
REDRESS Annual Report 2015 // Messages from the Chair and Director

65

Annual Report

2015

2

3

The REDRESS Trust Limited
Board of Trustees’ Report and Financial Statements

for the Year Ended 31st March 2015

The REDRESS Trust Limited
87 Vauxhall Walk, London SE11 5HJ

United Kingdom
Phone:+44 (0)20 7793 1777

Fax:+44 (0)20 7793 1719
www.redress.org

Charity Number: 1015787
Company Number: 2774071

4

REDRESS Annual Report 2015

5

REDRESS Annual Report 2015 // Contents

Messages from the Chair and Director

About REDRESS

Programmes

 // Casework

// Justice in the Context of Mass Victimisation

// Influencing National Laws and Standards

// Promoting International Standards

Communications

Our Plans for the Future

Our Supporters

Governance and management

Financial Review

Who’s who at REDRESS

Publications this year

06

08

10

12

20

28

32

34

35

36

39

40

60

62

CONTENTS

6

REDRESS Annual Report 2015 // Messages from the Chair and Director

It is my privilege to introduce this Annual Report
of REDRESS’ activities over the past year, which
provides a comprehensive account of the wide
range of our work. It is regrettable that this is made
necessary by a deterioration in global human rights.

Every day the media assails us with accounts of
the plight of refugees and displaced persons
who now total more than 50 million worldwide.
Many are fleeing persecution and atrocities,
and torture is all too prevalent. It may be illegal
and counterproductive, but for some regimes
it is common practice. Its use offends us all and
strikes at the core of human dignity. So the burden
for REDRESS and other NGOs has increased,
and our case load is strikingly international and
heavy, crossing continents and legal institutions.
Again REDRESS continues to champion torture
survivors, and I believe that the quality of our work is
widely appreciated.

This year saw REDRESS working in more than
25 countries and with about 850 individual survivors.
We welcome positive action by governments.
But we also intervene in support of victims and point
out those who transgress and who condone torture.
REDRESS takes cases on their merits and approaches
all governments with the same rigour and candour,
without favour. All governments need to fulfil their
legal obligations and match words and deeds in the
fight to eliminate the scourge of torture.

Sir Emyr Jones Parry
GCMG, Ph.D. F.Inst.P, PLSW

Message from the chair

Again, REDRESS is indebted to our staff, a small
dedicated talented team, for their unflagging
efforts on behalf of survivors and to combat torture.
Particular thanks are due to our Director, Carla
Ferstman, for her leadership. Funding REDRESS is
an ongoing challenge, so our warmest thanks to all
those donors who support us and provide the means
for us to do our work, and to our patrons, old and
new, for their encouragement. Working with partners
increases our effectiveness and we greatly appreciate
that collaboration.

This Annual Report describes our activities and sets
out our financial performance. I commend it to you.
My personal thanks go to my fellow trustees, and to
our director and to our loyal staff.

REDRESS continues

to champion
torture survivors

REDRESS Annual Report 2015 // Messages from the Chair and Director

7

I am honoured to lead the committed and talented team at REDRESS,
to work with some of the most dynamic civil society groups around the
world and to have the opportunity to make a difference in the lives
of some of the most vulnerable people who have suffered torture,
one of the most horrific abuses of human rights.

A review of this Annual Report will show that more and more of our
clients are receiving positive judgments from human rights courts and
related tribunals. More and more survivors and lawyers working on their
behalf in all regions of the world have joined forces with REDRESS to
pursue remedies for torture and related international crimes. Impunity
remains a deep-seated problem in many countries where we work but
with the combined efforts of REDRESS and other organisations, it is a
problem that can be confronted and can be overcome. We are making
important progress, but there is much more that we need to do.

I am grateful to the trustees of REDRESS for their continued support
and to REDRESS' founder and Honorary President Keith Carmichael
for his vision and to the staff for their daily efforts to realise this vision.

REDRESS is fortunate to work with a range of lawyers, academics,
students and volunteers all of whom are invaluable to our efforts.
Thank you as well to the range of foundations, institutions, governments
and individuals who continue to see value in funding our work.

Carla Ferstman

Message from the Director

25more
than
countries

850 individual
survivors

REDRESS Annual Report 2015 // About REDRESS

8

REDRESS is an international human rights
organisation with a mandate to seek
justice and reparation for survivors of
torture and related international crimes.
It was established on 10 December 1992
and was founded to ensure survivors’
rights to justice and reparation would
be capable of being enforced in practice.
REDRESS accomplishes this through
a range of activities which it implements
in the United Kingdom and in countries
around the world in partnership with
a range of counterparts.

About REDRESS //

Key values
REDRESS prioritises the interests and
perspectives of survivors in all aspects
of its work. The highest priority
in decisions and interventions
is given to promoting survivors’
well-being and the avoidance of further
traumatisation. Collaborating with
like-minded organisations is at the
centre of REDRESS’ ethos. More can
be achieved when forces are joined.
Sharing of expertise within and between
cultures and continents is a value that
REDRESS seeks to promote as a goal
in and of itself and as a means
to maximise impact.

Vision
A World without Torture.

Mission
To seek justice for survivors of torture;
to combat impunity for governments
and individuals who perpetrate it;
and to develop and promote compliance
with international standards.

9

REDRESS Annual Report 2015 // About REDRESS

Our Strategies
We pursue our objectives through three mutually
reinforcing strategies involving litigation, research-
based advocacy and capacity building, designed
to strengthen the conditions necessary to end
impunity for torture and afford survivors redress.

Casework // We provide direct legal assistance
to individuals and communities that have suffered
torture and related international crimes in securing
their rights. We provide legal advice, litigation
support and representation to survivors in all regions
of the world.

Advocacy // We seek to positively influence policies,
practices, laws and standards to enable justice
and reparation for survivors.

Capacity Building // Working in partnership with
like-minded organisations, REDRESS provides
technical assistance and support to civil society
organisations and networks as well as national
authorities around the world to combat torture
and help survivors.

< Carla Ferstman and Legal Advisor Kevin Laue

10

REDRESS Annual Report 2015 // Programmes

programmes

We work along four broad programme areas to advance our mission:

Casework // to provide direct legal support to torture survivors
to obtain justice and redress

Justice in the Context of Mass Victimisation // to obtain justice and
redress for torture survivors in situations of violent conflict, or in those
societies emerging from, or having emerged from, a period of mass
human rights violations

Influencing National laws and institutions // working collaboratively to
promote strong national legal frameworks and institutions that reflect
international standards and are enforced in practice

Promoting International Standards // to promote and strengthen
international standards and regional and international institutions that
reflect survivors’ rights to justice and reparation.

programmes

REDRESS Annual Report 2015 // Programmes

11

CASEWORK

Justice in the
Context of Mass

Victimisation

Influencing
National laws and

institutions

Promoting
International

Standards

12

REDRESS Annual Report 2015 // Programmes // Casework

Casework //

Helping torture survivors is central to REDRESS’
mandate. We provide wide-ranging legal advice
and support to survivors to help them achieve
adequate and effective remedies.

The types of cases taken by REDRESS include:
criminal complaints against alleged perpetrators;
civil claims for compensation and other remedies;
claims for consular support and the exercise of
diplomatic protection; administrative claims against
public bodies relating to the failure to carry out
diligently their mandates; support to survivors
to access national human rights commissions
and/or other inquiry processes operating in the
country.

REDRESS also uses its good offices to assist survivors
to make contact with government officials, whether
to obtain apologies or other measures or to assist
them to access primary support. Internationally,
REDRESS uses regional and international courts
and related quasi- and non-judicial mechanisms when
local remedies fail. In addition to direct litigation
work, REDRESS provides support and advice to local
and/or international lawyers on points of law and
the development of legal strategies and frequently
acts as amicus curiae (friend of the court) on areas
in which it has expertise.

These cases are important to
the individuals and communities
directly concerned; they also
serve the additional purpose
of advancing the rule of law
and the fight against torture
worldwide.

REDRESS’ cases concern women,
men and child survivors of torture,
committed during relative
peace and in times of conflict.
The survivors can be suspects
of ordinary crimes, tortured
to obtain confessions. They also
concern human rights defenders,
protesters and others tortured
to quash dissent, or persons from
marginalised ethnic, religious
or other minorities tortured
to keep them in submission.
Torture is indiscriminate. It affects
all strata of society.

Beini Ye, our Post-Conflict Legal Advisor,

interviews a victim in the DRC >

programmes

REDRESS Annual Report 2015 // Programmes // Casework

Some case highlights in 2014-15

Subhadra Chaulagain
Subhadra, a 17 year old girl, was taken by army officials
from her home in the middle of the night in rural Nepal
in February 2004. She was accused of being a Maoist.
Soldiers dragged her from her home by her hair and
questioned her for over an hour. They then shot her in the
stomach and face at point blank range, then stamped on
and kicked her body. Subhadra’s father, who had witnessed
the killing, was then brutally tortured him with rifle butts
and kicked him with boots until he was believed to be
dead. Subhadra’s father tried to pursue justice against
the perpetrators but very little was done.

REDRESS and its Nepal partner, Advocacy Forum,
submitted a complaint to the UN Human Rights Committee.
In October 2014, the Committee adopted its views on the
case. Despite arguments from the Government that the
case had been the subject of court martial proceedings,
the Committee found that Nepal had not effectively
investigated the case, denying Subhadra and her family
justice. The Committee urged Nepal to undertake
an effective and complete investigation of the facts,
the prosecution and punishment of those responsible,
and the provision of full reparation to Subhadra’s family.
This was the first time a formal body had recognised the
suffering done to Subhadra’s family and the need for the
Nepal Government to prosecute the perpetrators and
repair the harm.

13

Kedar Chaulagain, Subhadra’s father,
said on receiving the Committee’s
decision:

“We took my daughter’s case
to the United Nations because
we were denied justice in
Nepal. The government has not
investigated her case properly
or done anything to bring those
responsible to justice, and
we have not been provided
with reparation. Now the
Committee has given its views,
the government should respect
the decision and follow it.”

14

REDRESS Annual Report 2015 // Programmes // Casework

Luis Alberto Rojas Marin
Luis Alberto is from Peru. He is a young homosexual who
was raped in prison, because of his sexual orientation.
He was stripped and raped with a truncheon by three
police officers. He was also beaten and verbally abused
for his sexual orientation and robbed of his belongings.

Together with our Peruvian partners - La Coordinadora
Nacional de Derechos Humanos and the Centro
de Promocion y Defensa de los Derechos Sexuales
y Reproductivos,

we encouraged Peruvian authorities to carry
out an effective investigation and prosecution
of the persons responsible.

When that failed, we brought Luis Alberto’s case
to the Inter-American Commission on Human Rights.
The Commission determined that his case satisfied
all the requirements for admissibility in November
2014, and the Commission is now examining the merits
of the complaint.

