

Επιστολή από την Υπουργό Εξωτερικών Κοντολίζα Ράις

Αγαπητέ αναγνώστη:

Αυτό το χρόνο οι ζωές εκατομμυρίων ανδρών, γυναικών και παιδιών θα καταστραφούν από εμπόρους ανθρώπων. Αυτή η μορφή σύγχρονης σκλαβιάς ταράζει την συνείδηση κάθε πολιτισμένου κράτους και οι Ηνωμένες Πολιτείες έχουν δεσμευτεί να κινητοποιήσουν τον κόσμο για την καταπολέμηση της εμπορίας ανθρώπων.

Η όγδοη ετήσια Έκθεση για την Εμπορία Ανθρώπων, η οποία καλύπτει 170 χώρες, είναι η πιο ολοκληρωμένη σχετική έκθεση έως σήμερα. Η έκθεση αξιολογεί τις προσπάθειες κάθε κράτους ως προς την αποκάλυψη των δραστών, την ποινική δίωξη των εγκληματιών, την προστασία των θυμάτων και τέλος ως προς τον ύψιστο στόχο, την κατάργηση του κατάφωρου εγκλήματος της εμπορίας ανθρώπων.

Είμαστε ευτυχείς διότι εδώ και επτά χρόνια από την δημιουργία του Γραφείου Παρακολούθησης και Καταπολέμησης της Εμπορίας Ανθρώπων του Υπουργείου Εξωτερικών, οι Ηνωμένες Πολιτείες και οι φίλοι και σύμμαχοί μας, έχουμε πραγματοποιήσει σημαντικά άλματα στην αντιμετώπιση της πραγματικότητας, ότι άνθρωποι συνεχίζουν να πωλούνται και να αγοράζονται στον εικοστό πρώτο αιώνα. Είναι ευχάριστο να διαπιστώνουμε ότι υπάρχουν αποφασισμένες κυβερνήσεις, ομάδες ανθρωπίνων δικαιωμάτων και γυναικών, θρησκευτικές οργανώσεις, και πολλούς θαρραλέους ανθρώπους που έχουν αφιερωθεί στην πρόωθηση της ανθρώπινης αξιοπρέπειας σε όλον τον κόσμο. Η εμπορία και η εκμετάλλευση ανθρώπων ταλανίζουν όλα τα κράτη και καμία χώρα, ούτε η δική μας, δεν είναι απρόσβλητη.

Στόχος της Έκθεσης αυτής είναι να ρίξει φως στα πρόσφατα επιτεύγματα και να ενθαρρύνει τις κυβερνήσεις στην απόφασή τους να αντιμετωπίσουν αυτούς που θηρεύουν ως θύματα τα πιο αδύνατα και ευάλωτα μέλη της κοινωνίας μας. Μαζί, είμαστε σίγουροι ότι αυτό το σύγχρονο κίνημα καταπολέμησης της εμπορίας ανθρώπων που συνεχώς μεγαλώνει θα συνεχίσει να διασώζει, επανεντάσσει και αποκαθιστά τις ζωές αυτών, από τους οποίους πήρανε τόσα πολλά.

Ειλικρινά,

Κοντολίζα Ράις

Εισαγωγή

Μαρτυρίες

Οι μαρτυρίες των θυμάτων που περιλαμβάνονται στην Έκθεση είναι απλά αντιπροσωπευτικές και δεν περιλαμβάνουν όλες τις μορφές εμπορίας που υπάρχουν. Οποιαδήποτε από τις ιστορίες αυτές θα μπορούσε δυστυχώς να έχει διαδραματιστεί οπουδήποτε στον κόσμο. Αναφέρονται μόνο για να καταδειχθούν οι διάφορες μορφές εμπορίας και η μεγάλη ποικιλία χωρών στις οποίες το πρόβλημα είναι υπαρκτό. Καμία χώρα δεν είναι απρόσβλητη. Όλα τα ονόματα των θυμάτων που εμφανίζονται στην παρούσα Έκθεση είναι φανταστικά. Οι φωτογραφίες στο εξώφυλλο της παρούσας Έκθεσης και οι περισσότερες φωτογραφίες μέσα στην Έκθεση που δεν έχουν λεζάντα, δεν είναι φωτογραφίες υπαρκτών θυμάτων εμπορίας, αλλά παρουσιάζονται για να απεικονιστούν οι χιλιάδες μορφές εκμετάλλευσης που περιλαμβάνει ο όρος εμπορία ανθρώπων και τους διαφορετικούς πολιτισμούς στους οποίους εντοπίζονται θύματα εμπορίας.

Σκοπός

Το Αμερικανικό Υπουργείο Εξωτερικών υποχρεούται από τον νόμο να υποβάλλει μια έκθεση κάθε χρόνο

στο Αμερικανικό Κογκρέσο σχετικά με τις προσπάθειες ξένων κυβερνήσεων να εξαλείψουν σοβαρές μορφές εμπορίας ανθρώπων. Η παρούσα Έκθεση είναι η όγδοη ετήσια Έκθεση για την Εμπορία Ανθρώπων. Σκοπός της είναι να ευαισθητοποιήσει σε διεθνές επίπεδο, να υπογραμμίσει τις προσπάθειες της διεθνούς κοινότητας και να ενθαρρύνει τις ξένες κυβερνήσεις να λάβουν αποτελεσματικά μέτρα προκειμένου να αντιμετωπίσουν όλες τις μορφές εμπορίας ανθρώπων.

Ο αμερικανικός νόμος που διέπει τις προσπάθειες καταπολέμησης της εμπορίας ανθρώπων, ο Νόμος περί Προστασίας των Θυμάτων Εμπορίας του 2000, όπως έχει τροποποιηθεί (ΝΠΘΕ), ορίζει ότι ο σκοπός της καταπολέμησης της εμπορίας ανθρώπων είναι η τιμωρία των διακινητών, η προστασία των θυμάτων και η πρόληψη της εμπορίας. Η απελευθέρωση όσων βρίσκονται παγιδευμένοι σε συνθήκες δουλείας είναι ο απώτατος στόχος της παρούσας Έκθεσης και της πολιτικής της Κυβέρνησης των ΗΠΑ κατά της εμπορίας ανθρώπων.

Η εμπορία ανθρώπων είναι μια πολυδιάστατη απειλή. Στερεί τους ανθρώπους από τα ανθρώπινα δικαιώματα και τις ελευθερίες τους, αυξάνει τους κινδύνους για την υγεία παγκόσμια και τροφοδοτεί την διόγκωση του οργανωμένου εγκλήματος.

