
[image: image1.wmf]
State of Israel
Ministry of Justice
Response to the Questionnaire on assistance and rehabilitation programmes for child victims of sale and exploitation, including sexual exploitation

Submitted to the United Nations Special Rapporteur on the Sale of Children, Child Prostitution and Child Pornography

July 2015

Table of Contents

4Question 1

11Question 2

11Question 3

14Question 4

14Question 5

14Question 6

17Question 7

17Question 8

Acronyms

GOI - Government of Israel

IPS - Israel Prisons Service
LAA - Legal Aid Administration
MOH - Ministry of Health

MOJ - Ministry of Justice

MSS - Ministry of Social Affairs and Social Services
MPS - Ministry of Public Security

CCD - Police Cyber Crime Division

ELEM – NGO - Youth in Distress in Israel

Preface

Israel accords great importance to the protection of children and in particular to the prevention of child sexual exploitation. The Government of Israel ratified the Convention on the Rights of the Child in 1991, as well as the Optional Protocol to the Convention on the Rights of the Child on the Sale of Children, Child Prostitution and Child Pornography ("the Optional Protocol") in 2008, and the Optional Protocol to the Convention on the Rights of the Child on the Involvement of Children in Armed Conflict in 2005. The Government of Israel has ratified those international conventions with a firm commitment to protect children from all heinous crimes, and thus, all the relevant government authorities in Israel are fully dedicated and engaged in this purpose.
Though the response to the present Questionnaire (hereinafter: "the Report") is intended to focus only in aspects of assistance and rehabilitation, it is important to note that the Government of Israel has leaded a multi-layered process to counter different phenomena of child exploitation, which includes aspects of legislation, prosecution, institutional changes, education, staff training, and public activity aimed at tackling both the result and the root causes of crime against children, also in their broader context.
For example, in the field of criminal law, two important amendments that were recently done in the Israeli Penal Law 5737-1977 (the "Penal Law"): First, in order to eliminate, to the extent possible, the use of child pornography, the Penal Law was amended in 2014 so as to criminalize not only the possession (by downloading) of an obscene publication that includes the image of a minor, but also accessing (through streaming) such material. This is an innovative amendment, which allows law enforcement authorities to tackle the problem of offenders that possess pornographic materials without saving a copy on their computer. Second, in 2014, an amendment to the Sexual Harassment Law 5758-1998 came into force. The amendment criminalizes another form of sexual harassment by providing that publishing a photograph, film or recording of a person that focuses on a person's sexuality, in circumstances in which the publication is likely to humiliate or degrade a person, and against that person's consent, constitutes a sexual harassment offence. The amendment is aimed, inter alia, to tackle the phenomenon of minors distributing sexual photos of other minors through social networks, which sometimes involve attempts for extortion.

In addition, in light of the fact that the internet has become a common arena for committing sexual offenses against minors, and in light of the rise in child pornography, in 2013, the Police expanded its investigation force, and established a Cyber Crime Division (the "CCD"). Following the establishment of the CCD, a special team for investigating cyber sex crimes among minors was appointed. The team includes experts in identifying cyber sex crimes and pedophilia that are familiar with the sensitivity of such cases.
Nevertheless, the Government of Israel believes that the struggle against child exploitation must focus not only in law and enforcement, but also in eradicating the root causes of such phenomenon, through education and raising public awareness. It therefore developed a unique approach to raising public and educational awareness, in which other governmental authorities are engaged in conveying educational programs. For example, attorneys from the Ministry of Justice have volunteered in junior high schools in order to teach about safe use of the internet, the dangers and challenges of this issue, as well as identifying situations of sexual violence in the internet; The Police CCD representatives are active partners in the National Internet Day in schools within a joint project with the Ministry of Education on the safe use of the internet.

These are just some examples of Israel's comprehensive policy of countering child exploitation and in particular sexual exploitation. The State of Israel intends to continue in its efforts in the future and to eradicate such phenomenon to the greatest extent possible, in order to foster a safer environment in which children can grow and thrive.

Question 1
It is important to note that Israel did not encounter any cases of sale of children. Accordingly, the information elaborated upon below relates only to child exploitation including sexual exploitation.

