[image: image1.png]7
(g

JUNODC

4/ United Nations Office on Drugs and Crime

HAUT-COMMISSARIAT AUX DROITS DE L’HOMME • OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

PALAIS DES NATIONS • 1211 GENEVA 10, SWITZERLAND

www.ohchr.org • TEL: +41 22 917 9000 • FAX: +41 22 917 9008 • E-MAIL: registry@ohchr.org
Mandate of the Special Rapporteur on trafficking in persons, especially women and children
[image: image2.png]7
(g

JUNODC

4/ United Nations Office on Drugs and Crime

[image: image2.png]PAGE 5 [image: image1.png]

Agenda
Second Consultative Meeting on Strengthening Partnerships with

National Rapporteurs on Trafficking in Persons and Equivalent Mechanisms

21-22 May 2014

Autumn Room, 4th Floor, Chatrium Residence Sathon

291 Soi Naradhiwas, Rajanagarindra 24, New Sathon

Road, Bangkok 10120, Thailand
Wednesday, 21 May
	09.00-09.30

09.30-10.00

	Registration
Welcoming remarks
 Mr. Laurent Meillan, Officer in Charge, OHCHR, Bangkok
 Mr. Sebastian Baumeister, UNODC Regional Office Bangkok
Introduction to the meeting

Ms. Joy Ngozi Ezeilo, United Nations Special Rapporteur on trafficking in persons, especially women and children (objectives and outcome)

	
	

	10.00–11.00
11.00-11.15

11.15-12.45
	National Rapporteurs on Trafficking in persons and Equivalent Mechanisms in addressing trafficking in persons (NREMs): Institutional framework
1. What are the core functions of National Rapporteurs on Trafficking in persons and Equivalent Mechanisms?
2. What are the differences and similarities between National Rapporteurs on Trafficking in persons and Equivalent Mechanisms?
3. Which type of NREMs optimally addresses trafficking in persons (one person or a mechanism dedicated to the issue? Does the size of the country, the severity of the problem, the availability of resources matter?) What are the pros and cons of establishing NREMs under a Government body or independently? Which Government body is appropriately placed to overview the work of the NREMs?

Chair: Ms. Annette Lyth, Regional Project Manager, United Nations Action for Cooperation against trafficking in Persons (UN-ACT)
Speakers:
1. Ms. Merav Shmueli, Acting Government Coordinator of the Battle against Trafficking in Persons in the Ministry of Justice, Israel

2. Ms. Fernanda dos Anjos, Coordinator ,National Committee for combatting Trafficking in Persons, Ministry of Justice , Brazil

3. Mr. Shree Ram Adhikari, in-charge, International Desk , National Human Rights Commission, Nepal
4. Mr. Godwin E. Morka, Assistant Director Research and Programme Development, National Agency for the Prohibition of Traffic in Persons and Other Related Matters, Nigeria

Discussion

Coffee break
National Rapporteurs on Trafficking in persons and Equivalent Mechanisms in addressing trafficking in persons (NREMs): Institutional framework (Continued)
4. What is the most effective framework for the establishment of National Rapporteurs on Trafficking in persons and Equivalent Mechanisms? (legislation, government resolution, office decision) How broad or narrow should the mandate of NREMs be?

5. What are some challenges and dilemmas encountered by the National Rapporteurs on Trafficking in persons and Equivalent Mechanisms in the course of their work?

6. What concrete impacts and results do NREMS have on the effective implementation of anti-trafficking policies and legislation?(Collection of information, reporting, monitoring and evaluation …)
 Chair: Mr. Garcia Robles Fernando, Coordinator, Anti Trafficking in Persons, Organization of American States (OAS)
Speakers:
1. Mr. Khamis Obaid Khamis Alkaabi – Ministry of Interior., member, National Committee to Combat human trafficking - UAE

