Questionnaire

on assistance and rehabilitation programmes for child victims of sale exploitation, including sexual exploitation
Response of the Ministry of Interior of the Slovak Republic:

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

The Act No. 204/2013 Coll. modifying and amending the Act No. 300/2005 Coll. the Criminal Code as amended and amending other acts also amended the provision related to the criminal offence of trafficking in human beings (hereinafter referred to as “THB”) regulated in Article 179 of the Criminal Code.

§ 179

(1)
Whoever with the application of fraudulent conduct, deception, restriction of personal freedom, kidnapping, violence, threat of violence, threat of another grievous harm or other forms of coercion, by accepting or providing monetary fulfilment or other benefits in order to gain a person’s consent on whom another person is dependent, or the abuse of their position or vulnerability or otherwise vulnerable position, entices, harbours, transmits, or accepts another person, even with their consent, for the purpose of prostitution or another form of sexual exploitation, including pornography, forced labour or forced service including begging, slavery or slavery-like practices, servitude, forced marriage, exploitation of criminal activities, removal of organs, tissues or cells or other forms of exploitation, shall be punished by a prison sentence of four to ten years.

(2)
As in paragraph 1, he/she shall be punished who deceives, transports, keeps, gives or takes a child, even with its consent, for the purpose of child prostitution or other forms of sexual exploitation, including child pornography, forced labour or forced services including begging, slavery or practices similar to slavery, servitude, forced marriage, exploitation of criminal activities, illegal adoption, removal of organs, tissues or cells, or other forms of exploitation.

When investigating THB crimes under Article 179 of the Criminal Code, police authorities proceed in line with the best practice manual for investigators “THB” prepared and updated by the INTERPOL working group for THB. The manual is accessible to police investigators at the intranet site of the Ministry of Interior of the Slovak Republic. A part of the manual focuses of child victims and child victims – witnesses, covering the field of identification of child victims of THB, presenting proposed methods of treatment of children during interrogation if they agree to testify, providing for their safety,

In February 2012, all affected organizational units were informed about the publishing of a methodical tool aimed at procedure of all involved parties in cases of provision of assistance to victims of THB, with special focus on specific procedures in cases of THB victims being foreigners and in cases of minor victims of THB. The tool was also published on the intranet website of the Ministry of Interior of the Slovak Republic with a request to be studied by all policemen working at individual units and with a request to proceed strictly according to the document. In reaction thereto, it can be concluded that all these policemen are thoroughly informed about the manual and apply it in practice.

If the victim of THB is a minor child, the Centre of Labour, Social Affairs, and Family and the Labour, Social Affairs, and Family Authority (hereinafter referred to as “SLPC”), in collaboration with a partner organization of the Ministry of Interior of the Slovak Republic, will make sure that the minor is included in the Program and that it is provided with assistance and protection in a secure facility operated by contract organizations. To provide for care for minor victims of THB, they are provided with due protection and care by the Topoľčany Children Home. If necessary, the SLPC will perform measures or provide for performance of measures in collaboration with entities active in the region and specifically targeting protection and assistance to victims of THB or provide activities to enforce court decisions on the basis of accreditation granted, or perform measures in collaboration with accredited entities; the SLPC will act as a coordinator. For the purposes of crisis intervention, employees of a SLPC body can be reached 24/7.

Victims of THB (minors as well as adults) are provided mostly with expert social advising and assistance.

The National strategy of protection of children against violence (hereinafter referred to as the “National Strategy”) has been approved in January 2014. The basic intention of the National Strategy is to achieve a qualitative change in the perception and solving of violence committed on children by thoroughly interconnecting and integrating partial policies into an efficient and functional mechanism for complex and systematic solving of violence on children. The draft of the National Strategy is based on the General Comment of the UN Committee on the Rights of the Child No. 13 (2011) and the Political Guideline of the Council of Europe for integrated national strategies of protection of children against violence. The general rules of the guideline (protection from violence, right to life and maximum opportunities of survival and development, non-discrimination, gender equality, participation of children, duties of states, duties and participation of other stakeholders, best interests of children) and operative rules underlining multidimensional nature of violence, integrated approach, cross-sectoral cooperation, and multilateral approach were reflected in the draft National Strategy. The National Strategy defines the strategic goals in the field of protection of children against violence on a national level so that the results manifest at local levels.

In January 2013, an amendment to the Social Services Act (hereinafter referred to as the “Social Services Act”) entered into effect and introduced a whole new segment (independent group) of social services with a common goal and nature, specifically, provision of crisis intervention. This term expresses, more generally, the scope and diversity of unfavorable social situations that are to be solved by said social services, including services to cover necessary conditions to satisfy basic life needs. Social services of crisis intervention contain unfavorable social situations for which the crisis intervention services are designed. This indirectly defined the group of clients to which these services are provided. Social services of crisis intervention are also provided to persons endangered by behavior of other persons which also includes trafficking in human beings. Social services of crisis intervention may be of a low-threshold nature.

