

		
	
		
	

	Summary report
Second Consultative Meeting on Strengthening Partnerships with National Rapporteurs on Trafficking in Persons and Equivalent Mechanisms

Bangkok, 21–22 May 2014

		

	

Report of the Special Rapporteur on trafficking in persons, especially women and children, on the second consultative meeting on strengthening partnerships with national rapporteurs on trafficking in persons and equivalent mechanisms (Bangkok, 21–22 May 2014)
Contents
	Paragraphs	Page
	I.	Context 		
	II.	Introduction		
	III.	Overview of the discussions held during the consultative meeting 		
A. Institutional framework of National Rapporteurs on Trafficking in persons and Equivalent Mechanisms in addressing trafficking in persons (NREMs)		
B. Regional and Sub-regional frameworks supporting the work of NREMs 		
C. Fostering partnership among NREMs: Challenges, dilemmas and Lessons learnt Collection and analysis of information and data on trafficking in persons
D. Fostering cooperation between NREMs and State and non-State actors in destination, transit and source countries.	
E. Way forward: Recommendations to strengthening partnership among NREMs	
	Appendix		
	

	I.	Context
1. On 21 and 22 May 2014, the Special Rapporteur on trafficking in persons, especially women and children, Ms. Joy Ngozi Ezeilo, convened the second consultative meeting on strengthening partnerships with national rapporteurs on trafficking in persons and equivalent mechanisms (NREMs) in partnership with UNODC. The consultation which took place in Bangkok aimed to provide an opportunity to continue sharing experiences and lessons learned among NREMs, and further strengthening the partnership between her mandate and such mechanisms.
2. This global consultation brought together 46 participants,[footnoteRef:1] including national rapporteurs and representatives of equivalent mechanisms from 26 countries in different regions of the world as well as representatives of relevant United Nations, international and regional organizations. [1: 		See the appendix for the list of participants.]

3. The UN General Assembly in its Resolutions on trafficking in persons, especially women and girls, including Resolution 63/156, 61/144 and A/RES/59/166 recommended that States consider setting up or strengthening a national coordinating mechanism, for example, a national rapporteur or an inter-agency body to encourage the exchange of information and to report on data, root causes, factors and trends in violence against women, in particular trafficking of women and girls. On 18 December 2013, the General Assembly adopted resolution A/68/457 which inter alia “Invites the Commission on Crime Prevention and Criminal Justice and the Working Group on Trafficking in Persons, pursuant to the United Nations Convention against Transnational Organized Crime, to consider the need for meetings of representatives of national coordinating mechanisms on combating trafficking in persons, with a view to facilitating, inter alia, better international coordination and information exchange on good practices to address the problem of trafficking in persons”. Moreover, in its Recommended Principles and Guidelines on Human Rights and Human Trafficking (E/2002/68/Add.1), the Office of the United Nations High Commissioner for Human Rights (OHCHR) recommended that States and, where applicable, intergovernmental and non-governmental organizations (NGOs), consider establishing mechanisms to monitor and evaluate the human rights impact of anti-trafficking laws, policies, programmes and interventions.
The United Nations Global Plan of Action to Combat Trafficking in Persons (GA resolution 64/293, 2010)[footnoteRef:2] also encouraged effective cooperation and coordination of efforts at the national, bilateral, sub-regional, regional and international levels and through the networks provided by relevant organizations, the sharing of good practices in capacity-building for responding to and combating trafficking in persons. [2: 		General Assembly resolution 64/293, para. 16.]

4. The mandate of the Special Rapporteur also includes, among other things, identifying and sharing best practices, proposing adequate responses to challenges and obstacles in order to uphold and protect the human rights of victims, and putting particular emphasis on the identification of concrete areas for international cooperation to tackle the issue of trafficking in persons. In this connection, the Special Rapporteur has emphasized that cooperation and exchange of expertise and good practices among countries would contribute to raising the effectiveness of anti-trafficking efforts. In her report to the Human Right Council at its 10th session (A/HRC/10/16), she recommended that States should consider the appointment of a national rapporteur who will liaise with the Special Rapporteur to gather, exchange, and process information on trafficking in Persons and monitor action. This recommendation is in line with article 9 of the Palermo Protocol which requires States to develop comprehensive policies, programmes and other measures such as research, information and mass media campaigns and social and economic initiatives to prevent and combat trafficking in persons (9.2) while including cooperation with non-governmental organizations, other relevant organizations and other elements of civil society (9.3).
5. Throughout the exercise of her mandate, the Special Rapporteur has consistently advocated for the importance of NREMs, which can help in coordinating, monitoring and evaluating anti-trafficking policies. In particular, the analysis and data provided by NREMs can be instrumental in measuring the effectiveness of the steps taken to prevent human trafficking, prosecute alleged perpetrators and protect victims.
6. At the regional level, EU directive 2011/36 of 5 April 2011 of the European Parliament and the Council of the European Union on preventing and combating trafficking in human beings and protecting its victims[footnoteRef:3], clearly defines the scope and mandate of NREMs. Furthermore, article 29 of the Council of Europe Convention on Action against Trafficking in Human Beings encourages States parties to consider appointing NREMs to monitor the anti-trafficking activities of State institutions and the implementation of national legislation. [3: Directive 2011/36/EU of the European Parliament and of the Council of 5 April 2011 on preventing and combating trafficking in human beings and protecting its victims, and replacing Council Framework Decision 2002/629/JHA]