Mustafa al-Hawsawi
This is a Guantanamo Bay detainee facing military
commission trial and the death penalty for his alleged
and disputed role in financing the 11 September 2001
attacks. The recently released redacted summary of the
US Senate Intelligence Committee report indicates that
Mr al-Hawsawi was subjected to water dousing and/or
water-boarding, sleep deprivation, ‘rectal rehydration’
and/or rectal exams conducted with ‘excessive force’
which resulted in chronic haemorrhoids, an anal fissure,
and symptomatic rectal prolapse.

The report singles out Mr al-Hawsawi as one of
a number of individuals who were detained under
the CIA’s rendition and secret detention programme
‘despite doubts and questions surrounding [his]
knowledge of terrorist threats and the location of
senior al-Qa’ida leadership’, leading to even greater
concerns about the secretive military commission trial that
Mr al-Hawsawi faces as one of the alleged key figures
behind the 9/11 attacks.

REDRESS is working to clarify the role of a number
of States where he is believed to have been detained
and interrogated prior to being ‘rendered’
to Guantanamo Bay.

We are working to ensure that those
responsible for his torture, illegal detention
and transfers will be held accountable and
to prevent similar incidents from occurring
in the future.

Following a successful appeal by REDRESS and its
partner - the Human Rights Monitoring Institute,
Lithuania agreed to open a formal investigation into
the circumstances surrounding these events. REDRESS
is pursuing similar lines of inquiry in Poland. REDRESS
also alerted the UN Committee Against Torture to
Mr al-Hawsawi’s current circumstances at Guantanamo Bay
and the secrecy which continues to govern his detention.Courtesy Luis Alberto Rojas Marín

REDRESS Annual Report 2015 // Programmes // Casework

15

S.A.
Rape and other forms of sexual violence are rampant
in the war-torn provinces of the Eastern Democratic
Republic of the Congo (DRC). S.A. is a young woman
who was raped by an army officer and thereafter stole
her family’s savings. She pursued the perpetrator,
who was prosecuted for the crime and she received
an award of damages jointly against the perpetrator
and the State, however this award was never honoured
by the government.

In November 2014, REDRESS and Synergie pour
l’assistance judiciaire aux victimes de violation des droits
humains au Nord Kivu filed a communication with the
African Commission on Human and Peoples’ Rights
on her behalf. This is the first case of its kind against
the Democratic Republic of the Congo. The Commission
has registered the case and is hearing the arguments.

Already, given the prevalence of these types of
cases in the country, our pleadings are being
used to assist lawyers in other cases.

Courtesy hardwiredglobal.org

Meriam Yahia Ibrahim
Meriam is a Sudanese woman who married a Christian
and was convicted and sentenced to death for apostasy.
While pregnant, she was imprisoned with a young child
and was forced to give birth in her cell in leg shackles.
REDRESS together with local Sudanese lawyers and
several Sudanese human rights organisations,

brought a claim to the African Commission
on Human and Peoples’ Rights regarding
her ongoing treatment. As part of our claim,
we also brought an application for urgent
interim relief,

which gives the Commission the possibility to act
quickly to call on Sudan to take measures to end the
unlawful practices, prior to a formal decision in the case.
Meriam was eventually released, and she and her family
have sought refuge in the United States.

Kamilya Mohammedi Tuweni
Kamilya is a businesswoman from one of the Gulf States.
Whilst in Kenya on business, she was mistaken for a
Somali, and was arrested, then ‘rendered’ to Ethiopia,
together with a group of Kenyan Somalis, in the context
of Kenya’s crackdown on Somali ‘terrorist’ suspects in
conjunction with the US’ Central Intelligence Agency’s
global anti-terror initiatives.

REDRESS is working with a Kenyan lawyer
on Kamilya’s case, and a civil claim has been
filed on her behalf in Kenyan courts.

A landmark hearing is scheduled for July 2015, during
which Kenyan courts will hear her testimony by video-
conference.

16

REDRESS Annual Report 2015 // Programmes // Casework

Djamel Ktiti
Djamel Ktiti, a French/Algerian man, was arrested pursuant
to an INTERPOL red notice in Morocco in 2009 and then
again in Spain in 2013. The Red Notice was put in place
as a result of information about him supplied by Algeria
to INTERPOL. On the occasion of both arrests, Morocco
and Spain respectively had declined to extradite Mr Ktiti
to Algeria, because the United Nations Committee
Against Torture had determined that to extradite Mr Ktiti
to Algeria would violate the Convention Against Torture.
This is because there was an unacceptably high risk that
the information supplied to INTERPOL was based
on evidence obtained by torture and Mr Ktiti faced
an unacceptably high risk of torture if he is returned
to Algeria.

In January 2015, REDRESS and Fair Trials
International submitted an application
to INTERPOL’s Commission for the Control
of INTERPOL’s Files requesting access to
information on the files and for deletion of the
information concerning Mr Ktiti.

If accepted, this will help prevent further attempts
to secure his return to Algeria in violation of the Torture
Convention.

The case of Kamilya Mohammedi Tuweni - a victim
of mistaken identify during the War on Terror in Kenya -
began before the High Court of Kenya in September 2015.

REDRESS Annual Report 2015 // Programmes // Casework

17

Some of our amicus
curiae filings this year

Amicus curiae filings are legal briefs that provide analysis to courts to
assist them in their decision-making. These submissions are not normally
written to support a particular outcome or a party to a case; they are
designed to provide the court with specialist information that the
court would not otherwise have access to, based on a well-recognised
expertise. REDRESS has regularly been granted permission to file briefs
in an array of cases falling within its mandate.

Sirenko v. Ukraine

This case concerned the extensive protests in Ukraine in 2014 and the subsequent
crackdown by the authorities. This application was lodged by a Ukrainian who
took part in the protests in central Kyiv since the end of 2013. He alleges that he
was beaten up by special police units during a violent dispersal of protesters and
then unlawfully detained.

REDRESS’ submission dealt with the factors to be taken into account when
allegations of torture and ill- treatment arise in a context of protests, and the
relationship between the prohibition of torture and ill-treatment and freedom
of assembly, particularly the circumstances under which the use of force against
a protester constitutes a violation of his or her freedom of assembly.

18

REDRESS Annual Report 2015 // Programmes // Casework

Mocanu v. Romania
This case concerned the measures taken by the Romanian government to
end the occupation of University Square by demonstrators protesting against
the regime then in place. One of the applicants was tortured. He complained
to the authorities about his treatment in 2001, more than a decade after the
events, but the investigation was closed because of the limitation period
applicable to the crime of assault.

Here, REDRESS provided information to the court on the international
standards and comparative jurisprudence on criminalisation of torture and
other ill- treatment, the psychological effects of such treatment and how they
can impact on the ability to make a complaint, and statutes of limitation in
relation to such crimes. The Grand Chamber handed down its judgment on
17 September 2014, finding Romania responsible for a number of violations
of the Convention. It recognised that there may be a number of factors to
explain a delay in complaining of torture and ill-treatment.

Referring to REDRESS’s submissions, the Grand Chamber said:
“Like the United Nations Committee against Torture, quoted by the third-party
intervener, the Court acknowledges that the psychological effects of ill-treatment
inflicted by State agents may also undermine victims’ capacity to complain
about treatment inflicted on them, and may thus constitute a significant
impediment to the right to redress of victims of torture and other ill- treatment
(see General Comment no. 3, 2012, § 38, at paragraph 190 above).
Such factors may have the effect of rendering the victim incapable of taking
the necessary steps to bring proceedings against the perpetrator without
delay. Accordingly, as the third-party intervener pointed out, these factors are
increasingly taken into account at national level, leading to a certain flexibility
with regard to the limitation periods applicable to claims for reparation in
respect of claims for compensation for personal injury...”

Belhaj v MI6 and MI5

and others
Abdul-Hakim Belhaj and his wife
Fatima Bouchar allege that British
officials were involved in their
abduction and illegal transfer to
Libya, under the CIA rendition
programme, in 2004. They filed
a civil suit in UK courts against those
they hold responsible. In December
2013, the High Court struck out the
lawsuit, holding that since the claim
called into question activities of a
foreign state on its own territory the
act of state doctrine precluded the
court from hearing the case.

The Court rejected the UK
Government’s argument that state
immunity (a principle of international
law by which a state is protected
from being sued in the courts of
other states) operated as a bar
to the claim. Judge Mr Justice
Simon found “with hesitation”
that the case could not go ahead
and expressed his concern that
“what appears to be a potentially
well-founded claim that the UK
authorities were directly implicated
in the extraordinary rendition of the
claimants, will not be determined
in any domestic court; and that
Parliamentary oversight and criminal
investigations are not adequate
substitutes for access to, and
a decision by, the Court.”

REDRESS Annual Report 2015 // Programmes // Casework

19

In February 2014, the claimants were given permission
to appeal the ruling on the act of state doctrine and
the UK Government cross-appealed contesting that,
in addition to the act of state doctrine, state immunity
also precluded the claims from being heard. In June
2014, REDRESS, together with Amnesty International,
the International Commission of Jurists and JUSTICE filed
written interventions jointly in this case. The intervention
provided national and international legal analysis
pertaining to the UK’s international obligations on the
right of access to a court and the right to an effective
remedy and reparation and the absolute prohibition
of torture.

On 30 October 2014, the Court of Appeal ruled that
Abdul-Hakim Belhaj and his wife, Fatima Bouchar, have
the right to sue the UK officials allegedly involved in
their abduction and illegal transfer to Libya. The Court
stressed that the failure to allow UK courts to consider
the complaint would unacceptably result in a denial of
a legal remedy for very grave allegations of human rights
violations. The Court dismissed the view that the risk
of displeasing other States could outweigh the imperative
of providing access to justice to victims. The case will be
heard in 2015 by the UK Supreme Court.

Bouyid v. Belgium
Two brothers - Saïd and Mohamed Bouyid said they
were slapped in the face while in police custody on two
separate occasions in Belgium. The European Court
of Human Rights determined that the alleged conduct
did not meet the threshold of severity needed to bring
the conduct in question into the sphere of ill-treatment
prohibited by the Convention. The case was appealed
to the Grand Chamber. Here, REDRESS carried out an
analysis for the Court of the threshold of severity for
prohibited conduct, noting in particular that international
human rights law recognises that state agents may use
force against individuals only in certain narrowly defined
circumstances, namely where it is “necessary” and, if it
is necessary, the use of force must be “proportionate”
to achieve a legitimate aim. Any use of force by agents
of the state that is not necessary will therefore, prima facie,
amount to a violation of the Convention.

< Abdul-Hakim Belhaj and his wife Fatima Bouchar were
abducted and illegally transferred to Libya. ©Reprieve.

20

REDRESS Annual Report 2015 // Programmes // Justice in the Context of Mass Victimisation

// Justice in the Context
of Mass Victimisation

programmes

Countries currently facing, or emerging from, situations
of massive human rights violations face particular challenges
in affording justice and redress to victims. The context in
which torture occurs, the scale of the crime, who perpetrates
it, why and how it is perpetrated and who are the victims
can also differ significantly from that of relatively peaceful
or stable environments. Furthermore, in an immediate
post- conflict context, there may be distinct opportunities
to progress justice and accountability.