Η εμπορία ανθρώπων έχει καταστροφικές επιπτώσεις στα θύματα που συχνά υφίστανται σωματική και συναισθηματική κακοποίηση, βιασμούς, απειλές κατά των ίδιων και των οικογενειών τους, ακόμα και θάνατο. Αλλά ο αντίκτυπος της εμπορίας ανθρώπων ξεπερνά τα ίδια τα θύματα: υπονομεύει την υγεία και την ασφάλεια όλων των χωρών. .

Υπάρχει μια όλο και μεγαλύτερη κοινότητα κρατών που κάνουν σημαντικές προσπάθειες για την εξάλειψη αυτού του αποτρόπαιου εγκλήματος. Οι χώρες που δεν καταφέρνουν να κάνουν σημαντικές προσπάθειες για να συμμορφωθούν με τα ελάχιστα πρότυπα για την εξάλειψη της εμπορίας ανθρώπων, όπως ορίζονται στον Νόμο ΝΠΘΕ, κατατάσσονται στην Κατηγορία 3 στην παρούσα Έκθεση. Μια τέτοια κατάταξη μπορεί έχει ως αποτέλεσμα την μη αποστολή μη-ανθρωπιστικής ή μη-εμπορικής βοήθειας από τις Ηνωμένες Πολιτείες προς τις χώρες αυτές. Στα πλαίσια της αξιολόγησης των προσπαθειών των ξένων κυβερνήσεων, η Έκθεση για την Εμπορία Ανθρώπων επικεντρώνεται σε τρεις παράγοντες, τις ποινικές διώξεις, την προστασία των θυμάτων και την πρόληψη του φαινομένου. Ωστόσο, μια θυματο-κεντρική προσέγγιση, μας οδηγεί στο να αναλύσουμε σε αυτή την έκθεση και άλλες τρεις βασικές πτυχές: τη διάσωση, την αποκατάσταση και την επανένταξη των θυμάτων, και να ενθαρρύνουμε την γνώση και την διάδοση των βέλτιστων πρακτικών στους τομείς αυτούς. Πρέπει να προχωρήσουμε πέρα από την διάσωση των θυμάτων και να αποκαταστήσουμε την αξιοπρέπειά τους και να τα οδηγήσουμε να έχουν ελπίδες για παραγωγική ζωή.

Ορισμός της Εμπορίας Ανθρώπων

Ο ΝΠΘΕ ορίζει ως “σοβαρές μορφές εμπορίας” τις εξής:

α. την εμπορία με σκοπό το σεξ, κατά την οποία μια αμοιβόμενη σεξουαλική πράξη τελείται υπό καθεστώς βίας, παραπλάνησης ή εξαναγκασμού, του θύματος, ή κατά την οποία το παρασυρόμενο στην πράξη αυτό άτομο είναι ανήλικο, ή

β. την στρατολόγηση, φύλαξη, μεταφορά, παροχή ή απόκτηση ενός ατόμου με σκοπό την εργασία ή την παροχή υπηρεσιών με την χρήση βίας, παραπλάνησης ή εξαναγκασμού με σκοπό τον εξαναγκασμό του σε υποτέλεια, δεσμό οφειλής ή δουλεία.

Δεν είναι απαραίτητο να μεταφερθεί ένα θύμα από ένα μέρος σε ένα άλλο, για να εμπίπτει το έγκλημα σε αυτούς τους ορισμούς.

Έκταση και φύση της σύγχρονης δουλείας

Κοινός παρανομαστής σε υποθέσεις εμπορίας ανθρώπων είναι η χρήση βίας, εξαπάτης ή εξαναγκασμού για την εκμετάλλευση ενός ατόμου με σκοπό το κέρδος. Ένα θύμα μπορεί να υποβληθεί σε εργασιακή εκμετάλλευση, σεξουαλική εκμετάλλευση ή και στα δύο. Η εργασιακή εκμετάλλευση περιλαμβάνει την παραδοσιακή δουλεία, την καταναγκαστική εργασία και την δουλεία λόγω χρέους. Η σεξουαλική εκμετάλλευση περιλαμβάνει συνήθως κακομεταχείριση στα πλαίσια της εμπορικής βιομηχανίας του σεξ. Σε άλλες περιπτώσεις, τα θύματα υφίστανται εκμετάλλευση σε σπίτια από ιδιώτες οι οποίοι συχνά απαιτούν και σεξουαλικές υπηρεσίες και εργασία. Η χρήση βίας ή εξαναγκασμού μπορεί να είναι άμεση και ισχυρή ή ψυχολογική.

Υπάρχουν πολλές διαφορετικές εκτιμήσεις ως προς την έκταση και το μέγεθος της σύγχρονης δουλείας. Η Διεθνής Οργάνωση Εργασίας (ILO), μία Οργάνωση τμήμα των Ηνωμένων Εθνών η οποία ασχολείται με τους βασικούς όρους εργασίας, απασχόλησης και κοινωνικής προστασίας, εκτιμά ότι ανά πάσα στιγμή υπάρχουν 12,3 εκατομμύρια άνθρωποι θύματα καταναγκαστικής εργασίας, σε καθεστώς δουλείας, καταναγκαστικής παιδικής εργασίας, και καταναγκαστικής πορνείας· κατά άλλες εκτιμήσεις ο αριθμός των θυμάτων κυμαίνεται μεταξύ 4 εκατομμυρίων και 27 εκατομμυρίων.

Ετησίως, σύμφωνα με μια έρευνα που χρηματοδοτήθηκε από την αμερικανική κυβέρνηση και ολοκληρώθηκε το 2006, περίπου 800.000 άνθρωποι διακινούνται από χώρα σε χώρα, αριθμός που δεν περιλαμβάνει τα εκατομμύρια ανθρώπους που διακινούνται εντός των συνόρων της δικής τους χώρας. Περίπου το 80 τοις εκατό των θυμάτων που διακινούνται μεταξύ χωρών είναι γυναίκες και κορίτσια, και ποσοστό έως και 50% είναι ανήλικοι. Η πλειονότητα των θυμάτων που διακινούνται μεταξύ χωρών είναι γυναίκες που προωθούνται για εμπορική σεξουαλική εκμετάλλευση. Τα στοιχεία αυτά δεν περιλαμβάνουν τα εκατομμύρια ανδρών και γυναικών σε όλον τον κόσμο που πέφτουν θύματα εμπορίας εντός των συνόρων των χωρών τους, η πλειονότητά τους για καταναγκαστική εργασία και εργασία σε καθεστώς δουλείας.