1. Legal Framework to Establish Assistance and Rehabilitation

Israel has a broad legislation aimed to protect and prevent child exploitation or other forms of harm toward minors.
· The first group pf laws is aimed to prevent child exploitation, this includes, inter alia:

· The Youth Law (Care and Supervision) 5720-1960

· The Prevention of Sexual Harassment Law 5758-1998

· Threatening Harassment Law 5762-2001
· The Prevention of Employment of Sex Offenders in Certain Institutions Law 5761-2001

· Infants at Risk (Entitlement to Day Care) Law 5760-2000 (the "Infants at Risk Law")
· The Prohibition of Trafficking in Persons (Legislative Amendments) Law 5766 – 2006 (the "Anti-Trafficking Law").
· The Penal Law includes a large number of offences that criminalize different kinds of child exploitation, such as:

· Offering or giving remuneration for permission to have charge of a minor under 14 years old and asking for or receiving remuneration for permission to have charge of a minor as aforesaid, is an offense punishable by three years of imprisonment, irrespective of whether the remuneration was in cash or in kind (Section 364 of the Penal Law).

· In addition, Israeli legislation addresses the criminal aspects of prostitution by criminalizing the various ranges of conduct of those involved in the prostitution industry, from pandering to inducing prostitution to holding or renting a place for prostitution to publishing prostitution services. This is the case for both prostitution generally and child prostitution specifically. Thus, all actions supporting or sustaining the prostitution industry are prohibited, signaling the State's efforts to minimize this phenomenon. Furthermore, the Penal Law imposes stricter penalties when child prostitution is involved, as detailed below.

· Sections 203C and 203D of the Penal Law are additional measures demonstrating the severity with which the Israeli law deals with prostitution offenses committed against minors. Pursuant to Section 203C, a person who accepts sexual services from a minor is liable to three years imprisonment. For this matter, as well as all other offenses related to prostitution or pornography committed against minors, if the defendant claims that he/she did not know the age of the person with whom or in respect of whom an offense was committed, then he/she bears the burden of proof.
· Additional relevant offences under the Penal Law are for example: Rape (Section 345 of the Penal Law); Forbidden intercourse despite consent (Section 346 of the Penal Law); Sodomy (Section 347 of the Penal Law); Indecent act (Section 348 of the Penal Law).

· Offenses within the family and offenses by persons responsible for an individual in a state of helplessness (Section 351(a) of the Penal Law) – This provision deals with sexual offenses committed within the family, and prescribes harsher punishments than those prescribed for offenses committed by someone who is not related to the victim.

· Provisions aimed at preventing child pornography: The Israeli legislator addresses the phenomenon of pornography in a comprehensive manner. For example: The Penal Law provides that if a person publishes obscene material or prepares such material for publication, or if a person presents, organizes or produces an obscene display in a public place, or in a place which is not public (other than a private residence or a place used by a group of persons which restricts membership to persons aged 18 years old and above for a continuous period), then he/she shall be liable to three years imprisonment (Section 214 of the Penal Law). Additionally, if a person published an obscene publication and it includes the likeness of a minor, including a representation or a drawing of a minor, he/she is liable to five years imprisonment (Section 214b of the Penal Law) and if a person utilized the body of a minor in order to advertise an obscenity, or used a minor in the presentation of an obscenity, he/she is liable to seven years imprisonment (Section 214(b1) of the Penal Law). As above mentioned, recently an Amendment to Section 214(b3) of the Penal Law (Amendment No. 118, 2014) - Accessing obscene publication was enacted: in order to eliminate, to the extent possible, the use of child pornography, this amendment provides that not only the possession (by downloading) of an obscene publication that includes the image of a minor, but also accessing (through streaming) such material, constitute a criminal offense.

· Provisions aimed to establish a duty to report a crime: In order to protect minors, there is a legislated duty to report offenses committed against minors. For example, Section 368D of the Penal Law provides that some offenses committed against minors by a person responsible for the minor, must be reported to a welfare officer or to the Police.
· Additional group of laws has an underline main objective of protecting the victims after the offence was committed, in particular protecting children in the criminal proceedings, for example:
· The Assistance to Minor Victims of Sexual or Violence Offences Law 5768-2008.
· Crime Victims' Rights Law 5761-2001.
· Public Protection of Sex Offenders Law 5766-2006.