7. The Special Rapporteur has also maintained that in order to address effectively the serious challenge to humanity posed by the phenomenon of trafficking in persons, better cooperation among countries of origin, transit and destination is required. In this regard, she stressed that regional and sub-regional mechanisms “play a key role in providing a response that is both multilateral and sufficiently close to countries’ realities and specificities within a certain region” (A/HRC/14/32, para. 2).
8. In October 2010, the Special Rapporteur convened a consultation in Dakar on the role of regional and sub-regional mechanisms in international efforts to counter trafficking in persons, especially women and children. The participants of this meeting emphasized that a prerequisite to effective and wider cooperation was effective coordination at the national and regional levels through structures such as focal points, coordinators or rapporteurs. In February 2012, the Special Rapporteur participated in a meeting of the informal network of European Union national rapporteurs or equivalent mechanisms, organized by the European Commission and the European Union Anti-Trafficking Coordinator, at which the participants shared information on their work and activities and held discussions on the challenges of, and good practices for, implementing the existing national referral mechanisms; the advantages of having transnational referral mechanisms; and the issues of victim identification and safe return to prevent retrafficking.
9. In May 23 and 24, 2013, as a follow-up to the discussions and initiatives mentioned above and in the framework of her mandate, the Special Rapporteur convened the first consultative meeting of NREMs in Berlin with the objective of promoting the exchange of information on trends, good practices and lessons learned from the activities of various national rapporteurs and equivalent mechanisms; considering and discussing possible ways of promoting partnerships and cooperation between national rapporteurs and equivalent mechanisms from various regions of the world; and providing an opportunity for the 40 participants from 19 countries and representatives of relevant United Nations, international and regional organizations, to meet one another and create and enhance networking opportunities between national rapporteurs and equivalent mechanisms from countries in different regions.
10. The outcome of the consultation (A/HRC/26/37/Add.1) was a set of recommendations, based on the observations and conclusions of the participants, for fostering cooperation and sharing expertise and good practices among NREMs from different regions of the world.
	II.	Introduction
12. The second consultative meeting was opened by Laurent Meillan, Officer in Charge, OHCHR Regional Office for South East Asia who welcomed the Special Rapporteur on trafficking in persons, especially women and children, and all the participants to Bangkok. Mr. Meillan congratulated the Special Rapporteur for the ground-breaking work she has undertaken during her mandate by giving voices to victims. He also underlined that partnership and cooperation were among the central tenets of the Special Rapporteur’s approach to combat trafficking in persons, which includes advocacy for the establishment of NREMs and regular consultations with stakeholders at the national, sub-regional, regional and international levels. In his welcoming remarks Mr. Sebastian Baumeister, Project Coordinator, UNODC Regional Office Bangkok pointed out some of the key challenges faced in Southeast Asia such as the hidden nature of trafficking in persons, the small number of identified and supported victims, the low conviction rates and the overall insufficient awareness on the crime of human trafficking. He also noted that migrant smuggling, as a main driver of irregular migration significantly contributed to fuelling human trafficking. He called on participants to use this consultative meeting as an opportunity to strengthen the network between NREMs. In her remarks, Ms. Joy Ngozi Ezeilo, Special Rapporteur on trafficking in persons, especially women and children explained the objective of the meeting and recalled that there has been a long and compelling call by international instruments for the establishment of NREMs to monitor the situation of human trafficking within a country, but also evaluate the degree of implementation of existing legislations as well as the level of efficiency of national action plans and policies along with strengthening the gathering and use of data and reporting on trafficking in human beings. She noted that in exercising her mandate, she has consistently advocated for the importance of such mechanisms and emphasized that cooperation and exchange of expertise and good practices among countries would contribute to raising the effectiveness of anti-trafficking efforts.
13. The objectives and expected outcomes of the second consultative meeting were: (1) to deepen discussion on the importance/ benefits of establishing and implementing the mandate of National Rapporteurs and Equivalent Mechanisms; (2) to promote exchange of information on current trends, good practices and lessons learnt from the activities of various national rapporteurs and equivalent mechanisms carrying out similar functions, including national coordinating mechanisms; and (3) to provide a forum for developing and enhancing networking between national rapporteurs and equivalent mechanisms across countries and regions.
14. The agenda of the consultative meeting was divided into five sessions, covering different aspects of strengthening the role of national rapporteurs on trafficking in persons and equivalent mechanisms and the potential for cooperation and coordination between them and with other regional, state and non-state actors.[footnoteRef:4] The sessions 1 and 2 were on the Institutional framework of National Rapporteurs on Trafficking in persons and Equivalent Mechanisms in addressing trafficking in persons (NREMs), session 3 covered the Regional and Sub-regional frameworks supporting the work of NREM, session 4 focused on Fostering partnership among National Rapporteurs on Trafficking in persons and Equivalent Mechanisms: Challenges, dilemmas and Lessons learnt Collection and analysis of information and data on trafficking in persons. Session 5 was on Fostering cooperation between NREMs and State and non-State actors in destination, transit and source countries. The final session identified Way forward and made recommendations to strengthening partnership among NREMs. [4: 		Please see annexe1. The agenda of the meeting is also available from http://www.ohchr.org/EN/Issues/Trafficking/Pages/2ndConsultativeMeeting2014.aspx]

