
ITALY

[image: image1.png]

Ministry for Foreign Affairs

Inter-ministerial Committee for Human Rights

Comitato Interministeriale dei Diritti Umani

Reply

To

Questionnaire

submitted by

United Nations High Commissioner for Human Rights
in accordance with Human Rights Council Resolution 17/11 entitled
“Accelerating efforts to eliminate all forms of violence against women: ensuring due diligence in protection”,
to prepare a thematic analytical

study on the issue of violence against women and girls and disability
December 2011
Italy’s reply

Further to your query dated 18 September 2011, Italy is in a position to provide the following information.
Introduction
Law 104/92 identifies in Italy as person with disability who shows a physical, psychic, sensorial, stabilized or progressive handicap, which makes troubles in learning, in relationships, working integration and at the same time such as to determine a social disadvantage process or exclusion.

Persons with disabilities have the right to measures adopted in order to help them, connecting with the kind and seriousness of handicap, with the residual individual ability and with the effectiveness of rehabilitation therapy.

On March 30th 2007, the Italian Minister for Labour and Social Policies signed the Convention on the Rights of Persons with Disabilities approved by the United Nation General Assembly, on December 13th, 2006. Italy ratified the UN Convention on the rights of persons with disabilities (CRPD) and its Optional Protocol by Act n. 18/2009 (see also Section Prévention et protection, letter b).
The new cultural bases provides for the overcoming of the former medical and welfare model and focuses the intervention on care and social protection in favour of a social approach, based on human rights, which brings all the human differences out (about race, gender, culture, languages, sexual orientation, psycho-physic condition) and underlines how the disability’s condition doesn’t spring from the subjective condition of person, but from the way of answering by society, discriminating his in all the spheres of life (education, working, services) and breaking his rights.

The treatment is the social inclusion, the competence is of all the areas of society, so as the general policy has to include people with disabilities, with a mainstreaming approach. Resources are those referring to all citizens and earned not only from health and welfare budgets, whose interventions have to base on self-determination, independence goals.

As regards women with disabilities, it is underlined their double discrimination, one caused by their gender and by the disability, their invisibleness as women and as person with disabilities, their lack of rights.

The adoption of a gender approach in disability brought the recognition of both disadvantages of women with disabilities and the needs to promote the autonomy through policies of empowerment and an equal representation in the disability’s movement.

Domnées/Statistiques
a. Actually there are no specific studies or surveys on the issue of violence against disabled women, conducted on a national scale.
Just to give an idea of the distinctive features of this phenomenon in our Country, it could be quoted a survey carried out by the Italian researcher E. Molinari. This study was based on the articles regarding crimes against disabled persons published in ten years (1987-1997) on one of the main Italian newspaper (il Corriere della Sera). He observed that the family is responsible for the 83% of cases of neglect, while medical staff is responsible mainly of mistreatment (57% of cases) and sexual abuse is perpetrated mostly by foreigners (in 60% of cases). The most frequent form of violence is physical abuse (39%), followed by neglect (33%) and sexual abuse (28%). The victims were more often suffering for mental handicap (56%), multiple disability (17%) and physical disability (11%).

b. Currently, in Italy, there are no official data available on the exact number of disabled women and girls who accessed preventive and support services for victims of gender-based violence and stalking, depending also from the fact that the organization of those services, as well as that of health and social services in general, are of strictly Regional competence.
Nevertheless, the National Plan against gender-based violence and stalking, whose realization is being coordinated by the Department for Equal Opportunities, provides also a specific action regarding the implementation of a project for the creation of a shared database among State Administration involved in prevention and contrast of violence against women. Data collected will be used for the elaboration of qualitative and quantitative researches on the phenomenon. Support centres for women victims of violence and, more in general, all socio-sanitary services included in the national network of services connected with the 1522 helpline for women victims of violence and stalking, will be involved in the collection of data - with the due respect for victims’ right to privacy. In this contest, it could be provided also for the collection of data concerning specifically, disabled women and girls.

c. In our Country, the overwhelming majority of disabled people (93%) live with their family. The family is therefore the "subject" which generally takes charge of the disabled person. About the 37% live with their partner (27% without children and 10% with children). However men with disabilities living with their partner are the 60%, women are only the 26%. Almost one third of people with disabilities live alone (32%): they are predominantly women.
Among young adults with disabilities (6-44 years), 62% are children who live with their parents, while in case of adults with disabilities (45-64 years), usually is a parent who lives with their children and partners (38%). For mature people, aged between 65 and 74, the more frequent condition is that of cohabiting with a partner without children, living alone or as a member aggregated without strong differences in the total population.

