Questionnaire

This questionnaire is addressed to stakeholders such as international and regional organisations, national human rights institutions, UN agencies, funds and programmes, non-governmental organisations, trade unions, research institutions, businesses, community initiatives, private individuals, foundations and academia.
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

Please feel free to respond only to questions that pertain to your work/experience. For responses to questions from 2 to 6, please structure them by country/region/project, if relevant.

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

Please provide information as to how/in what capacity you organise activities concerning debt bondage.

Question 2

a) What is prevalence of debt bondage in your country/the countries that you are working on/globally? Please provide disaggregated data (e.g. by sex/age/region/industry/sector), if available.

b) What does debt bondage entail in practice and what forms does it take in your country/the countries that you are working on/globally?

c) Who are the individuals and/or groups most affected by debt bondage in your country/the countries that you are working on/globally? Please provide information as to how debt bondage might affect individuals (e.g. men/women, boys/girls) or groups in different ways.

d) Based on the evidence available to you, how common is the situation when children are put into debt bondage by their parents in exchange for a loan or other benefits? And how common was it in 2014-15 for children to inherit a debt from a parent and be obliged to continue working off a loan taken by a parent?

Question 3

a) What are the main root causes of debt bondage in your country/the countries that you are working on/globally? What measures have proved most effective in dealing with these root causes?

b) What are the main consequences of debt bondage in your country/ the countries that you are working on/globally?

Question 4

a) What is your assessment of the legal and policy framework on debt bondage and the effectiveness of its implementation in your country/the countries that you are working on? In particular, are the methods used for protecting and assisting people who have been in debt bondage sustainable, or do you have evidence that significant numbers of people who have previously been assisted in leaving debt bondage have subsequently returned to debt bondage?
b) What particular methods or strategies have you/has your organisation used to combat or reduce debt bondage or to assist people in debt bondage and with what effects? What lessons have you learned about methods that you consider to be effective?

Question 5

Based on your knowledge and experience, are bonded labourers ensured access to justice and the right to an effective remedy, including the right to a full and effective reparation?
 Please provide concrete examples from your country/the countries that you are working on/globally.

Question 6

a) Does debt bondage in your country/the countries that you are working on/globally also occur in business’ supply chains?

b) If so, please provide concrete examples and details, including on how debt bondage in domestic and/or international business’ supply chains is being addressed by the authorities.
Question 7

a) What are in your view the necessary components of a comprehensive human rights-based approach to tackling debt bondage and its root causes?

b) Please provide good practice examples of debt bondage eradication, including those designed with meaningful participation of those affected, in terms of prevention, rehabilitation and reintegration.

Question 8

What are in your view the main challenges in eradicating debt bondage? How could they be overcome?

Question 9

What role, if any, could the 2030 Agenda for Sustainable Development and the Sustainable Development Goals in your view play in eradicating debt bondage?

Question 10

Please provide information on any recent research/studies undertaken on debt bondage either by your organisation, if applicable, or by some other entity, whether the research focused on patterns of debt bondage and exploitation or rather on the effectiveness and impact of measures to reduce debt bondage. Please attach a copy/copies or a link to the webpage where it can be accessed.

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.
� 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)

� A set of Sustainable Development Goals was adopted by the United Nations General Assembly in September 2015. Goal 8 requires the international community to “Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all” and Target 8.7 states that the international community will “Take immediate and effective measures to eradicate forced labour, end modern slavery and human trafficking and secure the prohibition and elimination of the worst forms of child labour, including recruitment and use of child soldiers, and by 2025 end child labour in all its forms”.

1

