GOVERNMENT OF THE REPUBLIC OF SERBIA
OFFICE FOR HUMAN AND MINORITY RIGHTS

RE: Questionnaire of the UN Special Rapporteur on the Sale of Children, Child
Prostitution and Child Pornography

[bookmark: _GoBack]In the Republic of Serbia, every child victim of trafficking, exploitation, sexual exploitation or abuse harmful to their health, upbringing, education, growth and development, which they have been subjected to by a parent, guardian or a third person, is given protection under the social care and family protection system. This primarily means urgent protection of children, where a child is given protection, health care and basic existential provisions and, later on, education, upbringing, socialisation etc.
After the adoption of the National Plan of Action for Children and the General Protocol on Protection of Children from Abuse and Neglect[footnoteRef:1] which are legally binding documents for all who participate in the process of child protection, relevant ministries drafted and adopted special protocols further regulating roles and procedures concerning child protection for children’s social services (2006), law enforcement (2007), educational institutions (2007), health care services (2009) and judiciary (2009). In addition to these special protocols, implementation guidelines were also drafted, and in early 2012 the second, updated edition the General Protocol Implementation Guidelines was published and distributed to all professionals involved in protecting children’s rights and the Manual for Social Care Professionals Working with Victims of Human Trafficking (on organising protection, assistance and support for the victims of human trafficking), which was distributed to all centres for social care[footnoteRef:2]. The protection system, which ensures early identification of children whose rights under the Convention on the Rights of the Child and Optional Protocols might be at risk as well as appropriate and timely intervention by all relevant systems in the community, was thus complete. All centres for social care in Serbia have introduced mandatory 24-hour duty where urgent intervention is needed to protect a child from abuse and neglect, which is implemented in cooperation with the police and health care services. [1: The General Protocol on Protection of Children from Abuse and Neglect provides clear and binding guidelines for all service providers in the government, non-government and private sectors on how to implement integrated sector cooperation in the process of child protection. The General Protocol helps establish an efficient and coordinated procedure for the protection of a child that has been or may be abused or neglected and provides appropriate intervention, recovery and conditions for the safe development of the child. The General Protocol has helped develop and expand a network of multidisciplinary teams in charge of protection of children in local communities and the application of a unified model for these teams at the municipal level.] [2: Centres for social care (140 in total) are basic social care services in the community. They cover the entire territory of the Republic of Serbia. Services are provided for all children, regardless of their place of residence, and for child victims of violence regardless of where the violence happens.
]

The Family Law (2005) prescribes the state must take all necessary measures to protect a child from neglect, physical, sexual and emotional abuse and any form of exploitation, whilst all children’s health care, educational institutions and social care institutions, judiciary and other authorities, associations and individuals must inform the public prosecutor or a centre for social care when a child needs to be protected and why. The law guarantees children the right to express their opinions freely, the right to be informed and the right to haing their opinions taken into consideration; from the age of 10 children are entitled to have a say in any court or administrative procedure deciding on their rights.
For the first time, the Law on Social Protection (2011) recognises a child at risk, a child victim of abuse, neglect and exploitation, a child victim of human trafficking and a foreign-national child victim of human trafficking as entitled to social care. The following are listed as services: counselling and therapeutic services, social and educational services, accommodation services and support services for independent life. The following are listed as groups of services covered by social care: counselling and therapeutic services, social and educational services, accommodation services and support for independent life. Within these groups some more specific services are envisaged concerning social integration, physical and mental recovery, children’s shelters and children’s helplines. This is a big step forward as it particularly enables protection of children exposed to the risks of exploitation, multiple discrimination and social exclusion. Both civil and criminal charges are brought against individuals who have in any shape or form abused, neglected or exploited children.
The law explicitly prescribes that a child has the right, in accordance with his/her age and maturity, to participate and express his/her opinion freely in all procedures deciding on his/her rights concerning social protection, and for the first time, to exercise his/her right to complaint as a service user. A child has the right to participate in the assessment of his/her state and needs and in deciding whether he/she will accept a service, the right to get timely information including the description, the objective and the benefit of the proposed service, the right to be informed about alternative services and to get other information of importance for service rendering. Without the consent of the person using the service or his/her legal representative the service may not be rendered, except where prescribed by law.
