	
A/HRC/AC/16/CRP.3
A/HRC/AC/16/CRP.3
	
	
	A/HRC/AC/16/CRP.3

	
	
	Distr.: Restricted
11 February 2016

English only


Human Rights Council
Advisory Committee
Sixteenth session
22-26 February 2016
Item 3 (a) (vi) of the provisional agenda
Requests addressed to the Advisory Committee stemming 
from Human Rights Council resolutions:
Unaccompanied migrant children and adolescents and human rights
		Research-based study on the global issue of unaccompanied migrant children and adolescents and human rights
		Draft progress report on the global issue of unaccompanied migrant children and adolescents and human rights, prepared by Carla Hanania de Varela, Rapporteur of the drafting group on unaccompanied migrant children. 

Contents
	Paragraphs	Page
	I.	Introduction		1–8	3
	II.	General Situation		9–24	4
	III.	Main reasons and causes that force or encourage children and 
adolescents into situations of unaccompanied migration in identified areas		25–38	10
	IV.	Situation of unaccompanied migrant children and adolescents in identified areas 		39–53	19
	V.	Main human rights violations faced by unaccompanied migrant children and 
adolescents in identified areas		54–61	12
	VI.	Migrations policies and children’s rights		62–87	14
	VII.	Special mechanism		88–103	17
	VIII.	Role of civil society		104-112	20
	IX.	Main achievements		113-114	22
	X.	Main challenges and bottle necks		115-124	22
	XI	Recommendations		125-135	23

 	I.	Introduction
1.	Pursuant to the adoption by the Human Rights Council of its resolution A/HRC/29/12, the Advisory Committee is mandated to develop a research-based study on the global issue of unaccompanied migrant children and adolescents and human rights, in which it identifies areas, reasons and cases where this issue arises in the world, and the ways in which human rights are threatened and violated, and makes recommendations for the protection of the human rights of members of this population, and to submit it to the Council at its thirty-third session (September 2016).
2.	At its fifteenth session, the Committee established a drafting group for the preparation of the above-mentioned study, which currently comprises Mario Luis Coriolano, Laura Maria Crăciunean, Hoda Elsadda, Carla Hananía de Varela (Rapporteur), Obiora Chinedu Okafor, Katharina Pabel, Anantonia Reyes Prado (Chair) and Changrok Soh.
3.	The present report aims to provide a comprehensive analysis of the situation of unaccompanied migrant children from a human rights perspective in order to guarantee the commitments assumed by the States when ratifying the Convention  on the Rights of the Child and other related human rights treaties are fulfilled. The fulfilment of these commitments ensures appropriate and timely protection for children in situations of high vulnerability when forced to migrate unaccompanied by their parents or guardians.
4.	It provides information about the global issue of unaccompanied migrant children and adolescents and human rights, identifying areas, reasons and cases where this issue arises in the world, the ways which human rights are threatened and violated, recognizing best practices and making recommendations for the protection of the human rights of unaccompanied migrant children. 
5.	This study is based on two methodological tools, an ad hoc questionnaire addressed to States, National Human Rights Institutions, non-governmental organizations and international organizations, as well documentary research.
6.	In its preparation of the study, the drafting group elaborated questionnaires to seek the views and inputs of Member States of the United Nations, international and regional organizations, relevant special procedures mandate holders and treaty bodies, national human rights institutions, civil society organizations and other relevant stakeholders. 61 responses were received to the questionnaires, including 14 from States, 36 from NGOs, 10 from NHRIs, and 1 from UNICEF.
7.	“Names not numbers” is the phrase with which UNICEF introduces the topic of unaccompanied migrant children. This is a document about the rights of children who are forced to abandon their homes and lands, names with a life, rights and special needs: nutrition, education, medical attention, protection from abuse. The United Nations High Commissioner for Refugees (UNHCR) estimates that there are twenty million refugees and displaced persons within its area of concern, half of them are under the age of eighteen. Among this large population, unaccompanied children represent a significant and growing number in recent years.  Some have said, referring to the European migrant crisis, that this is the worst such crisis since the end of World War II.
8.	According to UNICEF, in 2014, 60 million people were chased from their homes by war, violence and persecution, and an estimated 30 million of them are children. Worldwide, nearly 232 million people live beyond the borders of their native land, among them, are 35 million children, some without an accompanying adult[footnoteRef:2]. From 1990, rising insecurity and political instability have contributed to prevent mobility or have forced migrants to seek more distant destinations. Risks to migrants have increased, particularly for children, with the traditional migration routes becoming more controlled by organized crime. There are three main categories of unaccompanied and separated children for whom different responses must be granted [2: See UNICEF. Protecting children on the move. November 2015.] 

(a)	Children separated from their family or caregivers during the move.  Civil society, international organizations and national social workers conduct measures in reception and transit centres to enable prompt family reunification;
(b)	Children who have started their journey as unaccompanied and separated children and are currently travelling with groups of people. Most of them are males aged 14 to 17 years old. They avoid being registered or pretend to be young adults;
(c)	Children who have interrupted their migration due to lack of resources. In the context of the European migrant crisis, this group of children are often found in urban areas in Greece and Italy; they are particularly vulnerable to all types of abuse, exploitation, trafficking, enrolment by criminal groups and violence.
	II.	General Situation
9.	Migratory policies based on detention and deportation have failed to discourage irregular migration. Usually, transit migrants use less guarded and riskier areas. In this context, an increasing number of migrant families contact traffickers hoping to make the journey abroad, which may lead to the separation of children from their families, leaving children in most cases without any protection. Migrant children usually choose to go through country roads and thus are not very visible to the local population, the organizations offering services and the immigration authorities.
10.	In addition to the migration policies based on detention and deportation, which contributes to the above-mentioned general tendency of migrants, including unaccompanied migrant children, the reception crisis of migrants between 2009 and 2012 (mainly in Europe) also affected unaccompanied children. For instance, in Belgium, owing to a lack of reception places, children were housed in hotels with little assistance, in inappropriate reception structures or in adult shelters. In 2013 and 2014, however, there were enough places to accommodate unaccompanied children, due to the creation of additional facilities, but especially due to the decrease in the number of asylum applicants. Nonetheless, since May 2015 there has been a sharp increase in the number of migrant children, putting the reception network once more under pressure. For instance, in Austria from January to September 2015, 6,171 unaccompanied children applied for asylum, representing an increase of more than 300% compared to 2014.
11.	In the first nine months of 2015, more than 200,000 children applied for asylum in European Union Countries[footnoteRef:3]. Some of them did not reach their destination. In the same year, nearly 700 children are believed to have died crossing the Mediterranean Sea[footnoteRef:4]. Each day, 700 children arrive Europe, many of them exhausted, distressed and some in need medical assistance[footnoteRef:5]. According to Eurostat, in 2014, 23,160 unaccompanied children sought asylum in the European Union.  In the former Yugoslav Republic of Macedonia the number of unaccompanied children and adolescents increased six fold from 932 in August 2015 to 5,676 in October. In the first months of 2015, more than 23,000 unaccompanied migrant children and adolescents applied for asylum in Sweden alone[footnoteRef:6] and more than 30,000 were expected to apply in Germany by the end of 2015. [3:  Source: Eurostat Asylum ]  [4:  Source: UNHCR. ]  [5:  See UNICEF. Regional Humanitarian and Situation Report. Number 1. Geneva, 12 October 2015.]  [6:  Source: Swedish Migration Agency.] 

