Unofficial translation
Resolution 16/12

"Children's rights: a holistic approach to child protection and promotion of work and / or living on the street"

1. Please provide, if available, statistics on children working /and living on the streets. If no statistics is available, please explain what other means uses your Government to estimate the number of children working / or living on the street.

According to the Ministry of Interior, the abandonment of homes and educational institutions by minors is a rather serious problem, they being involved in begging and vagrancy. In 2010, the territorial subdivisions have recorded 1673 cases of minors’ placement in the Center for Temporary Placement of Minors, of which five were residents of other states, and 430 were cases of repeated placement. Of the total number of minors placed in the Center for Temporary Placement of Juveniles, subordinated to the Ministry of Interior, 250 are pupils of secondary boarding schools, 865 - pupils of general schools, 41 preschool children and 39 minor orphans, 112 children are part of the begging group children, 354 are girls, 1319 boys, 440 - are between 3-14 years old, 496 - aged between 14-15 years and 737 – of 16-17 years old. Of the total number of children placed, 650 minors are educated by a single parent. According to the data provided by the Municipal Directorate for Child Protection of Chisinau, in the first half of 2011, in Chisinau were recorded among 133 cases of juvenile vagrancy and 8 cases of begging practice. In the period 1 January 2011-1 October 2011, in the Center for Temporary Placement of Juveniles in Chisinau were placed 177 children.

At the same time, according to data provided by the Child Labor Monitoring Unit of the Labor Inspectorate in the period 2009-2011 there were identified 527 cases of minors employed in the labor market, of which 265 aged 17 years, 36 of 16 years old, 157 of 15 years of age and 69 aged 13 years (according to the Labor Code of the Republic of Moldova, the general minimum age for employment is 16 years. At the same time one may sign a contract of employment at the age of 15 years old with the written consent of parents or legal representatives). The young people were working as auxiliary (unskilled) workers in agriculture, construction industry, trade, clothes and footwear manufacturing industry. Some minors were involved in harvesting tobacco, employed as waiters in night bars, assemblers of wooden articles processed with pneumatic gun, bakers, etc. (activities prohibited to minors by law).

The most common violations of legal provisions admitted by employers in relation to minors are:

- Illegal employment;

- Employment without mandatory required medical examination;

- Employment without the written consent of parents;

- Failure to respect the reduced duration of working time;

- Lack of training in workplace safety and health.

As a result of the violations found, there were drawn 23 minutes on offense regarding infringements on people younger than 18 years and submitted for consideration to the court of justice by competence.

We note that the new Memorandum of Understanding on elimination of child labor concluded between the International Labor Organization and the Government, (approved by Government Decision no. 682 of 13 November 2009) entered into force on 20 November 2009. According to the Memorandum, the International Labor Office will contribute to its implementation by providing technical assistance, and the Government will facilitate the establishment of the national IPEC offices and provide support to competent government institutions on implementing programs developed by them.
2. Please provide information on projects and good practices undertaken by your Government to protect and promote the rights of children working / living on the streets.

Following the inclusion of Moldova in April 2009 in the Global IPEC Project on development, awareness and support for implementing the Global Plan of Action on the elimination of worst forms of child labor by 2016, funded by the U.S. Department of Labor, the Draft National Action Plan on preventing and eliminating the worst forms of child labor for 2011-2015 was developed. The Action plan includes over forty actions, with the purpose of:

• reviewing and updating the relevant legislation aimed at ensuring appropriate conditions to prevent and eliminate the worst forms of child labor;

• raising awareness of civil society and policy makers on the problem of the worst forms of child labor;

• facilitating children's access to quality education in order to prevent their involvement in the worst forms of child labor;

• social and educational rehabilitation and reintegration of children withdrawn from the worst forms of child labor;

• supporting the families of children involved in the worst forms of child labor, etc.

The draft Action Plan was presented to the Government for approval in August 2011 in order to be adopted.

3. Please share the main challenges your Government has encountered when trying to protect and promote the rights of children working / or living on the street.

In the Republic of Moldova the phenomenon of child labor under the age of 15 and vagrancy of children, had a fragmented approach until recently, noting the inefficiency of guardianship authorities at district and community level.

