Student handout No. 2

SILIADIN v. FRANCE JUDGMENT
Mrs. Siwa-Akofa Siliadin, was born in 1978 in Togo and is a Togolese national. She currently lives in Paris, France. In January 1994 she, then fifteen years old, arrived in France with a French national of Togolese origin, Mrs D. She had a passport and a tourist visa. It was agreed that she would work at Mrs D.'s home until the cost of her air ticket had been reimbursed and that Mrs D. would attend to her immigration status and find her a place at school. In reality, she became an unpaid housemaid for Mr and Mrs D. and her passport was taken from her.

In October 1994 Mrs D. "lent" Mrs Siliadin to a couple of friends, Mr and Mrs B., to help them in house and to look after their young children. She became a "maid of all work" to the couple, who made her work 10 hours every day with no days off, giving her special permission to go to mass on Sundays. Ms Siliadin slept in the children's bedroom on the floor and wore old clothes. She was never paid for her work but received one or two 500-franc notes, the equivalent of 76.22 EUR, from Mrs B.'s mother.

In December 1995 Ms Siliadin was able to escape with the help of a Haitian national who took her in for five or six months. However, in obedience to her paternal uncle, who had been in contact with Mr and Mrs B., Ms. Siliadin returned to the couple, who promised to put her immigration status in order. But nothing happened and the situation remained the same.

In July 1998 Ms Siliadin confided in a neighbour who informed the Committee against Modern Slavery, which reported the matter to the prosecuting authorities. Criminal proceedings were brought against Mr and Mrs B. for wrongfully obtaining unpaid or insufficiently paid services from a vulnerable or dependent person and for subjecting that person to working or living conditions incompatible with human dignity.

 Mr and Mrs B. were convicted at first instance and sentenced, among other penalties, to 12 months' imprisonment (seven of which were suspended), but were acquitted on appeal on 19 October 2000 as the court held that vulnerability could not be proven as she was able to escape. The judgment was appealed and in the new judgment the court found Mr and Mrs B. guilty of making Mrs. Siliadin a vulnerable and dependent person, work unpaid for them but considered that her working and living conditions were not incompatible with human dignity. The defendants were not found criminally liable and were not punished accordingly but were found in breach of labour laws and ordered to pay a fine. Fine was the equivalent of EUR 15,245 in damages. In October 2003 an employment tribunal awarded the applicant a sum that included EUR 31,238 in salary arrears.
Relying on Article 4 (prohibition of slavery, forced labour and servitude) of the European Convention on Human Rights, Ms Siliadin submitted that French criminal law did not afford her sufficient and effective protection against the "servitude" in which she had been held, or at the very least against the "forced and compulsory" labour she had been required to perform, which in practice had made her a domestic slave.