The 70% of people with disabilities living outside the family are hosted in nursing home or a retirement home (especially the elderly); other (younger) adults with disabilities live mainly in rehabilitation communities or nursing home (22%) [Source: ISTAT "Disability in Italy", 2009].

	Persons with disabilities of 6 years and over, by household type and age. Percent distribution for 100 persons. 2004-2005 years.

	One-person household
	6- 44 (from to) years
	3,9
	45- 64 years
	12,0
	65- 74 years
	24,5
	75 years and over
	41,8
	Total
	31,9

	Aggregated member in one nucleus families
	6- 44 years
	2,0
	45- 64 years
	2,9
	65- 74 years
	3,7
	75 years and over
	11,6
	Total
	8,3

	Couple with children
	6- 44 years
	13,5
	45- 64 years
	37,7
	65- 74 years
	13,5
	75 years and over
	4,5
	Total
	10,4

	Parent in a family nucleus with a single parent
	6- 44 years
	1,1
	45- 64 years
	5,7
	65- 74 years
	7,5
	75 years and over
	8,7
	Total
	7,4

	A married couple without children
	6- 44 years
	2,0
	45- 64 years
	24,7
	65- 74 years
	43,1
	75 years and over
	26,3
	Total
	26,7

	Child in a married couple
	6- 44 years
	61,6
	45- 64 years
	3,7
	65- 74 years
	0,0
	75 years and over
	0,0
	Total
	6,4

	Child with a single parent
	6- 44 years
	11,9
	45- 64 years
	7,3
	65- 74 years
	0,3
	75 years and over
	0,0
	Total
	2,0

	In other families
	6- 44 years
	4,0
	45- 64 years
	6,0
	65- 74 years
	7,5
	75 years and over
	7,2
	Total
	6,8

	Total
	6- 44 years
	100,0
	45- 64 years
	100,0
	65- 74 years
	100,0
	75 years and over
	100,0
	Total
	100,0

	Persons with disabilities in a married couple without children by age and sex. Percent distribution for 100 persons. 2004-2005 years.

	Male
	6- 44 years
	0,7

	Male
	45- 64 years
	6,7

	Male
	65- 74 years
	23,9

	Male
	75 years and over
	68,7

	Male
	Total
	100,0

	Female
	6- 44 years
	0,7

	Female
	45- 64 years
	13,4

	Female
	65- 74 years
	32,7

	Female
	75 years and over
	53,1

	Female
	Total
	100,0

	Both sex
	6- 44 years
	0,7

	Both sex
	45- 64 years
	9,8

	Both sex
	65- 74 years
	28,0

	Both sex
	75 years and over
	61,5

	Both sex
	Total
	100,0

	Persons with disabilities in a married couple with children by age and sex. Percent distribution for 100 persons. 2004-2005 years.

	Until 44 years
	Male
	9,2
	Female
	17,9
	Both sex
	12,6

	45- 64 years
	Male
	35,4
	Female
	42,0
	Both sex
	38,3

	65- 74 years
	Male
	23,0
	Female
	21,7
	Both sex
	22,4

	75 years and over
	Male
	32,4
	Female
	19,3
	Both sex
	26,7

	Total
	Male
	100,0
	Female
	100,0
	Both sex
	100,0

	Persons with disabilities of 6 years and over living in family. Absolute values and percent distribution for 100 persons. 2004-2005 years.