Children’s opinions and needs are taken into account in the expert assessment of their needs for protection and support carried out by the centre for social care. As soon as the very first contact with the child a relationship of respect and trust is established. After the assessment of the child’s needs and his/her participation in determining the priority needs and activities, the child is included in the entire decision-making process with the service providers. The child’s participation is verified by his/her signature on a personalised plan of services (sometimes the signature is symbolic, e.g. a drawing, a symbol etc).
Social services, in cooperation with other actors involved in Human Trafficking Victims Protection, carry out their duties in accordance with the Council of Europe Convention on Action against Human Trafficking. The Centre for Human Trafficking Victims Protection, established in 2012 as a social care institution[footnoteRef:3], assesses the situation, needs, strengths and risks of trafficking victims, identifies and provides trafficking victims with appropriate assistance and support with a view to rehabilitating and reintegrating them. The Centre and its employees are funded from the Budget of the Republic of Serbia. [3: The Centre for Human Trafficking Victims Protection, established by the Serbian Government as part of the social care system, cooperates comprehensively with all entities (centre for social carecentres for social care, institutions providing accommodation for the victims) and NGOs that provide directly assist the victims, and administers a single database of human trafficking victims trafficking in Serbia.]

The Centre for Human Trafficking Victims Protection organises protection of underage victims of human trafficking in cooperation with the responsible centre for social care. A child trafficking victim is always involved in the decision-making process, whilst his/her rights and age-specific development characteristics are respected. Most children are reunited with their families. Where a centre for social care assesses that this is not possible, or that it is not in the best interest of the child, the child is assigned a temporary guardian, and then placed in shelters[footnoteRef:4], homes, foster homes, repatriated or reunited with his/her family in the third country. [4: Children are usually placed in social care institutions that accommodate children, such as shelters, Centre for Protection of Infants, Children and Youth, Institute for Education of Children and Youth, homes for children without parental care, or safe houses.]

The procedure is the same where the victim is a foreign national, whilst the responsibility of the key organisation deciding in the case depends on the organisation of admission in the country to which the child is to be returned. The risk of returning a victim to Serbia is assessed by a centre for social care, the Centre for Human Trafficking Victims Protection and the Ministry of the Interior (MI). The centre for social care, in cooperation with the relevant services abroad, assesses the risk factors concerning the family and the personality of the victim. The MI’s safety assessment is essential. Bearing in mind the organisation and practices in other countries, Serbian social workers get in touch with social care services or specialised NGOs in those countries. They contact directly relevant organisations in the country where the victim is. Where a country has a national coordinator the first contact is usually made with the national coordinator’s office.
According to the data of the Republic Institute for Social Protection, 15 services for children and young persons in 2012 were funded by local governments and 9 services for all (children, adults, the elderly) were classified as family support or as support for human trafficking or domestic violence victims. Civil organisations have an important role in the formulation and implementation of family and child support policy. Civil society organisations deal with domestic violence, protecting children from abuse and neglect, and the development of non-institutional forms of protecting children and young people without parental care.
Underage males registered as human trafficking victims needing accommodation were placed in homes for children without parental care or in foster families. In the second half of 2012, six boys were identified as trafficking victims, four of whom were placed in foster care, whilst anti-domestic violence measures were taken against the parents of two boys (the centre for social care took all the available measures applicable in cases where children are victims of domestic abuse). Two boys were placed in the accommodation facilities of specialised social care institutions.
In 2013, the following forms of protection were implemented: guardianship: 33 persons in total were covered by guardian protection, 32 of whom were children; accommodation: 40 persons were accommodated in social care institutions, NGO accommodation facilities or in alternative accommodation[footnoteRef:5]. Social care accommodation facilities were used in 73 % of these cases whilst a temporary shelter run by NGO Atina was used in 27 % of the cases. In addition to these protective measures, there were other support activities such as counselling, services of professional psychologist, legal services, support to victims participating in court proceedings, support in establishing and improving family relations. Sixty-five underage victims (44 girls and 21 boys) were referred to the Team for Field Support, the Reintegration Centre and the Temporary Shelter – three programmes focusing on the social inclusion of human trafficking victims, implemented by NGO Atina between January 2008 and late 2013. All victims were formally identified by the Centre for Human Trafficking Victims Protection. [5: Social support to the victims of human trafficking is provided by social care centres and institutions providing accommodation. The government was also involved, providing much bigger funding for the protection of victims of human trafficking than the direct allocations. The government support to the victims often remains invisible as it finances regular work of relevant institutions and there is a misconception that there is no systemic government support for the victims. In addition to the social security system, the government provides financial support for the victims based on the last opportunity rule.]

