Preliminary Desk Review of Written Laws and Guidelines, Policies on Victim Protection Amongst COMMIT Signatory Countries
 The following preliminary review is based on written provisions held by GMS countries. This does not cover drafts or non government agencies. It is based on the main principles agreed upon in the COMMIT Memorandum of Understanding.

	International/Regional Principles and Practices

	Victim Identification
 -
	Legend

	
	Cambodia
	China
	Lao PDR
	Myanmar
	Thailand
	Vietnam

	Trafficking is defined in accordance with the Palermo Protocol
	
	
	
	
	
	

	A child is defined as a person under the age of 18 years of age
	
	
	
	16th age. No
	
	16yrs

	Written provisions are in place to ensure that rescue operations are carried out in a victim-sensitive manner and do not jeopardize the victim’s safety and dignity
	
	
	
	
	
	

	A standardized victim identification checklist / victim screening form is used to identify trafficked victims
	
	
	
	
	
	

	Written provisions are in place regarding victim-sensitive interview procedures, carried out by or in the presence of a trained victim supporter
	
	
	
	
	
	

	Written provisions suggest that all illegal migrants be screened to determine if they are potential trafficked victims
	
	
	
	
	
	

	Written provisions are in place regarding child-sensitive interview procedures
	

	
	
	Hv standard guideline
	
	

	Written provisions provide victims with the option of a “reflection period” after screening before being subjected to further investigation interviews
	MoU for vietnam days, after
	
	
	
	
	

	Written provisions are in place on age determination, and require that any doubt be resolved in favour of the child
	
	
	
	
	
	

	Written provisions are in place that prevent the detention of victims in immigration detention or other forms of custody under law enforcement authorities
	
	
	
	
	
	

	Written provisions are in place to ensure that screening interviews to be conducted in a non threatening secure, safe environment
	
	
	
	
	
	

	Written provisions are in place providing for the counter- trafficking training for labour inspectors investigating workplace abuse
	
Also have WG
	
	
	
	
	

	Interim Care and Protection (Destination Country)
	Legend

	Temporary Accommodations and Assistance Services (in country of Destination)
	

	
	Cambodia
	China
	Lao PDR
	Myanmar
	Thailand
	Vietnam

	Written provisions are in place addressing victims right to security and protection
	 ratified the convention so its in the law
	
	 have in the law
	 in the SOP
	 in law
	 in law

	Written provisions are in place addressing victim’ rights to have their basic needs met (accommodation, food, health/medical)
	
	
	
	
	
	

	Minimum standards have been established for all victim care providers, including standards for government and NGO-run shelters
	
	
	
	
	 there is national criteria, but not always followed by Ngo-run shelters
	 ongoing in the degree, not in law yet

	Written provisions are in place governing the interim care specific to children, women and men and are applied equally to all trafficking victims
	
	
	
	
	
	

	Written provisions provide for a range of temporary accommodation options for children, women and men, with Institutional care being used as a measure of last resort
	
	
	
	
	
	

	Written provisions guarantee victims have access to social workers or similarly trained care providers
	
	
	
	
	
	

	Victims receive medical treatment/ check up within the 1st week of identification
	
	
	
	
	
	

	Written provisions support the principle of informed victim consent for all medical check-ups and prohibit mandatory testing from HIV and other diseases
	
	
	
	
	
	

	The right to interim care and protection extends to all trafficked victims, regardless of their willingness to participate in the criminal investigation
	
	
	
	
	 but difficult in case of dealing with women.
	

	Victims are informed of their rights and options in their own language and have access to legal advice
Written provisions promote the principle of “informed consent” for victim’s participation in the criminal or civil court process. Victims may choose not to participate -
	

	
	

	

	

	

	Bilateral Case Management and Referral Mechanisms
	Cambodia
	China
	Lao PDR
	Myanmar
	Thailand
	Vietnam

	Written provisions are in place governing the intake, assessment and referral of trafficking of the victims amongst agencies
	
	
	
	
	
	

	Intake/interview forms include background information and an initial assessment of the victims needs
	
	
	
	
	
	

	Written provisions are in place supporting an individualized rehabilitation plan developed by the victim and the case worker
	
	
	
	
	
	

	Written provisions require that all decisions about support and assistance for child victims be based on the vest interest of the child, and that children be informed and consulted
	
	
	
	
	
	

	Exit forms are utilized to assess the victims status on departure from a social support facility that include contact information, follow-up support plans, and sections for monitoring education, vocation training, health status, legal procedures, and family/social status, etc.
	