However, transitional justice approaches may not always
address the deep-seated causes and consequences of
victimisation. Also, the political context in which such
measures are developed may result in ad hoc or partial
responses which may not always result in effective and
adequate forms of reparation. REDRESS’ focus on justice
for victims is vital to bring to the debate, given that this
perspective may be absent from other external interventions,
and its internal articulation could be very weak in the wake
of major societal conflict.

REDRESS’ workshop with victims’ representatives in Kenya >

21

REDRESS Annual Report 2015 // Programmes // Justice in the Context of Mass Victimisation

22

REDRESS Annual Report 2015 // Programmes // Justice in the Context of Mass Victimisation

Victims’ Access to Justice
REDRESS has been working to build
capacity and encourage the development
of law and policy on transitional justice
and reparations in numerous conflict
affected countries. Our work has centred
on promoting victims’ access to justice
processes.

On the international policy front, we have
provided input and support to the United
Nations Special Rapporteur on the Promotion
of Truth, Justice, Reparation and Guarantees
of Non-Recurrence in framing some of
the thematic aspects of his mandate.
In particular, we have made two detailed
submissions to the Special Rapporteur
which were factored into several of the
Special Rapporteurs reports presented to
the Human Rights Council. The first, entitled
‘A victim-centred prosecutorial strategy
to respect victims’ rights and enhance
prosecutions’ included recommendations
stemming from REDRESS’ long experience
of advocating for victim-centred
prosecutions, all the more relevant
in the context of mass victimisation.

Victims’ Access to Justice

The second, ‘Articulating Minimum Standards
on Reparations Programmes in Response
to Mass Violations’ concentrated on
REDRESS’ knowledge and experience
of reparations programmes. It sought
to encourage the Special Rapporteur
to incorporate minimum standards of
adequacy and effectiveness into reparations
frameworks. This would assist policy makers,
civil society groups, victims associations
as well as other actors involved in such
processes to take the necessary steps
to ensure that victims’ rights are reflected
in such processes.

One of REDRESS’ priorities is to
advance accountability for sexual and
other forms of gender-based violence
occurring during conflict.

Sexual violence as a form of subjugation
and punishment or as a means of destroying
an opposing community is a common
weapon in conflict, affecting women
and girls, who are particularly vulnerable,
but also men and boys. REDRESS has been
working to draw attention to the plight
of victims of such crimes and their needs
for justice and reparation.

23

REDRESS also participated in the expert meetings
at the Global Summit to End Sexual Violence in
Conflict, held in London in June 2014.

REDRESS has been part of the expert group
providing input into the new International Protocol
on how to investigate sexual crimes. The Protocol
is a new tool on how to investigate sexual crimes
in conflict settings, supporting more effective
investigations, prosecutions and justice for victims.

Helping survivors of torture and related international
crimes to access justice is central to REDRESS’
work and this emphasis remains in contexts of mass
victimization. During the year, REDRESS collaborated
with grassroots victims associations and civil society
groups in a range of countries to strengthen victims’
access to justice.

The challenges to access justice are compounded
in conflict and post-conflict contexts, and made more
acute by discriminatory attitudes and cross-cutting
marginalisation affecting many victims of gender-
based and sexual violence. During the year, REDRESS
submitted a study to the Office of the High
Commissioner for Human Rights on ‘Participation
in Transitional Justice Processes by Survivors
of Sexual and Gender-Based Violence’ as part
of the drafting of the analytical study requested
by the Human Rights Council on human rights and
transitional justice.

The study focuses on ways to ensure the effective
participation of victims of sexual and gender-based
violence in justice processes in conflict and post-
conflict situations.

We also provided input to a new commission to
compensate victims of sexual violence in Libya,
in order to provide input on issues such as victim
protection, avoiding further stigmatisation, strategies
to consult victims’ communities.

REDRESS is also working with victims of sexual
and other forms of gender based violence and their
lawyers to access hybrid, regional and international
tribunals, including through documentation and
assistance with victim application processes,
engagement with prosecutors and/or related support
and third party interventions.

In particular, we are actively pursuing cases
relating to conflict era sexual violence in the
Democratic Republic of the Congo, Kenya, Nepal,
Uganda and Sudan.

REDRESS Annual Report 2015 // Programmes // Justice in the Context of Mass Victimisation

24

REDRESS Annual Report 2015 // Programmes // Justice in the Context of Mass Victimisation

Democratic Republic of the Congo //
REDRESS is working with victims’ groups in
the East of the country, in Ituri and North
Kivu provinces. We have provided training
and facilitated numerous outreach meetings
throughout the year. These have focused
on building awareness about ongoing legal
proceedings at the International Criminal
Court, including explaining court processes
and decisions and assisting groups to engage
with the Court. Also we have sought to identify
gaps in local justice delivery for victims of
mass crimes, including by working with local
lawyers and other justice actors to assess efforts
to prosecute alleged perpetrators of mass
gender based violence and afford reparation
to the victims. In this context, we have held
workshops with lawyers in Goma, North Kivu,
on the challenges for victims to access justice
before local courts. Together with the Institute
for International Criminal Investigations (a
Hague based specialist training organisation),
we carried out a training session for lawyers
on sexual violence cases in Goma, Eastern DRC
and in Kinshasa, the capital.

Kenya // REDRESS, in partnership with the
local NGO Kituo Cha Sheria, has organised
workshops on victims’ rights and domestic
accountability mechanisms operating in the
country. The focus of meetings has been the
efforts to establish an International Crimes
Division within the High Court of Kenya and
the implementation of the Truth, Justice
and Reconciliation Commission’s (TJRC)
recommendations and related advocacy
strategies to strengthen victims’ rights to justice
and reparation in the context of those processes.
Also, we have worked to foster information-
sharing on the International Criminal Court’s
involvement in the investigation and prosecution
of post- election violence cases, and the roles
for victims to engage in such proceedings.

Uganda // REDRESS is working with local
groups to engage with transitional justice
processes within the country. Within the year, we
attended the National War Victims’ Conference
to discuss the plight of war victims and to
progress justice agendas in Uganda.

REDRESS also provided training and capacity building to groups affected by massive
or systematic human rights violations and conducted related advocacy regarding
transitional and other justice measures in diverse countries, including Bahrain, Ivory Coast,
Libya and Nepal. For example:

Nepal // We released, together with Advocacy Forum and other partners, a report on the plans
for a Truth and Reconciliation Commission in Nepal.

Ivory Coast // We worked with partners on civil society outreach in relation to International
Criminal Court proceedings and on responses to torture in the country.

25

REDRESS Annual Report 2015 // Programmes // Justice in the Context of Mass Victimisation

The International Criminal Court is a key mechanism with the potential
to address some of the worst modern-day atrocities and afford
justice to the many victims. REDRESS has a longstanding interest
in the progressive development of the International Criminal Court
as an institution and its capacity to deliver justice for international
crimes. Our work on the International Criminal Court focuses on:

REDRESS continues to coordinate the Victims’ Rights Working Group,
an informal global network of experts and advocates working to
promote justice for victims at the ICC, operating under the auspices
of the NGO Coalition for the International Criminal Court. The Working
Group currently comprises about 500 members including individuals
and groups located in countries affected by ICC investigations and
prosecutions.

During the year, REDRESS helped to organise and disseminate joint
position papers of the Working Group, issued newsletters and
jurisprudence updates on victims’ rights and coordinated advocacy
initiatives aimed at the Assembly of States Parties and ICC officials.

Advocating for strong procedures at the International Criminal
Court to ensure victims’ access to justice and reparation

< Workshop with victims’ representatives in Nairobi, Kenya

Advocacy before the International
Criminal Court

26

REDRESS Annual Report 2015 // Programmes // Justice in the Context of Mass Victimisation

In addition, REDRESS issued a number of policy
papers aimed at considering in detail some of the
challenges to give effect to victims' rights at the ICC.
This year, it provided comments to the Registry on
its restructuring process and the potential impact on
its victims' mandate and also convened a seminar
on legal representation for victims, at the seat of the
Court in The Hague. The meeting brought together
lawyers working on behalf of victims in most of the
cases currently before the Court as well as other ICC
officials and experts. A report with recommendations
was released in June 2015.

In addition, REDRESS provided detailed input to the
ICC and States Parties on structures to enhance victim
participation in ICC proceedings. In addition, together
with the Institute for Security Studies, we hosted a
side event at the Assembly of States Parties meeting
in New York in December 2014, on the inclusion
of victims' participatory rights in complementarity
initiatives aiming at prosecuting ICC crimes at the
domestic level. This seminar sought to highlight the
different ways in which victims of international crimes
have been able to participate in criminal proceedings
in a range of countries. The meeting is part of a larger
ongoing research programme which will aim to identify
good practice and develop standards on victim
participation for international crimes trials.

Ensuring that victims affected by ICC proceedings
have access to the Court to express their views
and concerns, and that the local organisations
and lawyers assisting them on the ground have
the wherewithal to do so effectively

REDRESS works with victims, grassroots intermediary
organisations providing support to victims on the
ground and legal representatives for victims REDRESS
has provided help to victims and intermediaries to
apply to participate in proceedings and has helped
to convey certain challenges faced by victims during
the application process. It has also raised concerns
about the need to protect victims and witnesses and
to support intermediaries and continues to engage
with the Registry to improve the system of legal
representation for victims.

REDRESS also provided support and advice to
a number of civil society groups who have sought
to intervene in ongoing legal proceedings.
In February 2015, REDRESS applied for leave to
make an amicus curiae intervention in the Katanga
case, which was considering whether and how to
proceed with reparations to victims. The victims that
had been consulted had indicated to the Registry
that they had a strong preference for individual
awards of reparations (as opposed to awards in which
they might be eligible to benefit from as part of a
collective). REDRESS’ application was accepted by
the Trial Chamber and it submitted its observations
in May 2015.

< Our ICC Legal
Officer Gaelle
Carayon advocates
for victims during
the 2014 Assembly
of State Parties
in New York.
©CICC/Gabriella
Chamberland.

REDRESS Annual Report 2015 // Programmes // Justice in the Context of Mass Victimisation

crimes against humanity and war crimes,
also the crime of corruption (a first for
an international criminal jurisdiction)
as well as terrorism, mercenarism, money
laundering, trafficking in persons, trafficking
in drugs, trafficking in hazardous wastes,
illicit exploitation of natural resources and
the crime of aggression. However, as part
of the amendment, the African Union
has inserted an immunities clause (which
has now been adopted) which prevents
acting Heads of State and senior officials
from being pursued and prosecuted by
the Court. REDRESS has commented
on this development, stating that ‘this
is a law to shield the strong and the
powerful; it does nothing to protect the
victims of horrendous crimes in Africa.’
If implemented, it would constitute a
significantly back track on the principle
of individual criminal responsibility for any
and all perpetrators of the most serious
crimes under international law.