These persons are also provided with field social service of crisis intervention provided in unfavorable social situation and consisting of activities aimed at searching for these persons, specialized activities, service activities and other activities aimed mostly at performance of preventive activities (professional activities aimed at prevention of risk behavior of l person, families and communities and at prevention of risk situations and overcoming and/or solving thereof), provision of social advising (basic social advising and specialized social advising), social rehabilitation, assistance in exercise of interests protected by law and creating conditions for receiving ready-made food or foodstuffs.

The Social Services Act provides and declares the satisfying of needs of victims of THB in the field of social services, especially by providing accommodation and providing specific forms of aid. This relates specifically, to the secure housing facilities for which the group of persons to whom this social service can be provided has been redefined. Since January 2014, secure housing facilities engage solely in provision of assistance to persons that are victims of domestic violence and/or gender-related violence or that is a victim of a crime, victim of THB, or endangered by these situations.

Secure housing facilities provide accommodation for a certain period, social advising, assistance with exercise of rights and legally protected interests; they also create conditions for preparing of meals, distribution of meals and/or foodstuffs, performance of necessary basic personal hygiene, washing, ironing and maintenance of clothes and laundry, spare time activities.

Pursuant to Article 53 of the Social Services Act, persons that are victims of THB can also be provided with crisis assistance provided by telecommunication technologies (telephone, fax, and internet).

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

In the Foster Home Topoľčany, care was provided in a specialized group for victims of THB to two victims of organized crime, with suspicion of THB.

With regard to their interest, age, and mental maturity, the SLPC and the foster home decided to return these victims, once of legal age, to their biological family that seemed to be the most suitable for their further development.

During the stay of the child as well as now, the SLPC keeps actively collaborating with the victims and the family.

Care is also provided by crisis centres of SKCH in Liptovský Mikuláš and in Banská Bystrica.

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?

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

If there is any suspicion that the child is a victim of trafficking, the SLPC will provide the minor victim, its parents or the person providing personal care for the child with social advising and information about bodies and organizations active in the field (about availability of health services, social services, and other help to ensure due protection and assistance); the procedure of the SLPC and the performance of SLPC measures are coordinated by the Central Office.

In this area, social work requires timely and precise diagnostics. The further level of assistance is provided by the Office of Psychological Counselling Services that provides:

a) Psychological assessment: - impact of event to psychical condition and behavior of the victim of trafficking – protective mechanisms and coping mechanisms; - functioning relations in the family of the victim of trafficking and in wider social network; - opportunities and risks of adaptation and reintegration into family and wider social network;

b) Psychological and supporting counselling: for victim of trafficking to cope with impacts of traumatic events and in the framework of adaptation in family and wider social environment; - for members of the family of the victim of trafficking to cope with the impact of the events; - psychological assistance during interrogation of the victim of trafficking.

Based on overall anamnesis of the case, the SLPC will prepare a plan of social work with the child, its parents or person providing personal care for the child and will propose the solution of the situation of the child by SLPC measures. Depending on the severity of the case, the SLPC will ensure due protection of the child by SLPC measures.

If the child is in danger in its own family environment and it is impossible to provide for its education in a wider family, the SLPC will provide for education and care for the minor victim of THB on the basis of a court decision in a facility for performance of court decisions. Care for minor victims of THB is provided by the Foster Home in Topoľčany.

In case of suspicion of THB, the SLPC notifies the facts to law enforcement authorities. During the investigation of the criminal offence of THB, the SLPC collaborates with the police, court, prosecutor, school, school facility, municipality, higher self-administration unit, accredited entity, health care facility as well as other legal entities and natural persons active in the field of the SLPC. Mutual informing of all involved parties (with regard to child protection) about individual steps and achieved results is necessary.

Expert training of social workers of SLPC is provided in collaboration with the Ministry of Interior of the Slovak Republic. In 2011 – 2013, a plan of participation of employees of SLPC and Labour Inspectorates on the training program organized by the Ministry of Interior of the Slovak Republic was prepared, focusing on identification of victims of THB, work and provision of care for victims of trafficking. In line with the education plan, working meetings organized within the project “Strengthening of joint measures in the prevention of forced labour of Roma community and the development of reference mechanism”, focusing on addressed prevention for most risky groups of inhabitants, especially in marginalized Roma communities, against exploitation, especially forced labour and other forms of exploitation.

On the basis of the results of the monitoring and analysis of involvement of state and non-state foster homes, crisis and re-socializing centres in the field of prevention of THB, it can be concluded that seven foster homes have trained experts in the field of prevention of THB; these educate children and young adults living in facilities for performance of SLPC measures.

Discussions and workshops for children in foster homes and diagnostic centers run continuously.

In order to protect rights and legally protected interests of the child, the Slovak Republic is a party to several conventions in the area of international legal protection of children under which each child located in the territory of the Slovak Republic has a guaranteed right to protection of rights and legally protected interests, to be provided with necessary aid when looking for their parents or relatives, and even to provide for reunion with own family or assistance with entry into an asylum procedure. According to international agreements on human rights and basic freedoms, the Slovak Republic adheres to the Convention on the Rights of the Child and relevant generally binding law.