	III.	Overview of the discussions held during the consultative meeting
	A.	National Rapporteurs on Trafficking in persons and Equivalent Mechanisms in addressing trafficking in persons: Institutional framework
15. At this session, presentations were made by national rapporteurs and representatives of equivalent mechanisms (NREMs) from Israel, Brazil, Nepal and Nigeria on the institutional framework. While noting the differences and similarities among such bodies, speakers and participants highlighted the following key functions and responsibilities in achieving the common goal of responding to and combatting trafficking in persons.
16. Collection of information and analyses of the root causes, nature, extent, type and emerging trends of trafficking in persons with a view of contributing to the development of adapted anti-trafficking policies, programs and interventions were identified as one of the key functions of NREMs. For instance, in Finland, the national rapporteur has identified trafficking in persons for sexual exploitation as an emerging forms of trafficking which has, until recently been underreported. The National Agency for the Prohibition of Traffic in Persons and Other related Matters of Nigeria is mandated to conduct research on the root causes of trafficking in persons; whereas the establishment of a national data bank on cases of trafficking in persons is one of the functions of the Coordination Office to counter trafficking in persons of Uganda.
17. Monitoring and evaluating the impacts of existing anti-trafficking legislation and policies, revision of existing laws and guidelines in line with international standards and proposing new legislation and Standard Operating Procedures for their uniform implementation also emerged as functions of NREMs. In this regard, the Anti-trafficking coordinator in Israel contributed to the promulgation of anti-trafficking legislation at the beginning of its mandate. The representatives from Finland, Philippines and Uganda proposed revisions of existing laws and regulations related to various aspects of trafficking in persons. The mechanisms from Nigeria, India, and Uganda have developed Standard Operational procedures to enable stakeholders to harmonize their anti-trafficking actions.
18. Some mechanisms are involved in the prosecution and punishment of traffickers by conducting investigation and fact finding missions such as in Nepal, or investigating and prosecuting traffickers as is the case of Nigeria.
19. With regards to redress, recovery and reintegration of victims of trafficking in persons, a few NREMs proposed the establishment of relevant institutions including shelters for male and female victims of trafficking in Israel, and the establishment of a one stop victims assistance center in Philippines. The mechanism from Uganda has been considering turning the coordination office into a one stop point Operational Agency for all counter human trafficking activities to enhance protection of victims of trafficking and preventive strategies. The mechanism from the UAE works closely with shelters where victims of trafficking in persons, especially women and children also stay. It also supports a newly established shelter for male victims of trafficking in persons.
20. Cooperation and coordination among all stakeholders within the country, as well as capacity building of concerned stakeholders and awareness rising to the population were identified as one of the key tasks of NREMs. For Nepal and Finland, this includes periodic reporting on trafficking in persons to parliament and Government which also serves as a sensitization of officials. For Latvia, this is achieved through sharing best practices among stakeholders.
21. Some NREMs are also involved in the promotion of cooperation and partnership at the bilateral, sub-regional, regional and international levels. In this regard, the National Agency for the Prohibition of traffic in Persons and other Related Matters (NAPTIP) cooperates and assists NREMs in West Africa and other parts of the world and reinforces anti-trafficking measures in bilateral and multilateral agreements. The mechanism from Nepal proposed a Memorandum of Understanding (MOU) with Qatar and Malaysia for the protection of the rights of migrants.
22. With regards to the type of national coordinating mechanism which could optimally address trafficking in persons, a variety of models of NREMs emerged, namely inter-agency coordinating structures, stand-alone institutions, office within a government institution and institutions integrated into a broad-based human rights institution.
23. On the basis of factors such as the size of the country, its geographical location, the extent of the problem, the availability of resources, the possible advantages and disadvantages of each coordinating mechanism was discussed.
24. Besides serving as a platform for concerned governments and non-government actors involved in the fight against trafficking in persons, the main benefits of an inter-agency coordinating structure include maximized utilization of existing human, financial and material resources to address the multifaceted phenomenon of trafficking in persons through a multi-stakeholders response. The features of coordinating mechanisms and the value of networking can act as peer support groups, provide forums for sharing experiences and ideas and discuss areas of common concern and joint strategies; offer visibility, foster collaboration and compliance with international standards. The most relevant government institution charged with addressing trafficking in persons in the country such as the Ministry of Justice (Brazil), Ministry of Foreign Affairs (UAE, Bahrain), Ministry of Interior (Uganda, Latvia), Ministry for Public Welfare (Indonesia) head this inter-agency structure. Often, the choice of which Ministry is the lead can have implications on how trafficking in persons is predominantly approached at the national level, for instance as a law enforcement or migration issue. With regards to challenges, the experience of some countries revealed that coordination among the various members were often weak, and the capacity and dedication of its individual entities often have to deal with competing priorities in their parent institutions varied. Moreover, it was noted that the funding allocated for the work of this inter-agency mechanism was found to be irregular and insufficient.