Over the period of eleven months in 2014, 12 minors (three of whom children under 14) were identified as human trafficking victims. As for types of exploitation, children (under 14 years of age) were exploited in begging (two girls and a boy), whilst 5 minors (aged 14-18) were exploited in prostitution (sexual exploitation), two boys were exploited in criminal activity and one girl in forced marriage. One female minor was subjected to double exploitation – sexual exploitation and exploitation in crime. It should be pointed out that the proportion of minors in the total number of trafficking victims (51 persons) was 23 % in 2014, which is a considerable decrease[footnoteRef:6]. In addition, in 2014, four cases of trafficking in minors for adoption were registered on the territory of Belgrade; the crimes were perpetrated by four individuals and the victims were two female minors. [6: In 2013, minors accounted for over 60 % of the total number of victims.]

According to the Law on Special Measures for the Prevention of Crime against Sexual Freedom Involving Minors adopted in 2013, the statute of limitations no longer applies to sexual acts against children, and this is also prescribed under Article 108 of the Criminal Code (2013). After its adoption by the Serbian Assembly, the legislator has become an ally in the rehabilitation of a child victim of sexual violence. The law allows trials of sexual offence cases if the victim of sexual abuse in childhood has the mental power and social capacity to participate in criminal proceedings on as equal basis as possible. Serbia thus became a country that recognises that a child’s sexual trauma has no expiration date, that it leaves long-lasting effects in life and that it requires an option of being tried in a court of law at the moment when a victim of abuse feels able to participate in it. The law applies to those who have committed the following offences involving minors: rape, sexual intercourse with a defenceless person, sexual intercourse with a child, sexual abuse of power, illigal sexual activities, procuring and facilitating sexual intercourse, acting as a go-between in prostitution, showing, obtaining and owning pornographic material and exploitation of a minor in pornography, persuading a minor to witness sexual activity, abusing the Internet or other means of communication to violate the sexual autonomy of a minor. Special measures are prescribed against perpetrators of these crimes and special records of these offenders are kept.
Where an educational institution suspects sexual violence, it must inform the MI and cooperate with health and social care institutions. Where the victim of sexual offence is a child, special care is taken that he/she is interviewed by a female police officer (specialised in sexual offences), and since the issue is sensitive it is approached with particular subtlety, adhering to the principles of protection of privacy, the best interest of the child and legality. The Catalogue of Accredited Teacher, Trainer and Technical Assistant Training Programmes contains programmes on the prevention of sexual abuse. The Ministry of education is carrying out the Safe Childhood programme (all primary schools are included) in cooperation with the MI and one of the topics is child trafficking, sexual violence and exploitation.
Street Children is an action aimed at organising systematic protection of children living and working in the street, launched in July 2014. Special teams comprised of the representatives of the Ministry of the interior, health care and educational institutions and social care centres were established in the centres for social care with the aim to protect these children. So far, 115 teams have been established. Preparations for the establishment of these teams are in progress in 35 local self-governments. From July 2014 to 25 December 2014 these teams took care and organised comprehensive and continuous protection of 60 street children. This action is very important from the aspect of social and family protection because street children are one of the most vulnerable groups of children, at the greatest risk of being exploited in human trafficking or illegal child labour. The action will continue in 2015 and the plan is to create special programmes and build capacity for better protection of these children. Under the programme, children spend 6-9 months in institutions (as some children have behavioural problems) and then enter the formal protection system in an attempt to prevent them to return to the streets. Under the programme, the Ministry of social care has so far employed 20 family assistants who work with the street children and their families in four cities.