The interest of the child is the primary aspect for all activities related to children, irrespective of whether provided in public or private facilities, by courts, administrative bodies or a legislative body. The best interest of the child is the primary criterion for application of all measures of SLPC.

The interest of the child is also regulated in the following documents:

-
Act No. 576/2004 Coll. on Health Care, services related to provision of health care and on modification and amendment of other acts;

-
Act No. 578/2004 Coll. on Providers of Health Care, health care professionals, chambers in health care and on modification and amendment of other acts;

-
Expert Guideline of the Ministry of Health Care of the Slovak Republic on symptoms and diagnosis of negligence, maltreatment or abuse of minor and on procedures of providers of health care when notifying suspicion of negligence, maltreatment or abuse of minors (2012);

-
National Action Plan for Children for years 2013-2017, National Strategy of the Slovak Republic for Youth for years 2014-2020, National Strategy of Protection of Children against Violence.

Information Center of Ministry of Interior of Slovak Republic issued in December 2011 a methodological tool, aimed at procedures of assistance to victims of human trafficking, with special target on the procedure for foreigner victims of trafficking, including cases of minor victims of human trafficking. In cases of identification of child victims of trafficking, members of the Police Force proceed under this methodological tool which is accessible to all members of the Police Force on the website of Ministry of Interior of the Slovak Republic.

Law enforcement agencies are required to provide victims at the first contact with information in writing form, specifically about their rights in criminal proceedings and about organizations providing assistance. In case of a foreigner, the information is given with translation into a language he or she understands.

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

The Act No. 365/2004 Coll. on Equal Treatment in Certain Areas and on Protection from Discrimination (hereinafter referred to as the “Antidiscrimination Act”), valid from July 2004, determines the rules of equal treatment in certain areas and determines the legal instruments in case of violation of the equal treatment principle. By adopting the Antidiscrimination Act, several other acts have also been amended to include a provision related to the obligation to adhere to the principle of equal treatment. This was made e.g. in the Act No. 461/2003 Coll. on Social Insurance, Act No. 29/1984 Coll. on the System of Elementary and Secondary Schools, Act No. 5/2004 Coll. on Employment Services, Act No. 455/1991 Coll. on Trade Licensing, Act No. 634/1992 Coll. on Consumer Protection, and others.

In its Article 2, the Antidiscrimination Act defines that the adhering to the principle of equal treatment consists not only of the banning discrimination for any reason when exercising rights and duties in line with good manners, but also emphasizes the need to adopt measures to protect from discrimination. The duty to adopt measures to remove discrimination is limited by certain means. When applying the duty, specific circumstances and opportunities of the person obliged to adhere to the principle shall be considered.

Equality of men and women (gender equality) belongs to the basic values of democratic countries and is perceived as an expression of a socially equitable democratic society. The European Union (hereinafter referred to as the “EU”) has equality of men and women as one of the basic principles and obliges the member states to apply measures strengthening it in all policies.

Human rights are protected by legal norms of various types. Depending on the intensity of intervention, they may belong to criminal law (criminal offences), administrative law (minor offences), or civil law (protection of personality, compensation for damage, etc.), but also constitutional law. The Constitution of the Slovak Republic guarantees, generally, protection of human rights, in the form of the right to court and other legal protection (criminal procedure and civil litigation). Other legal protection shall comprise for example the procedure at administrative bodies when resolving minor offences or other administrative law delinquencies. Concerning instruments that may be used for the purposes of protection of human rights, it is necessary to distinguish under which legal standards the intervention to human rights is considered. Everyone is authorized to claim protection of their rights and freedoms in an impartial and independent court.

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).

If the victim is an unaccompanied minor (hereinafter referred to as the “UNM”), an interpreter must be provided for the child for the performance of due tasks. The foster home for UNM is obliged to find out, if possible considering the age of the child and its mental maturity, opinions of the child on all facts related thereto, especially opinions of the child on its relocation, reunion with family, return to the country of origin, granting asylum or provision of supplementary protection, and to do so already before the performance of tasks for the purposes of relocation, reunion of family, return to country of origin, or prior to filing a declaration asking for asylum or for provision of supplementary protection. For the purposes of learning the opinion of the child under the first sentence, the foster home procures interpreting for the UNM into a language the child understands.