Οι διακινητές θηρεύουν τα θύματά τους μεταξύ ατόμων από ευάλωτες ομάδες. Στόχοι τους είναι συνήθως παιδιά και νεαρές γυναίκες και τα τεχνάσματα που χρησιμοποιούν είναι δημιουργικά και αδιάστακτα, σχεδιασμένα να εξαπατήσουν, παρασύρουν και να κερδίσουν την εμπιστοσύνη των πιθανών θυμάτων τους. Πολύ συχνά οι απάτες τους περιλαμβάνουν υποσχέσεις για μια καλύτερη ζωή μέσω εργασίας, ευκαιριών μόρφωσης ή γάμου.

Οι εθνικότητες των θυμάτων παράνομης εμπορίας ποικίλουν, τόσο όσο ποικίλουν και οι πολιτισμοί του κόσμου. Ορισμένα θύματα εγκαταλείπουν αναπτυσσόμενες χώρες αναζητώντας να βελτιώσουν την ζωή τους μέσω θέσεων εργασίας χαμηλών δεξιοτήτων σε πιο ευημερούσες χώρες. Άλλοι πέφτουν θύματα καταναγκαστικής εργασίας ή δουλείας μέσα στην ίδια τους τη χώρα. Οι γυναίκες με έντονη επιθυμία για ένα καλύτερο μέλλον είναι πιο ευάλωτες σε υποσχέσεις για δουλειά στο εξωτερικό ως γκουβερνάντες, οικιακές βοηθοί, σερβιτόρες ή μοντέλα· δουλειές που μετατρέπονται στον εφιάλητη της καταναγκαστικής πορνείας χωρίς καμία διέξοδο. Ορισμένες οικογένειες δίνουν τα παιδιά τους σε ενήλικες, συχνά συγγενείς, οι οποίοι υπόσχονται μορφωση και ευκαιρίες, αλλά πωλούν τα παιδιά αυτά με σκοπό την εκμετάλλευσή τους. Όμως η φτώχεια από μόνη της δεν εξηγεί αυτήν την τραγωδία, η οποία προκαλείται από δόλιους στρατολόγους, εργοδότες και διεφθαρμένους αξιωματούχους που επιδιώκουν να αποκομίσουν παράνομα κέρδη από την απελπισία των άλλων.

Κέντρο Βάρους της Έκθεσης για την Εμπορία Ανθρώπων του 2008

Η Έκθεση για την Εμπορία Ανθρώπων είναι η εκτενέστερη διεθνώς σχετικά για τις προσπάθειες των κυβερνήσεων να καταπολεμήσουν σοβαρές μορφές εμπορίας ανθρώπων. Η έκθεση αυτή καλύπτει την περίοδο από τον Απρίλιο του 2007 έως το Μάρτιο του 2008. Περιλαμβάνει χώρες θεωρούνται χώρες προέλευσης, διέλευσης ή τελικού προορισμού ενός σημαντικού αριθμού θυμάτων σοβαρών μορφών εμπορίας. Η Έκθεση για την Εμπορία Ανθρώπων 2008 αποτελεί μια ενημερωμένη, παγκόσμια ματιά στη φύση και την έκταση της σύγχρονης δουλείας και τη μεγάλη ποικιλία δράσεων που αναλαμβάνουν κυβερνήσεις σε όλον τον κόσμο για την αντιμετώπιση και εξάλειψή της.

Δεδομένου ότι το φαινόμενο της εμπορίας ανθρώπων πιθανόν να παρατηρείται σε κάθε χώρα του κόσμου, η παράλειψη μιας χώρας από την Έκθεση μπορεί απλώς να υποδηλώνει έλλειψη επαρκούς πληροφόρησης. Τα στοιχεία για κάθε χώρα περιγράφουν τη φύση και το εύρος του προβλήματος της εμπορίας στην συγκεκριμένη χώρα, τους λόγους για τους οποίους συμπεριλήφθηκε στην παρούσα έκθεση και τις προσπάθειες της συγκεκριμένης κυβέρνησης για την καταπολέμηση της εμπορίας. Περιλαμβάνεται επίσης μια εκτίμηση του επιπέδου συμμόρφωσης της κάθε κυβέρνησης με τα ελάχιστα πρότυπα για την εξάλειψη της εμπορίας, όπως ορίζονται στο ΝΠΘΕ και προτάσεις για την λήψη σχετικών μέτρων. Στο υπόλοιπο της παρουσίασης κάθε χώρας περιγράφονται οι κυβερνητικές προσπάθειες εφαρμογής των νόμων κατά της εμπορίας, την προστασία των θυμάτων και την πρόληψη της εμπορίας. Κάθε παρουσίαση επεξηγεί τη βάση πάνω στην οποία γίνεται η κατάταξη κάθε χώρας ως χώρα Κατηγορίας 1, Κατηγορίας 2, Κατηγορίας 2 Υπό Παρακολούθηση, ή Κατηγορίας 3. Όλες οι κατατάξεις συνοδεύονται από επεξήγηση, αλλά ειδικά εάν μια χώρα έχει καταταγεί την Κατηγορία 2 – Υπό Παρακολούθηση, στο κείμενο θα περιλαμβάνεται εξήγηση με βάση τα ειδικά κριτήρια του ΝΠΘΕ.

Ο ΝΠΘΕ αναφέρει τρεις παράγοντες που λαμβάνονται υπόψη στον καθορισμό του εάν μια χώρα πρέπει να καταταχθεί στην Κατηγορία 2 (ή την Κατηγορία 2 - Υπό Παρακολούθηση) ή την Κατηγορία 3: (1) ο βαθμός στον οποίο η συγκεκριμένη χώρα είναι χώρα προέλευσης, διέλευσης ή προορισμού για σοβαρές μορφές

εμπορίας· (2) ο βαθμός στον οποίο η κυβέρνηση της χώρας αυτής δεν συμμορφώνεται με τα ελάχιστα πρότυπα του ΝΠΘΕ, συμπεριλαμβανομένου, ιδιαίτερα, του βαθμού της διαφθοράς της κυβέρνησης σε σχέση με την εμπορία ανθρώπων· και (3) οι πόροι και οι δυνατότητες της κυβέρνησης για την αντιμετώπιση και εξάλειψη σοβαρών μορφών εμπορίας ανθρώπων.