25. Some countries have established standalone national institutions to address the problem of trafficking in persons within the country. The National Agency for the Prohibition of Traffic in Persons and Other related Matters of Nigeria is an example of such a stand-alone institution with a board, an executive secretary, eight departments headed by directors. It has a clear mandate to focus national efforts to combat this phenomenon in close collaboration with government and non-governmental agencies within the country, and at the regional and international levels. The likelihood of the mandate to remain fairly restricted to the protection of only the most vulnerable and excluded groups at the expense of a comprehensive approach was identified as the risk of stand-alone institutions.
26. Another type of NREMs consists of department/office within a government institution charged with combatting trafficking in persons such as the office of the anti-trafficking coordinator in Israel established under the Ministry of Justice tasked to promote cooperation among all relevant government authorities. The Office also serves as a bridge between government authorities and non-governmental organizations, as well as with relevant international bodies. One advantage of this institution is the relative flexibility of adapting its reaction/responsiveness to changing trends of trafficking though, coordination among stakeholders could be a challenge.
27. Finally, the benefits of an independent mechanism from the Government focused on addressing trafficking in persons was particularly noted by participants from Nepal whose NREMs is part of the National Human Rights Commission and Finland where the Ombudsman for Minorities is appointed as a National Rapporteur. The main strengths this arrangement has is the possibility to build on the interdependence and indivisibility of all human rights and mainstream the issue across all anti-trafficking areas. As such, their autonomous nature enables them to evaluate objectively the implementation of anti-human trafficking legislation, strategies and activities, point out existing drawbacks and make comprehensive legal and policy recommendations. It also increases the credibility of their actions which includes the possibility of handling complaints regarding trafficking in persons. In this regard, the Office of the Special Rapporteur on trafficking in Nepal is mandated to carry out investigation and monitoring site visits while the National Rapporteur in Finland provides legal advice and may also assist victims of human trafficking in securing their rights. This mechanism also enjoys independent collaboration with government, CSOs and victims based on trust. However in order to have a unified approach in this set-up willingness and incentives to undertake cross-disciplinary work in collaboration with stakeholders should be ensured.
28. The presentations by representatives of NREMs from UAE, Uganda, Latvia and Philippines highlighted that for the most part, legislation (whether acts of parliament, government resolutions, ministerial decrees) national action plans, and other adopted measures and high-level governmental expressions of policy created these institutions, defined their objectives, conferred upon them powers and responsibilities. Besides being an indication of the country’s commitment to fight trafficking in persons, these instruments provide legitimate ground for an institutionalized response/work of National Rapporteurs on trafficking in persons and Equivalent Mechanisms and allow them access to information. It is also the basis of the cooperation with relevant stakeholders at the national, regional and international levels. The relative ease or difficulty of amending the provisions of these frameworks in order to adapt to the changing anti-trafficking work of the NREMs was also noted.
29. In addition, a number of challenges and dilemmas were identified by NREMs in the course of their work. The lack of systematic collection, exchange and analysis of information and coordination between relevant government institutions, the judiciary, law enforcement agencies and service providers were some of the challenges shared by presenters and participants. In Brazil, this resulted in un-uniform implementation of existing anti-trafficking policies and legislation within the regions of the country. The mechanisms from Indonesia, Bahrain, and Philippines found the collection and management of standardized/homogenous information and data by all stakeholders challenging. Whereas in countries where trafficking in persons for the purpose of labor exploitation is a reality such as the UAE, the collaboration with the private sector to jointly address the phenomena has proven challenging. The representatives from Nigeria and Uganda found that the exchange of information and coordination with other NREMs in source, transit and destination countries was often difficult and negatively impacted in achieving speedy provision of remedies to victims of trafficking in persons.
30. Rapid identification of existing and emerging forms/trends of trafficking in persons with a view to addressing the evolving nature of trafficking in persons, including those committed with sophisticated and new technology tools was found to be challenging. The slow legislative response to promulgate and amend existing anti-trafficking laws and gaps in establishing legislation of NREMs compared with the fast evolving phenomenon of trafficking is also another problem identified by NREMs of Nigeria and Latvia. On the other hand, the inadequate implementation of existing laws as a result of lack of awareness and capacities of concerned judiciary and law enforcement officers was raised by Latvia and Uganda. In addition, inadequate protection/assistance provided to victims of trafficking hindered them from accessing assistance. In Nigeria fear of reprisals by traffickers hinders victims of trafficking from benefitting from such assistance. The absence of referral mechanisms for victims of trafficking was also a challenge noted in Latvia.