In accordance with the task 2.2 "Education" as agreed in National Action Plan to combat THB for 2011-2014 which is the part of the National Program for the Combat against THB for years 2011-2014 under the "prevention" were performed following activities:

a)
Increasing the professionalism of representatives of state and non-state entities working with “at risk” groups in terms of human trafficking for the purposes of forced labour throughout the trainings activities for:

1.
training for selected members of the Police Force as well as trainings for employees of selected departments of the Ministry of Interior of the Slovak Republic, educators and psychological counsellors in secondary vocational schools of the Police Force and the Academy of the Police Force in Bratislava,

2.
training for selected healthcare sector staff,

3.
training for selected education sector staff,

4.
training for selected employees of Offices of Labour, Social Affairs and Family and for social workers, including labour inspectorates,

5.
training for selected foreign affairs sector staff in connection with their work in consular units of representative offices of the Slovak Republic abroad,

6.
training for selected employees of the sector of culture,

7.
training for selected representatives of registered churches in Slovakia,

8.
training for selected members of municipal police, and

9.
for staff of foster homes, crisis centers, re-socialisation centers, social workers from townships, towns and self-governing units – social affairs department and social workers at emergency accommodation or other facilities active in human trafficking.

b)
Increasing information awareness among specific professional categories of citizens – officers of the Police Force and Armed Forces who are sent abroad to serve in peacekeeping missions throughout the trainings activities for members of armed forces active in international missions on the issue of human trafficking.

For the purpose of training activities, training module "Identification of THB" has been developed. The parts of the module comprise:

· general information about the THB, statistics on trafficked persons released (ILO, OSCE), institutional support in the fight against THB in the Slovak Republic, cooperating third sector, information about the Program for support and protect of victims of THB and statistical outputs, definition of THB, indicators of THB, factors affecting THB, THB mechanism, recognition and differentiation of THB from other crimes, questions to help the identification of a potential victim of THB, practical information before traveling abroad.

Each part of the training has a theoretical part in the form of presentation with basic information. Each presentation is followed by practical part consisting of activities involving the participants in the training. Methods used include individual and group work, case studies and brainstorming. To achieve the set goals, the training module also includes documentaries with stories and testimonies of THB victims. Selection and inclusion of specific practical activities depends especially on the target group. In cases of trainings for members of the Police Force, lectures of a representative of the National Unit are also included. The National Unit is the unit with subject matter relevance in cases of the criminal offence of THB; these focus on police procedures when detecting, verifying and investigating THB cases and specific case studies. A simplified training module is used for lecturing activities at various types of schools.

In 2011, a total of 151 persons were trained according to the schedule of trainings; these included representatives of the Ministry of Education, Science, Research, and Sport of the SR, representatives of courts and prosecution authorities, and selected police officers. Also, lectures were given at various types of schools to a total of 1285 students.

The field of THB prevention and increasing THB awareness was incorporated in the education sector in the Educational and Organizational Instructions for the Academic Year 2011/2012. The Ministry of Education, Science, Research, and Sport of the SR supports, through its department of youth and community programs, the work of information centres for youth that provide relevant information for secondary school and university students about work and work opportunities at home and abroad.

In 2012, a total of 508 persons were trained according to the schedule of trainings and training project activities; these included members of the Police Force, regional crime prevention coordinators, specialists in working with Roma communities, specialized unit with material relevance to the criminal offence of THB, as well as employees of children homes, employees of Labour, Social Affairs, and Family Authorities, labour inspectors, field social workers, as well as consuls from the Ministry of Foreign and European Affairs of the Slovak Republic in the framework of their pre-departure training. In 2012, lecturing activities were also performed at 7 various schools. In November 2012, a training of national trainers took place in cooperation with the European Agency for External Borders FRONTEX; these trained 25 members of the border police service in 2013 and those will transfer their experience to other policemen of the border police service, substantially contributing to efficient detection of these criminal activities during border controls.

In 2013, a total of 380 persons were trained according to the training schedule, focusing on target groups of employees of leisure time centres, representatives of the Roman Catholic Church, pastoral centres, Slovak Catholic Charity, International Organization for Migration, representatives of municipalities, municipal offices/police, field social workers, employees of the Migration Office of the Ministry of Interior of the Slovak Republic, selected health care employees, members of the Police Force working at the National Unit, selected members of the Police Force – specialized officers working with Roma communities and members of the Police included in the staff database of policemen trained to act in international missions. In 2012, lecturing activities were also performed at 2 schools.

Within the collaboration with NGOs and international organizations, lectures were continuously taken place at schools.

• The Slovak Catholic Charity

In the framework of preventive lectures and education the identification of victims of THB, the Slovak Catholic Charity handed out preventive materials and the number of the National helpline for youth in schools, dorm and pastoral centers.

Participants in 2011: 1607

Participants in 2012: 2044

Participants in 2013: 1288

Preventive activities in Roman Communities

- 2012 - elementary school and the pastoral center – together 140 participants

- 2013 - 3 civil associations, 2 elementary schools, 1 kindergarten, 1 middle school, and pastoral center - together 338 participants

Preventive activities in orphanages, in foster homes for unaccompanied minors and emergency housing

- 2012, 2013 - together 122 participants

Prevention and the search for victims in facilities for asylum seekers

Preventive activities in higher education

-2013 – the Catholic University in Ružomberok, the Theological Faculty in Bratislava, Trnava University – together 50 participants

• The International Organization for Migration

- 2011 - training of catechists in the field of prevention in the city of Košice (28 participants), training for staff members of Roma communities in the field of prevention (12 participants) and the identification of victims of THB (14 participants), training of staff in awareness-raising centers, etc.