Advocacy before ad hoc and other
international criminal tribunals
about victims’ rights

REDRESS is also monitoring the procedures
of other international criminal tribunals
and related bodies established to address
mass crimes and mass victimisation.
During the year, REDRESS’ post-conflict
legal advisor participated in meetings
organised by the International Criminal
Tribunal for Rwanda, in Arusha, Tanzania,
to assess the work of the tribunal and
its legacy for international justice efforts.
She also continues to represent civil parties
before the Extraordinary Chambers of
the Courts of Cambodia, and in particular
women who had been subjected to forced
marriage and sexual violence.

REDRESS is also monitoring the African
Union’s adoption of a protocol to establish
a new criminal jurisdiction as part of its
African Court of Justice and Human Rights.
The criminal jurisdiction is innovative
in that it covers, in addition to genocide,

27

28

REDRESS Annual Report 2015 // Programmes // Influencing National Laws and Standards

REDRESS works to ensure that international standards
relating to the prohibition of torture and reparation
for survivors of torture and related international crimes
are applied at the national level. We strive to inform
and influence policies and practices through expert
analysis and recommendations on a range of thematic
issues linked to the prohibition of torture and
survivor’s rights.

Internationally, REDRESS works to overcome
obstacles to justice in countries where torture is
endemic by ensuring that international standards
are applied at national level. REDRESS achieves
this objective through partnerships with local
organisations; developing joint strategies that
involve capacity building for civil society as well as
government actors at the national level; advocacy
towards national policy makers and litigation to seek
justice and reparation for survivors and establish
useful precedent for later cases. REDRESS has
formal partnerships with key organisations in Europe,
Sub-Saharan Africa, Central and South America,
Middle East and North Africa and Asia which provide
cornerstones to REDRESS’ work.

programmes

// During the year, REDRESS produced advocacy briefings,
reports and submissions in relation to Bahrain, Libya,
Lithuania, Nepal, Poland, Sri Lanka, South Sudan, Sudan,
the United Kingdom, the United States. These reports
considered a variety of issues concerning remedies
for torture, including the particular contexts of torture
committed in the context of counter-terrorism measures.

// REDRESS also carried out training and capacity
building in an array of countries such as Kenya, Libya, the
Maldives, Peru, on the legal documentation of torture
cases, investigation techniques, casework strategies, and
other obligations of local authorities to investigate and
prosecute torture cases. In respect of Libya, REDRESS
collaborated with Lawyers for Justice in Libya on a series
of training initiatives on the documentation of torture and
the follow up of torture allegations, which took place in
Istanbul, Turkey. In the Maldives, REDRESS worked with
the Human Rights Commission to develop a capacity
building programme for a range of local actors and
we are collaborating on the release of a new handbook
and practical guidelines for officials and others that are
confronted with torture allegations.

// We also participated in a range of advocacy and
capacity building events in the United Kingdom,
concerning Bahrain, the Democratic Republic of the
Congo, Sudan and the United Arab Emirates.

REDRESS’ global anti-torture work

// Influencing National Laws and Standards

29

REDRESS Annual Report 2015 // Programmes // Influencing National Laws and Standards

As a UK based organisation, REDRESS also has a
dedicated advocacy focus to ensure that the UK
Government meets its international obligations
and stays true to the absolute prohibition of torture
in all respects. This includes ensuring that strong
policy level statements which reject torture are
substantiated with good practice by all relevant
agencies.

This includes how the UK Government responds
to torture allegations in its foreign relations as well
as its response to allegations which concern UK
officials, e.g., the UK Government’s performance in
investigating, prosecuting and affording reparation
to victims of torture and other prohibited treatment
allegedly carried out by or with the acquiescence,
acknowledgement or complicity of UK officials
(whether they are border guards, security officials,

Anti-torture work in the United Kingdom

persons in charge of places of detention, military,
police or private actors with functions delegated by
the State).

It also includes monitoring the performance of the
immigration, police and prosecution services as
appropriate in detecting persons who are located
in the United Kingdom and are alleged to have
perpetrated torture or related crimes abroad and
ensuring that those persons are duly investigated
and prosecuted in accordance with national law and
international obligations. REDRESS also monitors the
performance of consular officials and the Foreign and
Commonwealth Office more broadly in adequately
responding to torture allegations made by British
nationals and provides input on how this work may
be improved.

< REDRESS and
its partner Lawyers
for Justice in Libya
organised a
training for Libyan
lawyers in Istambul
in November 2014

30

REDRESS Annual Report 2015 // Programmes // Influencing National Laws and Standards

This year, REDRESS:

// Organised a roundtable with front-line service providers
on the impact of legal aid cuts and other austerity
measures on torture survivors in the UK. The purpose of
the roundtable was to identify ways in which organisations
coming into contact with torture survivors may better
collaborate to service their needs, and to identify areas
for joint action. We produced a report of the roundtable
proceedings: ‘Austerity and Legal Aid: Impact on
Vulnerable Individuals’;

// Carried out outreach and awareness-raising with torture
survivors throughout the UK, to ensure that they are
aware of REDRESS’ services and know how to access them.
REDRESS held a number of outreach and awareness raising
sessions with front-line service providers in Manchester,
Birmingham, Newcastle and London. We also published an
updated handbook for torture survivors based in the UK,
translated into multiple languages.

// Advocated for greater accountability for the detained
asylum seekers and migrants at Yarl’s Wood detention
centre that have raised allegations of sexual violence
and other acts amounting to abuses of authority. REDRESS
filed freedom of information act requests to seek clarity
on a number of the Government’s policies and practices
regarding immigration detention and the use of external
contractors to carry out detention functions.

Roundtable on the impact of legal aid cuts on torture
survivors in the UK

31

REDRESS Annual Report 2015 // Programmes // Influencing National Laws and Standards

31

REDRESS also submitted written evidence to the
Parliamentary Inquiry established to look into
immigration detention. Our submission considered
the UK’s immigration policy and in particular the
impact of immigration detention of vulnerable
individuals such as victims of torture. It underscored
that those held in immigration detention must not
be subjected to torture or ill-treatment, and where
allegations of such treatment surface, these must be
effectively investigated, the perpetrators brought to
justice and victims afforded reparation - consistent
with the UK’s obligations under international law
and its values of respect for human rights and the
rule of law.

The report highlights the disproportionate use
of detention of asylum seekers in the UK; the
inadequate access to legal advisors in immigration
removal centres; the inadequate and insufficient
procedures which do not prevent vulnerable
individuals from being detained in detention; the
inadequate handling and investigation of complaints
made by detainees; and the lack of accountability
(of both individuals and companies) implicated in
human rights abuses;

 // Encouraged the Government to carry out a full and
effective investigation into the alleged role of UK officials
in the unlawful detention, torture and rendition of terror
suspects. The allegations were the subject of the Detainee
Inquiry chaired by Sir Peter Gibson, and have now been
tasked to the parliamentary Intelligence and Security
Committee. REDRESS and other civil society groups have
called on the UK Government to carry out a more robust
and more transparent investigation into these allegations.
We have also communicated with the UN Human Rights
Committee to encourage it to take up these concerns in
its ongoing dialogue with the UK Government as part of
the assessment of the Government’s compliance with its
obligations under the International Covenant on Civil and
Political Rights;

// Advocated the Foreign and Commonwealth Office to
revise its policy on consular assistance and diplomatic
protection for UK nationals tortured abroad. We also
provided oral and written submission to the Foreign Affairs
Committee which had been tasked to inquire into this and
related matters.

32

REDRESS Annual Report 2015 // Programmes // Promoting International Standards

// Promoting International Standards

REDRESS works to ensure that survivors’ rights
are recognised and protected in international and
regional treaties, declarations and related principles,
and to make certain that the bodies interpreting such
instruments positively affirm and practically advance
such standards in their daily work. The adoption
by the UN Committee Against Torture of General
Comment 3, on the meaning of “redress” is a recent
successful example. In this case, REDRESS provided
substantive input to the Committee throughout the
drafting process, and continues to work to ensure
that the adopted General Comment is widely known
and implemented by States.

REDRESS’ international standard setting work consists
in carrying our analytical research on the meaning
of existing standards, clarifying standards which are
vaguely articulated as well as carrying out advocacy
to introduce new standards where the existing
ones do not adequately address barriers to justice.
REDRESS has been urged by a range of stakeholders
and mandate holders to maintain its emphasis
on giving support to regional and international
institutions, and advocating that they continue to
address institutional weaknesses so that they can
address victims’ needs and rights most adequately
and effectively.

programmes

Efforts are aimed at strengthening
the international framework
(encouraging a transition from
soft law to hard law where
appropriate); translating these
international standards into
regional practices; and on
implementation in-country. It is
particularly important to defend
existing standards in the face
of an increasingly hostile political
environment regarding issues
of non-refoulement and even the
absolute prohibition on torture.
The International Standards
programme works in synergy with
REDRESS’ other programmes. It
takes as inspiration the systemic
barriers to justice that victims face,
which become known through
REDRESS’ other programmes of
work. It also ensures that new
standards and related international
jurisprudence are reflected in the
ongoing work at the domestic
level.

REDRESS is working
with the African
Commission’s
Committee for the
Prevention of Torture
in Africa to progress
several General
Comments on the
prohibition of torture
and ill-treatment

REDRESS Annual Report 2015 // Programmes // Promoting International Standards

33

UN Human Rights Bodies

// REDRESS submitted numerous
reports and commentary to the UN
Human Rights Committee, Committee
against Torture, Committee on the
Elimination of Violence Against
Women and the Working Group on
Disappearances. It also engaged
actively with UN mandate holders
such as the Special Rapporteur on
Torture and the Special Rapporteur
on Violence against Women.
It contributed commentary on the
meaning of particular treaty provisions
and their application to particular
contexts, including on issues as diverse
as victim and witness protection,
reparation and the enforcement
by States of treaty obligations.

// During the reporting period,
we have provided comments to the
Committee on the Elimination of
Discrimination Against Women on
its draft General Recommendation
on access to justice. We also
submitted comments together with
a number of other civil society
groups to the UN Human Rights
Committee on the preparation of
a General Comment on Article 9
of the International Covenant on
Civil and Political Rights (Right to
liberty and security).

African Commission on
Human and Peoples’ Rights
(ACHPR)
In addition to the numerous claims
REDRESS has filed with the African
Commission on behalf of victims of
torture in Africa, REDRESS is seeking
to work with the African Commission
and other institutions in Africa to
strengthen their approach to victims
of torture and related international
crimes. For example,

// REDRESS is working with a range
of civil society organisations in Africa
to advocate and provide input to the
African Commission on its approach
to individual communications and
reparations. It attends the civil
society meetings in the margins of
African Commission sessions and
has organised together with a range
of civil society groups, specialised
working sessions and briefing
meetings on a number of country
situations in Africa as well as on several
thematic areas.

// REDRESS is working with the
African Commission’s Committee for
the Prevention of Torture in Africa
to progress a number of General
Comments on the prohibition of
torture and ill-treatment on the

continent. This is an important initiative
of the Committee to develop practical
guidelines for States to work towards
ending torture in Africa, prosecuting
perpetrators and affording redress to
victims.