31. Another concern faced by NREMs relates to human resources. This includes high staff turnover in Indonesia, delays in replacing key staff such as in Nepal where the position of Special Rapporteur has been vacant since 2012, different levels of commitment and at times limited awareness of trafficking in persons were mentioned by the representatives from Uganda, Nigeria and Brazil. The Ugandan coordination office further shared that the lack of control over members of the task force who are scattered in different ministries and their heavy workload within their parent government institution left them with limited time to their additional anti-trafficking responsibilities. Moreover, financial constraints were also highlighted as a challenge that affects the work of the NREMs. For instance, the sizes of and cultural diversity within some countries were also identified as challenges by NREMs whose limited resources do not enable these mechanisms to be physically present in all areas of the country and adapt their anti-trafficking efforts to all.
32. In spite of these challenges, NREMs have been able to concretely contribute to the anti-trafficking efforts including in the proposal, development, implementation and monitoring of national anti-trafficking legislation, policies and mechanisms in cooperation with government and CSO stakeholders. Participants highlighted the need for a human rights based and victims centered approach and cautioned that the fight against trafficking in persons should not encroach on safe migration routes in search of better living conditions. In this regard, the representatives from Brazil mentioned that victims of trafficking who have migrated for labour exploitation have the possibility of staying in the country up to one year even if they do not cooperate with authorities following which they can apply for permanent residence. In Malaysia, victims of labor trafficking who do not require further care and protection are allowed to legally work in the country. Some NREMs were able to identify new trends and forms of trafficking in persons and adapt their responses (see para xx above). Moreover, the mechanisms from Israel, Morocco and Uganda played a role in proposing a new anti-trafficking legislation, while the mechanisms in Nigeria and Philippines worked towards the amendment of existing ones to address gaps in line with the rapidly evolving phenomenon of trafficking in persons. Others such as Israel and Philippines were instrumental in putting in place or strengthening anti-trafficking taskforces. Nigeria has established a Trust Fund for victims of trafficking in persons from the sale of confiscated assets of convicted traffickers and developed a National Referral Mechanism. The mechanisms from Uganda and the Philippines may establish a one stop victim assistance center.
33. Generally, all NREMs are involved in advocacy and awareness-raising activities on the problem of trafficking targeting all stakeholders including front line officials (judiciary, police, etc.) and CSOs. Periodic reporting on progress in implementing national plans of actions to higher public bodies like those submitted by the Brazilian and Finnish mechanisms provide an opportunity to indirectly raise awareness and increase the awareness of political leaders and policy makers on the issue of trafficking in persons. As a result of the 2010 report of the Finnish National Rapporteur to the parliament, the parliament required the Government to take specific actions in order to enhance victim identification, assistance and protection, as well as to improve pre-trial investigation and prosecution processes. NAPTIP found that by highlighting the negative impact of trafficking in persons on the national aspiration of economic development, security and good governance, the problem was understood as being the responsibility of the Government and the society. Since 2007 the mechanism from Cambodia has used the commemoration of a national anti-trafficking day to raise country wide awareness on trafficking in persons. Numerous publications and media campaigns are also used in many countries to raise awareness on trafficking in persons. India, Mexico and Colombia produced films and soap operas on the topic for cinema and TV. A number of NREMs also have updated websites with sensitisation material and contact information that can be widely accessed.
34. Finally, NREMs in UAE, Nigeria also contributed to proposing, drafting and entering into bilateral and multilateral agreements with other countries in order to address cross border trafficking in persons. (More on this in para xx)
B.	Regional and Sub-regional frameworks supporting the work of National Rapporteurs on trafficking in persons and Equivalent Mechanisms 	
 In this session, representatives of the Organization of American States (OAS), the ASEAN Commission on the Promotion and Protection of the Rights of Women and Children (ACWC) and United Nations Action for Cooperation against Trafficking in persons (UNACT) made presentations on how NREMs could be strengthened to efficiently fight trafficking at the regional and sub-regional levels. The catalytic role of NREMs to generate political will at the national level that could be translated into implementing sub-regional and regional anti-trafficking polices which are based on human rights and legislation at the national level was recognised.
35. Moreover, the experience of cooperation between India and the South Asian Association for Regional Cooperation (SAARC) demonstrated how a NREM could contribute to fighting trafficking in persons at the regional level. India has developed Standard Operating Procedures (SOP) for implementing the SAARC convention which has been ratified by all member states in May 2009. Two toll free numbers (one for children and the other for women) were also established in India which can be used by the secretariat of SAARC. Moreover, India hosted a group of SAARC member states for a study tour in 2013 to learn from the experiences of the Indian Integrated Anti-Human Trafficking Units.