- 2013 - psychological counselling and prevention, organized lecture for high school students in Detva.

Response of the Ministry of Labour, Social Affairs and Family of the Slovak Republic:
Question No. 1:

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

The key intersectoral and comprehensive policy document relating to this area is “National Programme on Combating Trafficking in Human Beings (further referred as “THB”) for 2015 – 2018,” adopted by the Government of the Slovak Republic in February 2015. Although the main supervisor of the Programme on THB is Ministry of Interior of the Slovak Republic, Ministry of Labour, Social Affairs and Family of the Slovak Republic (MLSAF SR) is involved in implementation of the programme as one of the joint supervisors and cooperating subjects. This also relates to the role of the MLSAF SR with regard to the previous National Action Plan on Combating Trafficking in Human beings for 2011–2014. It should be also noted that, it is Ministry of Interior of the Slovak Republic that acts as the main supervisor and key body providing assistance and protection to victims of THB within the ”Programme of Support and Protection of Victims of Trafficking in Human Beings.”

 Implementation of the National Programme in previous years resulted, among others, in drafting a policy material National reference framework that defines the procedure of a THB victim identification and his/her participation in the programme of assistance and support. The execution of the above mentioned programme and reference framework relates to, and leans on the following legislation:

· Act No. 305/2005 Coll. on Social and Legal Protection of Children and Social Guardianship and on amendments and supplements to certain acts ((hereinafter referred to as the “Act No. 305/205”)

· Act No. 448/2008 Coll. on Social Services and on amendments and supplements to Act No. 455/1991 Coll. on Trade Licensing as amended;

· Act No. 255/1998 Coll. on Compensation to Victims of violent criminal offences as amended by Act No. 422/2002 Coll. and Act No. 215/2006 Coll. as amended by Act 79/2008 Coll.

With regard to the institutional framework regarding assistance and rehabilitation programmes for child victims, offices of labour, social affairs and family and non-governmental organisations play the key role.

Slovak Republic also adopted National Action Plan for Children 2013–2017 which is the fundamental instrument for a targeted and coordinated approach to the implementation of the Convention on the Rights of the Child and its optional protocols on the national level. It has been designed to complement the measures that are already being carried out under other national action plans, programmes, conceptions and strategies. The structure and methodology of the National Action Plan for Children defines a long-term strategy and provides the core framework for the protection of children's rights, which must be extended in response to current needs in practice and the interests of children. The five-year term of the National Action Plan for Children reflects the recommendations of the UN Committee on the Rights of the Child and also coincides with the five-year cycle for periodic evaluation of the implementation of Slovakia's obligations under the Convention on the Rights of the Child. The programme defines the strategic objectives such as, e.g.: promoting child-friendly services and systems; eliminating all forms of violence against children; guaranteeing the rights of children in vulnerable situations and promoting child participation. Among the subordinate objectives are, e. g.: adequate incorporation of the general principle of the best interests of the child in all legislation and all materials that affect children (2.1.) ; increasing the accessibility of social services for the victims of domestic violence and provision of suitable conditions for the delivery of social services to victims of domestic violence (4.11); alleviating the negative and frequently pathological effects on the psycho-social development of children in problematic, incomplete and broken families through preventative educational activities carried out by psychologists in the psychological counselling departments of offices of labour, social affairs and family for children and young people focussing on the topics of healthy family relationships, marriage and parenting, the prevention of various forms of violence against children and abuse including sexual abuse (4.13); clarifying legislative provisions on compensation for the victims of violent crime (including children) in accordance with legal theory and practical requirements (7.6); Ratification of the Council of Europe Convention on the Protection of Children against Sexual Exploitation and Sexual Abuse (7.7.); functional identification of child victims of human trafficking Detection and identification of the child victims of human trafficking and foreign minors who are victims of human trafficking according to the special procedure for child victims (7.9; Ministry of Interior is the main supervisor). The document is available on:

http://www.employment.gov.sk/files/slovensky/ministerstvo/konzultacne-organy/rada-vlady-sr-ludske-prava-narodnostne-mensiny-rodovu-rovnost/vybor-deti-mladez/napd-eng.pdf
 In January 2014, the Slovak Government adopted National Strategy for the Protection of Children against Violence and subsequently established National coordination centre for resolving the issues of violence against children (within the structure of MLSAF).
http://www.employment.gov.sk/files/slovensky/ministerstvo/narodne-koordinacne-stredisko/narodna-strategia-ochranu-deti-pred-nasilim.pdf
National strategy presents a key document for the overall concept of the children protection against violence. Among other tasks, its focus is also on monitoring of the cases of violence (including victims of the sale of children or children abuse).