	
	
	
	
	

	Written provisions exist requiring that victim’ approval be sought prior to any transfer of case information takes place
	
	
	
	
	
	

	Written provisions are in place that mandate appropriate interpretation/translation services for victims
	
	
	
	
	
	

	Assessment and Best Interest Determination of “Re”-integration
	Legend

	
	Cambodia
	China
	Lao PDR
	Myanmar
	Thailand
	Vietnam

	Written procedures involving both sending and receiving parties are in place for timely identity and nationality confirmation
	
	
	
MOU
	
	
	

	Written procedures involving both sending and receiving parties are in place to trace and assess the families of child victims in a timely manner
	
	
	Not sure
	
	
	

	Written procedures involving both sending and receiving parties are in place that allow for family tracing and assessment for adult victims at their request/with their consent
	
	
	
	
	
	

	Written provisions require that decisions about repatriation of child victims are based on a full assessment of their best interest
	
	
	
	
	
	

	Legal alternatives to not return to home country are available in cases where repatriation would pose a serious risk to the victim’s safety and /or to the safety of their families
	
	
	
	
	
	

	Written provisions ensure that the return of child victims of trafficking or other unaccompanied children do not take place without advance secure and concrete arrangements for their care and custody in the country of origin
	
	
	Not sure
	
	
	

	Victims are routinely informed of their rights and options in their own language and have access to legal advice
	
	
	
	
	
	

	Return and reception

	Temporary/transit care and protection
	Legend

	
	Cambodia
	China
	Lao PDR
	Myanmar
	Thailand
	Vietnam

	Written provisions identify the designated agencies who should establish a return date, transportation arrangements and operational contingencies
	
	
	
	
	
	

	Written provisions should outline arrangements that need to be made by designated agencies prior to departure so that immigration authorities, are aware of sensitivities, in both departure and arrival countries, are aware of sensitivities involving returnee and immigration /customs procedures are facilitated
	
	
	
	
	
	

	Written provisions suggest that return transport should take place (only if in the victims best interest and there are no safety concerns) within a target time frame of 3-4 weeks after the trafficking victim has been identify and moved to a safe protective environment
	
	
	
	
	
	

	A standardized victim identification checklist / victim screening form is used to identify trafficked victims that return voluntary via informal means
	
	
	
	
	
	

	Written provisions involving both sending and receiving parties are in place for advanced coordination of safe and secure return transport
	
	
	
	
	
	

	Written provisions are in place ensuring that victims’ basic needs are met during transport (accommodation, food, health/medical)
	
	
	
	
	
	

	Victims are routinely informed of repatriation process. Legal support including travel documentation provided
	
	
	
	
	
	

	Written provisions are in place requiring that child victims be accompanied by a social worker of other victim supporter during return travel
	
	
	
	
	
	

	Written provisions are in place regarding reception of victims that ensure respect for their privacy and dignity. Media presence is banned.
	
	
	
	
	
	

	Written provisions/minimum standards are in place governing transit accommodation for returning victims who cannot return immediately to their families.
	
	
	
	
	
	

	Written provisions are in place prohibiting the detainment or temporary transiting of victims of trafficking in immigration detention center or other law enforcement facilities.
	
	
	
	
	
	

	Written provisions require the victim’s active transitory care and support, and allow adult victims to decline support and assistance
	
	
	
	
	
	

	Reintegration

	Rights-Based Recovery and Reintegration Planning & Process
	Legend

	
	Cambodia
	China
	Lao PDR
	Myanmar
	Thailand
	Vietnam

	Written provisions/agreements are in place defining mechanisms for interagency referral and for monitoring a victim’s progress
	
	
	
	
	
	

	Written provisions require the victim’s active participation in all decision-making about their care and support, and allow adult victims to decline support and assistance
	
	
	
	
	
	

	Written provisions require that all decisions about support and assistance for child victims be based on the best interest of the child, and that children be informed and consulted
	
	
	
	
	
	

	Written provisions are in place requiring that an individualized reintegration plan be developed by the victim and the case worker
	
	
	
	
	
	

	Written provisions promote the right of victims to legal information and assistance
	
	
	
	
	
	

	Written provisions establish basic standards for all specialist services provided to men, women, and child victims and promote respect for issues of confidentiality and ethical principles
	
	
	
	
	
	

	Written provisions ensure culturally appropriate and personalized care and diminish risks for re-victimization, stigma and marginalization
	
	
	Not sure
	
	
	

	Family/ Community Reintegration and Alternative Care
	Cambodia
	China
	Lao PDR
	Myanmar
	Thailand
	Vietnam

	Written provisions allow for follow up victim services once integrated back into the community
	
	
	
	
	
	

	Written provisions respect and uphold confidentiality and the rights of the victim after integration into the community
	
	
	
	
	
	

	Written provisions require that a family assessment be conducted before a child is returned
Written provisions provide for arrange of alternative care options for children who cannot return to their families; and recognize institutionalization as a measure of last resort
	
	
	
	

	

	

	Written provisions advance the rights of victims to legal information and assistance
	
	
	
	
	
	

	Economic Empowerment and Social Integration
	Cambodia
	China
	Lao PDR
	Myanmar
	Thailand
	Vietnam

	Written provisions address and provide for ongoing economic, social, legal, psychological/counseling services to be available for victims if needed
	
	
	
	
	[bookmark: _GoBack]
	