36. The importance of bilateral cooperation agreements between NREMs in addition to the regional framework was also mentioned by participants as good practice. Such cooperation allows to further tailor anti-trafficking measures to the specific issues in both countries. In this regard, the Cambodia representatives informed that the country has further consolidated its cooperation with Malaysia beyond the framework of the COMMIT, through bilateral agreements while Indonesia has bilateral cooperation with countries within the region and beyond. The mechanism from Finland highlighted the need for such cooperation in particular between countries where NREMs have similar mandates and tasks.
37. By way of recommendation, the mechanisms from Mexico and Brazil proposed that NREMs could support the anti-trafficking work at the regional level by sharing their awareness raising materials including soap operas and other media coverage with OAS. They also noted that this could be an effective means to reduce costs of producing such material for regional mechanisms.
38. Participants also highlighted that Regional and sub-regional mechanisms were in a unique position to support the efforts and build the capacity of NREMs so as to encourage a uniform anti trafficking response that is both multilateral and sufficiently close to countries’ realities and specificities within a certain region. Existing regional mechanisms or new structures dedicated to combating trafficking in persons within existing regional human rights mechanisms could provide technical assistance in drafting legislation, developing concrete tools such as guidelines and SOPs, trainings of practitioners, commissioning studies, as well as monitoring and evaluating the work of NREMs at the regional level. In this regard, the representative of the ACWC informed that a gender sensitive guideline for handling victims of trafficking was presently being developed. The aim of the guideline is to address the similar problem of trafficking in person within the region in a uniform manner. The guideline is expected to be put into practice following a consultative meeting with all member States in September 2014. NREMs are expected to complement this regional initiative by playing a crucial role in its implementation and use of this guideline at the national level.
39. It was noted that regional and sub-regional mechanisms could also serve as a platform whereby NREMs could exchange information and learn from each other to address the dynamic nature of trafficking in persons in the region. This could be done through initiatives aimed to address cross borders trafficking in persons, sharing information including good practices, tools and database among agencies. The mechanism from Finland also noted that regional mechanisms facilitate the work of NREMs by keeping trafficking in persons on the regional agenda and encouraging Governments to act at the national level.
40. In order to fight trafficking in persons at the regional and sub-regional levels, the need to first strengthen the coordination between various regional and sub-regional bodies involved in combating trafficking in persons was emphasised by participants.
C. Fostering partnership among NREMs: Challenges, dilemmas and Lessons learnt
41. In this session, the representatives from Finland, Colombia, Indonesia and Bahrain identified the challenges and dilemmas faced by NREMs in fostering partnership between themselves. The difference in the mandates and duties of NREMs pointed by the Finnish representatives and the lack of information about the existence of these mechanisms and how to reach them raised by the mechanisms from India and China, were identified as the main difficulties. In addition, the Indonesian representatives mentioned that the ad hoc nature of some of the partnerships and staff turnover within NREMs also affected continued coordination/ partnerships with similar mechanisms in other countries.
42. In the discussions, participants exchanged how NREMs could increasingly and substantially coordinate among themselves in order to complement regional and international efforts. The mechanism from Finland mentioned that bilateral cooperation between countries where NREMs have similar mandates and functions facilitates cooperation. NAPTIP added that formal Memoranda of Understandings with sister NREMs in source, transit and destination countries also lay the ground for NREMs to work together, including solving cases of cross border trafficking in persons. In this regard, the Indonesian mechanism highlighted that capacity building of NREMS could facilitate exchanges of experience and information in a uniform manner.
43. The initiative of the Special Rapporteur on trafficking in persons, especially women and children to convene yearly consultative meetings for NREMs was also seen as another good practice that would favour contact and coordination among these mechanisms and complement national, regional and international anti-trafficking efforts. Participants called on the Special Rapporteur to continue providing a forum for networking between NREMs by convening periodic consultative meetings on specific themes. In this regard the mechanism from Morocco proposed that the issue of trafficking should be on the agenda of the International Conference of National Human Rights Institutions similarly to the issue of migration which was discussed during the 8th International Conference of National Human Rights Institutions (NHRI) in 2006. Malaysia further proposed that a forum for joint events between NHRI and NREMs on trafficking in persons could contribute to addressing the issue from different angles. In addition to existing websites with lists of NREMs, the establishment of a network of participants in the first and second consultative meetings for NREMs convened by the Special Rapporteur was proposed as an initial good practice for these anti-trafficking mechanisms to maintain communication, exchange information and coordinate their work via a mailing list.