Institutional and organizational framework related to the implementation of measures of social and legal protection of children and social guardianship for victims of trafficking and sexual exploitation (from the point of view of MLSAF SR):

The body for the social and legal protection of children and social guardianship (hereinafter referred to as the “SLPCSG body”) provides social and legal protection and social guardianship to children whose parents cannot or do not want to duly exercise their parental rights and obligations or to children who have been physically or mentally abused, neglected or sexually abused by their parents. When implementing measures of social and legal protection of children related to human trafficking and sexual exploitation, the SLPCSG body acts in compliance with Act No. 305/2005 Coll. on Social and Legal Protection of Children and Social Guardianship and on amendments and supplements to certain Acts, Act No. 36/2005 Coll. on the Family, and other applicable legal norms and international conventions which are binding for the Slovak Republic.

 Pursuant to the Act 305/2005, measures for the social and legal protection of children and social guardianship (hereinafter referred to as “SLPCSG measures”) are carried out for a child, adult natural person, family, group or community through social work, methods, techniques and procedures corresponding to knowledge of social sciences and knowledge related to the status and development of social pathological phenomena in society.

The SLPCSG body carries out the necessary administrative, social and educational measures for the protection of children against physical and mental violence, attack or abuse, sexual abuse including, neglect or careless treatment, torture or exploitation during the time when they are in the care of one or both parents, a legal representative or any other persons caring for them.
If, when carrying out measures, the SLPCSG body finds out that the child, parent or person who is taking personal care of a child, needs assistance because they are not able to resolve the problems in the family, conflicts in the family, adapt to a new situation in the family, it shall propose the implementation or ensuring of the implementation of the measures, such as mediation (as a special method to deal with conflict resolution situations in a family); special methods of work related to adapting to a new situation in a family or foster environment; special methods for assisting children or adult natural persons who became victims of human trafficking; or counselling and psychological assistance to families with specific problems and in crisis situations.

If the SLPCSG body has been notified of the use of rough or humiliating forms of treatment or punishment of the child or learns of the use of such forms by a parent or person who is taking personal care of the child when carrying out the measures pursuant to this Act, it is obliged to apply some of the measures pursuant to the Act depending on the nature and seriousness of these forms.

If necessary, the SLPCSG body carries out measures or ensures the carrying out of measures in cooperation with the entities operating in the given region that specialize in the provision of protection and assistance to victims of human trafficking or ensure activities related to the performance of a court decision based on granted accreditation, or carries out measures in cooperation with the accredited entity and acts as a coordinator
 The unit of counselling and psychological services which provides professional counselling and psychological assistance to families also plays a significant role.

If necessary, the SLPCSG body acts as a coordinator in carrying out measures of social guardianship or assistance for children – victims of human trafficking, co-activities of other entities, coordination of the adoption and implementation of SLPCSG measures. Social workers have a special position in the provision of crisis intervention. In addition to independently addressing problems (social work, crisis intervention), they act as coordinators.

A child, parent or person who takes personal care of a child must receive assistance in order to eliminate causes based on which the educational (discipline) measure was imposed. A social work plan or an educational measure is elaborated for every sexually abused child or child suffering from crimes which endanger his/her physical, psychological and social development.

If a child is left without care or if his/her life, health or psychological, physical or social development is disturbed or at serious risk, the SLPCSG body within whose territorial competence this child is situated, is obliged to petition the court to issue an emergency ruling pursuant to a special regulation and ensure the satisfaction of the child’s basic needs and his/her placement in a children’s home or crisis centre.

The employees of the offices of labour, social affairs and family (hereinafter the “LSAaF office”) are available 7 days a week for the needs of crisis intervention.

Special attention is paid to situations during criminal proceedings, when one of the parents or siblings of the child victim is the suspect (accused, charged). In such events the SLPCSG body is established as guardian for the child.

In the event of the suspicion of human trafficking, the SLPCSG body shall report this fact to the body in charge of criminal proceedings – law enforcement authorities. During the investigation of the crime of human trafficking, the SLPCSG body shall cooperate with the police, courts, the prosecutors’ office, the school, school facility, municipality, upper-tier territorial unit, accredited entities, healthcare facility and other legal entities and natural persons operating in the area of SLPCSG. If a minor is a victim of human trafficking, the SLPCSG ensures that he/she is incorporated in the Programme for support and protection of victims of human trafficking and receives assistance and protection. The Children’s Home in Topoľčany (western Slovakia) provides underage victims of human trafficking with proper protection and care.

Question No 2:

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?

 Identification and detection of child victims of sale and exploitation, as well as complex provision of support and protection services for child victims could be efficiently carried out mainly under the terms of coordinated, integrated and intersectoral approach. Involvement and cooperation of various actors - the main and joint supervisors (as regards State officials), cooperation with the Police Force and Police departments, Central Office for Labour, Social Affairs and Family, Labour Inspectorate; local and regional partners and with other stakeholders - international organisations (mainly IOM in Slovakia), non- governmental organisations, civil society, volunteers, etc. - are crucial in this process. Violence against children cannot be treated as an isolate issue, it is interconnected with other areas of policies and public life. Apart from the important legal and institutional framework, preventive measures and information campaigns, educational activities including warning on possible threats are also important. Such elements are also included in the activities developed and carried out by social and health workers providing also assistance for marginalized Roma communities within the National project “Community centres” (project funded by the European Social Fund, operational program Employment and Social Inclusion).
Question No. 3:

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.