12.	Most countries in Mediterranean Europe act both as transit and destination for migrant flows. For example, in 2014 a total of 14,243 unaccompanied migrant children landed in Italy, of which 3,707 absconded after landing and 10,536 were hosted in centres organized by local municipalities charged with providing reception. Up until August 2015, a total of 8,944 unaccompanied migrant children arrived in Italy. According to IOM, between January and July 2015, a total of 5,459 unaccompanied migrant children entered the country, 27% (1,467) of them coming from West Africa (Gambia, Nigeria, Mali and Senegal). In order to face the increasing flow of unaccompanied migrant children in Italy, a new reception system was implemented in 2015 with the aim of setting up first-assistance reception centres dedicated to migrant children[footnoteRef:7]. [7:  Information provided by the Ministry of Foreign Affairs and International Cooperation of Italy.] 

13.	In October 2015, a total of 3,125 migrant deaths and missing migrants had been recorded in the Mediterranean, 40% of them from unknown origin, nearly 32% from Sub Saharan Africa and 11% from the Horn of Africa.
14.	Unaccompanied migrant children separated from their families are the most vulnerable group among all migrants; the lack of information about their situation is one of the most important barriers found by institutions and States to effectively protect their rights. In this matter, countries of transit are in a special situation for they have less information on unaccompanied migrant children as the latter do not register or generally apply for asylum. For instance, Slovenia is still a transit country, where migrant children tend to leave soon after their arrival, as they continue their journey further to the Northern and Western EU countries.
15.	In the biggest flow of migration in Latin America, Mexico is a country of origin, transit, destination and return of migrants.  In Mexico, migrants are subdivided into two: 1) migrant children of Mexican origin that intended to enter the United States; 2) migrant children of any other nationality who arrive in Mexico as a country of destination or transit on their way to the United States. In recent years, the arrival and irregular movement of children and adolescents in Mexico has increased enormously, mainly from Central American countries[footnoteRef:8]. [8:  According to the statistics of The National System for Integral Family Development (SNDIF), most children and 
adolescents who are in transit or in an irregular migration situation in Mexico were adolescent males with basic 
education.] 

16.	The massive number of child returnees and the lack of preparation to reintegrate them is a severe issue in Central America. For instance, from 2012 to July 2014, El Salvador reported a total of 5,411 children and adolescent migrant returnees, of which 96% come from Mexico; 34.7% are girls and young women, 65.3% are boys and young men[footnoteRef:9]. [9:  Source: The General Directorate of Immigration of El Salvador.] 

17.	One unique case in the region is Nicaragua, which differs from other Central American countries since the United States is not the main destination for Nicaraguan migrants. Most of them go to Costa Rica and some travel to other countries in the region such as El Salvador and Panama[footnoteRef:10]. [10:  Information provided by Aldeas Infantiles SOS Nicaragua.] 

18.	In South America, internal migration in Paraguay constitutes a special case. There is a constant displacement of children from rural areas to cities linked with internal trafficking for labour exploitation (commonly referred to as "criadazgo"). The criadazgo, widely practiced in Paraguay, consists of the migration of a child, often very young, from rural areas to the cities, and which is organised by contractors under the guise of protection. Children get into domestic work without any financial compensation in exchange for shelter, food, clothing, and education. According to the Permanent Household Survey it is estimated that there are "46,993 children and adolescents in a situation of criadazgo, which represents 2.5% of all children in the country". Furthermore, authorities have perceived a strong social legitimization and normalization of criadazgo[footnoteRef:11]. [11: 		 Information provided by Luna Nueva Group.] 

19.	In Asia, the labour laws of some countries, such as India and Nepal, allows the exploitation of children workers by defining the age of 14 as adulthood. As Caritas Bangladesh reported, employers of children rarely consider the compensation they provide to child workers or their families as the fulfilment of duties to the children, nor do they see the children as rights holders entitled to claim their right to fair treatment and compensation.
20.	In India, which has the world’s largest child population, migration of children within states and across state boundaries is increasingly prevalent. Gender issues are a regular cause in migration flows and human rights violations; in India the main cause for the migration being gender discrimination and low status of women in society which results in child marriage, declining female ratios and the demand for traditional sexual division of labour. Female migrant children are increasingly forced as service providers to fulfil the demand for a vast array of personalized services in the entertainment and sex industry, in domestic work and in the marriage market[footnoteRef:12]. [12:  As the declining female ratio in India continues, young girls are trafficked into the country and sold to get married.] 

21.	There are almost no figures on migrant youth for the African Region. As an example, in South Africa the number of irregular migrants is difficult to determine; estimates range between 2.5 and 7 million. Every week, about 2.000 irregular migrants, mainly from Mozambique and Zimbabwe, are deported and 20% of them are children (IOM Data 2014). These figures indicate that about 1.6 million migrant children stay in South Africa, Mozambique and Zimbabwe.
22.	Migrants from West and Central Africa represent just 2.7% of migrants in Europe. Intra-regional migration in Africa is largely more significant than migration to Europe (75%). Migrants from West and Central Africa, most of them males, have an average age of 25 for women and 30 for men.
23.	According to UNICEF Eastern and Southern Africa Regional Analysis Report of 2014, the South Sudan crisis has led to the mobilization of almost half a million people. Over 70 per cent of which are children that seek asylum in neighbouring countries like Sudan, Uganda, Ethiopia and Kenya. An estimated 35,000 are unaccompanied children.
24.	A number of children in Africa are born in countries of transit in very precarious conditions. Inside Senegal, the phenomenon called the children "Talibés" is growing. "Talibés" children are displaced by Morabouts (Koranic teachers) who take them to cities for the alleged purpose of learning the Koran. However, they actually exploit them and force them to pay money. Studies show that there are 15,000 children without family in Dakar who are victims of exploitation. In most cases, these children come from the southern regions or neighbouring countries like Guinea Bissau[footnoteRef:13]. [13: 		 Information Provided by Caritas Senegal.] 

	III.	Main reasons and causes that force or encourage children and adolescents into situations of unaccompanied migration in identified areas
25.	It is difficult to provide a clear overview on why unaccompanied children are forced to migrate. Motivations are often multi-layered and depend on the country of origin, social and cultural background and personal or familial aspirations. In most cases of child migration the immediate and structural causes are extremely linked with each other. Furthermore, in their contact with authorities unaccompanied children are reluctant to reveal all their motives, or might indicate other reasons, making it difficult to accumulate accurate data.
26.	There are often important differences in motivation between migrant children that apply for asylum and those who do not. Children that seek asylum often flee their country out of fear of persecution or out of generalized violence. Children who do not apply for asylum are often moved by the desire to find a better future. Moreover, these children do not always want to be registered or do not want to be cared for in reception centres, thus limiting significantly available information about them.
27.	The United Nations High Commissioner for Refugees (UNHCR) conducted a series of studies, entitled "Arrancados de Raiz" and "Children on the Run", which pointed out that other major causes of child migration - particularly from Central American countries - include multiple manifestations of violence in the form of threats, intimidation and insecurity.
28.	There are countries, like Colombia, that reported many cases of teenagers who left their places of origin due to violence and never applied for a refugee status. This phenomenon is also beginning to show in some isolated cases in the Dominican Republic, where adolescents migrate due to violence and economic reasons. In the case of Bolivian children, as well as in Ecuador, the main motivation is economic. Cases of children and adolescents who migrated as a result of natural disasters are also reported, mainly in the case of Haiti.
29.	With the growing difference in living standards and wages between countries of destination and of origin, children are attracted toward those nations with higher standards of living and job opportunities. Child migrants, as is the case in the migration flows to North America, have the perception that migrating northward is the best way of improving personal status and quality of life, given the gap between North America and Central America[footnoteRef:14] in terms of human development. Some migrant children assume the role of provider for their families, as Mexican authorities explain. On the other hand, remittances allow migrant children to occupy an important place in family decision-making, which is also a desirable situation for those who have traditionally been limited to a secondary and subordinate role. [14:  Source: CDH Fray Matías.] 