With the goal of improving the supervisory activity of guardianship authorities, the Ministry of Labor and Social Protection has elaborated and is in the process of finalizing the draft Government Decision for the approval of the Regulations on the activity of the supervisory guardianship authorities at the level of administrative territorial units of the 1st and 2nd level, which contains concrete specific provisions with regard to identifying children at risk/in need, and the establishment of legal forms of their protection in case of need. Simultaneously, the procedure of monitoring the situation of children registered within the guardianship authorities will be specified in more details and the functional responsibilities of supervisory guardianship authorities at district and community levels will be explicitly delimitated, including through strict control mechanisms of the quality of undertaken actions.

At the same time, there was initiated a study, which provides for the assessment/ evaluation of the regulatory, operational and functioning framework of diverse committees / boards / multidisciplinary teams assisting families with children at risk, orphans and children without parental care, victims of human beings, victims of domestic violence, etc., expecting specific analysis of operational functioning of the mentioned structures at both central and district/community levels. As a result, there will be elaborated recommendations for optimizing and streamlining the existing working structures (social assistance, health care, law enforcement, school, etc.) and there will be proposed a single and flexible model to ensure cooperation of concerned structures.

There has also been launched the elaboration of a new Strategy on family and child protection, whose main objective will be to ensure the identification, support and protection of the rights of children of the most socially vulnerable categories. The targeted strategy will be accompanied by an Action plan which will include most aspects, reflecting and respecting the rights of children living on the streets and /or forced to work.

Additionally, the Automated Information System "Social Assistance" is in the process of being elaborated and it will encompass a range of advanced functions for recording and analysis of the situation in the area of ​​child protection, including children working and / or living on the streets.

The Ministry of Labor, Social Protection and Family cooperates with different NGOs on the implementation of a number of projects aimed at providing assistance and counseling of children graduated from residential institutions to prevent trafficking, labor exploitation, migration, etc.
At the same time, orphan children and those under guardianship/curatorship are encouraged to continue their studies, while the Provisional Rules of spending money for students (students) of the targeted categories studying in professional and vocational schools, secondary education institutions professional and university education, boarding schools and orphanages were approved by the Government Decision no. 870 of 28.07.2004.

For supporting families with children from the most socially vulnerable categories, the Ministry of Labor, Social Protection and Family promoted the Law nr. 133-XVI of 13 June 2008 on social assistance, which aims at ensuring a guaranteed minimum monthly income, by providing the social support determined in accordance with the assessment of the global average monthly income of each family and its social need. Thus, under the law concerned, starting with January 1, 2009, families with one or more children in disadvantaged social and financial situation, are entitled to request the social assistance.

The monthly amount of social assistance is determined as the difference between the guaranteed monthly minimum income of the family and its global income. The guaranteed minimum family monthly income represents the sum of minimum guaranteed monthly income amounts for established each member of the family. The guaranteed monthly minimum income level is set annually by the National Budget Law.

4. Please indicate by what mechanisms children in street situations, in particular girls, can access child friendly counseling and report alleged violations of their rights.

In the Republic of Moldova there are working more NGOs that created and operate the Hotline. The NGO International Center "La Strada" manages the National Hotline number: 0800 77777, for assistance in cases of trafficking in persons, especially women and children, including for sexual exploitation. There have also been created advisory services through Skype. As of June 2010 the capacity of the Hot Line number: 77 777 0800 was expanded to serve as point of contact and assistance on all forms of commercial sexual exploitation of children, including prostitution involving minors, child pornography, child trafficking, sex tourism involving minors and solicitation of children through information technologies.

The Hotline can be called by people of any age and sex, who:

- intend to go abroad to work, education, marriage, travel or other purposes with or without an offer, in need of information on procedure, conditions and possibilities of departure for avoiding dangerous situations;

- close relatives of persons who are in captivity, exploited abroad, who can not escape and need assistance;

- people who are or have been exploited and need help.

The cases of violence against children, including those of sexual abuse, including labor exploitation can be reported at the phone number 758 806, managed by the National Center for Prevention of Child Abuse NGO, in Chisinau.

The Human Rights Center operates the hotline Child Helpline 080011116, which can be called by children to whose rights have been violated.

PAGE
4