 Exchange of experience during the workshops, conferences, round tables; networking including multidisciplinary sharing of information, cooperation within the expert groups; detailed data analysis (related to age of victims upon recruitment and upon their entry into the assistance programme, gender, nationality), evaluation of forms of exploitation (forced begging, forced labour, sexual exploitation), means of interventions and exit from exploitation, family situation, as well as evaluation of kind of assistance provided to victims –all these data and activities are important also for reintegration and recovery process.

As an example of good practice can be mentioned cooperation and coordination within Expert group for the area of the fight against THB (set up since 2006 under Ministry of Interior). National helpline for victims of trafficking in human beings financed by Ministry of Interior of the Slovak Republic and carried out by IOM in Slovakia which provides operation of this National helpline (0800 800 818) and other child helplines (116 111) contributed to a significant enhancement in this area.

As it has been stated in the recommendations provided to Slovakia by some official sources (e.g. GRETA, Group of Experts on Action against THB, Council of Europe), further steps to monitor the effectiveness and quality of the assistance and protection measures, including the reintegration of children victims of sale and exploitation into society to avoid their re-trafficking, should still be considered and taken into account.

Question No. 4 :

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.

It is mainly the human-rights based and victim-centred approach which also includes further measures to empower victims by enhancing their rights to adequate protection and assistance.

We can also mention the involvement of enhancing network of professionals (social workers, judges, health workers, NGOs, etc.) specialized in the issues of THB. Preventive measures, educational and public awareness activities could be also identified among the successful and challenging elements.

Question No.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 best interests of the child are of primary importance in relation to any activity, regardless of whether it is carried out by public or private facilities, courts, or administrative or legislative bodies.

The child’s best interests are the primary criteria in the application of all measures of social and legal protection.

The SLPCSG body is obliged to obtain the opinion of the child regarding all facts that concern him/her, if possible with respect to his/her age and emotional maturity. If the opinion of a child is being sought out pursuant to special regulation (the Code of Civil Procedure – request by court), the SLPCSG body must provide him/her with necessary assistance in order to facilitate the obtaining of his/her opinion on the matter, namely in a suitable environment or one created for this purpose. If the opinion of the child is being sought out and SLPCSG measures are carried out for this child in a SLPCSG facility and this facility has suitable conditions for doing so, this institution (SLPCSG body) shall carry out the finding of the child’s opinion in this facility upon obtaining the prior agreement of this facility.

In the case of an unaccompanied minor, the body shall seek to obtain his/her opinion concerning his/her relocation, family reunification, return to his/her country of origin, granting of asylum or provision of complementary protection prior to carrying out any actions related to his/her relocation, family reunification, return to the country of his/her origin or prior to filing a declaration in which he/she requests the granting of asylum or the provision of complementary protection. A children’s home will arrange for an interpreter in a language which the unaccompanied minor understands for the purposes of obtaining his/her opinion pursuant to the first sentence.

The above mentioned measures are carried out according to social work plans with the child and family. The age and emotional maturity of the child and his/her opinion regarding his/her further life aspirations must be taken into consideration when designing the social work plan.

Question No.6:

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

If the institutions have been notified of the use of rough or humiliating forms of treatment or punishment of the child or, if it learns of the use of such forms by a parent or person who takes personal care of the child, when carrying out the measures pursuant to this Act No. 305/2005, the SLPGSC body is obliged to apply some of the measures pursuant to the Act depending on the nature and seriousness of these forms.

Question No.7:

How do you adopt and implement 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?

Measures carried out by the SLPCSG body for the child must ensure protection which is necessary for his/her wellbeing and which respects his/her best interests. Respecting the best interests of a child when implementing the above mentioned measures means proposing, ensuring and requesting the satisfaction of the needs of the child with respect to his/her living conditions, actual situation, and needs in his/her current development stage with the purposeful planning of the fulfilment of individual needs for his/her solid future while respecting his/her individuality and uniqueness. The systematic satisfaction of the needs and protection of the rights of the child guaranteed in the Convention on the Rights and the Child are the child’s best interests. Experience shows that safe relationships and at least one reliable support person in a person’s childhood are the main protective factors from further failure and the appearance of social and socio-pathological phenomena.

Every child must be approached individually and the assessment of the living situation of the family must be related to his/her needs. The living situation of the child and his/her family must be assessed in depth and all aspects of the functioning of the family must be taken into consideration. This pertains to the identification of the needs of the child and his/her family which identifies how the family functioned in the past, what problems they face today and if the family is able to change its functioning.

Based on the overall case history, the SLPCSG body elaborates a social work plan with the child, his/her parents or the person who takes personal care of the child and proposes a resolution of the child’s situation. The age and mental maturity of child and his/her opinion on his/her further life aspirations must be taken into consideration when designing the social work plan.

