	AFRICAN UNION
	
	UNION AFRICAINE

	
[image: image1.png]SAAY A


	
	UNIÃO AFRICANA

	Addis Ababa, ETHIOPIA       P. O. Box 3243      Tel:  5517 700    Fax: 5517844


DRAFT CONCEPT NOTE

OPERATIONALIZING THE OUAGADOUGOU ACTION PLAN TO COMBAT TRAFFICKING IN HUMAN BEINGS ESPECIALLY WOMEN AND CHILDREN 

&

LAUNCHING OF THE AU COMMISSION INITIATIVE AGAINST TRAFFICKING IN PERSONS (AU.COMMIT) CAMPAIGN FOR CENTRAL AND NORTH AFRICAN MEMBER STATES
Partnerships to Prevent and Protect Trafficking in Persons (TIP) and Prosecute offenders 
Libreville, Gabon
3-5 December 2012
Jointly organised 
by

DEPARTMENT OF SOCIAL AFFAIRS, AFRICAN UNION COMMISSION

and

INTERNATIONAL ORGANISATION FOR MIGRATION (IOM), EUROPEAN UNION (EU), UNITED NATIONS HIGH COMMISSIONER FOR REFUGEES (UNHCR) AND UNITED NATIONS OFFICE ON DRUGS AND CRIMES (UNODC)
A. BACKGROUND
1. In recent years, the fight against trafficking in persons has gained much prominence in international and regional forums, which resulted in the adoption of international instruments and the launching of several programmes to address the scourge. Among those are the UN Convention against Transnational Organised Crime and its Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children (2000); and the United Nations Global Initiative to Fight Human Trafficking (UN.GIFT) programme (2004).

2. In January 2007, the African Union adopted the Executive Council Decision EX.CL/Dec.324 (X) which endorsed the Ouagadougou Action Plan to Combat Trafficking in Human Beings, Especially Women and Children.  The decision called upon the Chairperson of the AU Commission in collaboration with the International Organization for Migration (IOM) and other partners to advocate for the implementation of the Action Plan.  Furthermore, the Commission, in collaboration with IOM, was requested to assist Member States with the development and implementation of sound migration policies aimed at addressing trafficking in human beings, especially women and children.  The Chairperson of the African Union Commission is to report periodically on the implementation of the Ouagadougou Action Plan.  It also calls the International Community to continue providing assistance towards the attainment of the objectives contained in the Ouagadougou Action Plan.  Furthermore, the Sixth African Development Forum, in November 2008, jointly organised by the UN Economic Commission for Africa, African Development Bank, and the African Union, reiterated the need for the prompt popularisation and implementation of the Ouagadougou Action Plan.  Similarly, the Joint Africa-EU Strategy, particularly the 2nd Action Plan of the Migration, Mobility and Employment (MME) Partnership calls for more action to combat trafficking in persons which is reflected in the Human Trafficking Initiative.
3. Additionally, the AU Plan of Action on Drug Control and Crime Prevention (2007-2012), adopted by the AU Assembly in January 2008, provides for coordination of activities to fight human trafficking, to protect victims and prosecute offenders. 

4. Against this background, the Department of Social Affairs of the African Union Commission in partnership with the UN/AU Social and Human Development Cluster (SHD) launched the ‘AU Commission Initiative against Trafficking (AU.COMMIT) Campaign’ in June 2009 at the AU Commission in Addis Ababa.  With the Ouagadougou Action Plan at the centre of its objective the campaign reaches out to Member States, the Regional Economic Communities (RECs) and Civil Society Organisations in taking serious measures against combating trafficking in human beings.  Following which the AU.COMMIT was launched in ECOWAS in March 2010, IGAD and EAC in December 2010 and SADC in November 2011.
5.
Taking the campaign further, and as per the Executive Council Decision EX.CL/Dec.324 (X) the AU Commission in collaboration with IOM and other partners is organising the launch of the AU.COMMIT and a Regional Consultative Workshop for the Central and North African Member States on the operationalisation of the Ouagadougou Action Plan on 3-5 December 2012 in Libreville, Gabon.
6.
In its 2011 Trafficking in Persons report, the US Department of States noted that countries in North Africa do not fully comply with the minimum standards for the elimination of trafficking in persons (TIP) and are seemingly not making significant efforts to do so.  
7.
During the launch of the Regional Consultative Process on Migration for Central African States (Migration Dialogue for Central African States) in February 2012, Member States appealed to the Commission and International Organisation for Migration (IOM) to help in building their capacity on migration related programmes.  
B. OBJECTIVES 