The Law on Migration Management (2012) prescribes the establishment of an integrated system for the collection, organisation and exchange of data necessary for migration management. It is almost impossible to get precise statistics on the number of children arriving in Serbia unaccompanied by parents or guardians, and in this respect Serbia is not different from other European countries. This is mostly due to the fact that increasing numbers of illegal immigrants are never identified and unaccompanied children travelling through Serbia are often left without the support of the social care system. It is possible to make estimates based on the number of officially registered minor asylum seekers and on the statistics obtained from social care centres. As soon as authorised police officers determine, either from a person’s ID or their statement, that they are dealing with an unaccompanied minor, they must inform local centre for social care. In accordance with the defined procedure, a social care centre assigns a temporary guardian under expedited procedure. This way, conditions are met for the minor, accompanied by the temporary guardian, to be sent to one of the two units accommodating unaccompanied minors, operating under the auspices of the institutions responsible for the upbringing of children and young persons in Belgrade[footnoteRef:7] (The Belgrade Children's Shelter) and Niš. The total capacity of the two accommodation centres for unaccompanied foreign-national minors is 22 (12 in Belgrade and 10 in Niš). The centres employs professional staff (special educators and social workers). The entire expert team of the Institute is also involved in the protection of foreign-national minors (educators, psychologists, social workers, medical staff). Apart from the staff of the Institute for Education of Children and Youth and the centres, the NGO sector gets involved through regular contacts and additional legal and psychological assistance, scheduled and visits on ad hoc basis. [7: The Belgrade Children's Shelter accommodates and helps the most vulnerable children of Serbia - those without parental or adequate care, abandoned and abused children, victims of human trafficking]

In addition to bedrooms, the centres have a living room (equipped with a TV set and satellite channels in the languages of foreign-national minors). Aiming to improve the quality of service, underage foreign nationals are able to use the Internet, the gym and sports courts and to work in the Institute’s workshops, as they wish, need or are able to. Minors have three meals a day and a snack, all prepared in compliance with the restrictions/rules concerning food preparation in various religions. In addition, foreign-national minors are allowed to observe and express their religious beliefs. Members of the Muslim community in Serbia have been informed about the centre and visited it on several occasions. Immediately after their arrival, minors are informed about their rights and obligations during their stay in the Centre. The number of unaccompanied underage asylum seekers is increasing. If they say that they are seeking asylum, which most of them do immediately upon admission, they are provided with an interpreter as soon as possible and treated as asylum seekers. The Law on Fundamentals of Education System introduces the possibility of enrolling migrant children in schools without full documentation (birth certificate, registered domicile or place of residence).
The national children’s helpline NADEL-SOS (tel. 0800 123 456) was established in 2006 and covers the entire territory of Serbia. Twenty-five counsellors work on the helpline; they are educators, psychologists, social workers, physicians and lawyers. The calls are free, anonymous and confidential. The helpline is available 24 hours a day to children and young people and its aim is to empower them to overcome numerous developmental and social challenges growing up, and to inform and educate theam about, and protect them from, all forms of violence. Since January 2014 the helpline has been funded from the state budget. The non-government organisation ASTRA also coordinates the European helpline for missing children (tel. 116 000), which became operational on the Missing Children’s Day, 25 May 2012. When a missing child is found on the territory of a foreign country, this type of assistance is especially important as, due to the language barrier, child’s parents are not able to communicate with the local police. The telephone line for missing children is open non-stop, 24 hours 7 days a week, throughout the year (24/7/365).
In addition to the repressive measures to combat crime including human trafficking, the Ministry of the Interior acts preventively with a view to protecting the lives and personal safety of children and minors by carrying out activities to prevent criminal acts that will harm them, such as: carrying out continuous and systematic activities, taking measures and actions, monitoring and analysing security in the country, monitoring the implementation of plans, programmes and actions in this field, informing the public about child abuse and exploitation, developing cooperation and providing expert assistance to citizens, other government authorities and social organisations, authorities of the territorial autonomy and local self-government, public enterprises, institutions, non-government and other civil organisations, especially regarding discovering the cases of exploitation, kidnapping and child trafficking, and implementing existing and encouraging new programmes and activities to make the prevention of various forms of abuse and exploitation of children and minors more successful.
Police officers must act with a view to discovering. identifaying and preventing offences with elements of abuse of and violence on children and minors. The main forms of direct and preventive action are uniformed police patrols. Appropriate approach to dealing with an underage victim of criminal act or offence involves permanent education of police officers responsible for combating juvenile delinquency, and of other police officers, whilst constantly improving cooperation with all actors in the community who are responsible for criminal and legal protection of minors.
The MI implements general preventive actions of temporary or permanent nature intended for the protection of children and minors from all forms of crime such as: School, Children in Road Traffic, Increased Control of Ban on Selling and Serving Alcohol to Minors, etc. In cooperation with the Serbian Ministry of Education, projects School Policeman and School without Drugs are also implemented.
As regards primary prevention of adult and child trafficking in 2014 and 2015, we wish to highlight the following:
- MI and the International Organisation for Migration (IOM) implemented the project Strengthening the Systemic Partnership for the Implementation of the National Strategy on Combating Trafficking in Human Beings, whose aim is to contribute to successful implementation of the National Strategy for Combating Human Trafficking, especially the strengthening of the coordination mechanism at the local level, by establishing ten local coordination teams and defining their duties; the project was completed in February 2015.