Question No.8

Provide information on prevention programmes developed by your organization 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).

In cooperation with other stakeholders and NGOs, MLSAF SR has been intensively involved in establishing and developing the system and institutional framework of assistance for unaccompanied minors. Unaccompanied minors (or separated children) are highly vulnerable and often exposed to abuse, including sexual abuse, forced labour, trafficking in human beings. In cases of unaccompanied minors these risks are even higher, as they come from different cultural background, do not speak the language of the country they arrive to.

The police department immediately notifies the SLPCSG body upon learning of an unaccompanied minor. If the unaccompanied minor cannot be entrusted to the personal care of another natural person or relative, the police unit files a petition for an emergency ruling based on which the accompanied minor is placed in a facility for the execution of a court decision (a children’s home). The court must issue a decision regarding the petition within 24 hours of its delivery. Upon admission to a children’s home, a minor undergoes an adaptation phase in order to adapt to the new environment. The recommended length of the adaptation phase is at least two weeks. During this time, the SLPCSG body carries out all measures for the protection of his/her rights and interests protected by law in cooperation with the facility and they find out (with participation of interpreters or specialized staff with a knowledge of the language which the unaccompanied minor speaks) his/her opinions regarding everything that is related to him/her, e.g., his/her needs and interests, the reasons for leaving his/her country of origin and entering the territory of the Slovak Republic, his/her opinion regarding his/her relocation, family reunification , return to the country of origin, granting of asylum or provision of complementary protection, etc.). After the expiration of the adaptation phase, the caretaker/guardian, in cooperation with the children’s home, assesses the solutions to pursue in the best interests of the child and proposes a further course of action.

Measures in the interest of an unaccompanied minor are carried out without delay. In particular, he/she receives age–appropriate care, counselling and health and medical care. If there is any suspicion that the child is a victim of human trafficking, the SLPCSG Body shall provide him/her with counselling and information on bodies and organizations operating in this area. The course of action of the SLPCSG body and the performance of SLPCSG measures are coordinated by the Central Office of Labour, Social Affairs and Family.

 The above mentioned actors ensure that a minor (unaccompanied minor) is included in the Programme for Support and Protection of Victims of Human Trafficking.

The child’s interest is of primary importance in any activity related to him/her, regardless of whether it is carried out by public or private facilities, courts, administrative bodies or legislative body.

The best interests of a child are the primary criteria in application of all SLPCSG measures.

Children placed in facilities for the execution of a court decision

In the event that the child is at risk in his/her own family environment and his/her upbringing cannot be provided by another relative, the SLPCSG body ensures the upbringing and care of an underage victim of human trafficking in a facility designated for the execution of a court decision based on a judicial decision. Institutional care, emergency measures and educational measures are also carried out for a child who requires increased care based on the results of expert diagnostics due to the fact that he/she was a victim of torture, sexual abuse or a crime which places his/her physical, psychological and social development at risk. Special groups are created for a child requiring increased care because he/she was tortured, sexually abused or a victim of a crime which placed his/her physical, psychological and social development at risk.
Separate groups are established in children’s homes in order to provide special assistance to victims of torture, sexual abuse or other abuse who had to be taken away from the family environment and could not be integrated into other forms of institutional care due to their diagnosis.

Crises centres assist children and adult natural persons in crisis situations. They ensure the carrying out of measures if a child, family or adult natural person is in a crisis situation; or the execution of a court decision regarding educational measures, or an emergency ruling or execution of an educational measure if the child was the victim of torture, sexual abuse or a crime which placed his/her physical, psychological and social development at risk.

A children’s home also creates the conditions for the preparation of child (including an unaccompanied minor) for his/her transition to adult life which are planned and recorded in the preparation plan for the independence of a child. When the child reaches the age of 17, the children’s home and the child elaborate a Preparation plan for becoming independent. This is done for every child placed in the facility, including unaccompanied minors. This plan corresponds with the child’s needs, interests and possibilities. In case the child was somehow affected as the victim of THB, such information (provided by the children’s home employee or non-governmental organization) constitute a part of such preparation plan.

The crisis centre elaborates an individual crisis management plan; the methods for working with a child, adult natural person, family and persons close to them form part of this plan. It also includes methods for working with a school and the regular notification of the child’s legal representative regarding incomplete school attendance. The implementation of the individual crisis management plan is elaborated by the crisis centre in writing.
The crisis centre elaborates in writing the crisis centre programme which includes its target groups, specialization, an indication of whether it specializes in assistance in certain types of crisis situations or for certain age categories of children, conditions for acceptance in the crisis centre, methods of work, professions working on the centre’s staff, the rights and obligations of clients, the range of subsequent specialized assistance after completing the individual crisis management plan and its capacity if the crisis centre carries out its activities institutionally in the form of residential stays. The crisis centre does not publicize its programme in the interest of the protection and safety of natural persons.