30.	The initial perception of risks by potential children migrants is a relevant factor, as Aldeas Infantiles SOS Nicaragua has reported. Many children have described irregular migration as a "necessary risk" considering the need and the benefits thereof. The study also shows that authorities are perceived by children as an obstacle to reach their destination and in very few cases are they associated with the obligation to protect child rights[footnoteRef:15]. [15:  Source: Aldeas Infantiles SOS Nicaragua.] 

31.	Extreme poverty has historically been one of the main motivations for children to leave their homes as is the case in Central America. In Guatemala 41.7% of children suffer from chronic malnutrition, a percentage that is higher in regions with large indigenous populations. In the Northwest region, the main cause of unaccompanied migrant children in the country, the malnutrition rate has reached 64.8%[footnoteRef:16]. Furthermore in the migration flow of Central America and Mexico to the USA, family reunifications also tends to be a main factor for the migration of unaccompanied children. In El Salvador, between 2013 and 2014 the General Directorate of Immigration interviewed 3,515 children and teenagers who returned to the country after deportation. When asked the reasons for migrating, 41% replied they wanted to that join their family, 28% mentioned economic reasons and 10% safety reasons[footnoteRef:17]. [16:  Information provided by Casa Alianza Guatemala.]  [17:  Source: Aldeas Infantiles SOS - El Salvador.] 

32.	One of the structural causes of migration of unaccompanied children and adolescents is the lack of or strict criteria to qualify for regular channels for family reunification. In Europe there are often minimum income requirements on adults to sponsor their children for family reunification, excluding low-income migrant workers, and at times having a particularly discriminatory effect on migrant women. Despite common EU legislation on family reunification, there remain restrictions in some EU member States in terms of the age of the child and the family members that are able to sponsor the child. Furthermore, some migrant workers are unable to apply for official family reunification as they are not legal residents in the country of destination. This leads to many children migrating unaccompanied or separated in order to join parents or other family members in countries of destination[footnoteRef:18]. [18:  Source: PICUM.] 

33.	IOM estimates that 2.2 million people including 1.5 million children (55%) have been displaced internally as a result of the conflict in northeast Nigeria, with nearly 400,000 Nigerian refugees and people internally displaced in neighbouring Chad, northern Cameroon, and in the Diffa region of Niger. In Zimbabwe, which has seen a high increase of child migration flows in the lasts years, the main reported causes for their migration are:  sexual abuse of children by caregivers, peer pressure, death of caregiver (mostly due to HIV/AIDS), breakdown of traditional families, public budgets that do not prioritise child rights, deteriorating education standards, high school dropout rates, and poverty[footnoteRef:19]. [19:  Information provided by Terre dos Hommes Zimbabwe. ] 

34.	In the case of Senegal, when children agree to talk about the causes which push them to migrate, they cite mainly economic reasons. Their parents have entrusted them to people who have promised to find them work in neighbouring regions or other African countries. However, most are subjected to the worst forms of child labour[footnoteRef:20]. In Swaziland, it has been recorded that the main cause of child migration is the attempt to flee from wars and persecutions. They still fear the countries near their country of origin and try go to a country that guarantees the respect of human rights[footnoteRef:21]. [20:  Information provided by Caritas Senegal]  [21: Information provided by Caritas Swaziland] 

35.	In West and Central Africa migration is strongly influenced by the region’s rapid population growth. Conflicts in Nigeria, the Central African Republic, Mali and the Democratic Republic of the Congo result in huge numbers of people being displaced, a large proportion of which are children. Additionally, because of high demand of cheap and productive workforce, young people become very attractive for contractors. Agricultural fields, gold and diamond mines, stone quarries, the informal sector and domestic work are activities with a high proportion of child labour working in exploitive conditions.
36.	In Bangladesh, as in other Asian countries, there is a tradition of labour migration in the transition from childhood to adulthood. Children are urged to migrate in order to enter adulthood and often their families force them to leave and migrate in order to bring money to the household. Cultural norms and traditions contribute to children being trapped in poverty and, in turn, this increases their vulnerability to abuse and exploitation[footnoteRef:22]. These regional cases tend to have a strong motivation on traditional gender considerations, such as the case of the marriage market in India. [22:  Information provided by Caritas Bangladesh.] 

37.	The main immediate causes that force or encourage children into situations of unaccompanied migration are:
(a)	Intimidation threats
(b)	Conflict and civil unrest
 (c)	Human trafficking
(d)	Persecution or fear of it
(e)	Recruitment by gangs
(f)	Recruitment by State or non-state armed groups
(g)	Gender based violence and sexual harassment (h)	Family reunification
(i)	Violence and abuse, including domestic violence and assault
(j)	Fear of violence and/or detention by law enforcement officials
 (k)	Extortion
(l)	Natural disasters and emergency situation
(m)	Expropriation of land
38.	The main structural causes that force or encourage children into situations of unaccompanied migration are: 
(a)	Poverty
(b)	Community environment
(c)	General insecurity
(d)	Discrimination
(e)	Dictatorial regimes
(f)	Lack of access of appropriate health care, including sexual and Reproductive care
(g)	Harmful practices like child forced marriage and female genital mutilation/cutting
(h)	Lack of education opportunities
(i)	Rapid population growth and lack of economic resources
(j)	Lack of job opportunities 
(k)	The existence of nationals living in destination countries
(l)	Urbanization
	IV.	Situation of unaccompanied migrant children and adolescents in identified areas
Transit, reception and living conditions of unaccompanied migrant children and adolescents in identified areas, including their own expression about reception and living conditions in transit and destination countries
39.	From the responses received to the questionnaire, most States have shown a severe lack of accurate data about the living, reception and transit conditions of unaccompanied children. Important information has instead been provided instead by NGOs on this subject. For instance, in Austria over 1,000 unaccompanied migrant children are stuck in mass-accommodation-centres for initial reception without adequate care and legal representation/guardianship[footnoteRef:23]. They are mostly exposed to long age determination procedures and the best interest of the child is often not considered by authorities as a primary concern. Across the European Union, age determination procedures are frequently intrusive and unreliable, meaning unaccompanied children are often subjected to the same violations as undocumented adults. If apprehended, and particularly if not recognized as a child, unaccompanied children can face detention[footnoteRef:24], deportation, and violence[footnoteRef:25]. [23:  Information provided by Caritas Austria.]  [24:  In accordance with article 37 of the Convention on the Rights of the Child, migrant children should not be 
detained.]  [25:  Information provided by PICUM.] 