8. 
The consultative workshop will foster effective ways of networking, coordination and cooperation among Member States and partners to address trafficking in persons in Central and North Africa in a more strategic and programmatic manner.  The objective will also be to sensitise the Central and North African Member States on the operationalisation of the Ouagadougou Action Plan to Combat Trafficking in Human Beings, Especially Women and Children, and to launch the AU. COMMIT campaign for the Central and North African Member States.
9.
The AU.COMMIT Campaign endeavours to raise awareness of the AU’s continued commitment towards addressing the problem of trafficking in human beings throughout the continent.  The AU.COMMIT campaign is aimed at galvanising activities undertaken by the AU Commission, including global, regional and national initiatives towards more synergised and coordinated actions to combat trafficking in persons in Africa.

C. PROGRAMME FOR THE CONSULTATIVE WORKSHOP 
10.
The Workshop will address the following items:

· Official launch of the AU.COMMIT Campaign with the Central and North African Regions;

· The Ouagadougou Action Plan to Combat Trafficking in Human Beings, Especially Women and Children (2006). 
· Policy and institutional framework for the implementation of the Ouagadougou Action Plan, with a particular focus on the role of Partnerships. 
D. EXPECTED OUTCOMES 

11.
The workshop is expected to:

· Assess existing national partnership frameworks (legislative, institutional, etc.) on Trafficking in Persons.
· Popularize the Plan of Action among participants of the region and explore possibilities of including it in the existing mechanisms.

· For countries where such mechanism does not exist, create awareness on basic elements of partnerships.

· Examine the linkage between national coordination mechanisms and regional cooperation.

· Prepare the ground for a potential regional Action Plan to combat trafficking in Central and North Africa.

· Outline set of recommendations on the way forward.

12.
In addition, the following outcomes are envisaged at the end of the consultative workshops and launch of the AU.COMMIT Campaign:
· Cooperation among AU Commission, partners and Civil Society Organizations and the Media strengthened; and ????
E. DOCUMENTS

13.
Background documents include, among others:
· African Common Position on Migration and Development.

· Migration Policy Framework for Africa

· Joint Africa-EU Declaration on Migration and Development 

· Ouagadougou Action Plan

· AU Plan of Action on Drug Control and Crime Prevention (2007-2012)

· Joint Africa-EU Strategy particularly the 2nd Action Plan of the Migration, Mobility and Employment Partnership 
· The UN Convention against Transnational Organised Crime and its Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children (2000).
E. ORGANISATIONAL MATTERS

14.
The Commission of the African Union will be responsible for all logistical arrangements.
G. PARTICIPANTS

15. 
A total of 60 participants will be invited from , Central and North African States, Regional Economic Community Secretariats (RECs), Civil Society Organisations, members of the Migration Working Group of the AUC, UN/AU Social and Human Development Cluster members, and development partners.  Relevant departments of the AU Commission will also be invited.  
I. FURTHER INFORMATION 

16. 
Contact persons for any further information on the Conference:  

Philip Bob Jusu and Sewnet Mulushoa, Department of Social Affairs, African Union Commission, Addis Ababa, Tel. + 251-115182216/ +251-115182212; Email: sewnetm@africa-union.org and (cc : jusup@africa-union.org)
PAGE  
1

_1240294572