· Amendment of Penal Law 5737-1977 –The Obligation to Compensate Victims and Provide Reasoning (5771-2011).

· Section 2 of the Law of Evidence Revision (Protection of Children)
5715-1955 (hereinafter: the "Protection of Children Law") provides that an approval of a Child-Investigator must be given in order for a child (under the age of 14) to testify in court, with regard to certain offenses listed under the Law, that were conducted against his/her body or in his/her presence or when the child is suspected of committing such an offense. A Child-Investigator is a specialized investigator trained in working with children, appointed by the Minister of Justice following consultation with a designated professional committee.

· In addition, a child's testimony that was given during an investigation may be admissible as evidence in court, thus exempting the child from testifying.

· The Law further provides that a Child-Investigator may condition child testimony in court, with regard to certain offenses listed under the Law, under certain terms that are listed under the Law, such as: testifying without the presence of the defendant (but in the presence of his/her attorney), testifying from a location other than the witness stand, testifying when the judge and the attorneys are not dressed in formal court attire.

· An important legislation amendment was made in January 2013, according to which the State must provide a sum of up to 10,000 NIS (2,500 USD) to minors who were awarded compensation by the Court in the context of a criminal procedure. This compensation is intended as a temporary remedy until the full compensation amount can be collected from the offender. The amendment grants the child-victim a right to receive an immediate compensation without the need to resort to further legal procedures or to have any interaction with the offender, thus alleviating the rehabilitation procedure of the child-victim (Center for Collection of Fines Law 5755-1995).
2. Policy and Institutional Framework to Establish Assistance and Rehabilitation

The Ministry of Social Affairs and Social services (hereinafter: the "MSS"), is designated to protect, rehabilitate and to assist every person, family and community that have temporal or continuous critical condition due to disability, poverty and marginalization, social deviation, functional difficulties, unemployment discrimination, exploitation, and lack of community resilience.
The Youth Protection Authority (hereinafter: the "YPA") in the MSS, is responsible to the protection, safety and welfare of children and youth up to age 18, who live in situations of risk or may be at risk in terms of physical wellbeing, mental health, family, community or elsewhere. The service is aimed, inter alia, to detect the minors and to provide them with treatment and services that would address these issues and prevent or mitigate any possible harm for the child. In particular, the YPA provides a network of authorized out-of-home options for at-risk teenagers.
Frameworks of Rehabilitation

The MSS offers an array of available institutions, services and programs, which provides different responses according to the need of the child and the specific circumstances:
a. Rehabilitation within the Community: Multifunctional care centers, Children and Parental Centers, Community Centers, Consulting Treatment Departments, and more, where minors at risk and their parents are treated, in order to improve the parental relations with the children.

b. Immediate assistance Centers for Child Victims who Suffered Sexual Abuse ("Crisis Centers"): The Assistance to Sex Violence Minor Crime Victims' Law 5769-2008 (hereinafter: the Minor Crime Victims' Law) establishes the right of a child victim of a sexual or violence crime to immediate assistance in a Crisis Center. The Crisis Centers, which are operated by the MSS, are intended to provide an initial treatment, which includes diagnosis and medical care; attention to immediate and essential needs of the victim, such as food and clothing; setting up a meeting with child investigator, police investigator, social worker or any other agent as needed based on the situation at hand; legal assistance, medical and psychological care. Subsequently the victims are referred to the Treatment Centers which provide long-term rehabilitation treatment (see below).
Today, Six (6) Crisis Centers operate in different districts in Israel: Tel Aviv-Jaffa, Jerusalem, Be'er-Sheva, Haifa, Nazareth and in 2015, a center was established in Ashkelon. In 2014, 1,653 children received treatment in the Crisis Centers. 1,333 of them were referred to the Crisis Centers due to suspicion of sexual assault.

