1. Provide information on the legal, policy, institutional and budgetary framework developed byu your country to establish assistance and rehabilitation programmes for child victims of sale and exploitation, including sexual exploitation.

With regard to the legislative measures provided for the prevention and repression of offences against children, great attention has been paid to such phenomena, focussing not only on the events prior but also on those subsequent to the criminal conduct.

The most relevant legal measures and arrangements are:

· the ratification of the International Convention on the Rights of the Child;

· several articles of the Criminal Code related to offences concerning unlawful conduct against children (art. 168, 168bis, 173, 177, 177bis, 177ter, 177quater);

· Law n. 61 of 30 April 2002 "Law for the suppression of sexual exploitation of minors"
· Law n. 97 of 20 June 2008 "Prevention and repression of violence against women and gender violence";

· the creation of a public social and health structure dedicated to the mental and physical well-being of children;

· the establishment of the Authority for Equal Opportunities for the promotion and support of public awareness raising initiatives on this phenomenon and the monitoring of offences perpetrated in the Republic.

Law n. 68 of 2008 provides for forms of assistance to victims of violence, namely:

· information on the measures envisaged by the law for the protection, safety and right to assistance and support for victims of violence;

· information on the competent social-care services, with specifically trained staff, easily identifiable and accessible by victims, providing immediate support, including of psychological nature, and subsequently taking care of victims in the medium-term, also for the purpose of family reunification;

· planning of social interventions, protection measures, support to education, training and employment;

· placing victims in family-like community for a period sufficient to develop a project of social reintegration, in the most severe cases, where living with the family would be harmful.
The Minor Service is an institutional response to persons from 0 to 18 and to persons with disabilities also over 18 years of age. It deals with psychological, social and relational distress of children and provides them with assistance and integration solutions, in order to guarantee them the highest degree of well-being, harmonious psychological and physical development and social integration, in a spirit of prevention, diagnosis and rehabilitation.
The Minors' Service, in particular its section named Minors' Protection, is responsible for neglected, abandoned children and victims of abuse. The Service operates in order to solve any existing prejudicial situation, also by removing children from their family, developing family support programmes, where possible, in order to ensure the protection of children and their ties with their family.

In order to protect the rights of the child, the Service promotes information, training and prevention projects, also in cooperation with other services of the territory. Being a public social and health service, resources are allocated by the State.

The Minors' Protection section carries out psychodiagnosis, psychoprophylaxis and psychotherapy activities; it develops psychopedagogic work plans aimed at school and social integration of disabled people and children experiencing difficulties; it collaborates with the Court for reports concerning separation of spouses, fostering and child adoption. On the territory, it carries out social support interventions in favour of children and families experiencing difficulties.

The articles of the Criminal Code already envisaging the offences relating to child abuse have been integrated in an accurate and detailed way. Specifically, the Great and General Council approved Law No. 61 of 2002 aimed at strengthening the instruments envisaged by the legal system to combat sexual exploitation of minors and establishing close cooperation between the judicial authorities and the Minors' Service for the protection, assistance and recovery of child victims of the offences regulated by the above mentioned Law.

Delegated Decree n. 60/2012 established a Counselling Centre offering support and counselling to victims, including with the help of specialized professionals. Where necessary, victims can be offered residential care in competent shelter homes.

2.Based on your experience, what elements are necessary for a comprehensive and rights-based care and recovery system of children victims of sale and exploitation, including sexual exploitation?

- A multidisciplinary approach

-Coordination between different agencies and actors, for instance the Education system and the Social Service, as well as Health Institute and law enforcement forces.

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

In compliance with Law no. 97/2008 and with Delegated Decree no. 60/2012, a coordination group has been established, consisting of the Authority for Equal Opportunity, school directors, health and social services, law enforcement, the association of lawyers, the association of psychologists and the court, which meets regularly. One of its tasks is to establish operational protocols for the exchange of information and for any prevention and protection measure concerning children victims of sexual abuse.

Moreover, health services have established a technical panel, consisting of the Authority for Equal Opportunities, school directors, health and social services, law enforcement, the association of lawyers, the association of psychologists and the court, to increase professionals' sensitivity through a common approach. Delegated Decree n. 60/2012 established a Counselling Centre offering support and counselling to victims, including with the help of specialized professionals. Where necessary, victims can be offered residential care in competent shelter homes.

For a small country like San Marino, a good practice is networking with specialized institutes that are located outside the country. The Minors’ Service can get support for children from shelter homes and therapeutic structures dedicated to rehabilitation, which are in Italy. This mutual cooperation can be fruitful for specific cases as, for instance, when distance needs to be put between children and their risky environments.

Another good collaboration is the one between the Minors' Protection section and the Center for pathological dependences, which started 2 years ago, as some cases can be multiproblematic, and/or for the purposes of prevention.

Moreover, public services also cooperate with private associations. These partnerships are significative.
A tested good practice is that tailor-made programmes for children victims of abuse, assisted by the Minors' Protection section, and specifically by a specialized team consisting of psychologists, social workers, educators and social-health workers, are based on victims' age and needs and they also involve the victims' families and/or those taking care of the children.

4.Describe the challenges that your country has identified in the establishment and management of assistance and rehabilitation programmes for children victims of sale and exploitation, including sexual exploitation.

In the Republic of San Marino, the number of cases is too low so far to make an evaluation. However, the field of sexual education and awareness on sexual abuse are considered as crucial.

5.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?

The Law no. 97/2008 provides children victims of violence with psychological support during the criminal proceeding and afterwards. Specifically, art. 23 provides that victims shall always be assisted by a child psychologist and that for their hearing a one-way mirror and an intercom system or other appropriate instruments should be used to grant confidentiality.

The cases faced by San Marino being only a few, the assistance given to the children by the Minor Service is a very personal one.

Social workers and psychologists take decisions considering the child’s needs and views.

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

As mentioned, the number of cases have been just a few. For all decisions relating to minors in difficulty the Minors’ Service is urged by the juvenile judge.

7. How do you ensure the adoption of a gender perspective in the establishment and management of the assistance and rehabilitation programmes? Do the programmes provide gender-specific measures for the care and recovery of boys and girls?

No specific gender perspective adopted, but a case-to-case approach.

The assistance provided to the child is individual. Therefore, specific measures are taken based on their specific needs

8.Provide information on prevention programmes developed by your country with a specific focus on children at risk or in vulnerable situations (e.g. children working and/or living on the street, children placed in institutions, unaccompanied migrant children).

Cases referring to such categories have not been identified for the time being.