	Absolute values (data in thousands)

	Male
	6-14 years
	41
	15-24 years
	19
	25-34 years
	28
	35-44 years
	46
	45-54 years
	51
	55-64 years
	76

	Female
	6-14 years
	39
	15-24 years
	17
	25-34 years
	24
	35-44 years
	41
	45-54 years
	50
	55-64 years
	98

	Both sex
	6-14 years
	81
	15-24 years
	36
	25-34 years
	52
	35-44 years
	86
	45-54 years
	101
	55-64 years
	174

	Male
	65-69 years
	64
	70-74 years
	99
	75-79 years
	131
	80 years and over
	328
	Total
	882

	Female
	65-69 years
	111
	70-74 years
	180
	75-79 years
	289
	80 years and over i
	879
	Total
	1.727

	Both sex
	65-69 years
	174
	70-74 years
	278
	75-79 years
	420
	80 years and over
	1.207
	Total
	2.609

	percent distribution for 100 persons

	Male
	6-14 years
	1,6
	15-24 years
	0,6
	25-34 years
	0,7
	35-44 years
	1,0
	45-54 years
	1,4
	55-64 years
	2,2

	Female
	6-14 years
	1,6
	15-24 years
	0,6
	25-34 years
	0,6
	35-44 years
	0,9
	45-54 years
	1,3
	55-64 years
	2,7

	Both sex
	6-14 years
	1,6
	15-24 years
	0,6
	25-34 years
	0,6
	35-44 years
	0,9
	45-54 years
	1,3
	55-64 years
	2,5

	Male
	65-69 years
	4,3
	70-74 years
	7,7
	75-79 years
	13,4
	80 years and over
	35,8
	Total
	3,3

	Female
	65-69 years
	6,5
	70-74 years
	11,4
	75-79 years
	20,8
	80 years and over i
	48,9
	Total
	6,1

	Both sex
	65-69 years
	5,5
	70-74 years
	9,7
	75-79 years
	17,8
	80 years and over
	44,5
	Total
	4,8

	Source: ISTAT, Research on health and health services, 2004-2005.

Législation et Politiques
a. Italian national legislation to prosecute violence against women is almost complete (covering domestic violence, sexual violence, violence against minors, FGM, trafficking of human beings) and quite severe, covering also women with disabilities: disability is indeed considered an aggravating circumstance.
In our legal system the disability’s condition becomes legally material in the specific alleged crime of sexual abuse.

Actually, art. 609 – bis par. 2, n.1 of the criminal code provides for the sexual abuse when someone persuades someone else to commit sexual acts. The peculiarity of this paragraph, in comparison with the crime of sexual abuse provided by par. 1, is in that violence and threat are not necessary as elements of crime.

Protection of persons with disabilities is also guaranteed by some general dispositions, for example:

· the common aggravating circumstance stated by art. 61 n. 5, which provides that it is applicable an increase of the penalty (up to 1/3) if the agent gains from some circumstances concerning the individual interfering with his private defence.

· the art. 119 criminal procedure code provides with the participation’s formalities to the proceeding by deafs, dumbs, deaf – and – dumb.

· Regarding times and procedures of the sexual assault’s victims, of the persecutory acts, slavery and other crimes (art. 398 p. 5-bis, procedural crime code), the protection have been extended to victims who are mental insane.

By effect of the Law n.66/1996, offence against the physical and psychological integrity of women, through sexual abuse, was taken out of the category of offences against public morality and was instead placed in the category of crimes violating personal rights and freedom. According to the law, this crime can be prosecuted based on the woman simple accusation if the victim is a disabled, a minor child or is under legal guardianship.

The Law n. 154/2001: “Measures against violence in familiar relations”, introduced “barring orders”: the Court can order to the perpetrator to leave the family home and/or the immediate separation of the violent relative from the places frequented by the family (for example the work place, the school of the children), if his behaviour causes serious prejudice to the physical or moral integrity or to the personal freedom of the family members, when the fact is not liable of persecution. When necessary, the Court can ask the social services or the involvement of ONG in order to support and assist women, minors or disabled being abused or mistreated; it can also be ordered to the perpetrator to pay a family allowance, in case of low- income households or of lacking of other income.
It should be noted that Law n. 67 of 1 March 2006, “Measures for the legal protection of persons with disabilities victims of discrimination”, recognizes in art.4, c.2, that harassments are considered (to be) discriminations, that is undesirable behaviours occurring for reasons connected to disability, which violate the inherent dignity and liberty of a person with disability, establishing forms of intimidation, humiliation and an unfriendly attitude in his regard. The definition of harassments under art.2 of Law n. 67/2006 includes mistreatments, but excludes cases of violence and exploitation that do not fall within the scope of the law.