Ορισμένες χώρες έχουν πραγματοποιήσει συνέδρια και έχουν θεσπίσει ομάδες δράσης ή εθνικά σχέδια δράσης θέτοντας έτσι στόχους στις προσπάθειές τους για την καταπολέμηση της εμπορίας ανθρώπων. Παρ' όλο το γεγονός ότι οι δραστηριότητες αυτές είναι χρήσιμες και μπορούν να βοηθήσουν στην εφαρμογή συγκεκριμένων δραστηριοτήτων για την επιβολή του νόμου, την προστασία των θυμάτων και την πρόληψη του φαινομένου, τα συνέδρια, οι εθνικές στρατηγικές και οι ομάδες δράσης δεν έχουν από μόνες τους ιδιαίτερη βαρύτητα ως προς την αξιολόγηση των προσπαθειών μιας χώρας. Αντίθετα, η Έκθεση επικεντρώνεται περισσότερο σε συγκεκριμένα μέτρα καταπολέμησης της εμπορίας που έχουν λάβει οι κυβερνήσεις, και ιδιαίτερα στις ποινικές διώξεις, στις καταδικαστικές αποφάσεις και στις ποινές φυλάκισης για τους διακινητές, στα μέτρα προστασίας των θυμάτων και στις προσπάθειες πρόληψης. Η Έκθεση δεν αποδίδει ιδιαίτερη σημασία σε προσχέδια νόμων ή νόμους που δεν έχουν τεθεί ακόμα σε εφαρμογή. Τέλος, η Έκθεση δεν επικεντρώνεται σε προσπάθειες κρατών που συμβάλλουν έμμεσα στη μείωση της εμπορίας ανθρώπων, όπως είναι εκπαιδευτικά και αναπτυξιακά προγράμματα, ή προγράμματα με στόχο την ενίσχυση της ισότητας των δύο φύλων, παρ' όλο που αποτελούν αξιόλογες προσπάθειες.

Μεθοδολογία

Το Υπουργείο Εξωτερικών κατάρτισε την Έκθεση αυτή χρησιμοποιώντας πληροφορίες από πρεσβείες των ΗΠΑ, ξένους κυβερνητικούς αξιωματούχους, μη κυβερνητικές οργανώσεις (ΜΚΟ) και διεθνείς οργανισμούς, δημοσιευμένες εκθέσεις, διερευνητικές επισκέψεις σε κάθε περιοχή, και στοιχεία που έχουν υποβληθεί στην ηλεκτρονική διεύθυνση tipreport@state.gov, η οποία δημιουργήθηκε ώστε ΜΚΟ και ιδιώτες να δίνουν πληροφορίες για την πρόοδο κυβερνήσεων στην αντιμετώπιση της εμπορίας ανθρώπων. Οι Αμερικανικές διπλωματικές αποστολές υπέβαλαν εκθέσεις για την κατάσταση στον τομέα της εμπορίας ανθρώπων και την δράση των κυβερνήσεων βάσει ενδεδειγμένης έρευνας, συμπεριλαμβανομένων συναντήσεων με πολλούς κρατικούς αξιωματούχους, με εκπροσώπους τοπικών και διεθνών ΜΚΟ, με στελέχη διεθνών οργανισμών, δημοσιογράφους, ακαδημαϊκούς και επιζώντες. Για τη σύνταξη της φετινής Έκθεσης, το Υπουργείο Εξωτερικών εξέτασε εκ νέου πηγές πληροφόρησης σε κάθε χώρα ώστε να καταλήξει στα συμπεράσματα αυτής της έκθεσης. Η αξιολόγηση των προσπαθειών κάθε χώρας στην αντιμετώπιση της εμπορίας περιλαμβάνει μια διαδικασία δύο σταδίων:

Στάδιο πρώτο: Ανεύρεση σημαντικού αριθμού θυμάτων

Αρχικά, το Υπουργείο καθορίζει κατά πόσο μία χώρα είναι «χώρα προέλευσης, διέλευσης ή προορισμού σημαντικού αριθμού θυμάτων σοβαρών μορφών εμπορίας», γενικά της τάξης των 100 ή περισσότερων θυμάτων, το ίδιο όριο που χρησιμοποιήθηκε και σε προηγούμενες εκθέσεις. Ορισμένες χώρες, για τις οποίες δεν υπήρχαν διαθέσιμες πληροφορίες, δεν τοποθετήθηκαν σε κατηγορίες αλλά περιλαμβάνονται στην ενότητα Ειδικών Περιπτώσεων διότι έχουν παρουσιάσει ενδείξεις εμπορίας.

Στάδιο δεύτερο: Κατάταξη

Το Υπουργείο τοποθετεί κάθε χώρα που περιλαμβάνεται στην Έκθεση για την Εμπορία Ανθρώπων 2008 σε μια από τις τρεις λίστες που περιγράφονται εδώ ως κατηγορίες και καθορίζονται από τον ΝΠΘΕ. Η κατάταξη αυτή βασίζεται περισσότερο στα μέτρα που λαμβάνει μία κυβέρνηση για την καταπολέμηση της εμπορίας παρά στο μέγεθος του προβλήματος, που ωστόσο είναι σημαντικός παράγοντας. Το Υπουργείο αξιολογεί αρχικά εάν μια κυβέρνηση συμμορφώνεται πλήρως με τα ελάχιστα πρότυπα του ΝΠΘΕ για την εξάλειψη της εμπορίας (αναφέρονται λεπτομερώς στη σελ. 284). Οι κυβερνήσεις που πληρούν τα μίνιμουμ στάνταρτς κατατάσσονται στην 1η Κατηγορία. Για τις υπόλοιπες κυβερνήσεις, το Υπουργείο εξετάζει εάν καταβάλλουν σημαντικές προσπάθειες για εκπληρώσουν τις προϋποθέσεις. Οι κυβερνήσεις που καταβάλλουν σημαντικές προσπάθειες για να εκπληρώσουν τις βασικές προϋποθέσεις, κατατάσσονται στην 2^η Κατηγορία. Οι κυβερνήσεις που δεν εκπληρώνουν τα ελάχιστα πρότυπα και που δεν καταβάλλουν σημαντικές προσπάθειες προς αυτή την κατεύθυνση κατατάσσονται στην 3^η Κατηγορία. Τέλος, εξετάζονται τα κριτήρια για την Ειδική Λίστα Υπό Παρακολούθηση και, όπου θεωρείται απαραίτητο, χώρες της 2^{ης} Κατηγορίας τοποθετούνται στην Κατηγορία 2 – Υπό Παρακολούθηση.

