- 3 -

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CSH/GT/RTP/INF. 1/14 rev. 1

11 November 2014

COMMITTEE ON HEMISPHERIC SECURITY
Original: Spanish

Working Group to Prepare for the

Fourth Meeting of National Authorities

on Trafficking in Persons
THE RIGHT TO AN EFFECTIVE REMEDY FOR
TRAFFICKED PERSONS
(Informative document prepared by the Department of Public Security)
Terminology
· Restitution: Restitution “involves material, judicial or other measures aimed at restoring the situation that existed prior to the violation – as far as this is possible. Effective and appropriate actions to secure restitution in a case of trafficking may include: release of the victim from detention (imposed by traffickers or by the State); recognition of legal identity and citizenship; return of property; and safe return to one’s place of residence.”
/
· Rehabilitation: Rehabilitation “is a victim-centered notion that recognizes a need to ensure that the person who has suffered violation of their human rights has his or her status and position ‘restored’ in the eyes of the law and the wider community. Rehabilitation can include the provision of medical and psychological care as well as legal and social services. The present Commentary has confirmed that victims of serious violations of human rights such as trafficking will inevitably require a range of support services. The rehabilitation element of reparation would impose an obligation on the offending State to provide such services.”
/
· Compensation: Compensation is understood as different things depending on the context and circumstances. It is often confused with “restitution” and sometimes used interchangeably. “While compensation is generally regarded as payment or reparation for injury or harm, restitution on the other hand is a form of payment or action taken to restore the victim to the position he or she would have been but for the victimization. [Compensation] connotes a form of payment, most commonly in cash, to a person who has suffered harm as a victim of crime, specifically trafficking in persons crime.”
/
International legal basis for compensation
“Article 25(2) of the United Nations Convention against Transnational Organized Crime (UNTOC) requires States Parties to establish appropriate procedures to provide access to compensation and restitution for victims and requires that this right to be communicated to victims.
Article 14 of the UNTOC Convention requires States Parties to give priority consideration to returning confiscated proceeds of crime or property to a requesting State Party so that it can give compensation to victims.
In addition, Article 6(6) of the Trafficking Protocol requires that States Parties ensure their domestic legal systems contain measures that offer victims of trafficking the possibility of obtaining compensation for damage suffered.”
/
(NOTE: The English text of the Palermo Protocol against Trafficking in Persons speaks of “compensation,” which is rendered in Spanish as “indemnización.”)
The Special Rapporteur on trafficking in persons, especially women and children, Joy Ngozi Ezeilo, said in paragraph 49, “Substantive components of the right to a remedy,” of her report to the Human Rights Council at its twenty-sixth session, on April 1, 2014, that: “‘In substance, trafficked persons should be provided with adequate reparations for the harms suffered, which may include restitution, compensation, recovery, satisfaction and guarantees of non-repetition.’ Compensation is of critical importance to victims of trafficking who are likely to have suffered significant harm and lost valuable opportunities. It can be awarded to victims through legal proceedings that may be civil or criminal. It can also be delivered through State-administered compensation funds or through non-judicial methods.”
/
Additional instruments on administration of effective remedies
The United Nations Declaration of Basic Principles of Justice for Victims of Crime and Abuse of Power, 1985 (United Nations General Assembly, A/RES/40/34, 29 November 1985), provides that those responsible for the harm committed (including states responsible for the injuries inflicted) should make fair restitution to victims, their families, or dependents. Such restitution should include the return of property or payment for the harm or loss suffered, reimbursement of expenses incurred as a result of the victimization, the provision of services, and the restoration of rights.
/ When compensation is not fully available from the offender or other sources, States should endeavor to provide financial compensation to victims and their families.
/ The establishment of national funds for compensation to victims should be encouraged.
/

Guideline 9 of the Recommended Principles and Guidelines on Human Rights and Human Trafficking, issued by the Office of the High Commissioner for Human Rights in 2002, recommends the States to consider “[e]nsuring that victims of trafficking have an enforceable right to fair and adequate remedies, including the means for as full a rehabilitation as possible.”

Other relevant instruments:
· European Convention on Human Rights (1950), Article 13
· American Convention on Human Rights (1969), Article 25
· Convention on the Elimination of All Forms of Racial Discrimination (1966), Article 6
· Inter-American Convention to Prevent and Punish Torture (1987), Article 14
· Convention on the Rights of the Child (1989), Article 39
· International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families (1990), Article 83
� FILENAME * MERGEFORMAT �CP33777E05.doc�

�.	Recommended Principles and Guidelines on Human Rights and Human Trafficking. Commentary, Office of the High Commissioner for Human Rights, New York and Geneva, 2010, p. 230

�.	Ibid.

�.	Anti-human trafficking manual for criminal justice practitioners, Module 13, Compensation for Victims of Trafficking in Persons, Introduction, UNODC, 2009, p.1.

�.	Ibid, p.2.

�.	United Nations General Assembly, A/HRC/26/37, 1 April 2014.

�.	Declaration of Basic Principles of Justice for Victims of Crime and Abuse of Power, pars. 8 to 11.

�.	Ibid, par. 12.

�.	Ibid, par. 13.