In practise, a person with disability, who suffered harassments (discriminations) on the basis of disability, may lodge a complaint to obtain a compensation as well as judge’ s order concerning the suspension of harmful behaviour in his regard, or the elimination of discrimination effects.
The most recent provision in this field is the Law n. 38/2009 entitled “Urgent measures in the field of public security and the fight against sexual violence and stalking”, that introduced the crime of stalking in our Criminal Law.

The law introduces new measures such as sentencing to imprisonment for 6 months to 4 years and even harsher sentencing in cases where the perpetrator is the former partner or the husband and if the crime is perpetrated against weak subjects like minors or disabled. Furthermore the victim is allowed to ask to the Police Commissioner an oral warning order to discourage the stalker from perpetrating the crime.

The law also prohibits the stalker from approaching the workplace, the house and all the places frequented by the victim.

With reference to sexual violence, the same law provides for:

- measures aimed at making it more difficult for perpetrators of sexual violence to access to certain benefits such as alternatives to detention (Article 4-bis of Law 354/1975 on the prison system);

- free access to legal aid, to all victims of sexual violence, independently from their personal income (as provided according to the Presidential Decree 115/2002);

- new aggravating circumstances: murder committed in relation to sexual violence, sexual acts with a minor, gang rape, repeated sexual violence against the same victim (article. 576 cp).

With reference to the improvement of the legal framework designed to contrast violence against women, a specific law on sexual violence is currently under examination at the Senate (AS 1675), which would complement the above mentioned provisions. This text provides for, inter alia, tougher penalties, introducing new aggravating circumstances, the crime of sexual harassment, the possibility of intervention in judicial proceedings of the Local Government and eventually the Presidency of the Council of Ministers (in the case of crimes perpetrated against children or within families), rape-crisis centre, NGOs; it also provides for measures to improve information and assistance to victims of violence together with prevention’s programmes against violence and sexual discrimination aimed at primary and secondary schools.

In the field of policies to prevent and contrast violence against women, also in the light of the above mentioned motions, of the outmost importance is the approval in year 2010 of the first National Plan Against Gender-Based Violence and Stalking. The Plan, developed through a participatory process, starting from the national level, to arrive at the local level, provides for specific actions involving socio-cultural, health, economic, legislative and judiciary sectors.

 The Plan aims to:

 a) ensure an effective, suitable and widespread level of information;

 b) provide and implement a network of support centres for women victims of gender-based violence, domestic violence and stalking, in a logic of cooperation and integration of care and support system throughout the Country;

 c) ensure the development of specific skills for all the professionals who come into contact with women victims of violence and to support the diffusion of culture of respects of human rights and mutual respect between the sexes;

 d) provide a structured collection of data and information to improve the understanding of the phenomenon and to monitor its changes;

 e) improve the forms of assistance and support for women victims of violence and their children.

 For the implementation of the actions of the Plan 18.6 million euros have been allocated.

Finally, it is worth of notice that currently in Italy, some Regions (Abruzzo, Basilicata, Calabria, Campania, Friuli Venezia Giulia, Lazio, Liguria, Marche, Piedmont, Puglia, Sardinia, Tuscany), approved specific norms to promote the prevention and contrast of gender-based violence, including through the funding of crisis’ support centres and shelters for victims.

c. National and regional legislation on equality of opportunity protects all women, including women with disabilities. However, considering their condition, women and girls with disabilities benefit from a particular law aimed at integrating persons with disabilities in different socio-economic areas and protecting them against discriminations. In this regard, it is worth to mention the Law n.104 of 5 February 1992, “Legislative framework for assistance, social integration and the rights of persons with disabilities”, that embodies general rules on socio-economic inclusion of persons with disabilities.
In addition, the second objective of the National Plan against gender-based violence and stalking concerns the support to the development of protection and support centres for women victims of violence, with particular reference to crisis support centres and shelters housing women – independently from age or nationality – victims of all kinds of gender based violence and domestic violence.