40.	Despite their vulnerability, unaccompanied migrant children cannot escape the highly politicized debates over immigration policies and child welfare systems. The dialogue in destination countries is often polarized between two key political considerations "integration and return". Tighter immigration policies in Europe have influenced the clandestine practices of migration from West and Central Africa. The closure of legal migration routes and measures to discourage migration have pushed migrants, including unaccompanied children into more dangerous routes run by smugglers across the Sahara and across the Mediterranean Sea and the Atlantic Ocean.
41.	In some countries, social workers, guardians, educators or legal representativesare assigned to the unaccompanied migrant child before the asylum procedure begins[footnoteRef:26]. These persons have the role to accompany the child from the beginning of the application (first interview) throughout the entire asylum seeking process until a final decision is issued and applied[footnoteRef:27]. Asylum seeking children have by law access to legal information from the beginning. [26:  In some countries the temporary and permanent residence permit for a child is only obtained upon the application 
by his/her legal representative.]  [27:  In the USA legal representation to children is provided just in certain cases. The United States is not a party to the UN Convention on the Rights of the Child. Nevertheless, children have the right to be represented by legal counsel in the proceedings and there are various programs available to assist them.] 

42.	In many countries operators of asylum centres are responsible for providing school and other activities to maintain and develop the skills of children. Some of the National Education Laws have safeguards to ensure equal access to education for all migrants at all levels. For instance Germany is a desirable destination for migrant children because of the support they receive and the special treatment granted by youth welfare authorities[footnoteRef:28] (responsibility for accommodation, education, health treatments, and guardians). [28:  ECPAT Germany.] 

43.	In Azerbaijan, the shelters provide nutrition three times a day, special medical assistance, housing space, and local language classes. Additionally, the Commissioner for Human Rights has the right to enter any of the housing centres without prior notification and make recommendations that have to be implemented within a defined period.
44.	First health care actions to children in Italy are regular procedures for the identification of potential physical and/or psychosocial problems, in the very early stages, in order to ensure adequate health and educational support during the continuation of the reception procedure. Psychosocial customized support actions are needed due to the psycho-physical stress of the trauma caused by the journey and due to the painful personal experiences of migrant children.
45.	In some cases, like Denmark, the institution that provides housing and shelter for unaccompanied migrant children is the same that takes cares of national children in need. This is also the case of Spain, where migrant children are often in centres with Spanish children in need of protection.
46.	As stated in the article 37 of the Convention on the Rights of the Child, the detention of unaccompanied migrant children is a serious human right violation, although there is one exception in some countries like Belgium: if a child arrives at the border, and there is a doubt about the age, he/she can be held in detention for three working days (exceptionally extendable for another three working days). Once the child’s minority has been proved, he or she has to be transferred to an Observation and Orientation Centre within 24 hours.
47.	In the United States of America, Customs and Border Protection officers and Border Patrol agents encounter and identify individuals as unaccompanied children. After they process the administrative case, they either transfer the child to an institution which will take care of him/her or, if permitted under the limited circumstances provided by law, arrange for the child's voluntary return. While they are assigned accommodation, migrant children should not be in the custody of Customs and Border Protection for more than 72 hours. However, they are in the custody of the Border Patrol for extended time periods in temporary locations and under conditions that affect their development and emotional health[footnoteRef:29]. [29:  Information provided by ACAI.] 

48.	In 2015 migrant arrests in the United States of America have declined but the number of arrests and deportations from Mexico into Central America have increased dramatically. This is due in some degree to USA’s pressure on Mexico[footnoteRef:30]. Despite the decrease in arrests in the USA, repatriation practices are still common. In 2014, a total of 14,352 repatriations of Mexican children were carried out by the United States. The corresponding figure from January to July 2015 is 6,772[footnoteRef:31]. [30:  Source: World Vision Latin America and the Caribbean Regional Office.]  [31:  Secretariat of Governance of Mexico (SEGOB)] 

49.	In Mexico, immigration authorities detain unaccompanied migrant children from Central America, detected at points of entry and by migratory reviews in rail and road mobile posts. According to the Migration Act, the National Migration Institute (INM) shall remove the children and accommodate them at the facilities of the National System for Integral Family Development (DIF). Furthermore, it is established by the general law on Children and Adolescents in Mexico that the national, state and municipal agencies must enable accommodation spaces or shelters for migrant children in agreement with minimum standards. However, if they are over twelve years old, they are referred to migration stations, these are places that do not have the appropriate standards for their development and security. Moreover, the focus of migration policy in Mexico is oriented towards the detention and return of irregular migrants, even in the case of unaccompanied children. From January 2014 to June 2015, 14,864 unaccompanied migrant children were returned to their countries of origin[footnoteRef:32]. [32:  Source: Secretariat of Governance of Mexico (SEGOB).] 

50.	Mexico approves around 20% of asylum applications, but does not keep statistics disaggregated, including by age. Other sources reveal that more than 85% of unaccompanied migrant children from Central America in Mexico end up being deported. Mexico does not comply with the 2011 reforms made in the Migration Act, including the requirement to consider the best interests of the child before repatriating migrants[footnoteRef:33]. Furthermore, Mexico has seen a growing militarization of its borders and has strengthened immigration controls. This, together with the growth of organized crime, has increased the danger of travel and caused the arrest and deportation of migrant children in need of protection[footnoteRef:34]. [33:  Source: CDH Fray Matías]  [34:  Source: CDH Fray Matías] 

51.	For children that come from the Northern Triangle of Central America (Guatemala, Honduras, and El Salvador) and are travelling north, routes are changing as a consequence of border protection and detention practices in Mexico. Hence, migrant children are resorting to less known, more dangerous routes without the presence of shelters, churches or other organizations that were established to provide services to migrants[footnoteRef:35]. [35:  Source: World Vision Latin America and the Caribbean Regional Office] 

52.	Haiti, one of the most alarming cases in the Caribbean, has no reception structures dedicated to children. Unaccompanied children are kept together with repatriated adults in transit centres operated by the government. In general the centres do not meet the general standards in terms of hygiene, water and appropriate food[footnoteRef:36]. [36:  Information provided by World Vision –Haiti.] 

53.	On the African continent, children in transit through Zimbabwe lack many social services. Once the children are outside the family environment they are often left by themselves and they may be exposed to hard living conditions. However, the reception conditions have improved in recent years as child reception centres have been set up by IOM, UNICEF and the Government of Zimbabwe. These reception centres provide basic social services for children and allow for family reunification.
	V.	Main human rights violations faced by unaccompanied migrant children and adolescents in identified areas
54.	A common denominator in almost every State is the lack of information about human rights violations faced by unaccompanied migrant children. There are no reports about human rights violations of unaccompanied children in most countries, let alone regional data. The fact that violations are not being systematically reported to authorities can be a sign of the “invisibility” of unaccompanied migrant children, who can suffer harmful consequences, including the possibility of being exploited and abused.
55.	Specifically, under the Convention on the Rights of the Child, the rights and principles regularly violated in the case of unaccompanied asylum seeking children are: article two − principle of non-discrimination, article three - best interest of the child, article six − right to development, article seven − right to have a name and nationality, article ten − right to family reunification, article twelve - respect for the views of the child, article twenty-four − the right to health and medical care, and article twenty−eight - the right to education[footnoteRef:37]. [37: 	 International legal principles that prescribe the responsibilities of States to unaccompanied children, are based in 
two main conventions: the Convention on the Rights of the Child of 1989, and the 1967 Protocol Relating to the 
Status of Refugees.] 