D. Fostering cooperation between NREMs and State and non-State actors in destination, transit and source countries
44. The question of how NREMs could cooperate with State actors in destination, transit and source countries while retaining independence and impartiality was addressed in the presentations of the representatives from Romania, Mexico, India, Malaysia and Morocco. While MoUs with other countries was identified as the most common form of cooperation, the Indian representative shared its practice of cooperating with Bangladesh, Bhutan and Nepal on the basis of Standard Operation Procedures for better cooperation in the repatriation of victims of trafficking in persons and mentioned the establishment of a task force between Bangladesh and India to counter trafficking in persons.
45. Moreover, the role of NREMs in strengthening cooperation with non-state actors was also discussed. In this regard, it was noted that non-state actors should include not only CSOs, but also victims of trafficking in persons, business, medical and faith based communities. The representatives from Bahrain and Brazil mentioned the benefit of associating religious leaders who can authoritatively influence a large portion of the population, in the fight against trafficking. Israel shared that an effective way to include business in the fight against trafficking in persons was by emphasising its negative impact on the profit that businesses are set to make. In Mexico, the Ministry of Economy is part of the inter-sectoral committee and has established a compliance code for the tourism sector and involved them in its campaign against child trafficking. In the Philippines, the tourist sector in one area of the country took the initiative to declare zero tolerance to trafficking in persons and report it to concerned authorities. In this context, the Special Rapporteur informed the participants about her work with business enterprises and medical professionals in developing her report on the issue of trafficking in persons in the supply chains (A/67/261), the benchmarks and indicators for ensuring trafficking-free supply chains that she developed (A/HRC/23/48/Add.4), and her report on the analysis on trafficking in persons for the purpose of organ removal (A/68/256).
46. The value of collaborating with CSOs who are close to the affected groups and individuals by associating them in national plans of actions and other activities as well as by supporting their work was also recognised by all. Building the capacities of CSOs and providing resources to enable them to conduct their anti-trafficking work including sharing tools for the collection of information, the monitoring and evaluation of anti-trafficking work in a uniform manner was deemed important. In terms of challenges, the Israeli representatives mentioned the reluctance of some CSOs to benefit from government funding to conduct their work, while the Indonesian representative noted the limited resources and capacities of some CSOs which resulted in delays in the provision of regular reports to the local and national anti-trafficking task forces to which they are part of.
F. Way forward: Recommendations to strengthening partnership among NREMs
46. The usefulness and importance of such consultative meetings as a forum for networking, fostering partnership, exchanging information and good practices in combating trafficking in persons between NREMs was appreciated by participants. The existing political will to continue and enhance the cooperation between NREMs and their regional and international mechanisms was also noted.
47. The discussions and exchanges during the consultative meeting resulted in the following recommendations:
In order to strengthen the institutional framework of NREMs in addressing trafficking in persons
•	There is a need for building the capacities of and allocating adequate resources to NREMs with a view to facilitating, inter alia, independent and effective collection of data, exchange information and coordination to address the problem of trafficking in persons. NREMs should also track progress in the fight against trafficking in persons through monitoring, evaluating and widely disseminating the impacts of anti-trafficking laws, policies, programmes and interventions.
 •	NREMs should be able to stir anti-trafficking responses so that these are flexible and capable of responding to the changing nature of trafficking in persons in collaboration with stakeholders.
•	In order to better understand the roles of NREMs, a global baseline study should be commissioned for the purpose of understanding the lessons learnt from NREMs, examining trends and providing guidance in relation to these mechanisms.
In order to enhance collaboration between Regional and subregional frameworks and NREMS:
•	Taking into consideration the specificities of each NREMs, regional and sub-regional mechanisms should consider developing concrete anti-trafficking tools such as guidelines, standard operating procedures; training modules and others for use by NREMs in a way to build their capacities and encourage a uniform approach within the region/sub-region. Regional and sub-regional mechanisms could build on the experience of NREMS, including by disseminating training and awareness raising material already available within the region and sub region.
•	The setting up of anti-trafficking monitoring mechanisms within regional and sub-regional human rights systems should be considered. When such structures do exist, coordination among the various regional bodies which may be involved in anti-trafficking work should be strengthened.
•	The establishment of a regional network of NREMs should be considered in order to address trafficking in persons issues in a uniform manner, exchange information and build on the different national experiences.
In order to foster cooperation between state actors and NREMs:
•	 NREM should adopt a human rights based and victim centered approach in their efforts to combat trafficking in persons
•	NREMS should enhance efforts to strengthen partnership, cooperation and coordination with national level actors and encourage political will at national level in order to address the root causes of trafficking in persons.
In order to foster cooperation between non-state actors and NREMs:
•	The participation of all stakeholders, including victims of trafficking in persons, CSOs, academia, NHRIs, faith based organisations, medical and business sectors should be sought in developing and implementing anti-trafficking responses.
[bookmark: _GoBack]•	NREMs should continue engaging more closely with civil society organizations involved in combating trafficking in persons, protecting and assisting victims.
• Given the low level of engagement of non-state actors, other than NGOs working on the issue, capacity building and awareness raising campaigns should be devised, tools developed and regular private public cooperation sought for a coordinated approach to addressing trafficking in persons.