To achieve this goal, the Department for Equal Opportunities has recently published some Calls for proposal (see answer to following questions), aimed at promoting the development of services and to improve the training of operators working with victims of violence, so that the centres could gradually improve their standard services, offering accommodation in case of emergency beside to counselling and legal assistance, for women victims of violence and their children witnesses of domestic violence. Another Call for proposal, that will be exposed further on, concerns the financing of pilot project for the training of nurses and professionals to improve their competence in the care of women victims of gender based violence and stalking.

d. Specific political bodies were established to guarantee the largest participation of civil society in development and implementation of the policies, which are directed to equality between men and women. The decree n. 405 of 1997, of the President of Council of Ministers, regarding the establishment and organization of Department of Equality of Opportunities, provided for institution of a special Commission for equality of opportunity between men and women, the regulation of which is actually included in the Code of equality of opportunity between men and women (see art. 3-7). At national, regional and provincial levels we have the equality’s Adviser who engages each necessary initiative to guarantee “respect of non-discrimination principle and implementation of equality of opportunity for workers of both sex” (see art. 12-20 of the Code).
Actually at the national level there has been no specific involvement of disabled women in the development of the National Plan against gender-based violence and stalking. Nonetheless, the Department for Equal Opportunities carries out periodical consultations of NGOs and other civil society organizations operating in the field of prevention and contrast of gender-based violence or supporting social inclusion of disabled persons, in the process of elaboration of policies and measures regarding their specific activities – the implementation of National Plan against gender-based violence and stalking among the others.

Prévention et protection

a. On April 2010, the Department for Equal Opportunities launched an awareness raising campaign on disability named “Different skills, same desire to live”. The campaign, that is going to be broadcasted again during the current month (December 2011) aimed to sensitize the general public on the principle of equal rights for all, fostering the integration of disables in social, work or family life.
The main feature of this campaign is surely the choice to tuning on a positive attitude towards disability, avoiding to try to move to pity the general public. Based on the concept that disability is just a “different ability”, the spot intends to strike the emotional level of the target, using a simple, pure language (that is testified also by the use of essential graphics) something that we sometimes forget: a disability may prevent a person from doing something, not do everything. And that's what makes it all the same, because no one, disabled or not, will never be able to perform everything.
b. Following the approval of the Law n.18/2009, concerning the ratification of the UN Convention on the Rights of Persons with Disabilities and its Optional Protocol, signed by Italy March 30, 2007, a National Observatory on the Status of Persons with Disabilities was created (and it entered into service in December 2010), with the role to advise and offer technical and scientific support for the development of national policies on disability, with particular reference to:
 - the implementation of the UN Convention on the Rights of Persons with Disabilities, signed in New York December 13, 2006;

 - the preparation of a two-year action program for the promotion of rights and the integration of people with disabilities and the implementation of national and international legislation;

 - the promotion of collection of statistical data as well as studies and research on the issue;

 - the redaction of the report on the implementation of disability policies.

c. - d. The Department for Equal Opportunity, in the framework of its own specific competence, promotes interventions for the affirmation of equal opportunities for disabled people, in line with the principles of the Law 18/2009 "ratifying and implementing the UN Convention on the Rights of Persons with Disabilities." These are the main lines of actions:
- Funding of initiatives at national importance, which contribute to empowerment of people with disabilities through the use and practice of sports and art, or through proposals with a strong culture, promoting integration of disabled and reinforcing the perception capacity and potential recipients. The amount allocated for the financing of initiatives is 5 million.

- Public notice for the acquisition and selection of applications from young researchers with disabilities, who will be awarded grants as reimbursement of expenses incurred for the acquisition of specialized equipment, material differentiated teaching, instrumentation suitable to overcome the difficulties related to disability status and / or services. For this purpose have been allocated 350.000,00 Euro.

e. Italian Constitution enshrines principles of non-discrimination and equality between men and women to protect women, also with disabilities, against different forms of discriminations which may occur in employment, in holding public office and performing all public functions, and to protect maternity (see. artt. 3, 31, 37 e 51 Cost.).
According to our national legislation, measures concerning support of disabled people are "gender neutral".