- The Centre for Human Trafficking Victims Protection, in cooperation with the MI and IOM, has realised the project Strengthening the System of Identification and Protection of Victims of Human Trafficking, whose objective is to help successful implementation of the Strategy for Combating Human Trafficking by improving the mechanisms of prevention and identification of victims of human trafficking by establishing national general and specific indicators; the defining of indicators is in the final stage and multi-sector training on indicators will be organised in May and June 2015. National indicators for the recognition of cases and victims of human trafficking should improve identification of human trafficking victims in Serbia, including child victims of human trafficking.
- 30 July, World Day against Trafficking in Persons, was marked.
- Human Trafficking Prevention Month (October) and 18 October, the EU Anti-Trafficking Day were marked. Forums, round tables, conferences and preventive actions concerning human trafficking were organised with the representatives of the police, social care, health care, judiciary, legal government authorities and civil society organisations as participants.
Serbian Red Cross is involved in raising awareness in over 100 of its branches in cities and municipalities, through a network of 500 trained volunteers, mostly young people. Over the past six years they have been informing the public about the issues and various ways in which to protect a great number of potentially vulnerable individuals – children and young people in schools, homes for children without parental care, children with developmental problems, people using Red Cross soup kitchens, people staying at accommodation centres and displaced people. In November and December 2014, two bilateral workshops entitled Enhancing Operational Capacity to Investigate and Disrupt Human Trafficking Activities in the Western Balkans were held in Belgrade, with the support of the UN Office on Drugs and Crime (UNODC), French counterparts, police and prosecution service, dedicated to the future joint comprehensive action in cases of child trafficking. Serbian prosecutors, the representatives of the police, the Centre for Human Trafficking Victims Protection and specialised NGOs Atina and ASTRA took part in the workshops.
Education on child trafficking is particularly important, especially education of professionals and young people. Worth mentioning are multi-sector education programmes realised in Children’s Village in Sremska Kamenica – a social care institution for children – and in the MI. A training programme The Role of the Social Care System in Combating Human Trafficking was organised for 30 professionals of the Children’s Centre, i.e. social workers, psychologists and educators, teachers and nurses, on 31 March 2015. The training was licensed by the Chamber of Social Care, and the participants will get 5 points that will be needed for licence renewal. From 14 to 17 April 2015, a training programme entitled Interviewing Underage Human Trafficking Victims, where participants learned about the interviewing techniques and methods of collecting information from underage victims of human trafficking. The participants were the representatives of the MI, prosecutor’s office, judiciary, Centre for Human Trafficking Victims Protection and specialised NGOs ASTRA, Atina and the Serbian Victimology Society.
With a view to dealing with the issue of human trafficking more efficiently, a new national strategy for the prevention of and combating human trafficking, especially women and children, and for the protection of victims for 2015-2020 and the accompanying national plan of action for 2015-2016 are being drafted with the participation of the representatives of government authorities and civil society organisations. The national strategy envisages a specific objective No 5, which refers to children and reads: Children are protected from human trafficking and exploitation in pornography and prostitution and their effects by special participative programmes implemented in their best interest.
Under this specific objective prevention should be improved and the effects of human trafficking on children minimised through constant training of civil servants that may come in contact with the victims of human trafficking, by improving the syllabuses of the institutions of higher education where future professionals working with children are educated, by constant implementation of preventive programmes that correspond to current trends such as child migrations (voluntary and forced) and the abuse of IT in child trafficking and exploitation in pornography and prostitution (participative preventive programmes are especially intended for children from vulnerable groups), by implementing programmes designed for primary and secondary school students emphasising that sexual discrimination is unacceptable and teaching about its consequences. In addition, discovering and processing cases of child trafficking will get a more proactive approach with a view to facilitating the position of child victims. Protection of child victims of human trafficking will be provided by building capacity for urgent care of these children, by improving cooperation of all those working with children, and by developing specialised services through specific participative protection programmes and sustainable social inclusion of child victims of human trafficking.
The MI envisages improving the protection of young people in 2015 by organising preventive police activities with a view to informing children of all ages about modern forms of slavery in the society in October, the Human Trafficking Prevention Month; in cooperation with the Ministry of Education, child trafficking will be introduced in the project Safe Childhood – Developing Cultural Safety among Young People.
3