European Institutions
REDRESS has been working jointly
with a number of civil society groups
to strengthen European institutions for
the protection of human rights and to
counter impunity.

REDRESS is collaborating with and
supporting the EU Genocide Network,
a network of state investigators and
prosecutors working on international
crimes cases within the EU. In the year,
REDRESS and its partners provided
commentary on the new EU Victims’
Directive and its impact on international
crimes prosecutions. We also published
a handbook for victims of torture
and other international crimes based
in the EU.

REDRESS is also contributing to the
jurisprudence of the European Court
of Human Rights through a range of
third party interventions. During the
year, REDRESS has been granted leave
and has submitted interventions in
relation to torture and ill-treatment
cases stemming from Belgium, Russia
and the Ukraine.

34

REDRESS Annual Report 2015 // Communications

Communications serves a number of purposes for REDRESS:

// Improving the visibility of REDRESS and its work in order to showcase the work
we are doing and build communities of support;

// Strengthening public awareness of the scale of the problem of torture in
order to advance policy agendas, explain why there should be zero tolerance
of torture, and provide for a more rehabilitative environment for survivors
through greater awareness of victims’ experiences, rights and needs;

// Making REDRESS’ services known to potential clients, front-line agencies
working with torture survivors and civil society groups globally in order to extend
our reach.

In the past year, REDRESS’ work has been covered in a variety of media
outlets, including major international news outlets and local media in
countries affected by REDRESS’ work in multiple languages including
Arabic, Farsi, French, Lithuanian, Polish, Spanish. Some of the countries
which have featured stories about REDRESS and its partners include:
Denmark, Germany, Ireland, Kenya, Libya, Nepal, the Netherlands,
Poland, Russia, Serbia, Spain, Sudan, United Kingdom and the United
States. In addition, REDRESS’s social media presence continues to
grow, through Facebook and Twitter pages and increased traffic on our
website.

Communications

REDRESS and partners from Kenya,
Libya, Peru and Nepal at the launch
of a joint anti-torture project in 2014
in London

35

REDRESS Annual Report 2015 // Our plans for the future

Our plans for the future

Public benefit
The Trustees confirm that they have
complied with the guidance of the
Charities Act 2011 to have due regard
to public benefit published by the
Commission in determining the activities
undertaken by the Charity. The Trustees
are satisfied that the aims and objectives
of the charity, and the activities reported
on above to achieve those aims, meet
these principles.

Evaluation of our work and
looking forward
Prior to the start of the year, REDRESS
carried out an internal evaluation which
assessed the extent to which REDRESS
met the objectives set out in its prior
three year strategic plan and to inform
future strategies of the organisation.
This consisted of a series of internal staff
meetings and a trustee and staff Away-
Day to consider past work achievements
and to assess REDRESS’ current

positioning as a specialist international
human rights organisation with a focused
mandate and having regard to the
evolving external landscape.

REDRESS adopted a new three-year
strategic plan for the period starting
1 April 2014. The strategic plan
affirmed many of the institutional and
programmatic directions already in
place, and sets out several areas for
enhancements. In particular, the new plan:

// Underscores REDRESS’ desire to strengthen
its partnerships with local civil society groups in
order to maximise impact;

// Commits REDRESS to working in countries
where torture is endemic and taking special
measures to ensure that particularly marginalised
groups who experience or are especially
vulnerable to torture are able to benefit from
REDRESS’ interventions;

// Commits REDRESS to work to end State
complicity in torture and seek justice for the
victims of such collusion, particularly in the
context of the phenomenon of democratic
States’ collusion in torture during counter-
terrorism or wider security operations;

// Underlines REDRESS’ goal of developing
and strengthening the organisation’ operational
capacity and resources to support and sustain
its programme work and operational running;
in particular by increasing and diversifying its
funding base, with a focus on core funding.

36

REDRESS Annual Report 2015 // Our Supporters

REDRESS is indebted for support this year from:

The Bromley Trust

Trust for London

The Esmée Fairbairn Foundation

European Union - European Instrument for
Democracy and Human Rights

European Union - Criminal Justice Programme

Fidelity Charitable

Freshfields Bruckhaus Deringer LLP

Humanity United

John Armitage Charitable Trust

John D. and Catherine T. Macarthur Foundation

Our Supporters

Funders

Oak Foundation

Sigrid Rausing Trust AB Charitable Trust

Ministry of Foreign Affairs, Finland Ministry
of Foreign Affairs, Estonia

Open Society Foundation

Commonwealth Foundation

Allen & Overy Foundation

Pro Victimis Foundation

Sir Jeremiah Coleman Gift Trust

UN Optional Protocol to the Convention against
Torture Special Fund

UN Voluntary Fund for Victims of Torture

Many of our funders, such as the Bromley Trust, the European Union, the
MacArthur Foundation, the Oak Foundation and the UN Voluntary Fund
for Victims of Torture, have continued to support REDRESS for many
years, and their commitment to the organisation and its aims has been
very important to REDRESS’ stability and success.

37

REDRESS Annual Report 2015 // Our Supporters

Volunteers, interns
and other supporters

We are also very grateful to the
many individuals who supported
our work this year. In 2015, we
have received £13,111 (2014 -
£9,571) from individual donations,
many from long-term supporters
of the organisation, some from
newer contacts and as a result
of sporting and other events.
REDRESS supporters raised
a record sum though marathons
and other sporting events. In this
regard, we would like to thank
the runners who participated in
the 2014 London Virgin Marathon
and the 2014 British 10K London
Run and raised money in support
of REDRESS’s work: Layla Sousou,
Ronnie Graham, Edward Craven,
Hugh Southey, Rhodri Thompson,
Emily Evans, Inga Matthes, Tom
Roscoe, Carolina Margarita Sapiains,
Ana Luz Ortega Villegas,
Christiana Hayward-Kouraba, and
Jennifer Marcotte-Ouellet.

Sporting events helped draw
wider attention to our cause and
raised key resources for our work.

The Trustees would also like to record their appreciation of the many
volunteers who willingly gave their time to the benefit of the charity.
This year, REDRESS’ volunteers provided invaluable support to all of
our programme areas. REDRESS has been fortunate to host a range
of interns and volunteers from many countries, who have contributed
substantially to our work.

These include: Veronique Eydant Casati; Farrukh Tilyaev; Shukhrat
Gafurov; Giada Trucco; Mayada Elmaki; Sonia Zdorovtzoff; Miguel
Caballero Cantera; Unkha Banda; Marios Kontos; Tshimalamungo
Muderhwa; Sabrina Boudra; Shirin Abu Fannouneh; Rafat Sub Laban;
Jamie Taylor; Sumina Subba; Nicole Adeyemi; Maria Delia Sanchez
Del Angel; Nahir De La Silva Genes; Kindred C. Motes; Nancy Simons;
Inga Meta Matthes; Timothy M. Ayotte; Lucy Gallagher; Maïmouna-
Lise Pouye Rabatel-Fernel; Ernesto LaMassa; Laila Aryani; Rupert
Robey; Louise Kinsella; Mariam Uberi; Khadija Mahamud; Graham
Markiewicz; Sylvia Nissim; Germàn Daniel Cavanillas; Manveer Bhullar;
Megan Durnford; Emily Hindle; Elizabeth Harper; Cristabelle Metcalfe;
Joshua James; Tallyn Gray; Artida Minga; Nerea Vara; Ruby Bloom;
Ekaterina Kozlova; Corallina Lopez Curzi; Laurel Selby; Simone Tagoe;
Cynthia Orchard; Jeanie Kelly; Shakeel Quader; Lorene Balasakis, Chiara
Petrucci; Claudia Tomarchio; Gemma Daly; Aditi Ahalya Jaganathan,
Charlie de Rivaz, and Vanesa Lopez-Roman Perez.

We would also like to warmly thank Leese Johnstone for volunteer
graphic design and Damian Lopez; Clara Suarez Perez and Pablo
Monteagudo for helping us with voluntary translations.

< Tom Roscoe, Inga Matthes
and Jennifer Marcotte raised
funds for REDRESS at the 2014
British 10K London Run

REDRESS Annual Report 2015 // Our Supporters

Thank you as well to the professors and students
who collaborated with REDRESS through a number
of clinical and related human rights programmes.
We would also like to thank the law clinics that have
provided substantial support this year, including
Boston College of Law London programme; the
School of Oriental and African Studies international
human rights clinic; the University of Oxford Pro
Bono Publico, the Human Rights Implementation
Centre at the University of Bristol and the University
of Essex Human Rights Centre. We would also like
to thank in particular Dr. Lynn Welchmann of SOAS,
Dr. Mohamed Abdelsalam Babiker of the University
of Khartoum, Dr Rianne Letschert of INTERVICT,
University of Tilburg, Dr. Clara Sandoval and Lorna
McGregor of the University of Essex, Dr Luke Moffett
of Queens University Belfast; Dr Carsten Stahn of the
Grotius Centre for International Legal Studies, Leiden
University, for the ongoing collaboration.

Special thanks are also due to civil society partners
throughout the world who continue to share our
vision for a world without torture and for the need
to achieve justice for victims. In particular, we are
grateful to LIPADHOJ, Synergie pour l’assistance
judiciaire aux victimes de violation des droits humains
au Nord Kivu (DRC); Justice for Iran (Iran); IMLU,
Kituo Cha Sheria and GIZ Civil Peace Service (Kenya);
LFJL (Libya); Advocacy Forum (Nepal); CNDDH,
PROMSEX (Peru); ISS, SALC, CSVR, Khulumani
Support Group (South Africa); African Centre for
Justice and Peace Studies (Sudan); HRFT (Turkey);
FIDA Uganda; Uganda Victims’ Foundation (Uganda).
We are also grateful to our international partners

including the Article 5 Initiative; Coalition for the ICC;
International Institute for Criminal Investigations;
Strategic Initiatives in the Horn of Africa (SIHA);
Human Rights Watch; International Federation of
Human Rights; European Centre for Constitutional
and Human Rights; TRIAL; International Commission
of Jurists; Association for the Prevention of Torture;
World Organization Against Torture; DIGNITY;
International Rehabilitation Council for Torture
Victims; International Centre for Health and Human
Rights; Justice; Reprieve; Freedom from Torture
(Birmingham, Manchester and Newcastle offices);
Survivors Speak Out network; Experts by Experience
(Manchester). Witness; We are also grateful to Ali
Agab, Najlaa Ahmed and Amir Suliman.

Support from the legal
community

We would also like to warmly thank the numerous law
firms, barristers and solicitors that have supported
our work over the year. In particular, special thanks
to Freshfields Bruckhaus Deringer; Bhatt Murphy;
Bindmans LLP; Birnberg Peirce; Blackstone
Chambers; Deighton Pierce Glynn; Doughty Street
Chambers; Leigh Day; Matrix Chambers; William J.
Aceves (Vice Dean, Academic Affairs and Professor
of Law, California Western School of Law); Migrants’
Law Project, Islington Law Centre; Gerry Hickey
(solicitor).

