budgets, and not always what is in a child’s best interests. There are no agreed safety standards for accommodating child victims of trafficking. Accommodation provision for trafficked children varies significantly across the UK – from residential care homes, shared flats and houses, bedsits, bed and breakfast emergency housing, and foster care. Specialist foster care is often considered a preferred option for child victims of trafficking and research has indicated it is effective, however, there is very limited provision across the UK and no central funding to increase this. Support and accommodation is provided to separated children by children’s services in the local authority in where their needs are identified, most commonly under section 20 of the Children Act 1989 (in England & Wales). There is an assessment framework that provides a structure for the assessment of need across three domains – the child’s development needs, parenting capacity and family and environmental factors. Recent guidance published by the Department for Education on the care of ‘unaccompanied and trafficked’ children states that the care plan should include a description of how the child’s needs in relation to their unique situation of being without parents in the country will be met. This is to ensure that everyone involved in providing the child’s care is aware of their circumstance and enable them to provide for any needs resulting from it. Nevertheless, the best interests principle and the concept of durable solution are not part of this planning process.

For more information, please contact Chloe Setter, Head of Advocacy, Policy & Campaigns (Child Trafficking), ECPAT UK, on c.setter@ecpat.org.uk or +44 (0)207 607 2136.
5

image1.png
Jao8
- DX