2. Mr. Benda Baguma; Coordinator, Counter Human Trafficking National Task Force, Uganda

3. Mr. Dimitrijs Trofimovs, National Co-ordinator for Combating Trafficking in Human Beings, Latvia

4. Ms. Darlene R. Pajarito Inter-Agency, Assistant City Prosecutor Council against Trafficking, Philippines

Discussion

	12.45-14.00

	Lunch break

	14.00 - 15.15

	Regional and Sub-regional frameworks supporting the work of NREMs
1. How can existing National Rapporteurs on Trafficking in persons and Equivalent Mechanisms be strengthened to become efficient key institutions in fighting Trafficking in person at the regional and sub-regional levels?(Discussing cooperation mechanisms/protocols, mandate to engage with stakeholders the regional and sub-regional frameworks…
2. What is the role of regional and sub-regional mechanisms in supporting the work of NREMs? Concrete examples and best practices.
 Chair: Ms. Federica Donati, Coordinator, Equality, Non-Discrimination and Participation Unit, OHCHR
Speakers:

1. Mr. Garcia Robles Fernando ,Coordinator, Anti Trafficking in Persons, OAS

2. Ms. Kanda Vajrabhaya, Thailand representative, Commission on the Promotion and Protection of the Rights of Women and Children (ACWC), Association of Southeast Asian Nations (ASEAN)
3. Ms. Annette Lyth, Regional Project Manager, United Nations Action for Cooperation against trafficking in Persons (UN-ACT)
Discussion

	15.15-15.30

	Coffee break

	15.30-17.00
	Fostering partnership among National Rapporteurs on Trafficking in persons and Equivalent Mechanisms: Challenges, dilemmas and Lessons learnt

1. How to foster increased and substantial coordination among national mechanisms in order to complement regional and international efforts? Good practices/ examples

2. What challenges and dilemmas do NREMS face in fostering partnerships between themselves?
Chair: Ms. Kanda Vajrabhaya, Thailand representative, Commission on the Promotion and Protection of the Rights of Women and Children (ACWC), Association of Southeast Asian Nations (ASEAN)

Speakers:

1. Ms. Venla Roth,Senior Adviser (Expert on anti-human trafficking issues), Office of the Ombudsman for Minorities, National Rapporteur on Trafficking in Human Beings, Finland

2. Ms. Lina Arbelaez, Minister advisor , Coordinator of Gender Equity Group, Inter institutional committee headed by Ministry of Interior (as secretary) Ministry of Labour, Colombia

3. Mr. R. Hamid Patilima, Consultant for Government in Trafficking Issues and Child Protection, Anti-trafficking task force team coordinated by the Ministry for Women's Empowerment and Children's Protection., Indonesia

4. Ms. Shaima Najem, Third Secretary at the International Organizations Directorate Ministry of Foreign Affairs (as chairs of the inter-ministerial national committee to combat trafficking in persons), Bahrain

Discussion

	Thursday, 22 May

09.00-10.45

	Fostering cooperation between NREMs and State and non-State actors in destination, transit and source countries.

1. How can NREMs foster cooperation with State actors in destination, transit and source countries while retaining independence and impartiality? Challenges and good practices
2. What is the role of national rapporteurs in strengthening cooperation with non-state actors (including CSOs, business and medical communities)? Challenges and good practices

Chair: Ms. Szilvia, Petkov, Associate Human Rights Officer, UNODC
Speakers
1. Mr Adrian Petrescu, National Agency Against Trafficking in Persons, Romania

2. Ms. Mercedes Pelaez Ferrusca, Director General for Human Rights, Ministry of the Interior, Mexico

3. Ms. Praveen Kumari Singh, Director, Anti-trafficking cell, Ministry of Home Affairs, India

4. Ms Syuhaida Abdul Wahab Zen Secretariat to the Council for Anti-Trafficking in Persons and Anti-Smuggling of Migrants, International Division, Ministry of Home Affairs, Malaysia.
5. M. Abderrazzak Rouwane, Secretary General, Inter-Ministerial Commission to Combat Trafficking in Persons, Morocco

Discussion

	10.45-11.00

	Coffee break

	11.00-12.45
12.45-14.00

	Way forward: Recommendations to strengthening partnership among NREMs

 Chair: Ms. Joy Ngozi Ezeilo, United Nations Special Rapporteur on trafficking in persons, especially women and children

Chairs to highlight 3 main conclusions from each session

Discussion

Closing remarks

Ms. Joy Ngozi Ezeilo, United Nations Special Rapporteur on trafficking in persons, especially women and children

Lunch

(The working language of the meeting will be English only, with no simultaneous interpretation.)
5

[image: image3.png]\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