The Law of March 12, 1999 No 68 "Regulations on employment rights of disabled people" is the discipline that currently regulates the employment of persons with disabilities and represents a profound cultural innovation in the integration on the workplace. The law promotes and supports a “tailored” placement for people with disabilities on the basis of an analysis of the working capacity of the individual, the characteristics of the workplace, encouraging activation of positive support and thus providing for the removal of which could make it difficult to access the labour market.
The only reference to the protection of women and girls with disabilities is the decree n.91 of 13 January 2000, of the Ministry of Labour and Social Policies regarding the “Regulation for the National Found’s functioning for the right of persons with disabilities to work”, established by law n. 68/1999, which provides that programmes promoting employment opportunities for women with disabilities will take advantage of incentives.

All over the country people with disabilities registered to access this specific measure were 62.2 percent in 2005, with a maximum in the North-west (68.5 percent), followed by Centre (68.4 percent), North-east (60.4 percent) and, finally, from the South and Islands (59.2 percent).

For people with disabilities who are unable to work, forms of public assistance (grants and allowances) are indeed provided.

The Law of 27 December 2006, no 296, on "Measures for the formation of the annual budget and multi-state" (Finance Act 2007) established the “National Fund for the non-self-sufficient”, aimed at ensuring, on the whole national territory, the implementation of the basic level of benefits for disabled persons. This measure is intended to support the progressive implementation of a national health-and-social-care system specific for disabled, that ensures the full integration of polices and measures whose realization, before the Law’s approval, relayed entirely on a regional basis.

g. One of the main objectives of the National Plan against gender based violence and stalking is the training of professionals and operators to improve their competence when coming in contact with of victims of violence. One recent Call for proposal, briefly mentioned before, is especially aimed to training of health professionals and nurse working in Emergency departments’ “first acceptance”, as well as psychiatrists, physicians, gynecologists, psychologists, sociologists, hospitality operators, 118 operators (the national number for emergency, corresponding to U.S. 911), social services’ operators. Based actually on the results of previous experiments in some hospitals, on November 21, 2011, the Department for Equal Opportunities has issued the above mentioned call for proposal for the funding of pilot project aimed at training programs for health care operators; for such action the Department allocated the total sum of 1,700,000.00 euros. The training courses that will be funded will be addressed to provide an adequate knowledge of the issue of sexual violence, domestic violence and stalking, thus facilitating operators in the identification of cases of violence and enabling them to provide health care to the victims and to readdress them towards specific structures that can help them to overcome their trauma and get themselves out of violence. In addition, interventions should include, at the end of the training, the implementation, in the Emergency Rooms, of a specific path dedicated to the victims of sexual violence, domestic violence and stalking.
h. Many professional groups - including the medical staff -, beside to professional secrecy, must comply with the obligation to report to police when in the exercise of their function they have been acknowledged or suspect to be in front an offense prosecuted ex officio (Article 331-332 of the Criminal Procedure Code.). In those case medical staff have an obligation to report (Art. 334 CCP); their complaint and the report are very important written evidence in the case of a criminal trial.
For violent crimes prosecuted ex officio, the law provides that certain categories of people (es. public officials) that, in the exercise of their duties become acknowledged of the above mentioned type of crimes, must report, even against the will of the crime’s victim.

The victim can decide whether to complaint or to establish an institute court proceedings against the offender. The deadline for the lawsuit is 90 days (for sexual violence and stalking is 180 days). After the deadline, is no longer possible to submit a complaint. At any time - until the formal opening of the process (opening of the trial) - the complaint may be withdrawn with the result that the offense is not punishable. Only in the case of sexual assault lawsuit is irrevocable.

The following offences are prosecuted ex officio: Art. 612 č.p. Threat (severe, with weapons), Art. 572 č.p. Mistreatment in the family, art. 582, Co II. č.p. Serious injuries, Art. 609-bis ss.c.p. Sexual abuse (of children up to 14 years and subjects in physical or mental), Art. 610 č.p. Private Violence, Article 612-bis č.p. Stalking (stalking) against minors or disabled persons, Art. 575 č.p. Murder.

Offences punishable on complaint: Art. 594 č.p. Insult, Art. 612 č.p. Threat, Art. 581 č.p. Beatings, Art. 582 č.p. Lesion (up to 20 days of prognosis), Art. 609-bis č.p. Sexual violence (against persons of age or minors who have already turned 14 years old), Article 612-bis Stalking (stalking).

Moreover, a victim can ask for help calling the national toll-free helpline 1522 for victims of violence, a service coordinated by the Department for Equal Opportunities of the Presidency of the Council of Ministers.