c. Long-term Identification and Rehabilitation Treatment Centers for Child Victims who Suffered Sexual Abuse ("Treatment Centers"): In recent years, the MSS has established centers for the long-term treatment of children who were victims of sexual offenses. This is state-funded, professional treatment, in an easily accessible location. In regions where such centers do not exist, the MSS has provided special funds for its District Offices, so that treatment can be provided in private clinics administered by professionals who are authorized by the State. Today there are thirteen (13) Treatment Centers across Israel. The allocated annual budget for each Treatment Center is 1 Million NIS (264,900.66 USD).

d. Out-from-home Rehabilitation Housing Facilities: This includes foster care, boarding schools and other rehabilitation institutions. In those frameworks, if it occurs that a sexual abuse was committed to a child, the child will be directed to a designated professional care which is suitable for such kind of abuse. The facilities inter alia include:
· Three (3) facilities for minor girls in Israel who were taken out of their homes due to severe circumstances of abuse, neglect and other factors: Tsofia – for initial emergency treatment; Mesila – for long term rehabilitation process; El Bustan – a designated facility for girls from the Arab population.

· Two (2) boarding schools for Jewish-orthodox girls.

· Two (2) treatment communities for drug addiction treatment for girls.

· Treatment facilities that are offered as an alternative for incarceration.

· Fourteen (14) hostels in the community, aimed at allowing for the girls to rehabilitate and reintegrate into the society.
· In 2013, 626 girls stayed at the housing facilities for youth of the MSS. 88% of the girls were placed there due to sexual abuse. In all of those facilities, the girls are provided with treatment programs and psychological care. This includes specialized programs for girls who are victim of sexual abuse and prostitution. The Staff of those facilities receive training on treatment of victims of sexual offenses.

3. Budgetary Framework
The total annual budget allocated for services for children at risk, ages 0-18, is 1,100,000,000 NIS (29,216,4674.63USD(
Question 2
According to the MSS, one of the elements that are necessary for a comprehensive and rights-based care and recovery system of child victims of sexual abuse, is to include a comprehensive therapy to process the trauma, a rehabilitation treatment that is aimed to rehabilitate the child daily function in all areas of life, which should include counselling to all family members. Such rehabilitation service must be accompanied and linked with support and advice services during the criminal procedure, when needed.
On that regard, note, that the State Attorney's Office cooperates with the Israel National Council for the Child (NCC) and with the Association of Rape Crisis Centers in Israel in a joint project. The project includes accompanying minors during the criminal procedure, providing assistance and making sure that the minor has access to all the rights to which he/she is entitled to in criminal legal procedure. In addition, the project includes a center for religious families, providing specific psychological assistance for minors who are victims of sexual offenses and for their families.

Question 3

Please see our response to Question #1 relating the Crisis Centers and the Long-Term Special Treatment Centers. In addition:
Programs of Rehabilitation – Highlighted Examples:

· "360°" - The National Program for Children and Youth at Risk: a collaborative project of five (6) different Government Ministries: the MSS, the MOJ, MOI, NOE, MPS, MOH, and the National Insurance Institute as well as representatives of the Ministry of Finance. The National Program is aimed to locate and treat all children and youth in accordance to their need and level of risk and danger in which they are at.

· Rehabilitation Programs for minors engaged in prostitution: the MSS has specialized programs for the treatment and rehabilitation of minors who engage in prostitution. In the past, the MSS operated general rehabilitation programs for youth in distress who came from different circumstances and situations, in order to avoid stigmatization. In the last two years, the MSS has developed an additional program, which is a specialized rehabilitation program designed specifically for minors who have engaged in prostitution.

· The "Universal" Programs are provided in the local community by social workers who specialize in the field of youth in distress, and by the staff of the Youth Protection Authority in the MSS, who provide a network of authorized out-of-home options for at-risk teenagers.

· The Unique Program is implemented through two main channels: First there is a project in cooperation with ELEM and the NGO
"Hut Hameshulash", which includes programs running in six different local authorities. Second, there is the Open Space project (see above on p.21). The projects include identifying and locating minors engaged in prostitution; initial assistance and 'damage control'; referring victims to relevant bodies which provide services such as education, employment, legal aid, and psychological therapy.