Η Ειδική Κατηγορία των Υπό Παρακολούθηση Χωρών — Χώρες Κατηγορίας 2 - Υπό Παρακολούθηση

Ο ΝΠΘΕ δημιούργησε μια «Ειδική Λίστα Χωρών Υπό Παρακολούθηση» στην Έκθεση για την Εμπορία Ανθρώπων, που θα πρέπει να καθίστανται αντικείμενο ειδικής εξέτασης. Ο κατάλογος των χωρών αυτών αποτελείται από: 1) Χώρες που αναφέρονται ως 1^{ης} Κατηγορίας στην τρέχουσα Έκθεση, αλλά ήταν στην 2^η

Κατηγορία το 2007· 2) Χώρες που συμπεριλαμβάνονται στην 2^η Κατηγορία στην τρέχουσα Έκθεση και είχαν ήταν στην 3^η Κατηγορία το 2007 και 3) Χώρες που καταγράφηκαν στην 2^η Κατηγορία στην τρέχουσα Έκθεση, στις οποίες:

α) Ο απόλυτος αριθμός θυμάτων σοβαρών μορφών εμπορίας είναι πολύ μεγάλος ή αυξάνεται σε μεγάλο βαθμό·

β) Δεν υπάρχουν στοιχεία που να δείχνουν ότι οι κατέβαλαν περισσότερες προσπάθειες ως προς την προηγούμενη χρονιά για την καταπολέμηση σοβαρών μορφών εμπορίας ανθρώπων, όπως η πραγματοποίηση περισσότερων ερευνών, διώξεων και καταδικών για εγκλήματα εμπορίας, ή ότι παρέχουν περισσότερη βοήθεια στα θύματα, ενώ ταυτόχρονα παρουσιάζουν μείωση των στοιχείων που δείχνουν συνέργια κρατικών αξιωματούχων σε σοβαρές μορφές εμπορίας· ή

γ) η απόφαση ότι μια χώρα πραγματοποιεί σημαντικές προσπάθειες να συμμορφωθεί με τα ελάχιστα πρότυπα βασίστηκε σε δεσμεύσεις της ίδιας της χώρας για λήψη πρόσθετων μέτρων το επόμενο έτος.

Η κατηγορία των χωρών αυτών (με βάση τα παραπάνω α, β, και γ κριτήρια) ονομάστηκε από το Υπουργείο Εξωτερικών «Λίστα Χωρών Υπό Παρακολούθηση - 2 Κατηγορία». Τριάντα δύο χώρες τοποθετήθηκαν στη Λίστα Χωρών Υπό Παρακολούθηση - 2^η Κατηγορία στην Έκθεση του Ιουνίου 2007. Μαζί με δύο χώρες που αξιολογήθηκαν εκ νέου ως χώρες Υπό Παρακολούθηση - 2^η Κατηγορία τον Οκτώβριο του 2007, και επτά χώρες που άνηκαν στις δύο πρώτες κατηγορίες ανωτέρω (που ανέβηκαν μία κατηγορία στην Έκθεση για την Εμπορία Ανθρώπων του 2008 σε σχέση με αυτή του 2007), αυτές οι 41 χώρες συμπεριλήφθηκαν σε μια "Ενδιάμεση Αξιολόγηση" που δημοσιεύθηκε από το Υπουργείο Εξωτερικών, στις 28 Φεβρουαρίου 2008.

Από τις 34 χώρες του καταλόγου των χωρών Υπό Παρακολούθηση - 2^η Κατηγορία, όταν έγινε η Ενδιάμεση Αξιολόγηση, 11 μετακινήθηκαν στη 2^η Κατηγορία σε αυτή την Έκθεση, ενώ τέσσερις έπεσαν στην 3^η Κατηγορία και 19 παρέμειναν στον κατάλογο των χωρών Υπό Παρακολούθηση - 2^η Κατηγορία. Οι χώρες που έχουν τοποθετηθεί στην Ειδική Κατηγορία Υπό Παρακολούθηση στην παρούσα Έκθεση θα επανεξεταστούν σε μια ενδιάμεση έκθεση που θα υποβληθεί στο Αμερικανικό Κογκρέσο έως την 1^η Φεβρουαρίου 2009.

Πιθανές Κυρώσεις για τις χώρες 3^{ης} κατηγορίας

Οι κυβερνήσεις χωρών της 3^{ης} κατηγορίας μπορεί να υποστούν ορισμένες κυρώσεις. Η κυβέρνηση των ΗΠΑ ενδέχεται να παρακρατήσει μη ανθρωπιστική, μη εμπορική βοήθεια προς τις χώρες αυτές. Χώρες που δεν λαμβάνουν τέτοια βοήθεια μπορεί να αντιμετωπίσουν παρακράτηση κονδυλίων για συμμετοχή στελεχών και εργαζομένων των εν λόγω κυβερνήσεων σε προγράμματα εκπαιδευτικών και πολιτιστικών ανταλλαγών. Σύμφωνα με τον ΝΠΘΕ, οι κυβερνήσεις αυτών των χωρών μπορεί να αντιμετωπίσουν επίσης την άρνηση των ΗΠΑ να συμφωνήσουν στην παροχή βοήθειας (εξαιρουμένης της ανθρωπιστικής, για εμπορικούς σκοπούς) και για ορισμένους αναπτυξιακούς σκοπούς) από διεθνείς χρηματοοικονομικούς οργανισμούς, όπως το Διεθνές Νομισματικό Ταμείο και η Παγκόσμια Τράπεζα. Οι κυρώσεις, εάν επιβληθούν, θα τεθούν σε εφαρμογή την 1^η Οκτωβρίου 2008.

Όλες η μέρος των κυρώσεων του ΝΠΘΕ μπορούν να ανασταλούν με απόφαση του Προέδρου εάν κριθεί ότι η παροχή της εν λόγω βοήθειας στην συγκεκριμένη κυβέρνηση θα προωθούσε τους σκοπούς του νόμου ή θα ήταν κατά άλλο τρόπο υπέρ του εθνικού συμφέροντος των ΗΠΑ. Ο ΝΠΘΕ επίσης ορίζει ότι μπορεί να μην επιβληθούν κυρώσεις, εάν είναι αυτό είναι απαραίτητο για να αποφευχθούν σημαντικά δυσμενείς επιπτώσεις σε ευάλωτους πληθυσμούς, συμπεριλαμβανομένων γυναικών και παιδιών. Κυρώσεις δεν επιβάλλονται εάν ο Πρόεδρος θεωρήσει ότι μετά την δημοσίευση της παρούσας Έκθεσης αλλά πριν από την επιβολή κυρώσεων, μια κυβέρνηση έχει συμμορφωθεί ως προς τα μίνιμουμ πρότυπα ή καταβάλλει σημαντικές προσπάθειες να συμμορφωθεί προς αυτά.

Ανεξαρτήτως από την κατάταξή της, κάθε χώρα, συμπεριλαμβανομένων των ΗΠΑ, μπορεί να κάνει περισσότερες προσπάθειες. Καμία κατάταξη δεν είναι μόνιμη. Όλες οι χώρες πρέπει να συνεχίζουν και να αυξάνουν τις προσπάθειές τους για την καταπολέμηση της εμπορίας ανθρώπων.