	Annex 1

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. 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 Programme 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.)

Annex 2:
		List of participants in the consultative meeting on strengthening partnerships with national rapporteurs on trafficking in persons and equivalent mechanisms
1. Representatives of Member States
Ms. Shaima Najem, Third Secretary, International Organizations Directorate, Ministry of Foreign Affairs, Bahrain.
Ms. Fernanda dos Anjos, Director, Department of Justice and Coordinator, National Policy for Combatting Trafficking in Persons, Ministry of Justice, Brazil.
H.E. Madam Arun San, Chair of COMMIT Taskforce, and Secretary of State, Ministry of Women’s Affairs, Cambodia.
Mr. Chen Shiqu, Head of the Office, Combatting against Human Trafficking, Criminal Investigation Department, Ministry of Public Security, China.
Ms. Lina Arbelaez, Minister Advisor, Director of Labour, Equity Group, Ministry of Labour Colombia.
Ms. Venla Roth, Senior officer, Office of the National Rapporteur on Trafficking in Human Beings/Ombudsman for Minorities, Finland.
Ms. Praveen Kumari Singh, Director, Anti-trafficking cell, Ministry of Home Affairs, India
Mr. Hamid Patilima, Anti-trafficking task force team coordinated by the Ministry for Women's Empowerment and Children's Protection, Indonesia.	
Ms. Merav Shmueli, Acting Government Coordinator of the Battle against Trafficking in Persons in the Ministry of Justice, Israel.
Mr. Dimitrijs Trofimovs, Director, Sectoral Policy Department, National Co-ordinator for Combating Trafficking in Human Beings, Latvia.
Ms. Thoummaly Vongphachanh, Director, Counselling and protection center for Women and Children, Lao PDR.
Ms. Syuhaida Abdul Wahab Zen, Deputy Undersecretary, Secretariat for Trafficking in persons, International Division, Ministry of Home Affairs, Malaysia.
Ms. Engku Norazilah E. Abdullah, Assistant Secretary, Secretariat for Trafficking in Persons, International Division, Ministry of Home Affairs, Malaysia.
Ms. Nur Afida Zahazmi, Assistant Secretary Multilateral Security Division, Ministry of Foreign Affairs, Malaysia.
Mr. Gerardo Prato, Ambassador of Uruguay, Malaysia.
Ms. Mercedes Pelaez Ferrusca, Director General for Human Rights, Ministry of the Interior, Mexico.
Mr. Seddafi Abdelatif, Embassy of the Kingdom of Morocco in Thailand, Morocco.
M. Abderrazzak Rouwane, Secretary General, Inter-Ministerial Delegation for Human Rights, Morocco.
Brig. Gen. Win Naing Tun, Head of Myanmar COMMIT Taskforce; Head of Anti-Trafficking in Persons Division, Myanmar Police Force, Ministry of Home Affairs, Myanmar.
Mr. Shree Ram Adhikari, In-charge of International Desk, National Human Rights Commission, Nepal.
Ms. Manju Khatiwada Senior Human Rights Officer, National Human Rights Commission, Nepal.
Mr. Godwin E. Morka, Assistant Director, Research and Programme Development, National Agency for the Prohibition of Traffic in Persons and Other Related Matters, Nigeria.
Ms. Darlene R Pajarito, Assistant city prosecutor, Department of Justice, Philippines.
Mr Adrian Petrescu, National Agency Against Trafficking in Persons, Romania.
Mr. Khamis Alkaabi, Ministry of Interior, Member, National Committee to combat trafficking in persons, UAE.
Mr. Ahmed Bahaddin Khier, Member, National Committee to combat trafficking in persons, UAE.
Ms. Sara Shohail, Member, National Committee to combat trafficking in persons, and General Director, Ewaa Shelter, UAE.
Mr. Benda Baguma, Office of the president, member of National Anti-trafficking Task force, Uganda.
Mr. Le Van Chuong, Deputy Administrator, Steering Office on Anti-drug and Crime, Ministry of Public Security, Vietnam.
UN, International and Regional organizations
Ms. Kanda Vajrabhaya, Thailand representative, ASEAN Commission on the Promotion and Protection of the Rights of Women and Children (ACWC).
Mr. Garcia Robles Fernando, Coordinator, Anti-Trafficking in Persons, Organization of American States (OAS).
Ms. Joy Ngozi Ezeilo, UN Special Rapporteur on Trafficking in Persons, Especially Women and Children.
Ms. Annette Lyth, Regional Project Manager, United Nations Action for Cooperation against Trafficking in persons (UNACT).
Mr. Lim Tith National project Coordinator, UNCAT, Cambodia.
Ms. He Yunxiao, National project Coordinator, UNCAT, China.
Ms. Xoukiet Panyanouvong National Project Coordinator, UNACT, Lao.
Mr. Sebastian Baumeister, Project Coordinator, Migrant Smuggling and Human Trafficking, United Nations Office on Drugs and Crime(UNODC), Regional Office for Southeast Asia and the Pacific.
Ms. Szilvia Petkov, Associate Program Officer, Crime Prevention and Criminal Justice Officer, Human Trafficking and Migrant Smuggling Section, Organized Crime and Illicit Trafficking Branch, United Nations Office on Drugs & Crime (UNODC), Vienna.
Mr. Laurent Meillan, Officer in Charge, Office of the UN High Commissioner for Human Rights (OHCHR), Regional Office in Bangkok.
Ms. Federica Donati, Coordinator, Equality, Non-discrimination and Participation Unit, Special Procedures Branch, Office of the UN High Commissioner for Human Rights (OHCHR).
Ms. Selma Vadala, Human Rights Officer, Equality, Non-discrimination and Participation Unit, Special Procedures Branch, Office of the UN High Commissioner for Human Rights (OHCHR).

[image: recycle_English]

16
	17
image1.png
Please recycle @