56.	Unaccompanied migrant children are one of the most vulnerable populations who can be subjected to forced labour, drug trafficking, human trafficking and sexual exploitation. Some of them face a situation of greater vulnerability because of a lack of documentation from their country of origin, thus making it difficult to regulate their migration status and to access social services when arriving in a foreign country.
57.	Trafficking for sexual or economic exploitation, removal of organs and other forms of violence are the most severe violations in the case of migrant children in Paraguay. These situations prevent access to other basic rights such as education, health, housing and the right to a life free of violence. In recent research conducted by Luna Nueva Group named " Rutas críticas de explotación sexual y trata de NNA en el Paraguay” (2015), different kinds of violations were reported: sexual and, labour exploitation, organ trafficking, and trading girls for animals.
58.	According to information from 2010 to 2012, human traffic flows originating from Sub-Saharan Africa occurred mostly within the region, with the majority of victims being children. UNODC reveals that Africa and the Middle East accounted for 62% of the global share of trafficked children between 2010 and 2012, the highest proportion in the world.
59.	In many countries of destination, migrant children commonly acquire a debt with the trafficker / exploiter, who takes away  the children’s documents and uses threats and violence to subdue them. The situation does not always improve when they are sheltered with local authorities.  Children are said to be physically abused by both common people and government officials as has been the case of unaccompanied Zimbabwean children in Botswana, who have been introduced illegally into the country[footnoteRef:38]. [38:  Reports by Terre des Hommes Zimbabwe ] 

60.	In India, as in other countries in Asia, the exploitation starts from the time the children leave home. On their way to the cities, they are afraid of the police, fearing what will happen if they are caught. Agents take them to their agency and they are kept there until they are placed for work. There are also reports of physical and sexual abuse by agents and employers[footnoteRef:39]. In Bangladesh, similar cases of abuse have also been reported. [39:  Information provided by Caritas India.] 

61.	The main violations faced by unaccompanied migrants are:
(a)	Physical, sexual and psychological violence
(b)	Assault
(c)	Threats or coercion to join drug traffic and drug use
(d)	Threats or coercion to join organized crime
(e)	Child labour and sexual exploitation
(f)	Sexual and economic exploitation, including child labour
(g)	Health hazards
(h)	Life threats
(i)	Human trafficking 
(j)	Denial of justice and lack of access to legal support
(k)	Deportation to their country of origin
(l)	Organ trade
(m)	Forced labour
(n)	Harmful practices including child, early and forced marriage
(o)	Denial of information
(p)	Deprivation of personal liberty
(q)	Extortion by authorities
	VI.	Migration policies and children rights
		Best interests of the child

62.	In dealing with unaccompanied migrant children (whether it is reception, relocation, asylum procedure, return or reintegration) the best interests of the child must be specifically considered. Children’s best interests should be the guidance for the design and implementation of migration policies. In South America, local agencies that deal with cases of migrant children who have been victims of abuse must coordinate with agencies of child protection in other countries, which have appropriate technical-administrative procedures, in order to achieve the most appropriate response to their needs under the principle of the best interest of the child.
63.	In some States like Mexico, the law strengthens the principle of the best interests of children by providing that the activities carried out by the authorities should consider cultural, moral, emotional, and educational and health aspects of children and adolescents and their opinions.
Children and adolescents as special stakeholders
64.	Policy makers do not sufficiently and generally consider asylum seeking children as distinct right-holders. The effective rights of unaccompanied asylum seeking children depend to a large degree on different local and international organizations involved in their accommodation, care, and/or legal representation.
65.	Unaccompanied migrant children are considered as distinct right-holders by international law as much as any national unaccompanied children. Government agencies must assign a guardian responsible for every child. In addition, they are protected from expulsion by law and have the right to a proper accommodation, access to special programmes for education and integration, and priority in the examination of their application if they decide to apply for international protection in the foreign country.
66.	The General Law on the Rights of Children and Adolescents in Mexico recognizes children and adolescents as rights holders and guarantees their full exercise, respect, protection and promotion of human rights. All children are full subjects of law. Therefore, they should enjoy the fundamental rights they are entitled to in their special capacity as persons in development, which are protected and embodied in international human rights instruments like the Convention on the Rights of the Child. As is the case in many countries in Latin America, despite the domestic and internationals laws, and the important efforts made by the State of Mexico, there is a big gap between human right treaties, the domestic laws and the day-to-day practice. There is no guarantee of the rights of migrant children as special stakeholders.
67.	According to Costa Rican domestic law any child, regardless of his/her immigration status, is recognized as a subject of rights. He/she is considered as a separate person, with responsibilities and rights that are different from parents or caregivers, so that his/her rights should not be subordinated to the interests of adults.
68.	Across Europe, migrant children are rarely treated as individual rights-holders, particularly if their parents or other caregivers accompany them. Attention is rarely paid in immigration and asylum applications to the rights of children, to their situation and to potential forms of discrimination and protection[footnoteRef:40]. [40:  Information provided by Platform for International Cooperation on Undocumented Migrants (PICUM).] 

69.	In some European States like Austria, children have to apply for asylum in order to be admitted to basic services and in order to receive immediate legal representation, which is first performed by the legal advisor at the Initial Reception Centre and, subsequently, by the Province Youth Offices. In contrast to this, a notable example is Belgium, where The Flemish Parliament approved the implementation of the Decree “Integrated Youth Care” that abandons the distinction between asylum seekers and non-asylum seekers, giving rights and legal status of protection to every migrant child irrespective of his/her origin and personal history.
Gender considerations
70.	There is almost no information provided by States to account for the violation of human rights of migrant children, therefore information on violations motivated by gender is missing as well.
71.	Female migrant children are seldom accorded special treatment. However, specific measures, such as female interviewers within Migration Services in order to interview female victims, have been recorded in Azerbaijan.
72.	Despite the lack of information, in Mexico it has been identified that international migrations have a differential impact by gender. It has been noted that some children show a well-founded fear of persecution based on gender and violence towards girls and individuals who belong to LGBTI groups[footnoteRef:41]. [41:  Information provided by the General Coordinator of the Mexican Commission for Aid to Refugees (COMAR).] 

73.	Domestic service is a common job for female migrants in Mexico; the vast majority of them are under the age 18. Those coming from Guatemala tend to come from indigenous origins. Furthermore, this vulnerable group has been subjected to labour exploitation and lack of minimum labour rights, such as a legal contract and a legal residence. In this context, it is almost impossible for female child migrants to obtain temporary or permanent residence status, as a result of the costs involved and the interest of their employers[footnoteRef:42]. [42:  Source: CDH Fray Matías.] 