Πώς Αξιοποιείται η Παρούσα Έκθεση

Η παρούσα Έκθεση αποτελεί ένα διπλωματικό εργαλείο, που η Αμερικανική κυβέρνηση μπορεί να αξιοποιεί ως μέσο για την επίτευξη συνεχούς διαλόγου, ενθάρρυνσης, καθώς και ως οδηγό που θα κατευθύνει πόρους σε προγράμματα και πολιτικές διώξης, προστασίας και πρόληψης. Ορισμένες συστάσεις στην

εισαγωγή για κάθε χώρα παρέχονται για να διευκολύνουν την μελλοντική πρόοδο. Το Υπουργείο Εξωτερικών θα εξακολουθήσει να παροτρύνει τις κυβερνήσεις να επιδεικνύουν ενδιαφέρον για στο περιεχόμενο της Έκθεσης προκειμένου να ενδυναμώσει την συλλογική προσπάθεια για την εξάλειψη της εμπορίας ανθρώπων. Το επόμενο έτος, και ιδιαίτερα κατά τους μήνες πριν από την απόφαση σχετικά με την επιβολή κυρώσεων στις χώρες της κατηγορίας 3, το Υπουργείο θα χρησιμοποιήσει τις πληροφορίες που θα έχει συλλέξει για την σύνταξη της Έκθεσης για να κατευθύνει σε πιο αποτελεσματικούς στόχους τα προγράμματα βοήθειας και για να συνεργαστεί με χώρες που χρειάζονται βοήθεια στην καταπολέμηση της εμπορίας ανθρώπων. Το Υπουργείο ελπίζει ότι η Έκθεση θα αποτελέσει καταλύτη για κυβερνητικές και μη κυβερνητικές προσπάθειες για την καταπολέμηση της εμπορίας ανθρώπων σε όλον τον κόσμο.

ΕΛΛΑΔΑ (2^η κατηγορία)

Η Ελλάδα αποτελεί χώρα προορισμού και διέλευσης γυναικών και παιδιών που διακινούνται παράνομα με σκοπό τη σεξουαλική εκμετάλλευση και την καταναγκαστική εργασία. Οι γυναίκες διακινούνται από την Ανατολική Ευρώπη, τα Βαλκάνια και την Αφρική για σεξουαλική εκμετάλλευση και καταναγκαστική εργασία. Οι χώρες προέλευσης κατά την περίοδο που καλύπτει η Έκθεση περιλαμβάνουν τη Ρουμανία, τη Βουλγαρία, τη Ρωσία, τη Λιθουανία, τη Μολδαβία, την Ουκρανία, την Αλβανία, τη Νιγηρία και το Σουδάν. Αρκετοί Αλβανοί άνδρες διακινούνται στην Ελλάδα για καταναγκαστική εργασία. Τα περισσότερα παιδιά που διακινούνται από την Αλβανία στην Ελλάδα υποβάλλονται σε καταναγκαστική εργασία, συμπεριλαμβανομένης της εξαναγκαστικής επαιτείας και την διάπραξη μικροεγκλημάτων· ορισμένα διακινούνται με σκοπό τη σεξουαλική εκμετάλλευση. Σύμφωνα με πληροφορίες, η εμπορία θυμάτων από τη Νιγηρία με σκοπό τη σεξουαλική εκμετάλλευση συνέχισε να αυξάνεται και ορισμένα θύματα εξαναγκάστηκαν να παντρευτούν τους διακινητές τους ή συνεργάτες τους για να «νομιμοποιήσουν» την παραμονή τους στην χώρα.

Η ελληνική κυβέρνηση δεν πληροί απόλυτα τα ελάχιστα πρότυπα για την εξάλειψη της εμπορίας ανθρώπων· ωστόσο, καταβάλλει σημαντικές προσπάθειες προς αυτή την κατεύθυνση. Ενώ η Ελλάδα συνέχισε να χρηματοδοτεί προγράμματα πρόληψης στις χώρες προέλευσης των θυμάτων, να συγχρηματοδοτεί προγράμματα εκπαίδευσης κατά της εμπορίας και να έχει ξενώνες για τα θύματα στην Ελλάδα, οι συστάσεις που της έχουν υποβληθεί εδώ και πολλά χρόνια μέσω προηγούμενων εκθέσεων για θέματα αναφορικά με τον εντοπισμό των θυμάτων, την προστασία των θυμάτων και την τιμωρία των διακινητών, συνεχίζουν να παραμένουν ανεφάρμοστες. Η Ελλάδα δεν έχει ακόμη κυρώσει την συμφωνία επαναπατριsmού παιδιών του 2004 με την Αλβανία, οι ξενώνες παραμένουν αχρησιμοποίητοι, και διακινητές που έχουν καταδικαστεί δεν εκτίουν τις επιβληθείσες ποινές. Η ανεπαρκής προστασία τόσο αναγνωρισμένων όσο και των πιθανών θυμάτων εμπορίας παραμένουν ως σοβαροί λόγοι ανησυχίας.

Συστάσεις για την Ελλάδα: Η Ελλάδα πρέπει να συνεχίσει να συνεργάζεται με τις ΜΚΟ για τον εντοπισμό θυμάτων, να διασφαλίσει καλύτερη προστασία για τα παιδιά θύματα εμπορίας, συμπεριλαμβανομένης της επικύρωσης της συμφωνίας με την Αλβανία· να διερευνά επισταμένα και να διώκει ποινικά μέλη των δυνάμεων ασφαλείας που είναι συνεργόι σε περιπτώσεις εμπορίας· να διασφαλίσει ότι οι διακινητές εκτίουν την ποινή τους στην φυλακή αποτρέποντας έτσι την εκμετάλλευση και νέων θυμάτων στην Ελλάδα· να διασφαλίσει ότι οι μάρτυρες έχουν επαρκή προστασία και βοήθεια καθ' όλη τη διάρκεια της ανάκρισης· και να διασφαλίσει την ποινική δίωξη των διακινητών.