38

39

REDRESS Annual Report 2015 // Our Supporters REDRESS Annual Report 2015 // Governance and management

Governance and management

Induction and Training of Trustees

The Board of Trustees confirms that the annual report
and financial statements of the charity comply with
current statutory requirements, the requirements
of the charity’s governing document and the provisions
of the Statement of Recommended Practice (SORP)
“Accounting and Reporting by Charities” issued in
March 2005.

The charity may by Ordinary Resolution in General
Meeting appoint any person who is willing to act
to be a Trustee, either to fill a vacancy or as an
additional Trustee. At every third Annual General
Meeting thereafter all the Trustees shall retire from
office. Retiring Trustees are eligible for re-election.
Trustees are recruited personally by existing members
for their legal knowledge, experience of and interest
in the charity’s work.

Trustees receive an induction programme which involves meetings with
all of the charity’s staff and consultants and is intended to inform them
of the charity’s work and objectives.

The Board of Trustees is responsible, inter alia, for
setting and overseeing the overall direction, policies
and finances of the charity. It has the power from time
to time to adopt and make, alter or revoke, bye-laws
for the regulation of the charity and otherwise for the
purposes for which the charity is established, so long
as such bye-laws are consistent with the Memorandum
or Articles of Association. The Director is responsible
for the day-to-day management of the charity and
execution of policies and practices set by the Board
of Trustees. There have been no changes in the
objectives since the last annual report. REDRESS
plans to continue the activities as outlined above in
the forthcoming years subject to satisfactory funding
arrangements.

Structure, governance and management

40

REDRESS Annual Report 2015 // Financial Review

The charity had net incoming resources on
unrestricted funds of £27,265 for the year (2014 -
£29,759) before transfers. After transfers, together
with the accumulated surplus brought forward from
previous years, the charity now has an accumulated
surplus on unrestricted funds of £149,466 (2014
- £122,201). Restricted funds carried forward at
31 March 2015 amounted to £461,660 (2014 -
£362,747), following net outgoing resources for
the year of £126,178 (2014 - £186,699). The funds
carried forward are sufficient for the activities for
which the funds were provided.

The balance sheet shows that funds held at the
end of the year were £126,178 higher than at the
start of the year. The Trustees’ efforts in developing
and implementing the charity’s fundraising strategy
during the year resulted in growth in total income.

The Trustees have also carefully addressed the
complementarities of the charity’s work with other
national and international organisations to assure
 donors that funding contributes the maximum
impact to a co- ordinated approach to the charity’s
overall goals.

Financial Review

Financial performance

Training for lawyers and NGOs on >
sexual and gender-based violence in the DRC

41

REDRESS Annual Report 2015 // Financial Review

Reserves policy
REDRESS holds Reserves for a number of reasons:

•	 To enable activities to continue in the period between major projects
supported by Restricted Grant Income;

•	 To enable REDRESS to initiate projects which can demonstrate
to a funder a need for support;

•	 To invest in future income generation;

•	 To cover any unforeseen expenditure; and

•	 To provide cash flow support for Restricted Grant Income paid in arrears.

At the year-end REDRESS had free reserves of £113,324 calculated
as the total value of Unrestricted Funds less the value of Fixed
Assets which are not immediately realisable for use under the Policy.
The Trustees calculate that REDRESS requires a range of free reserves
of between £112,726 and £225,453. The current free reserves are within
the target range. The Trustees consider this level to be appropriate
because, over the next year, a number of grants are due for renewal
with the outcome of applications currently being uncertain.

The Trustees review the organisational Budget regularly during the
Financial Year and will review the Reserves Policy annually as part
of this process.

Risk management
The Trustees have identified that the main risks are (i) not meeting
fundraising targets and (ii) ensuring that funders’ accountability
requirements continue to be met. A strategy is in place to achieve
the renewal of expired grants and to identify potential new funders.
As part of their risk management review, the Trustees have agreed
a contingency plan with the Director and will closely monitor the
progress on grant applications.

42

REDRESS Annual Report 2015 // Financial Review

Statement of the Board
of Trustees’ Responsibilities

The trustees are responsible
for keeping proper accounting
records that disclose with
reasonable accuracy at any
time of the financial position
of the charitable company and
enable them to ensure that the
financial statements comply
with the Companies Act 2006.
They are also responsible for
safeguarding the assets of the
charitable company and hence for
taking reasonable steps for the
prevention and detection of fraud
and other irregularities.

In so far as we are aware:

•	 There is no relevant audit information
of which the charitable company’s
auditor is unaware; and

•	 The trustees have taken all steps
that they ought to have taken to make
themselves aware of any relevant audit
information and to establish that the
auditor is aware of that information.

The Trustees (who are also directors of The Redress
Trust for the purposes of company law), are
responsible for preparing the Trustees’ Report
and the financial statements in accordance with
applicable law and United Kingdom Accounting
Standards (United Kingdom Generally Accepted
Accounting Practice).

Company law requires the trustees to prepare
financial statements for each financial year which
give a true and fair view of the state of affairs of the
charitable company and of the incoming resources
and application of resources, including the income
and expenditure, of the charitable company for that
period. In preparing these financial statements, the
trustees are required to:

•	 Select suitable accounting policies and then apply them
consistently;

•	 Observe the methods and principles in the Charities SORP;

•	 Make judgments and estimates that are reasonable
and prudent;

•	 State whether applicable UK Accounting standards have
been followed, subject to any material departures disclosed
and explained in the financial statements;

•	 Prepare the financial statements on the going concern
basis unless it is inappropriate to presume that the charitable
company will continue in business.

43

REDRESS Annual Report 2015 // Financial Review

Events since the end of the year
In the opinion of the Board of Trustees no event
since the balance sheet date significantly affects
the company’s financial position.

Auditors
The auditors, haysmacintyre, are proposed for
re-appointment in accordance with Section 485
of the Companies Act 2006.

In preparing this report, the Trustees have taken
advantage of the small companies exemptions
provided by section 415A of the Companies Act 2006.

This report was approved by the Board of Trustees
on and signed on its behalf by:

Sir Emyr Jones Parry GCMG, PhD, FlnstP
Chair of the Board of Trustees, 7th July 2015

REDRESS’s Juergen Schurr and Lutz
Oette supporting our runners at the
2014 London Marathon

44

REDRESS Annual Report 2015 // Financial Review

Independent Auditor’s report to the members
of the REDRESS Trust Limited

We have audited the financial statements
of The Redress Trust Limited for the year ended
31 March 2015, which comprise of the Statement
of Financial Activities, the Balance Sheet, and the
related notes. The financial reporting framework that
has been applied in their preparation is applicable
law and United Kingdom Accounting Standards
(United Kingdom Generally Accepted Accounting
Practice).

This report is made solely to the charitable company’s
members, as a body, in accordance with Chapter 3 of
Part 16 of the Companies Act 2006. Our audit work
has been undertaken so that we might state to the
charitable company’s members those matters we are
required to state to them in an Auditors’ Report and
for no other purpose. To the fullest extent permitted
by law, we do not accept or assume responsibility
to anyone other than the charitable company and
its members, as a body, for our audit work, for this
report, or for the opinion we have formed.

Respective responsibilities
of trustees and auditor
As explained more fully in the Trustees’ Responsibilities
Statement, the trustees (who are also the directors
of the charitable company for the purposes of
company law) are responsible for the preparation
of the financial statements and for being satisfied that
they give a true and fair view.

Our responsibility is to audit and express an opinion
on the financial statements in accordance with
applicable law and International Standards on
Auditing (UK and Ireland). Those standards require
us to comply with the Auditing Practices Board’s
Ethical Standards for Auditors.

Scope of the audit of the financial
statements
A description of the scope of an audit of financial
statements is provided on the Financial Reporting
Council’s website at www.frc.org.uk/auditscopeukprivate.

45

REDRESS Annual Report 2015 // Financial Review

Opinion on financial
statements
In our opinion the financial
statements:

•	 give a true and fair view of the state
of the charitable company’s affairs as
at 31 March 2015 and of its incoming
resources and application of resources,
including its income and expenditure,
for the year then ended;

•	 have been properly prepared in
accordance with United Kingdom
Generally Accepted Accounting
Practice; and

•	 have been prepared in accordance
with the requirements of the Companies
Act 2006.

Opinion on other matter prescribed by the
Companies Act 2006
In our opinion the information given in the Trustees’ Annual
Report for the financial year for which the financial statements
are prepared is consistent with the financial statements.

Matters on which we are required to report by
exception
We have nothing to report in respect of the following matters
where the Companies Act 2006 requires us to report to you if, in
our opinion:

•	 adequate accounting records have not been kept or returns
adequate for our audit have not been received from branches not
visited by us; or

•	 the financial statements are not in agreement with the accounting
records and returns; or

•	 certain disclosures of trustees’ remuneration specified by law are not
made; or

•	 we have not received all the information and explanations we
require for our audit; or

•	 the trustees were not entitled to take advantage of the small
companies exemption in preparing the Trustees’ Annual Report and
Strategic Report.

Murtaza Jessa (Senior statutory auditor) for and
on behalf of haysmacintyre, Statutory Auditor
26 Red Lion Square, London WC1R 4AG
7th July 2015

46

REDRESS Annual Report 2015 // Financial Review

Statement of Financial Activities for the year ended 31st March 2015
(incorporating the Income & Expenditure account)

Incoming resources

Resources expended

447,340

420,075

27,265

687,515

588,602

98,913

1,134,855

1,008,677

126,178

1,254,570

(216,458)

1,038,112

Incoming resources from generated funds

Voluntary income

Donations

Legacies

Investment Income

Incoming resources from charitable activities

Grants receivable:

Casework

Justice in the Context of Mass Victimisation

Promoting International Standards

 Influencing National Laws and Practice

Training and other income

Total incoming resources

Costs of generating funds

Costs of generating voluntary income

Charitable activities

Casework

Justice in the Context of Mass Victimisation

Promoting International Standards

Influencing National Laws and Practice

Training and other Expenditure

Governance

Total resources expended

Net Incoming/(Outgoing) resources transfers before

2

3

4

5

6

380,468

454

66,418

66,746

47,855

27,695

108,272

147,490

22,017

85,018

49,203

192,354

262,027

66,746

132,873

76,898

300,626

409,517

22,017

54,620

544,152

131,380

264,820

230,511

19,087

86,331

99,998

138,964

362,222

380,468

454

86,331

99,998

138,964

362,222

66,418

373,371

141

458

108,246

60,220

190,018

263,631

42,027

Note Unrestricted
Funds £

Total
2015 £

Restricted
Funds £

Total
2014 £

47

REDRESS Annual Report 2015 // Financial Review

Note Unrestricted
Funds £

Total
2015 £

Restricted
Funds £

Total
2014 £

Net Incoming/(Outgoing) resources
before transfers

Fund balances brought forward at 1st April 2014

Fund balances carried forward at 31st March 2015

6 27,2654

122,201

149,466

98,913

362,747

461,660

126,178

484,948

611,126

(216,458)

701,406

484,948

There were no recognised gains and losses for 2015 or 2014 other than those included
in the statement of financial activities. All the above results are derived from continuing
activities. The notes on pages 49 to 59 form part of these financial statements.