74.	Authorities in Guatemala recorded that in many cases the danger of rape is so high that traffickers themselves, in order to prevent any possible pregnancy[footnoteRef:43], force teenage girls to a contraceptive injection before the journey. [43:  Information provided by Aldeas Infantiles SOS Guatemala.] 

75.	In cases of sexual exploitation, female victims are the majority. For instance, unaccompanied migrant children in Italy who originate from Nigeria, and often reported to be victims of trafficking and exploitation, are mostly female.
76.	In Senegal transit and/or destination areas are clearly divided by gender conceptions. Thus, migration related to domestic work is mostly designated to female migrants and jobs that need physical strength prefer males. Existing data in Senegal indicates that migration has gradually been more "feminised". Senegalese girls represent two out of three victims of trafficking[footnoteRef:44]. [44:  Information provided by Caritas Senegal.] 

77.	In one of the most severe gender migration instances, over 20,000 women and young girls from Nepal to India (mostly aged between 12 and 25) are smuggled every year for domestic or sexual work and marriage. In recent times, some girls as young as 8 have been rescued from traffickers. Some girls are taken from their homes and communities to work as sex slaves in the brothels of Mumbai, Bangalore, Delhi, Siliguri or Kolkata. Around 200,000 girls from Nepal are working in Indian brothels[footnoteRef:45]. Furthermore, demand for domestic work has pushed many young girls to migrate to cities as unaccompanied migrants. Those involved in trafficking of children for commercial sexual exploitation capitalise on the general lack of regulation and legislation, on corruption and poor law-enforcement. India does not have laws that protect the rights of child domestic workers, hence unaccompanied migrant children are more vulnerable to exploitation this countrywhere 75 – 80 per cent of domestic workers are female[footnoteRef:46]. [45:  UNICEF report, 2014 Sep.]  [46:  Information provided by Caritas India.] 


The right of the child to be heard
78.	In a general context, even in countries that are party to the Convention on the Rights of the Child and in countries with a domestic law that protects children rights, there are still serious problems in the practical application of legislation so that the points of view of children are seldom taken into account. Children often do not know the existence of the laws that protect them and, as a result, do not have the arguments and the means to defend themselves.
79.	Competent authorities, once they establish contact with migrant children, should provide a solution that addresses all their protection needs, taking into account their views and favouring family reunification, except if that is against their best interests or will. In this respect, progress has been made in recent years. There are specific laws based on the Convention on the Rights of the Child that guarantees children and adolescents will be heard so any subject that affects them will not be decided without hearing their points of view.
80.	In many countries migrant children’s points of view are heard and conveyed to the personal representative that is appointed for all unaccompanied children who seek asylum or who stay in the country without permission. This personal representative takes care of the child's personal issues and interests and is present during the asylum interview or other meetings with the authorities. Thus, the assistance and presence of the personal representative secures that children's views are put forward, although this limits the voice of the child to his/her legal representative.
81.	Zimbabwe has a formal Junior Parliament and Junior Council. These institutions provide a platform for children to air their views formally; however, these structures are not adequately resourced and as such makes it difficult, especially for the marginalized groups, to participate. The Junior Parliament, as well as the Junior Council have been criticized for being elitist structures. Consequently, there is a need to make these structures fully representative of all children, including unaccompanied migrant children[footnoteRef:47]. [47:  Information provided by Terre des Hommes Zimbabwe. ] 

82.	In Guatemala little has been done to enforce the right to freedom of opinion and expression in the case of children; there are many obstacles to the fulfilment of this right, such as authoritarian attitudes among adults[footnoteRef:48]. [48:  Information provided by Casa Alianza Guatemala.] 

83.	In El Salvador, there is a specific mechanism of interaction between children and decision makers in the executive branch. Since 2014, there is an Advisory Council formed by children and adolescents representatives of the 14 departments of the State[footnoteRef:49]. [49:  Information provided by Aldeas Infantiles SOS El Salvador.] 

84.	In Paraguay, the Code of Childhood and the Adolescence (arts. 44 to 47) established Municipal Councils for Children and Adolescents. These Councils work with representation from children’s organizations. Despite this, many organizations in Paraguay are still complaining about the lack of real and effective spaces of active participation[footnoteRef:50]. [50:  Information provided by Luna Nueva Group.] 

85.	New laws concerning the reception of international protection seekers, for instance in Italy, envisage and consolidate the child’s right to be heard in all matters affecting him/her. In Belgium a preliminary draft bill has been proposed to the government to ensure that every accompanied child has the right to be heard, without the presence of his/her parent(s) or legal guardians, to make sure the child can speak freely[footnoteRef:51].  Furthermore, the child already has the right to refuse the accommodation by the federal agency, and to choose to live with an adult, often a member of his/her (extended) family. The child leaves the reception centre once it is guaranteed that the adult can adequately accommodate him/her. [51:  This proposal/law should be entering into force in 2016.] 

86.	In Spain, there is no agency, board, or programme which involves children. Children are expected to be heard, however, only in specific cases, such as their return to their country of origin[footnoteRef:52]. [52:  Source: Red Acoge.] 

87.	In Germany, the situation of children rights differs between the federal states. For example, some of them still use radiation or other medical tests for age determination of unaccompanied migrant children and adolescents. On the other hand, other states use an assessment based on face-to-face interviews[footnoteRef:53]. [53:  ÈCPAT Germany.] 

	VII.	Special mechanisms
Institutional capacities
88.	In Latin America, although some governments have participated in special training and workshops on childhood, migration and human rights, most migration officers have no personnel assigned exclusively to work with unaccompanied migrant children. There are almost no local authority or institution in the region that works specifically on this topic. Despite the fact that legal frameworks to protect migrants and children are well developed, there are no laws on unaccompanied migrant children as a specific category. Some countries like Nicaragua do not even have a migration policy at all, so that the responses for the migrant population tend to be instrumental, short-term and uncoordinated[footnoteRef:54]. [54:  Information provided by Aldeas Infantiles SOS Nicaragua.] 

89.	As a State with serious migration issues, Mexico has specific institutional capacities for the protection of migrant children. The National System for Integral Family Development, through the Programme for the Protection and Integral Development of Children, coordinates and oversees the operation of the Strategy for Prevention and Treatment of unaccompanied migrant children. Its aim is to unite efforts and actions between the three branches of government, private organizations and national and international civil society to address the needs of children and young migrants and returnees. However, some independent research has revealed that the practice of the Mexican State tends to involve automatic and systematic detention, and forced return without respecting the guarantee of due process for migrant children[footnoteRef:55]. [55:   See ternational Detention Coalition (2013) Dignidad sin excepción: alternativas a la detención migratoria en 
México. México.] 

90.	In Europe, there are many national programmes for protection, reception and assistance of migrant children in most countries. Also, some European Countries are implementing interventions aiming at creating a well-defined reception system organised in highly specialised structures and special facilities. For instance, the Danish Immigration Service has two teams which specialise in interviewing unaccompanied children. Furthermore, it has developed internal guidelines and all caseworkers are trained in interviewing techniques. The caseworkers are thus able to approach the unaccompanied children with questions appropriate to their age.
91.	Notably, Belgium developed a task force on unaccompanied migrant children in 2009, which examined possible actions to reduce the risk for this group of migrants, particularly the risk of being a victim of smuggling and human trafficking. The task force addressed several recommendations to the Minister in charge and emphasized prevention, detection, identification and monitoring of unaccompanied children in situations of potential abuse.
92.	In Italy, humanitarian visas are now being provided for vulnerable children who do not receive refugee status. These humanitarian visas are established in the Italian law.
93.	The German Federal Child Protection Act (Bundeskinderschutzgesetz) applies to everyone under 18. This means it includes unaccompanied migrant children and adolescents. The local youth welfare authorities are responsible for taking concrete action to ensure the wellbeing of the child. However, as soon as the person turns 18, the comprehensive protection measures are no longer applicable[footnoteRef:56]. [56:  Source: ECPAT International, Germany.] 