Ποινική Δίωξη

Οι προσπάθειες των αρχών ασφαλείας της ελληνικής κυβέρνησης σημείωσαν ύφεση το 2007, αν και οι αρχές σύμφωνα με αναφορές, άσκησαν 48 ποινικές δίωξεις περί εμπορίας ανθρώπων. Ο ελληνικός νόμος 3064, που υιοθετήθηκε το 2002, απαγορεύει την εμπορία ανθρώπων για σεξουαλική εκμετάλλευση και για καταναγκαστική εργασία, και προβλέπει κάθειρξη έως και 10 χρόνια και πρόστιμο από \$13.000 έως \$65.000. Οι ποινές αυτές είναι αρκετά αυστηρές και αντιστοιχούν σε αυτές που προβλέπονται για άλλα σοβαρά εγκλήματα. Οι συλλήψεις μειώθηκαν από 206 το 2006 σε 121 το 2007, και οι έρευνες μειώθηκαν από 70 σε 41 την ίδια χρονιά. Η κυβέρνηση δεν παρείχε συγκεκριμένα στοιχεία για τον αριθμό των διακινητών που καταδικάστηκαν κατά την περίοδο που καλύπτει η παρούσα Έκθεση. Οι επιδόσεις της κυβέρνησης όσον αφορά την τιμωρία καταδικασμένων διακινητών, παραμένουν ασαφείς. Πολλές ΜΚΟ αναφέρουν ότι καταδικασμένοι διακινητές που αντιμετωπίζουν ποινές μακροχρόνιας κάθειρξης, αποφυλακίζονται με εγγύηση εν αναμονή εκδίκασης της έφεσης. Η κυβέρνηση ανέφερε ότι το Φεβρουάριο του 2007, ένα δικαστήριο της Αθήνας καταδίκασε έναν Νιγηριανό κατηγορούμενο σε κάθειρξη 19 ετών και απέρριψε την αίτησή του για προσωρινή αποφυλάκιση με εγγύηση εν αναμονή εκδίκασης της έφεσης. Η κυβέρνηση δεν παρέσχε πληροφορίες σχετικά με το εάν άλλοι διακινητές καταδικασμένοι σύμφωνα με το νόμο του 2002 εκτίουν την ποινή τους στην φυλακή. Η κυβέρνηση συγχρηματοδότησε ένα εκπαιδευτικό σεμινάριο του Διεθνούς Οργανισμού Μετανάστευσης (ΙΟΜ) το Νοέμβριο του 2007 προς Εισαγγελείς με σκοπό την επιμόρφωσή τους ως προς την εφαρμογή της προστασίας του νόμου προς τα θύματα και

συμπεριέλαβε την καταπολέμηση της εμπορίας ανθρώπων στα επιμορφωτικά προγράμματα προς πολίτες της που θα λαμβάνουν μέρος σε ειρηνευτικές αποστολές στο εξωτερικό. Παρά τις συνεχιζόμενες αναφορές σχετικά με μέλη των δυνάμεων ασφαλείας που διευκολύνουν την εμπορία ανθρώπων, η κυβέρνηση δεν κατάφερε να επιδείξει επαρκείς ενδείξεις για ανακρίσεις ή ποινικές διώξεις των αξιωματούχων αυτών. Εκθέσεις ΜΚΟ και μέσων ενημέρωσης αναφέρουν ότι μερικοί τοπικοί αστυνομικοί δωροδοκούνται ή αποδέχονται σεξουαλικές υπηρεσίες από διακινητές, παρέχουν «προστασία» σε καταστήματα που εμπλέκονται στην εμπορία ανθρώπων ή παραβλέπουν το πρόβλημα. ΜΚΟ και δημοσιογράφοι ανέφεραν ότι ορισμένοι Έλληνες προξενικοί υπάλληλοι στο εξωτερικό διευκολύνουν την εμπορία χορηγώντας με πλήρη γνώση τους θεωρήσεις διαβατηρίων σε αλλοδαπά θύματα εμπορίας. Η αστυνομία και ΜΚΟ ανέφεραν ότι η πλειονότητα των αναγνωρισμένων θυμάτων το 2007 είχαν νόμιμες βίζες, και ΜΚΟ ανέφεραν ότι στις περισσότερες περιπτώσεις, οι διαδικασίες για τις βίζες είχαν διεκπεραιωθεί από τους διακινητές, και ότι η έκδοσή τους είχε γίνει χωρίς προσωπικές συνεντεύξεις. Η κυβέρνηση ερευνά δύο συγκεκριμένες υποθέσεις ανάμειξης προξενικών υπαλλήλων που έλαβαν χώρα την περίοδο που καλύπτει η συγκεκριμένη έκθεση, αλλά δεν παρέσχε πληροφορίες για τα αποτελέσματα των ερευνών αυτών. Τρία στελέχη της αστυνομίας, δύο εκ των οποίων ανώτερα, που κατηγορήθηκαν για συνέργια σε εμπορία το 2005, δεν έχουν ακόμη οδηγηθεί σε δίκη. Σύμφωνα με τη Διεθνή Αμνηστία, τον Απρίλιο του 2006, η ελληνική κυβέρνηση κατηγορήθηκε δύο στελέχη της αστυνομίας και έναν συνοριοφύλακα για το βιασμό ενός θύματος εμπορίας από τη Βουλγαρία μετά τη σύλληψη των διακινητών της.

Προστασία

Η ελληνική κυβέρνηση δεν παρουσίασε συγκεκριμένα απτά δείγματα προόδου στην προστασία των θυμάτων εμπορίας, αν και συνέχισε να συγχρηματοδοτεί σεμινάρια για το θέμα αυτό και σημείωσε κάποια πρόοδο ως προς την συνεργασία με ΜΚΟ για τον εντοπισμό θυμάτων. Το 2007, μόνο 35 θύματα εμπορίας έλαβαν βοήθεια από το κράτος, 17 εκ των οποίων έλαβαν πλήρες καθεστώς θυμάτων εμπορίας μέσω επίσημης αναγνώρισης από τον εισαγγελέα. Ο αριθμός των εντοπισμένων θυμάτων αυξήθηκε από 83 το 2006 σε 100 το 2007, αν και εξακολουθεί να είναι μικρότερος των 137 θυμάτων που εντοπίστηκαν το 2005. Ο ΙΟΜ ανέφερε τον επαναπατρισμό 15 θυμάτων. Ωστόσο, η κυβέρνηση δεν διευκόλυνε τον επίσημο επαναπατρισμό ούτε παρείχε βοήθεια στα υπόλοιπα 50 θύματα. Ορισμένες ΜΚΟ, συμπεριλαμβανομένης της Διεθνούς Αμνηστίας και του Ελληνικού Παρατηρητηρίου του Ελσίνκι, αναφέρουν συνεχιζόμενες νομικές και πρακτικές ανεπάρκειες στην διαδικασία για τον εντοπισμό και την προστασία των θυμάτων εμπορίας από το κράτος, συμπεριλαμβανομένων ανησυχιών για το ότι απαιτείται από τα θύματα εμπορίας να καταθέσουν κατά των διακινητών για να τους δοθεί προστασία. Το 2007, η κυβέρνηση ανέφερε ότι 35 θύματα βοήθησαν στην δίωξη των διακινητών τους. ΜΚΟ που παρείχαν άτυπη βοήθεια σε θύματα τα οποία κατέθεσαν ως μάρτυρες κατηγορίας, αναφέρουν ότι τα θύματα αυτά δεν θα κατέθεταν χωρίς την υποστήριξη των ΜΚΟ· οι ΜΚΟ αναφέρουν επίσης ότι ορισμένα αναγνωρισμένα θύματα που βρίσκονται σε ξενώνες δέχονται απειλές από τους διακινητές τους. Υπάρχουν συνεχιζόμενες αναφορές ότι πολλά θύματα παραμένουν χωρίς αναγνώριση και έγκλειστα σε κέντρα κράτησης με κατηγορίες απέλαισης. Κατά τη διάρκεια του 2007, η κυβέρνηση ανανέωσε 63 άδειες διαμονής σε θύματα εμπορίας. Το 2007, για πρώτη φορά, η ελληνική αστυνομία ενημέρωσε ΜΚΟ προτού να διενεργήσει επιχειρήσεις σε χώρους όπου υπήρχαν υποψίες ότι βρίσκονται θύματα εμπορίας, και οι ΜΚΟ διευκόλυναν τον εντοπισμό και την παραπομπή των γυναικών σε κατάλληλες υπηρεσίες. Η κυβέρνηση προσέθεσε επίσης μια ΜΚΟ στο Μνημόνιο Συνεργασίας του 2005. Όλα τα παραπάνω ήταν θετικές εξελίξεις. Ωστόσο, συνεχίζει να υπάρχει ένα σημαντικό κενό μεταξύ του συνολικού αριθμού εντοπισμένων θυμάτων και αυτών που λαμβάνουν πλήρες καθεστώς θύματος.