· The Special Inter-Ministerial Team to Develop a Collaborative Action-Plan to Improve Ways to Tackle Child Prostitution: The team is headed by the National Anti-Trafficking Unit in the MOJ and includes representatives of the MPS, MOH, MOI, MSS, the Ministry of Education, the Police, the State Attorney's Office and representatives of relevant NGOs: ELEM (Organization for Youth in Distress in Israel), and Feminine Horizon (a governmental assistance program for persons engaged in prostitution including minors, operating under the auspices of the MSS and Haifa Municipality). In January 2014, the team issued its concluding recommendations, which included a scheme of a national-scale plan entitled "The Action Plan to Eradicate the Phenomenon of Prostitution of Minors and its Social Implications". In February 2014, the concluding recommendations were presented before the Committee of Directors General on Trafficking in Persons and before the Knesset (the Israeli Parliament) Committee on Rights of the Child and the Knesset Sub-committee on Trafficking in Women and Prostitution. The relevant authorities are currently waiting for the results of the a National Survey on minor prostitution in order to gather an estimation of the required funds that need to be allocated in order to carry out the Action Plan, though some of the Ministries has started to implement the Action Plan.

In addition, we would like to refer to two examples of good practices in the arena of identification and early detection of child exploitation. The Government of Israel has established several mechanisms to identify child victims of sale, prostitution and pornography:

· Appointed Youth Legal Social Workers of the MSS are trained to identify cases of sexual abuse in minors including cases of prostitution, and they work in collaboration with other government authorities including the Police. Over the last five (5) years, two (2) courses for training of Youth Legal Social Workers were opened every year. In 2013, for example, these social workers saw 49,000 children, 5,900 were referred for treatment due to sexual abuse.

· In addition, the MSS initiated activities in an attempt to locate children that are engaged in prostitution. Such programs include: (a) Street Search – a social worker, an instructor and a volunteer arrive at different locations to identify minors in prostitution; they contact them and try to rebuild the minors' trust in the system so that they will be able to help them exit the 'cycle' of prostitution. (b) the "Open Space"(s): The Open Space in Tel Aviv-Jaffa is open 24 hours and it is aimed at providing "damage control" - an initial treatment and rehabilitation for minors engaged in prostitution. The Open Space provides hot-meals, shower, bed, counseling, legal assistance, all of which are provided by professional staff in a warm and accepting environment. The Open Space in Tel Aviv-Jaffa has an appointed team that is in charge of locating minors that are sexually exploited on the internet. Six (6) similar Open Spaces operate in other local authorities in Israel.

· The Police is involved in several projects aimed at locating and identifying sexual offenses committed against minors. For example, "Hofim Project" (Coasts) is a project aimed at preventing, treating and identifying prostitution by teenagers who often congregate in the coastal areas of Israel, such as in the cities of Eilat, Tel Aviv-Jaffa, and Tiberius. The target population of the project is minors and youth gathering in such places, mainly youth at risk and distress. The goal of this project is to offer a 'safety net' for these minors and offer them the needed care and services, following the task of proactively locating minors at risk. Recently the program was extended to include areas in the center of Jerusalem. The project is a result of cooperation between the MSS, the Ministry of Aliyah and Immigrants Absorption, the Ministry of Education, the Israeli Anti-Drugs and Alcohol Authority, local authorities and the Police.

Question 4
According to the MSS, the main challenge is to match the proper treatment designated for each child individually, according to their needs; estimating the required time for rehabilitation; integrating a family counselling and rehabilitation together with an individual treatment. The MSS also indicates that another challenge is to increase the confidence of children and youth and to encourage them to reveal and report the offences committed against them.
Question 5

All the recovery and rehabilitation programs are designed in a way that gives emphasize to the child's needs, desires, his/her best interest, and with respect to culture, gender and ethnic sensitivity. For example, as elaborated in Question #3, there is a designated rehabilitation facility for girls from the Arab population and there are boarding schools for Jewish- Ultra Orthodox girls.
Question 6

Access to support services to child victims is guaranteed by legislation, guidelines and public awareness and education:

 The Crime Victims' Rights Law

In Israel, the main legislation regarding the rights of crime victims is the Crime Victims' Rights Law 5761-2001 (hereinafter: the "Victims' Rights Law"), aimed at granting rights for a crime victims and to protect their dignity as human beings without prejudicing the legal rights of suspects, defendants and convicted persons. The Law grants victims of crime a wide range of rights, protecting the interests of victims of crime, including children, through all stages of the legal proceedings, while victims of sexual or violent offences (including indecent act with a minor under Section 348 of the Penal Law), are granted additional rights, stemming from the particular gravity of such offenses. The law stresses the importance of hearing the position of the victim of the offence in different stages of the criminal procedure and afterwards.
Section 11 of the Victims' Rights Law provides for the right of victims to receive information concerning available support services provided by the State or by non-governmental bodies; The Crime Victims' Rights Regulations 5762-2002 (hereinafter: the "Crime Victims' Rights Regulations") require the State to disseminate information leaflets which contain details concerning the legal rights of a victim of a crime, the stages of the legal process, telephone numbers and addresses of bodies providing social and legal support to victims of a crime and details concerning available protection from perpetrators. Such leaflets have been published by print and via the Internet.

According to Section 18 of the Crime Victims' Rights Regulations, the rights of a child below the age 14 can be exercised through his/her parent or legal guardian, while the rights of a child who is 14 years old or older can be exercised either through his/her parent or legal guardian or personally if he/she so requests.

The Crime Victims' Unit of the State Attorney's Office

The Crime Victims' Unit was established at the State Attorney's Office in accordance with the Victims' Rights Law. The Unit constitutes an expert body, which is in charge of providing professional consultation on crime victims' rights, guidelines to State and District Attorney's Offices and for protecting as well as promoting the rights of the crime victims'. The work of the Unit includes, for example: providing professional guidance to State and District Attorneys, with regard to their obligations under the Crime Victims' Law, promoting guidelines and setting proper standards in the field of victim rights, offering seminars and instruction programs, creating internet databases and newsletters, encouraging cooperation among professional, academic and civil society organizations for the purpose of protecting and promoting the legal rights of victims of crime in Israel. Lastly, the unit has made efforts to promote a clear, comprehensive, policy of victims' rights, in cooperation with civil society organizations.

Keeping Child Victims Informed During the Criminal Procedure

Even though a child victim of a crime is not a party to the proceedings, the Israeli law grants him/her special status through all stages of the legal proceedings and imposes on all officials specific duties in this regard. This includes the duty to inform the victim of a crime regarding several matters concerning the legal process (Section 8 to the Victims' Rights Law). This provision applies extensively with regard to victims of sexual offence. (Section 8(c)(2)).

The Assistance to Sex Violence Minor Crime Victims' Law

The Minor Crime Victims' Law constitutes the right of a child victim of a sexual or violence crime to immediate assistance in a Crisis Center designated by the MSS particularly for this purpose (as elaborated In Question #1).
State Attorney's Guideline

State Attorney's Guideline No. 14.7, entitled "Assistance to Crime Victims and Prosecution Witnesses in a Criminal Proceeding" (last update – 1.8.2011) states that each District Attorney shall appoint an attorney who is in charge of guiding the staff of the District Office on how to provide victims of crime with the relevant information on the rights and services to which they are entitled. The guideline aims to support victims during the criminal procedure.
Additional Ways to Insure Access of Child Victims to Support Services
Families and children that are in contact with the treatment centers, receive information on the different optional treatment programs. Such information is also available on the MSS Official website. In addition, there are Family Centers at the community, where parents and children are engaged in different treatment programs and receive relevant information.
Question 7

Please see our response to Question #5.

Question 8
Prevention programs are established by different Government Ministries, for example:

The Ministry of Education (MOE)
The Ministry of Education's Psychological Counseling Service ("SHEFI") operates a unit that is specifically designated for sex education and prevention of sexual assault. The Unit administers programs, and guides counselors and therapists throughout the school system. The programs are intended for pupils and educators, from kindergarten to high school. The Unit ran several programs during 2014, aimed, inter alia, at the prevention of trafficking in persons and prostitution of minors.