94.	In Zimbabwe migration policies take into account the protection of the rights of migrants, however the practical implementation of those policies remains a challenge. Zimbabwe recently passed the Anti-trafficking Act that seeks to protect unaccompanied children. Furthermore, the establishment of reception centres for unaccompanied children deported from South Africa, Botswana and Mozambique (along the main borders in Beitbridge, Plumtree and Nyamapanda) is based on the protection of the rights of children. These children are provided with basic social services such as temporary shelter, food, clothing, medical care and, if possible, family reunification. Initially, the reception centres that provided this assistance were established by IOM, UNICEF and the Government of Zimbabwe. However, IOM and UNICEF have pulled out and have handed over these centres to the Government of Zimbabwe; they are now being run by the Ministry of Public Service, Labour and Social Welfare[footnoteRef:57]. [57:  Information provided by Terre des Hommes Zimbabwe.] 

Regional and interstate coordination
95.	For the purpose of effective decision making and assuring the legal rights of migrant children, many countries work with multi-agency coordination mechanisms involving the authorities of the Federal Public Administration, international organizations, members of academia and civil society organizations. There are different procedures between ministers, government agencies and local institutions for the purpose of sharing information and collaborating with the regulation of migrant children.
96.	Cooperation between countries in Latin America is focused on arrest and repatriation of children and adolescents to their countries of origin, hence the invisibility of children as a stakeholders. The need for protection is often absent in the analysis of situations that expose children. Therefore refugee status is not an option in the most cases, despite the legitimate reasons of children which would make them eligible. International collaboration from a perspective of prevention is indeed rare[footnoteRef:58]. [58:  Source: World Vision Latin America and the Caribbean Regional Office.] 

97.	At the regional level, Mexico is part of the Regional Conference on Migration (CRM). This is a multilateral regional forum for Caribbean, Central American and North American countries on international migration, dealing with issues of origin, transit, destination and return of migrants. Members of CRM formed an ad hoc group on migrant children in order to promote immediate action and effective protection of unaccompanied migrant children during any phase of the migration flow. However, despite its importance this is an effort that has little real impact. In Mexico, for example, public policy has not changed in favour of the rights of child migrants. On the contrary, there is an obvious increase and rise of the detention policy from the perspective of national security, in contradiction with the guarantees of child rights[footnoteRef:59]. [59:  Information privided by Aldeas Infantiles SOS México.] 

98.	In Mexico, Central America and the Caribbean regional treaties do not include specific obligations for countries of transit or destination with respect to guarantees for children in migration processes, such as the prohibition of detention, due process, and the principle of the best interests of the child[footnoteRef:60]. [60:  Source: CDH Fray Matías.] 

99.	In Central America and the Caribbean, regional bodies such as the SICA and the Central American Commission of Directors of Migration (OCAM)[footnoteRef:61] have been key to the dialogue and the implementation of regional decisions to approach migration. However, although regional agreements for the free movement across border (CA-4 and single Central American visa) have favoured mobility within the region, efforts are needed for effective protection of rights and for the social integration of Central American migrants. There has not been effective collaboration. The northern triangle −composed of Guatemala, Honduras and El Salvador− has not established effective coordination, despite sharing a similar historical context and high rates of irregular migrant children. [61:  OCAM is an initiative embedded within the Regional Conference on Migration (CRM).] 

100.	In 2014 the Inter-American Court of Human Rights (IACHR) issued its Advisory Opinion No. 21 on "Rights and Guarantees of children in the context of migration and / or in need of international protection" (OC-21 ) in response to the request made in 2011 by the member States of MERCOSUR at the time, namely Argentina, Brazil, Paraguay and Uruguay.  This was the first time that a block of States appeared before the Inter-American human rights system with a common position on an issue of concern for the protection of human rights in the region. The OC-21 is a regional achievement that provides novel guidelines to define and expand the scope of the rights and interests of migrant children. Furthermore, the OC-21 determines the principles of the primacy of childhood approach over immigration policy and in that sense the weight of the principle of the best interests of the child in all measures adopted under immigration proceedings.
101.	The Youth Care is a network of organizations structured by regional authorities in Belgium, however private in nature. Through this organization non-governmental entities organise the services themselves, while they are recognized and funded by the government. All children, regardless of their age and the “phase” of reception, can at any time be referred to the services of Youth Care, on condition that they have ‘special needs’ which are recognized by the authorities. These services encompass reception in residential structures, foster care, and living alone with guidance. Given their nature and the kind of funding available, the Youth Care Services differ largely from the services organized by federal agencies in terms of  type of accommodation and infrastructure, number of staff and staff training, and number of children living together. However, there are long waiting lists to access the Youth Care Services and they are not able to meet all the needs of the youngsters.
102.	In Europe, there is some institutional collaboration for the purpose of protecting unaccompanied child asylum seekers. The Dublin III regulation on family reunification establishes collaboration on a case to case basis.
103.	In Southern Africa efforts have been stepped up with the implementation of joint projects cutting across three southern African countries. For example, the Destination Unknown Campaign project, which is being implemented in Zimbabwe, South Africa and Mozambique, is being funded by Terres Des Hommes Germany. However, regional efforts and coordination need to develop significantly in order to protect unaccompanied migrant children[footnoteRef:62]. [62:   Information provided by Terre des Hommes Zimbabwe.] 