48

REDRESS Annual Report 2015 // Financial Review

Note £ ££ £

Balance Sheet as at 31st March 2015 Company number: 02774071

Fixed assets

Tangible fixed assets

Current assets

Debtors

Cash at bank and in hand

Total current assets

Creditors: falling due within one year

Net currents assets

Net assets

Represented by:

Restricted funds

Unrestricted funds

General funds

Designated funds

Total

8

9

10

12

112,234

579,510

691,744

(91,487)

10,869

600,257

611,126

461,660

138,597

10,869

611,126

70,960

493,745

564,705

(95,385)

15,628

469,320

484,948

362,747

49,731

72,470

484,948

The financial statements were approved and authorised for issue by
the Board of Trustees on 7th July 2015 and signed on its behalf by:

Sir Emyr Jones Parry GCMG, PhD, FlnstP
Chair of the Board of Trustees

The notes on pages 49-59 form part of these financial statements

2015 2014

49

REDRESS Annual Report 2015 // Financial Review

Notes to the Financial Statements for the year ended 31st March 2015

1. ACCOUNTING POLICIES
A summary of the principal accounting policies, all of which
have been applied consistently throughout the year and
with the preceding year, is set out below:

Basis of preparation of financial statements

The financial statements have been prepared under the
historical cost convention, on the going concern basis
and in accordance with the Statement of Recommended
Practice (SORP) “Accounting and Reporting by Charities”
issued in March 2005 and with applicable accounting
standards. The financial statements include the results of
the charity’s operations which are described in the Board
of Trustees’ Report and all of which are continuing.

The charity has taken advantage of the exemption in
Financial Reporting Standard No. 1 from the requirement
to produce a cash flow statement on the grounds that
it is a small company.

Company status

The charity is a company limited by guarantee.
The members of the company are the Board of Trustees
named on Page 37. In the event of the charity being wound
up, the liability in respect of the guarantee is limited to £10
per member of the charity.

Fund accounting

General funds are unrestricted funds which are available for
use at the discretion of the Board of Trustees in furtherance
of the general objectives of the charity and which have not
been designated for other purposes.

Restricted funds are funds that are to be used in accordance
with specific restrictions imposed by the donors, which have
been raised by the charity for particular purposes. The aim
and use of each restricted fund is set out in the notes to the
financial statements.

Investment income, gains and losses are allocated to the
appropriate fund.

Incoming resources

All incoming resources are included in the Statement
of Financial Activities when the charity is legally entitled
to the income and the amount can be quantified with
reasonable accuracy.

Resources expended

All expenditure is accounted for on an accruals basis
and has been included under expense categories that
aggregate all costs for allocation to activities. Where costs
cannot be directly attributed to particular activities they
have been allocated using the ACEVO Full Cost Recovery
Model.

Governance costs are those not attributable to direct
expenditure and have incurred in ensuring compliance with
constitutional and statutory requirements.

Tangible fixed assets and depreciation

Assets acquired for the long-term use of the charity
and having an initial cost or valuation of £250 or more are
capitalised as tangible fixed assets. Tangible fixed assets are
stated at cost or valuation less depreciation. Depreciation
is provided at rates calculated to write off the cost or
valuation of fixed assets, less their estimated residual value,
over their expected useful lives on the following bases:

Office equipment

Fixtures & fittings

4 years Straight line

6 years Straight line

50

REDRESS Annual Report 2015 // Financial Review

Foreign currencies

Assets and liabilities in foreign currencies are translated into sterling at the rates
of exchange ruling at the balance sheet date. Transactions in foreign currencies
are translated into sterling at the rate ruling on the date of the transaction.
Exchange differences are taken into account in arriving at the operating surplus.

Pensions

The charity operates a defined contribution pension policy and the pension
charge represents the amounts payable by the charity to funds established
by individuals in respect of the year.

Taxation

The charity is exempt from income tax and corporation tax on its charitable
activities. The charity is not registered for VAT and is unable to recover.
All irrecoverable VAT is included within the appropriate headings.

2. VOLUNTARY INCOME

Oak Foundation

The Sigrid Rausing Trust

Fidelity

J Armitage Charitable Trust

Other

Total

125,000

100,000

92,791

36,000

26,677

125,000

100,000

92,791

36,000

26,677

125,000

100,000

92,505

36,000

19,866

Note Unrestricted
Funds £

Total funds
2015 £

Restricted
Funds £

Total funds
2014 £

380,468 380,468 373,371

51

REDRESS Annual Report 2015 // Financial Review

Casework

European Union - EIDHR

Trust for London

UN Voluntary Fund for Victims of Torture

Esmee Fairbairn Foundation

Freshfields

Allen & Overy LLP

Justice in the Context of Mass Victimisation

European Union - EIDHR - Sudan

The Bromley Trust

National Endowment for Democracy

Humanity United

Commonwealth Foundation

Ministry of Foreign Affairs, Finland

Ministry of Foreign Affairs, Estonia

Promoting International Standards

John D. and Catherine T. MacArthur Foundation

Freshfields Bruckhaus Deringer LLP

European Union - Criminal Justice

Open Society Foundation

Influencing National Standards and Practice

European Union - EIDHR

Pro Victims Foundation

UN OPCAT

Training & Consultancy

Total

66,418

66,418

8,750

13,149

39,432

20,000

5,000

83

20,000

42,451

28,161

5,326

3,977

81,532

20,972

36,460

340,741

4,036

17,445

687,515

8,750

13,149

39,432

20,000

5,000

83

20,000

42,451

28,161

5,326

3,977

81,532

20,972

36,460

340,741

4,036

17,445

66,418

753,933

74,625

18,750

14,871

26,529

20,000

13,691

89,826

64,733

35,459

263,631

42,027

664,142

Note Unrestricted
Funds £

Total funds
2015 £

Restricted
Funds £

Total funds
2014 £

3. INCOMING RESOURCES FROM CHARITABLE ACTIVITIES

52

REDRESS Annual Report 2015 // Financial Review

4. TOTAL RESOURCES EXPENDED

Costs of generating funds

Charitable activities

Casework

Justice in the Context of Mass Victimisation

Promoting International Standards

Influencing National Laws and Institutions

Governance

Total

Staff costs

Casework costs

Communications costs

Office costs

Premises costs

Total

2,437

11,157

20,132

55,634

163,678

14,088

267,126

24,039

47,855

27,695

108,272

147,490

7,929

363,280

66,746

132,873

76,898

300,626

409,517

22,017

1,008,677

54,620

554,152

131,380

264,820

230,511

19,087

1,254,570

40,270

73,861

29,071

136,720

98,349

378,271

285,913

32,241

841

27,005

17,280

363,280

309,525

44,581

1,107

37,709

2,349

395,271

staff
cost £

Cost pool

Other
costs £

Total
2015 £

Apportioned
Support Costs £

2015 £ 2014 £

Total
2014 £

Apportioned support costs include the following costs, allocated to activities
using the ACEVO Full Cost Recovery model:

53

REDRESS Annual Report 2015 // Financial Review

6. NET (OUTGOING)/INCOMING RESOURCES

Depreciation of tangible fixed assets

Auditors remuneration

Audit services (excluding VAT)

Other services

Operating leases

Total

6,259

6,520

6,264

31,329

50,372

8,055

6,300

3,863

35,506

55,757

Net (outgoing)/incoming resources are stated after charging 2015 £ 2014 £

Audit services costs totalling £8,828 (2014 - £950 including VAT) have been charged
to Charitable Activities (see Note 3 above) where they are covered by Restricted grants.

5. GOVERNANCE COSTS

Audit and accountancy

Other

Total

14,088

7,929

22,017

11,246

7,841

19,087

Governance costs include 2015 £ 2014 £

Audit and accountancy costs are charged to Restricted Funds where allowed.

54

REDRESS Annual Report 2015 // Financial Review

7. STAFF COSTS

Wages and salaries

Social security costs

Pension and other costs

Temporary, contract and non-UK staff costs

Other staff costs e.g. recruitment, training, volunteers

Total

Project staff

Support staff

Paid Interns

Total

493,709

48,475

43,577

75,988

2,435

664,184

14

5

16

35

568,261

55,339

54,470

63,686

3,767

745,523

13

6

0

19

2015 £

2015 £

2014 £

2014 £

One employee received remuneration exceeding £60,000 in the year (2014: none)
and the employer’s pension contribution in the year was £7,797 (2014: nil)

The non-UK staff costs include staff employed by partner organisations working
to implement projects and not directly by the charity.

The average monthly number of employees during the year was as follows:

No trustees (2014 nil) received any remuneration in respect of their role as trustees.
Two trustees (2014: two) claimed reimbursement of £323 expenses (2014: £509)
during the year.

55

REDRESS Annual Report 2015 // Financial Review

8. TANGIBLE FIXED ASSETS

9. DEBTORS

Cost

At 1st April 2014

Additions

At 31st March 2015

Depreciation

At 1st April 2014

Charge for the year

At 31st March 2015

Net Book Value

At 31st March 2015

At 31st March 2014

Due within one year

Other debtors

Advances to partners under Grant agreements

Prepayments

Accrued income

Total

49,213

1,216

50,429

35,271

5,824

41,095

9,334

13,942

7,579

284

7,863

5,893

435

6,328

1,535

1,686

19,033

39,406

17,460

36,335

112,234

Office
equipment £

Total £

2014 £

Fixtures
& Fittings £

2015 £

56,792

1,500

58,292

41,164

6,259

47,423

10,869

15,628

11,089

6,723

17,911

35,237

70,960

56

REDRESS Annual Report 2015 // Financial Review

10. CREDITORS

Amounts falling due within one year

Trade creditors

Accruals

Social security and other taxes

Other creditors

Total

24,870

8,111

13,332

45,174

91,487

2014 £2015 £

26,393

8,550

12,037

48,405

95,385

 // Casework

This programme supports the charity’s direct work with
survivors of torture based in the United Kingdom and
abroad. It is supported by grants including from the EC
EIDHR, the UN Voluntary Fund for Victims of Torture, Trust
for London, Freshfields Bruckhaus Deringer and the Allen &
Overy Foundation.

 // Justice in the Context of Mass Victimisation

This programme supports the charity’s work in conflict areas
such as Sudan, the Democratic Republic of the Congo,
Kenya and Uganda. Bromley Trust, the Commonwealth
Foundation, Humanity United, John D. And Catherine T.
MacArthur Foundation, European Union - Sudan and the
Oak Foundation have funded this work. It also funds some
work on the International Criminal Court.

 // Promoting International Standards

This programme supports the charity’s work to develop
standards at the regional and international level and
strengthen international institutions. The John D. and
Catherine T. MacArthur Foundation, The Sigrid Rausing
Trust, EC JPEN - Criminal Justice and the Open Society
Foundations are among those that have funded the work
this year.

 // Influencing National Standards and Institutions

This programme supports the charity’s work to ensure
that national laws and institutions reflect international law
standards and survivors’ rights. It includes the organisation’s
policy, advocacy and capacity building work in the
United Kingdom and in a range of countries worldwide.
The European Union, Pro Victimis and the UN Optional
Protocol to the Convention against Torture Special Fund
are among those that have supported this grant this year.

11. FUND MOVEMENTS
The funds of the charity include restricted funds comprising the unexpended balances of
donations and grants, as set out below, held on trusts to be applied for the following purposes:

57

REDRESS Annual Report 2015 // Financial Review

Restricted Funds

In line with the terms of the agreements, restricted funds
were used to purchase fixed assets during the year. The
value of these assets has been transferred from restricted
funds to designated funds to cover the depreciation in
future years.

Designated Funds

A designated fund representing the net book value of fixed
assets has been established. These funds are tied up in
fixed assets and are not readily realisable to support the
work of the organisation.

11. Funds Movement continued

Restricted funds

Casework

Justice in the Context of Mass

Victimisation

Promoting International Standards
and Institutions

Influencing National Standards and Practice

Total restricted funds

Unrestricted funds

Designated fund -Development

Designated fund -Fixed Assets

General fund

Total unrestricted funds

Total funds

18,323

6,039

124,889

85,018

49,203

192,354

86,331

99,997

138,965

19,636

56,833

71,500

213,496

362,747

56,842

15,628

49,731

122,201

484,948

262,027

588,602

56,842

6,260

356,973

420,075

1,008,678

1,501

(1,501)

362,222

687,515

447,340

447,340

1,134,855

313,691

461,660

10,869

138,597

149,466

611,126

Balance
1st April 2014

Balance
31st March 2015

Incoming
Resources £

Transfers
Between Funds £

Resources
Expended £

58

REDRESS Annual Report 2015 // Financial Review

12. ANALYSIS OF NET ASSETS BETWEEN FUNDS

Fund balances at 31st March 2015 are represented by:

Tangible fixed assets

Current assets

Current liabilities

Total

Less than one year

Between two to five years

35,506

35,506

10,869

691,744

(91,487)

611,126

15,628

564,705

(95,385)

484,948

restricted
Funds £

2014 £

Unrestricted
Funds £

2015 £

Land and buildings other

total funds
1st march 2014 £

2014 £

total funds
1st march 2015 £

2015 £

13. CAPITAL COMMITMENTS AND CONTINGENT
LIABILITIES
At the end of the period there were no capital commitments
or other financial commitments for which full provision has
not been made in these financial statements (2014: nil).

14. OPERATING LEASES
Operating lease rentals of £31,329 (2014: £35,597) were
payable in respect of properties and equipment held
under leases in the year. In the coming year, the charity is
committed to paying the following amounts in respect of
operating leases, expiring:

10,869

150,854

(12,257)

149,466

540,890

(79,230)

486,294

59

REDRESS Annual Report 2015 // Financial Review

15. PENSION SCHEMES
The charity operates a defined contribution policy in respect of its employees.
Individuals are encouraged to establish their own schemes to which the charity
contributes. Pension contributions for nine members of staff have been accrued
for the year pending establishment of schemes for those individuals.

As at 31 March 2015, employer contributions outstanding amount
to £30,321 (2014: £27,184).

16. REDRESS TRUST (USA)
The Redress Trust Limited was incorporated as a Not-for-Profit Corporation in
the State of New York on 27th June 1995, (Number 13-4028661). The Internal
Revenue Service determined on 22nd October 1999 that The Redress Trust
Limited (USA) is exempt from federal income tax under Section 501(a) of the
Internal Revenue Code as an organisation under Section 501 (c) (3).

The Board of Directors consists of:

Professor Michael Bazyler (USA), Chair

Stephanie Deckrosh (USA)

Professor Naomi Roht-Arriaza (USA)

Professor David Weissbrodt (USA)

60

REDRESS Annual Report 2015 // Who’s who at REDRESS

Who’s who at REDRESS

Board of Trustees
Sir Emyr Jones Parry GCMG (Chair)

Michael Birnbaum QC Professor

Bill Bowring

Sherman Carroll PhD, MBE
(Hon.)

Simon Carruth
(Treasurer)

Sir Robin Christopher KCMG

Willa Geertsema
(Appointed May 2015)

Frances Guy
(Appointed May 2015)

Jasvir Kaur
(Appointed July 2014)

Leah Levin OBE

Baroness Sarah Ludford
(Appointed March 2015)

Rev. Nicholas Mercer

Ian Martin
(resigned March 2015)

Dr Nimisha Patel
(Appointed April 2014)

Staff
Carla Ferstman

Michelle Willis

Lutz Oette

Mariana Goetz

Kevin Laue

Juergen Schurr

Gaelle Carayon

Gaia Pergolo

Beini Ye

Tara O’Leary

Harpreet Paul

Kyra Hild

Letizia Paoloni

Makuta Kamara

Eva Sanchis

Jennifer Marcotte-Ouellet

Staff
Director and Company Secretary

Head of Finance

Counsel

Deputy Director/Director of Programmes (until June 2014)

Legal Advisor

Legal Advisor

ICC Programme Officer

ICC Programme Officer (Maternity cover April
to July 2014 then Legal Officer from August 2014)

Post Conflict Legal Advisor

UJ Project Coordinator (until September 2014)

Caseworker (until April 2015)

International Legal Advisor (from May 2015)

Administrator

Finance Assistant

Communications Officer

Development Executive

61

REDRESS Annual Report 2015 // Who’s who at REDRESS

Patrons
The Honourable Louise Arbour CC, GOQ
(appointed in May 2013)

Professor Michael Bazyler

The Rt Hon the Lord Crickhowell

Dato’ ParamCumaraswamy

Edward Datnow FRCS

Anthony Foulger

Dr Inge Genefke MD, D.M.Sc.h.c.

The Rt Hon the Earl of Haddington

Judge Roslyn Higgins DBE QC

The Rt Hon the Lord Judd

The Rt Hon the Lord Lester of Herne Hill QC

Ms Caroline Moorehead CBE

Professor Manfred Nowak (appointed in February 2013)

The Rt Rev Richard D Harries of Pentregarth

The Hon Lord Prosser

Professor Sir Nigel Rodley KBE
(appointed in February 2013)

Professor Dinah Shelton

John Simpson CBE

Professor Theo van Boven

Professor David Weissbrodt

Dame Vivienne Westwood DBE, RDI
(appointed in February 2013)

Auditors
haysmacintyre
26 Red Lion Square
London, WC1R 4AG

Bankers
Unity Trust Bank
Nine Brindleyplace
Birmingham B1 2HB

Royal Bank of Scotland HSBC Bank
High Holborn Branch
London, WC1V 6PQ

Royal Bank of Scotland HSBC Bank
London Bridge Branch
London, SE1 1YB

Founder and Honorary President
Keith Carmichael

Legal Advisory Council
Professor Michael Bazyler

Sir Geoffrey Bindman

Joanna Glynn QC

Professor David Harris CMG

Professor Geraldine Van Bueren

Lorna McGregor

Professor David Weissbrodt

62

REDRESS Annual Report 2015 // Publications this year

Publications this year

April 2015 Representing Victims before the ICC: Recommendations on the Legal
Representation System

October 2014 Comments on the 8 October 2014 Draft National Security Service Bill
of the Republic of South Sudan

December 2014 Victims’ Rights Working Group Recommendations to the 13th Session of the
International Criminal Court Assembly of States Parties

April 2015 Letter to EU Genocide Network on Senate report on CIA abuses

October 2014 Austerity and Legal Aid: Impact on Vulnerable Individuals 10 October 2014
Conference Paper Report

November 2014 Handbook for Victims of Serious International Crimes in the EU:
Your rights to access support, advice and justice

April 2015 Comments on the prohibition of torture and ill-treatment in Libya’s Draft
Constitutional Recommendations

October 2014 REDRESS submission to the UN Office of the High Commissioner for Human Rights
investigation on Sri Lanka

March 2015 Nepal: Submission to the United Nations - Universal Periodic Review

October 2014 Driving Forward Justice: Victims of Serious International Crimes in the EU

February 2015 Torture Survivors’ Handbook

October 2014 Rendered Silent: Ongoing violations arising from the denial of “High Value
Detainees’” right to complain of torture and other ill-treatment: Submission
to the Committee Against Torture in relation to its examination of the United States
of America’s Third to Fifth State Party Report

February 2015 Comments to the Registrar in relation to the ReVision project as it relates to victims’
rights before the ICC

October 2014 Criminal Justice & Courts Bill - Joint Briefing on Judicial Review

63

REDRESS Annual Report 2015 // Publications this year

October 2014 Submission to Committee on Economic, Social and Cultural Rights - pre-sessional
working group on Sudan

June 2014 Victims’ Rights Working Group Paper “Making victim participation effective
and meaningful’’

October 2014 Libya: LFJL, REDRESS and Dignity Stakeholder Report to the United Nations
Human Rights Council Universal Periodic Review

May 2014 Joint Submission to the United Nations Human Rights Committee: Comments on
Draft General Comment No. 35 on Article 9 of the International Covenant on Civil
and Political Rights

May 2014 Civil society letter to EU Genocide Network on the investigation and prosecution
of sexual and gender-based violence as crimes under international law

May 2014 Submission to the UK Foreign Affairs Committee Annual Inquiry

April 2014 Submission to UN Human Rights Committee on Poland: List of Issues Prior
to Reporting

July 2014 Submission to the UN Human Rights Committee (list of issues - United Kingdom)

October 2014 REDRESS submission to the UK parliamentary inquiry into the use
of immigration detention

July 2014 Articulating Minimum Standards on Reparations Programmes in Response
to Mass Violations: Submission to the Special Rapporteur on the Promotion
of Truth, Justice, Reparation and Guarantees of Non-Recurrence

July 2014 A victim-centred prosecutorial strategy to respect victims’ rights and enhance
prosecutions: Submission to the Special Rapporteur on the Promotion of Truth,
Justice, Reparation and Guarantees of Non-Recurrence

June 2014 NEPAL: Paying Lip Service to Justice - The Newly Adopted TRC Act Breaches
International Law and Flouts the Decision of the Supreme Court of Nepal

April 2014 Investigating Lithuania’s complicity in the USA’s CIA Rendition, Detention and
Interrogation Programme: Submission to UN Committee Against Torture on
Lithuania by HRMI, REDRESS, Reprieve, Amnesty International and INTERIGHTS

June 2014 Sudan’s human rights crisis: High time to take article 2 of the Covenant seriously.
Submission to the UN Human Rights Committee

64

REDRESS Annual Report 2015 // Messages from the Chair and Director

The REDRESS Trust Limited
87 Vauxhall Walk, London SE11 5HJ

United Kingdom
Phone:+44 (0)20 7793 1777

Fax:+44 (0)20 7793 1719

www.redress.org