The Ministry of Health (MOH)
Programs and projects are operated by the medical team of the Levinsky Clinic (for more information please see p.56 of the Israel's Initial Report to the Committee on the Rights of the Child regarding the Optional Protocol to the Convention on the Rights of the Child on the Sale of Children, Child Prostitution and Child Pornography). The Clinic offers support and counseling on matters relating to sex, sexually transmitted diseases, sexuality and sexual relationships, and also organizes explanatory meetings and workshops outside the Clinic, such as in schools, military units and educational frameworks. For example:
The Safe-Sex.co.il Website
This website is intended for teenagers and adolescents and provides information on sexual diseases and HIV. The website is promoted on social networks used by teenagers and adolescents. The website includes an open Q&A forum, where teenagers can pose questions.

The Levinsky Clinic Hotline

The Hotline's purpose is to provide counseling over the phone to anonymous callers, including persons at high risk of being infected, on issues related to sexuality in general, and more specifically on protected sexual relations and prevention of sexual diseases. The caller receives professional information and advice that may reduce the caller's fears, and encourage him/her to come to the clinic for a medical examination or treatment. In 2014, 405 calls were received through the Hotline.

The program "Safe Sex – Physically and Mentally"
This program includes workshops, inter alia, for youth in distress and for their parents. Each workshop contains six meetings with professionals. In 2014, twenty-two (22) workshops were conducted, in which 85 teenagers and 130 professional participated.

The program "Safe sex in the Big City"

This is a preventive and explanatory program designed for teenagers. The program includes meetings in which information is provided to youth, and they are given the opportunity to explore their thoughts, and raise questions that they might have on sex and sexuality. In addition to the information provided to the participants on the related issues, a strong emphasis is placed on the values of human dignity and physical integrity, the importance of free choice over their sexual identity, and of their partners.
In addition, Levinsky operates several mobile clinics in different cities in Israel, providing initial medical care to the general population.

Special Prevention Programs for Children from Vulnerable Population

Israel Prison Service (IPS)
Minors in juvenile detention are held in "Ofek" facility (boys) and "Neve Tirtza" (girls). The IPS has an organized training program for staff that work in detention facilities of juveniles, which covers identifying different situations of distress. In most of the cases the minors do not share or request any assistance on issues relating to child exploitation the staff mainly relies on information provided by the municipal social services where the minors resided. However, the IPS treatment of violence program (the "Ethan Project"), serves as a professional platform for minors to discuss and share violent and traumatic experiences, both as offenders and as victims. In Ofek facility one minor who is a victim of prostitution received a specialized treatment tailored for his needs. In Neve Tirtza there are usually only one or two female minors a year, therefore it is impossible to have long-term group treatment suitable for these minors' age. Nonetheless, there is individual, specialized treatment tailored to the minors' needs.

The MPS Society and Crime Prevention Division - Metzila
Metzila developed fourteen (14) different projects referring to different communities and target audiences in Israel, in sixteen (16) local authorities and boarding schools addressing issues related to the offenses relating to child exploitation. One of the prominent issues that Metzila addresses is reducing violence against women and girls. For example, Metzila developed a model to reduce violence amongst adolescent couples and it runs programs in schools to teach adolescents about healthy, non-abusive relationships. In addition to school programs, many activities and events are held, inter alia, for vulnerable populations such as new immigrants and minority groups, which promote female empowerment and aim to prevent violence against women.
In addition, Metzila initiated a project entitled "Preventing Violence against Women through Female Empowerment ". In this framework, Metzila operates a variety of programs aimed at empowering girls in institutions for young girls at risk (for example girls' institutions, boarding schools, local community centers) across Israel. During 2015, 800 young girls participated in this project. The project focuses on strengthening the self-esteem and confidence of the young girls, improving their body language awareness, developing skills of self-defense and educating them in order to reduce dangerous behavior, violence and eating disorders. These goals are achieved through different programs and courses conducted by social-workers, professional instructors and educational staff. For example, there are dance groups, sport classes (gymnastics, ballet classes, aerobics and more), theatre groups, informative courses (for prevention of violence, use of drugs and alcohol), workshops (on lifestyle, intimacy, food disorders), extreme sports, lectures, as well as group counseling sessions.

1

_1166964735.doc

�

