Overview of international legal framework on the right to an effective remedy: The United Nations Trafficking Protocol's Perspective,
Rahel Gershuni,
Crime Prevention and Criminal Justice Officer,
United Nations Office on Drugs and Crime (UNODC)
· The right to a remedy is a human rights norm widely recognized in major international and regional human rights instruments.

•
Although State responsibility may seem difficult to establish in cases of trafficking in persons, as trafficking is often committed by private individuals, criminal groups and networks, it may arise “if it failed to take necessary measures to prevent the effects of the conduct of private parties”.
•
Given the obligations under the Palermo Protocol to “prevent and combat” trafficking in persons, and under international human rights law to prevent human rights violations by non-State actors obligations, it can be said that the obligation to prevent and punish acts of private persons does exist. The standard applied in determining a breach of these obligations is that of “due diligence”, so that States may be responsible for providing remedies where they fail to act with due diligence to prevent violations of rights or to investigate and punish acts of such violations.
•
In addition, since human trafficking involves multiple violations of human rights, international human rights law is of direct relevance. Under the international human rights, States have a duty to provide a remedy to victims of human rights violations committed within its territory and jurisdiction.
•
In its Article 2, the International Covenant on Civil and Political Rights (ICCPR) provides that each State Party undertakes to respect and to ensure to all individuals within its territory and subject to its jurisdiction the rights recognized in the Covenant, undertakes: (a) to ensure that any person whose rights or freedoms as herein recognized are violated shall have an effective remedy, notwithstanding that the violation has been committed by persons acting in an official capacity; and (b) to ensure that any person claiming such a remedy shall have his right thereto determined by competent judicial, administrative or legislative authorities, or by any other competent authority provided.
· While international instruments specifically applicable to the crime of trafficking, namely the United Nations Convention against Transnational Organized Crime and the Palermo Protocol, do not expressly guarantee the right to a remedy to trafficked persons, they do require States to establish procedures to provide access to compensation. Despite this lack of a comprehensive reference to the right of trafficked persons to a remedy under the Palermo Protocol, the international community clearly recognizes that trafficked persons, as victims of human rights violations, have the right to adequate and appropriate remedies, which goes beyond the right to the possibility of obtaining compensation.

· Once State responsibility to provide trafficked persons with remedies is established, the next question is the content of such remedies. The right to effective remedies goes beyond the award of compensation and encompasses, inter alia, restitution, rehabilitation and punishment of those who are responsible for the crime. Clearly, the form of reparations that should be provided to the victim would depend on the nature and circumstances of the violation. While not all forms of reparation are necessary in all cases, adequate reparation may only be achieved in particular cases by the combination of different forms of reparation.
· In substance, victims of human rights violations must be provided with adequate reparations for the harms suffered. While most human rights treaties do not explicitly spell out the content of reparations, the Basic Principles and Guidelines on the Right to a Remedy and Reparation for Victims of Gross Violations of International Human Rights Law and Serious Violations of International Humanitarian Law (“Basic Principles and Guidelines on Remedy and Reparation”) elaborate various forms of reparations, including restitution, compensation, rehabilitation, satisfaction and guarantees of non-repetition.
· The OHCHR Recommended Principles on Human Rights and Human Trafficking highlights that trafficked persons, as victims of human rights violations, have an international legal right to adequate and appropriate remedies, which is often not effectively available to trafficked persons as they frequently lack information on the possibilities and processes for obtaining remedies, including compensation, for trafficking and related. In its Guideline 9, the document provides some specific recommendation on ensuring access to effective and appropriate legal remedies to trafficked persons. It recommends providing information as well as legal and other assistance to enable trafficked persons to access remedies, and where applicable, the means for as full a rehabilitation as possible, criminal, civil or administrative in nature; and making arrangements to enable trafficked persons to remain safely in the country in which the remedy is being sought for the duration of any criminal, civil or administrative proceedings.

	�	See, for example, the United Nations Global Plan of Action to Combat Trafficking in Persons 		(General Assembly resolution 64/293, annex), para. 3; Human Rights Council resolution 11/3, 		para. 1.

	� 	OHCHR Recommended Principles on Human Rights and Human Trafficking, p.12-13