The 1522 helpline provides listening and support to women and girls victims of violence and, since 2009, with the entry into force of L.38/2009, to victims of stalking. The number is active 24 hours a day, 7 days a week, with reception available in Italian, English, French, Spanish, Russian and Arabic. The telephone operators dedicated to the service provide an initial response to the needs of victims of gender-based violence and stalking, offering useful information and guidance to the health and social services public and private bodies, present at local level. The service allows victims to gradually approach specific support services, with the absolute guarantee of anonymity. Since 2010, a specific technical operational procedure shared with law enforcement for emergency cases has been successfully experimented.
From November 28, 2011 it also possible to report case of discrimination related to disability, age, religion, sexual orientation and gender identity to the contact center 800 90 10 10 managed by UNAR (National Bureau against Racial Discrimination) established at the Presidency of the Council of Ministers in the implementation of EU Directive 43/2000. After a trial of just over a year, and taking into account the interconnection with the contact center UNAR widespread on the national territory, it is possible to improve the promotion and ensure the respect of the principle of equal treatment. The free helpline is available from Monday through Friday, from 10 to 20 in Italian, English, French, Spanish, Albanian, Arabic, Russian, Romanian, Chinese.
l. In Italy, support centers for victims of gender-based violence are about 172; 74 of those are also shelters (survey of the Department for Equal Opportunities - January 2011).
 Again, with reference to the implementation of interventions framed in the National Plan against gender-based violence and stalking, the Department for Equal Opportunities, on last November 11, 2011, issued a call for proposal aimed to finance projects to support the implementation and the development of the general offering and standard services for women victims of violence, with particular reference to the increase of opportunity of service availability in areas where those services are underdeveloped or absents. For those intervention the Department for Equal Opportunities allotted 10 million euros. The primary objective is, as already specified, to increase, at national level, the number of safe-places (shelters) for women (and girls) victims of violence and, eventually, their children. Priority is given to safety aspects of facilities and specialized services provided. Moreover, in the evaluation criteria, is particularly appraised project’s compliance with the legislation in order to overcome and eliminate architectural barriers to facilitate access to disabled people.

Poursuite
b. Roughly, in these cases, the greatest difficulty regards the finding of facts and the evidence proceeding. Actually, the disability condition of the victim, if concerning mental sphere (not the physically one), turns the valuation of his statements into a problem, so that the probative material becomes of more hardly acquisition, because it needs to take measures of “objective” type, which, as we know, are statistically residual, for these kind of crimes.
c. Law n. 38/2009, introducing the “persecutory act” as a new crime (as above mentioned), provides for legal aid for the victims all of sexual abuse too.

d. Specific measures regarding the victims with disabilities are absent in our legislation and in practice.

e. When the condition of disability makes the relationship with the victim harder, all the initiatives in order to overcome the disease are adopted. For example, in cases of deaf and dumb victims, we resort to special “interpreter”, complying with art. 119 Criminal Procedure Code.
It’s worth to mention that on May 30, 2010, the Ministry of Interior and the Department for Equal Opportunities, have signed a Convention for the homogeneous training of the staff of the State Police, Carabinieri Corps and Guardia di Finanza. The Convention descends from the Memorandum of Understanding between the Ministers of Interior and Equal Opportunities of July 3, 2009. Under this Convention specific training courses for law enforcement agency are being developed, using behavioral and organizational models that have been tested in some territories (for example: Prosecution Office of Cosenza, Police Headquarters of Catania and Verona) using the protocols SARA "Spousal Assault Risk Assessment," SILVA "Stalking victims and risk assessment for Authors" and EVA "Examination of Violence Acted". The aim of the project is to allow the trainees to provide support to victims of gender violence through shared methods of work and avoiding secondary victimization.

As part of the National Action Plan against gender violence and stalking was also planned a specific training session aimed to sensitize the judiciary operators and magistrates (in collaboration between the Department for Equal Opportunities and the Ministry of Justice), although taking in the due account the independence accorded to the organization of judicial offices.
Récupération, réhabilitation et réintégration sociale

Concrete measures in order to promote their physical and mental recovery are adopted case by case, by the exclusive initiative of the aid structures, when the victim applies to structures working at the local level.
1