Έχουν πραγματοποιηθεί πολλές έρευνες από διεθνείς δωρητές και την αλβανική κυβέρνηση αναφορικά με τη συμφωνία του 2004 που καταρτίστηκε από την ελληνική και την αλβανική κυβέρνηση και αφορά τον επαναπατρισμό από την Ελλάδα παιδιών από την Αλβανία που είναι θύματα εμπορίας· ωστόσο, η ελληνική κυβέρνηση δεν έχει ακόμη επικυρώσει τη συμφωνία. Η κυβέρνηση δεν έχει παράσχει συγκεκριμένα στοιχεία ότι σέβεται τις κατευθυντήριες γραμμές για την ασφαλή επιστροφή αυτών των παιδιών από την Αλβανία. Ορισμένες ΜΚΟ ισχυρίζονται ότι μόνο μερικά από τα παιδιά που απελάθηκαν στην Αλβανία επέστρεψαν πραγματικά στις οικογένειές τους και υποστηρίζουν ότι πολλά φυλακίζονται στην Αλβανία απλά και μόνο για να μεταφερθούν εκ νέου στην Ελλάδα αργότερα. Η κυβέρνηση δεν έχει θέσει σε εφαρμογή συγκεκριμένα μέτρα προστασίας για παιδιά θύματα εμπορίας· φιλοξενούνται σε ορφανοτροφεία ή σε ξεχωριστό τμήμα των κέντρων κράτησης ενηλίκων ή σε άλλα ιδρύματα.

Πρόληψη

Η ελληνική κυβέρνηση συνέχισε τις προσπάθειες πρόληψης το 2007. Η κυβέρνηση συνέχισε να παρέχει υποστήριξη προς ΜΚΟ που ασχολούνται με την πρόληψη της εμπορίας στις χώρες προέλευσης. Ωστόσο, λόγω των εκλογών και μιας επακόλουθης αναδιοργάνωσης της νέας κυβέρνησης, η Ελλάδα ανέστειλε την επίσημη διυπουργική συνεργασία για την εμπορία για εννέα μήνες το 2007. Η κυβέρνηση, το 2007, δεν

διοργανώσε εκστρατείες ευαισθητοποίησης για την μείωση της εγχώριας ζήτησης αμοιβόμενου σεξ στα πλαίσια του νόμιμου εμπορίου του σεξ στην Ελλάδα. Επίσης δεν έλαβε κανένα μέτρο για την πρόληψη του παιδικού σεξουαλικού τουρισμού για τους πολίτες της που ταξιδεύουν στο εξωτερικό. Η Ελλάδα δεν έχει επικυρώσει το Πρωτόκολλο Εμπορίας Ανθρώπων των Ηνωμένων Εθνών του 2000.

Η ηρωίδα της Έκθεσης για την Εμπορία Ανθρώπων 2008 Έμμα Σκόνσμπι Μανουσαρίδη

Ελλάδα

Η Έμμα Σκόνσμπι Μανουσαρίδη είναι διευθύντρια της θρησκευτικής ΜΚΟ Νέα Ζωή, η οποία συνεργάζεται με Διεθνείς Ομάδες. Η ίδια και το αφοσιωμένο προσωπικό της και εθελοντές επισκέπτονται συχνά μπαρ, οίκους ανοχής και ξενοδοχεία για να βοηθήσουν θύματα εμπορίας στην Αθήνα. Οπλισμένη μόνο με θερμός με ζεστό τσάι, πληροφορίες για παροχή βοήθειας και έναν ευγενικό λόγο, η Έμμα και η ομάδα της, έχει γίνει γνωστή για την ικανότητά της να αφοπλίζει τις πατρόνες και τους φύλακες των οίκων ανοχής για να προσεγγίζει νεαρές γυναίκες, κυρίως από την Ανατολική Ευρώπη και τη Νιγηρία. Τα τελευταία εννέα χρόνια, η Έμμα και η ομάδα της έχουν επιδείξει τεράστια κατερικότητα προς όλες τις αντιξοότητες και έχουν συνεργαστεί με τους βασικούς εταίρους των ΜΚΟ, με την πρεσβεία των ΗΠΑ, με την ελληνική κυβέρνηση και τις αρχές ασφαλείας για να στηρίξουν τα θύματα και να προσφέρουν στην κοινωνία. Η ίδια και οι συνεργάτες της, παρά τις συχνές απειλές βίας, παραμένουν απτόητοι στην προσπάθειες τους.

Η Έμμα Σκόνσμπι Μανουσαρίδη είναι μια από τους 17 “Ηρωες στην Προσπάθεια Εξάλειψης της Σύγχρονης Σκλαβιάς” που αναφέρονται στην *Έκθεση για την Εμπορία Ανθρώπων* του 2008.

Η αναφορά σε ήρωες ξεκίνησε στην *Έκθεση για την Εμπορία Ανθρώπων* του 2004 από τον τότε Υπουργό Εξωτερικών, Κόλιν Πάουερ, προκειμένου να αναγνωρίζονται οι αγώνες συνηθισμένων ανθρώπων που έχουν κάνει εξαιρετικό έργο στη καταπολέμηση της σύγχρονης σκλαβιάς. Έκτοτε, το Υπουργείο Εξωτερικών αναφέρει κάθε χρόνο στην *Έκθεση για την Εμπορία Ανθρώπων* άτομα που έχουν επιδείξει μεγάλο θάρρος μπροστά στις αντιξοότητες για την καταπολέμηση αυτού του παγκόσμιου προβλήματος.