	VIII.	The role of civil society
104.	Many countries with serious migration issues have strengthened the relationship between government and civil society. In this regard, states recognize the work that civil society organizations carry out in order to serve, assist and guide migrant children in their primary or basic needs as well as the promotion of their human rights. On the other hand, there are reports, as the one presented by Caritas Myanmar, that still perceive a lack of collaboration between Government Organizations, INGOs, NGOs and UN organizations.
105.	Civil society plays a prominent role to uncover the problem of insecurity, to provide services and arrange institutional networks that have experience in the matter, and also to serve as watchdog to ensure that States guarantee all fundamental rights of unaccompanied migrant children.
106.	Civil society intervenes in prevention and response to child abuses, neglect, violence and exploitation; they assure that children live with legal documentation and that their specific needs for durable solutions are met in their best interest. Many organizations provide education and medical assistance, psychosocial support, food, shelter, water and sanitation. Some NGOs have even brought legal actions in the case of severe violations inside government agencies.
107.	There are INGOs and global networks like Casa Alianza and ECPAT that foster training programmes for staff and experts from the police, social workers, youth welfare authorities on measures to protect child refugees from trafficking and sexual exploitation and general human rights protection.
108.	Civil society has significant work experience in communication and awareness of human rights of migrant children. Thus, civil society has tried to reach institutions, social organizations, children, the media and society in general in order to convey their views of the situation and to generate structural changes and influence public policies.
109.	Some civil society organizations develop programmes that deal with the transition to adulthood, trying to meet the needs of migrants that fall outside the State protection once they turn 18. This is the case of Red ACOGE in Spain.
110.	NGOs have demonstrated a far better level of coordination and cooperation than  States on migration issues. As an example, Caritas works with governmental and international organizations for the protection of children. Caritas partners are national ministries, UNICEF, IOM, UNESCO, etc. In Guatemala, there is a Coordinating Group of Civil Society on Migration, where organizations such as Casa Alianza participated in the construction of the proposed policies and in advocacy before the Commission for Migrants of the Republic Congress. Moreover, the Regional Network of Civil Organizations for Migration-RROCM is a network of civil society organizations and individuals from 11 countries in Latin America that is present in global fora.
111.	As an important regional example in Africa, a civil society organization such as Terre des Hommes plays the role of an umbrella body for all NGO's  dealing with child rights in Zimbabwe. It coordinates activities and advises the government on how to protect the rights of migrant children. It monitors and evaluates every activity by periodic reports on the state of child rights in Zimbabwe that are sent to the United Nations Convention on the Rights of the Child Committee of Experts, African Committee of Experts on the Rights and Welfare of the Child, Universal Periodic Review and SADC[footnoteRef:63]. [63:  Information provided by Terre des Hommes Zimbabwe.] 

112.	Civil society thus helps and supports States in matters related to migrant children in areas such as:
(a)	Family reunification
(b)	Rehabilitation
(c)	Medical assistance
(d)	Accommodation and care
(e)	Implementation of human rights programmes
(f)	Integration of migrant children into society
(g)	Legal representation
(h)	Return and reintegration
(i)	Advocacy on the issue of unaccompanied migrant children
(j)	Informing migrant children of their rights
(k)	Psycho-social support
(l)	Reintegration of returnees
(m)	Capacity building
(n)	Education Programmes
	IX.	Main achievements
113.	Thanks to the useful cooperation among all relevant stakeholders operating in the centres financed with European funds, it has been possible to ensure family reunification in many cases. For instance, in Italy there was a case of family reunification between children and their father, who was living in France. The children had no documents proving their identity but the reunification was made possible by a DNA test.
114.	The Federal Association for Unaccompanied Children Refugees (Bundesfachverband unbegleitete minderjährige Flüchtlinge, in short: BumF) has been working towards the improvement of the legal situation of children who arrive in Germany without the support of a guardian. BumF runs a project called “Stand on One’s Own Feet” to enhance active integration for young refugees in Germany. Numerous obstacles often hinder their integration. Nevertheless, many adolescents succeed in actively leading a socially committed life and fulfilling their personal goals[footnoteRef:64]. [64:  Source: ECPAT Germany.] 

	X.	Main challenges and bottle necks
[bookmark: _GoBack]115.	In countries where immigration is common, one of the biggest challenges is the growth in the number of unaccompanied migrant children seeking asylum in recent years, which has led to resource and capacity constraints and to the lack of sufficient human and financial resources to meet the protection needs of migrant children. As a result, there are not enough shelters for children in accordance with international standards.
117.	Mechanisms need to be developed for the collection and analysis of data with a focus on monitoring and evaluating the impact of policies adopted in the interest of children, and on cases of violations of the human rights of migrant children.
118.	There is a need to change States' negative perceptions of migration flows in order to end the criminalization of migrants. In many countries migration issues continue to be dealt with from a perspective that prioritises border protection and security, not the protection of human rights.
119.	Explicit approaches in immigration policy must be developed in order to consider the specific circumstances of migrant children and take in to account first and foremost their best interest.
120.	Domestic law has to be reconciled with international standards. Outdated practices and laws need to be restructured. Many countries are not yet applying individual rights that are contained in the Convention on the Rights of the Child. For example, the regulation of the grounds for expulsion and the procedure for its execution does not make a special mention of children. Meanwhile, legislation on child protection also lacks an approach that considers the particular situation of unaccompanied migrant children.
121.	Authorities need to be involved in cases of child migrants through greater articulation and coordination with agencies of immigration policy that allows a focus on children and their rights.
122.	States should eliminate the gap between the living conditions of unaccompanied migrant children and children for whom welfare authorities are responsible. The former should not be discriminated in comparison to the latter just because of their migration status.
123.	The lack of documentation, identification and information on the situation of children in general and unaccompanied migrants children in their country of origin needs to be addressed. Hence, a better coordination with the countries of origin is necessary.
124.	Finally, it is paramount to change the culture of high tolerance in border communities, migrant families and legal authorities that consider "normal" and acceptable the fact that children and adolescents travel alone in challenging conditions. This culture of tolerance implies high risks for children and their rights and therefore it is urgent to undertake educational activities aimed to transform it.
	XI.	Recommendations
125.	The Human Rights Council Advisory Committee recommends that Member States of the United Nations should:
(a)	Ensure that their support centres serving as first contact points for unaccompanied children have special secure accommodation capacities solely for unaccompanied children.
(b)	Ensure protection of child rights by relevant executive bodies under the principle of the best interests of the child.
(c)	Develop boundary committees that allow partners from both countries to meet and present the issues and problems of common interest, and improve coordination for more effective and efficient protection of the rights of unaccompanied migrant children.
(d)	Establish programmes in centres that give priority to the social integration of migrant children. Therefore, activities like language and integration courses, learning support, education programmes and preparation for an independent way of living should be contemplated.
(e)	Incorporate in every level of the migration and reception system staff that has been specially trained in the treatment of children and rights of the child. The organization and implementation of regular training of officials for the treatment of unaccompanied children should be provided by the State, while other local and international organizations should also furnish support and expertise.
(f)	Ensure the inclusion of migration issues in the budget of main government agencies.
(g)	Implement a participatory national policy of child migrants in all regions of the world. This policy should analyse the financial, economic, social, cultural and administrative aspects of child migration, particularly in relation to child trafficking and labour exploitation, always taking into account their views and experiences.
(h)	Process quickly and efficiently any application for asylum of unaccompanied children, while they are housed in a shelter that is equipped according to international standards.
(i)	Provide information to migrant children that is adapted to their age and cultural conditions, using simple and clear language; if necessary, the support of an interpreter should be available. Any doubts or questions that migrant children have about their situation should be addressed.
(j)	Increase awareness of child protection and rights among government staff, communities, families and children.
126.	The Human Rights Council Advisory Committee reiterates some crucial and specific recommendations already made by some international organizations to protect unaccompanied migrant children with regard to:
(a)	Preventing family separation;
(b)	Identifying, tracking and monitoring unaccompanied children and separated children;
(c)	Providing children with guardians to assess their best interests;
(d)	Reuniting children with family members (when it is in their best interests);
(e)	Not criminalizing or detaining children because they are refugees or migrants;
(f)	Collecting information about children on the move to allow governments and NGOs to coordinate their efforts and intervene at the right time
(g)	Taking into account the best interest of the child before deciding whether to return him/her to their country of origin, incorporating his/her points of view;
(h)	Supporting the integration of children in their new home land.
			
[image: recycle_English]GE.16-
24	
	23
image1.png
Please recycle @


