

The New Directive on Victim's Rights and the Support of Human Trafficking Victims

Supporting Victims of Crime in Europe

Scotland, 2013

I - Challenges to support victims of human trafficking

- Behaviour impact
- Confusion between victims and offenders (non-punishment provision)
- National legal frameworks require participation in the criminal proceeding in order to access support measures
- Lack of evidence and insufficient investigative procedures to attest the crime of human trafficking

II – Victims assisted in the EU

	2008	2009	2010
Identified Victims	6 309	6 955	7 418
Received Assistance	2 183	1800	2 014

Source: *Trafficking in Human Beings*. EUROSTAT, 2013.

III – Legal Framework

Framework Decision 2001/220/JAI

- No specific mention to human trafficking;
- Superficial reference to *vulnerable victims*;
- Lack of provisions about the protection measures to be implemented;
- No guarantee for undocumented migrants;

Directive 2012/29/UE

- Gives guidelines to identify *vulnerable victims*;
- Rule of *Individual Assessment* to identify the specific vulnerabilities and need for protection;
- Provides specific protection measures, that are a direct consequence of the individual assessment;
- Assure that the rights provided shall be applicable regardless the victim's residence status.

Individual Assessment

Assess the victim's protection needs

Assess the impact of the coercion method used against the victim

Assess the impact of the coercion method used against the victim

- Methods of coercion / freedom of movement
- Witchcraft (juju rituals against Nigerian victims)

V - Other legal instruments

Directive 2004/81/EC – reflexion period and residence permit for victims of human trafficking and of facilitation of illegal immigration

Directive 2011/39/EU - Preventing and Combating Trafficking in Human Beings and Protecting its Victims

Directive 2011/39/EU on Preventing and Combating Trafficking in Human Beings and Protecting its Victims

- Non-prosecution of victims;
- Provision of assistance and support regardless the victim's willingness to cooperate with criminal investigations;
- Provision of appropriate and safe accommodation, material assistance, medical treatments, psychological assistance, legal counselling and interpretation services;
- Attention to victim's special needs (pregnancy, disability, mental disorder);
- Rights during the criminal proceeding (legal assistance, protection measures);
- Special provisions concerning child victims (specialized support, access to education, support to the family);
- Right for compensation.

VI – Portuguese Legal Framework

Support measures provided by law:

- Reflexion period and residence permit for victims of human trafficking and human smuggling that are identified by authorities and decide to collaborate with the investigations;
- Shelter for woman and their children; shelter for men is yet to open;
- Subsistence, medical treatments, social and psychological support, protection measures, translation services, legal aid and professional training.

VII - THB in Portugal

Statistical Development | 2009 to 2011*

Year	Confirmed Victims	Labour Exploitation	Sexual Exploitation
2009	17	2	12
2010	21	13	5
2011	23	18	3

* Data of the Observatory of Trafficking in Human Beings

VII - THB in Portugal

According to official data of the Annual Report of the national Observatory of Trafficking in Human Beings

- 81 potential victims (36 children);
- 7 confirmed victims so far;
- 32 victims received sheltering (only 2 in the shelter for THB victims);
- 2 victims received a residence permit.

VIII – Final Thoughts

- Protection only for victims identified by authorities – is this what we want?
- Lack of training of first line police authorities concerning human trafficking indicators
- Trafficking is still considered as a gender issue and linked to migration movements and prostitution

obrigad@

www.apav.pt

 APAV.Portugal

Juliana Moya

Manager of UVIDRE

(Support Unit for Migrant Victims and
Victims of Racial or Ethnic Discrimination)

julianamoya@apav.pt

T. 213 587 914

Rua José Estêvão, n. 135-A,
1150-201 Lisboa