Cambodia Country Report on Case Management
The National Committee (NC) is chaired by the Deputy Prime Minister, under which all sixteen ministries and institutions concerned are involved. the NC secretariat collects all information and data, and then reports to the leaders of the NC. There are then Provincial Commander Committees at the provincial level. The District Committees fight against TIP. There are also six special groups:
1- Prevention working group - Ministry of Women’s Affairs.

2- Protection, repatriation and Reintegration- Ministry of Social Affairs, Veterans and Youth rehabilitation (MoSVY)

3- Law enforcement working group - Ministry of Interior.
4- Justice working group- Ministry of Justice.

5- International Cooperation- Ministry of Foreign Affairs and International Cooperation.

6- Child affairs working group - MoSVY

Shelters of government and non-governmental organizations that sign an agreement with the Ministry of Social Affairs, Veterans and Youth Rehabilitation shall implement the phases of the process of reintegration and follow up, as outlined in the directive No. 009 S.V.Y. dated September 28th , 2007 of the Ministry of Social Affairs, Veterans and Youth rehabilitation on the Reintegration and Follow up of victims residing the government and non- government organization shelters as follows:

1- Phase of Pre – Reintegration

2- Phase of Reintegration

3- Type 1 of Follow-up

4- Type 2 of Follow-up
- Non-organizations provide services to victims of human trafficking shall be responsible for disseminating and educating all staff on the Universal Declaration of Human Rights, the Policy and Minimum Standard on Protection of the Rights of Victims of Human Trafficking.

- Non-organizations work with victims of human trafficking shall respect and abide by the Universal Declaration of Human Rights, the Policy and Minimum Standard on Protection of the Rights of Victims of human Trafficking.
- Service providers work with victims of human trafficking shall effectively uphold and implement the Universal Declaration of Human Rights, the Policy and Minimum Standards on the Protection of the Rights of Victims of Human Trafficking.

- NGOs works with victims of human trafficking shall cooperate with MoSVY to implement the Protection of the Rights of the Victims of Human Trafficking in accordance with the operative laws.

- Leaders and officials of Social Welfare Department and Municipal/Provincial Departments of Social Affairs, Veterans and Youth Rehabilitation shall widely disseminate the Universal Declaration of Human Rights, the Policy and Minimum Standards on the Protection of the Rights of Victims of human Trafficking.
- Leaders and officials of Municipal/Provincial Department of Social Affairs, Veterans and Youth Rehabilitation shall learn and effectively implement the Policy and Minimum Standard on Protection of the Rights of Victims of Human Trafficking.

Victims of human trafficking shall have access to their own records kept by the service providers who are in charge of the victims’ residential services. Documentation of victims of human trafficking shall include the following information:

1- Full name and alias of the victim, photo, sex, date and place of birth.

2- Date and address of victims before and after being victimized as well as the case narrative.

3- Name, date of birth, address, and occupations of parents, biological siblings, and relatives of the victim.

4- Assessment of family status and household of the victim, including whether there is abuse or neglect occurring in the family. Service providers shall ensure that all information received is kept confidential. Information from the assessment shall be documented in the victim’s case plan, including the plan for communicating with his/ her family or friends.

5- Medical and psychological record, including information on vaccinations, prescription and doctor’s advice for treatment or/and forensic assessment.

6- A case file of a victim of human trafficking shall be regularly updated.

7- Do not share information about victims of human trafficking, including HIV status and profile of the victim’s family unless there is informed consent from the victim and information sharing is to take into consideration the best interest of the victim.
8- The documentation regarding victims shall be kept confidential and in a safe place.
9- Victims have the right to check their own records, including personal profile and medical records. If victims are traumatized when reviewing the documentation, service providers shall provide urgent psychological support to the victims. To ensure better documentation, service providers protect the rights of victims of human trafficking shall comply with annex containing 7 forms a special forms found in the Directive No. 009 S.V.Y. dated September 28th , 2007 on reintegration and follow up on victims residing in government and non government organization shelters.

In order to protect the rights of victims of human trafficking, service providers shall be familiar with Article 49 of the Law on Suppression of Human Trafficking and Sexual Exploitation. the law states (newspapers and other mass media shall be prohibited from publishing or broadcasting or disseminating any information which can lead to the public knowledge of the identities of victims in offenses stipulated in this law.)
In all circumstances, the publication of information about the victim and communication about the victim shall respect and protect the rights of the victim. As indicated above, publication of the victim is an offence against the rights of victim, especially if the victim’s face becomes publicly known. The exception is if publication is beneficial to the victim with victim giving informed consent.

PAGE
2

