Questionnaire

Your responses to the below questionnaire will assist the Special Rapporteur on contemporary forms of slavery, including its causes and consequences, Urmila Bhoola, to elaborate a comprehensive report on debt bondage that will be presented to the Human Rights Council in September 2016.

Debt bondage, also known as bonded labour, is defined in the Supplementary Convention on the Abolition of Slavery, the Slave Trade, and Institutions and Practices Similar to Slavery of 1956, which is one of the basis of the mandate as per the Human Rights Council resolution 24/3, as “the status or condition arising from a pledge by a debtor of his personal services or of those of a person under his control as security for a debt, if the value of those services as reasonably assessed is not applied towards the liquidation of the debt or the length and nature of those services are not respectively limited and defined” (article 1(a)). The Convention provides that State Parties shall take all practicable and necessary legislative and other measures to bring about progressively and as soon as possible the complete abolition or abandonment of debt bondage.
The responses should be submitted to the Special Rapporteur on contemporary forms of slavery, including its causes and consequences in English, French or Spanish at srslavery@ohchr.org

The deadline for submissions is 31 January 2016.

If not stated otherwise in your submission, the responses received will be published on the website of the Special Rapporteur on contemporary forms of slavery, including its causes and consequences.

Question 1

a) Does debt bondage occur in your country? If yes, what is its prevalence (at the national/sub-national level) and what forms does it take? Please provide disaggregated data (e.g. by sex/age/region/industry/sector), if available.

b) Who are the individuals and/or groups most affected by debt bondage?
c) If you are not aware of debt bondage occurring, do you have evidence that some people in your country (whether migrants or nationals) are required to work or perform certain services as a result of accepting a loan or advance (in money or kind), either from their employer or a third party, whether the loan was made available in your country or elsewhere?
Question 2

a) What are the main causes of debt bondage in your country (e.g. discrimination, social exclusion, poverty)?

b) Which are the concrete measures (e.g. prevention, identification, protection, rehabilitation and law enforcement) adopted by the authorities to address these causes?

c) What are the main consequences of debt bondage in your country?

Question 3

Has your State ratified the 1956 Supplementary Convention on the Abolition of Slavery, the Slave Trade, and Institutions and Practices Similar to Slavery and, if so, has it subsequently adopted any national (or sub-national) legislation to criminalise debt bondage or to provide for protection or assistance to those in debt bondage.
 If possible, attach copies of laws/relevant articles (preferably in English, French or Spanish).

Question 4

a) Please provide information as to the Government programmes, policies and/or other measures relating to debt bondage (national and sub-national, if applicable). What are their main components? If possible, attach copies of programmes and/or policies (preferably in English, French or Spanish).

b) More specifically, what measures do you have in place at the national level (and sub-national, if applicable) to:

· prevent debt bondage;

· identify bonded labourers and refer them to relevant services for protection and assistance;

· release bonded labourers;

· rehabilitate and reintegrate released bonded labourers (e.g. alternative livelihoods support through grants, micro-credits/loans);

· ensure that released bonded labourers are not the subject of social boycotts, discrimination or other unlawful penalties imposed by those who made loans to them or employed them or their associates?

Question 5

a) What is the implementation, monitoring and review mechanism in place related to the legislative and policy framework addressing debt bondage referred to under questions 3 and 4 above? Which entity is in charge of ensuring coordination?

b) Is there evidence of any decline or eradication of debt bondage at the national level (and sub-national, if applicable)? If so, please provide concrete examples.

Question 6

a) How have those affected by debt bondage been consulted in the development of the legislative and policy framework?

b) How have those affected by debt bondage been informed of the legislative and policy framework relating to debt bondage?

Question 7

a) How are access to justice and the right to an effective remedy ensured for bonded labourers? What complaint mechanisms are in place in order to guarantee them the right to an effective remedy?
b) Please include statistical information on the number of cases filed since the legislation prohibiting debt bondage has been enacted, number of prosecutions initiated and the number of convictions, as well as the sentences imposed on perpetrators (at the national and sub-national level, if applicable). If available, please provide data disaggregated by age and sex.
c) What are the obstacles, if any, encountered by bonded labourers in terms of access to justice and the right to an effective remedy?

d) Please provide information on how bonded labourers are ensured full and effective reparation.

Question 8

a) Please provide concrete examples of anything categorised as good practice in your country in tackling debt bondage undertaken by your Government, including in terms of prevention, rehabilitation and reintegration of those affected.

b) Have there been any other comprehensive human rights-based approaches aimed at eradicating debt bondage in your country that you would like to mention?
Question 9

a) Does debt bondage in your country occur in business’ supply chains, either domestic and/or international?
 If so, please provide concrete examples of sectors/industries in your country that are believed to be most affected.

b) If relevant, how are the authorities addressing debt bondage in domestic and/or international business’ supply chains?
Question 10

a) What are the main challenges, if any, experienced by the authorities at different levels in eradicating debt bondage?

b) Please provide possible suggestions as to the ways of best addressing debt bondage at the sub-national/national/regional/international level.

Thank you for your cooperation and please feel free to provide any additional information relevant to debt bondage that may be informative to the work of the Special Rapporteur on contemporary forms of slavery, including its causes and consequences.
� The laws in question might not refer explicitly to debt bondage, but to any situations in which employers or others invoke a debt to keep a person working for them, when the value of the work provided is significantly greater than the loan/debt.

� For victims of gross violations of international human rights law, such as slavery and slavery-like practices, full and effective reparation may take the following forms: restitution, compensation, rehabilitation, satisfaction and guarantees of non-repetition.�

� See the 2015 report of the Special Rapporteur on contemporary forms of slavery, including its causes and consequences to the Human Rights Council (A/HRC/30/35)

2

