- 119 -

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CAJP/GT/TM-14/04 add.12

19 octubre 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: English

Working Group to Prepare an

Inter-American Program for the Promotion and Protection

of the Human Rights of Migrants,

Including Migrant Workers and Their Families

PRESENTATION BY

INTERNATIONAL ORGANIZATION FOR MIGRATION (IOM)

TO THE SPECIAL SESSION OF THE OAS WORKING GROUP

HELD ON SEPTEMBER 30 AND OCTOBER 1, 2004

[image: image3.wmf]
Presentation by

International Organization for Migration (IOM)

To the Special Session of the OAS Working Group to Prepare an

Inter-American Program for the Promotion and Protection of the Human Rights of Migrants,

Including Migrant Workers and Their Families

30 September 2004

It is an honor for me to be here with you today and to represent the International Organization for Migration (IOM) on this distinguished panel of multilateral organizations, within this special session of the Working Group of the Committee on Juridical and Political Affairs. I am sure that our deliberations over these two days will produce some solid recommendations, based on our combined expertise and concrete experience, which will lay the groundwork for the next steps in the Working Group’s agenda.

As most of you know, over the last several years, IOM has been an active partner in the planning and implementation of several activities of the Inter-American Program for the Promotion and Protection of the Human Rights of Migrants, including migrant workers and their families. IOM's commitment to working towards effective respect for the human dignity and well-being of migrants is reflected in its activities, projects and programs. In this context, IOM targets activities to work both directly with migrants to ensure that their rights are protected and with governments to establish migration management systems which uphold the human rights of the individual.

To give you a few examples of areas where IOM is currently addressing the challenges in this area:

· IOM implements projects to ensure that migrants are counseled and informed of their rights and duties through the establishment of migrant information or resource centers, and the provision of legal assistance to migrants. It is also involved in providing support and training to local NGOs to enable them to provide counseling and protection to migrants;

· IOM information dissemination campaigns seek to increase awareness among migrants themselves of their rights, and in this way, contribute to their empowerment;

· In its counter trafficking work, IOM activities focus on the prevention of trafficking, the assistance and protection of its victims, capacity building and technical cooperation. These objectives are achieved through information campaigns, direct assistance to victims working in partnership with NGOs, international organizations and government agencies to provide safe shelter, counseling, health care, voluntary return and reintegration assistance. Promoting the human rights of the victim, or potential victim, is the central priority of all these activities.

· IOM works with governments to ensure that migration legislation and border controls are compatible with international legal norms and that migrants are treated humanely. Its technical cooperation work, through training and capacity building in migration management, contains a substantial element of human rights promotion.

· In addition to working with individual governments, IOM acts to support regional and international cooperation between states in addressing migration issues.

· Finally, IOM is currently offering staff training in migration law and the human rights of migrants with the objective of enhancing their understanding of migrants’ rights, with the ultimate aim of increasing IOM activity in the promotion of migrants’ rights. IOM hopes to make such training programs available to governments in the future.

In the interest of time, I will not go into too much detail on the specific project areas where IOM is active. We have compiled a listing of the IOM projects currently being carried out in the hemisphere which relate particularly to the human rights of migrants. This paper is available at the back of the room.

As a second task given to us to cover during this intervention, that is, to provide concrete proposals, best practices and specific activities in relation to each of the concerned parties in this process, the OAS, OAS Member States, and International and Non-Governmental Organizations, I asked for inputs from IOM officials throughout the hemisphere. From the IOM perspective, therefore, we would like to suggest that the following areas be considered by the Working Group in preparing the Program:

I. First, with regard to contributions that could be made by the OAS itself, we would see strong value added in the following areas:

· Development of joint coordination projects to enhance the capacity of ombudsman offices to deal with human rights issues affecting migrant workers and their families, through training and regional and international cooperation and exchange of information to be facilitated by OAS expertise, as regards to human rights legal framework and the application of migration legislation and migrant workers rights and benefits.

· Training for the judiciary (criminal, labor, civil judges), government officials with decision making authority in immigration proceedings, public defenders and prosecutors etc. on existing national and international legal instruments to safeguard migrants’ human rights, including access to legal counsel, due process and appeal procedures.

· Creation of regional fora specifically constituted to encourage discussion on the protection and active promotion of migrant rights. Such regional fora could include not only governments and regional/international institutions but also industrial leaders, chambers of commerce and union leaders.

· Development of modules to be inserted into all assistance and technical cooperation programs and activities, designed to incorporate a component focused on the vulnerability of migrants, and in particular on the elimination of discrimination based on differences in race, ethnicity, gender, language, religion, political or other opinions, national or social origin, economic status, or any other difference.

· Training of public officials, especially those responsible for the verification and enforcement of labor laws, regarding: a) the application of the right to non-discrimination with respect to migrant workers; b) actions and programs that guarantee and protect their rights; c) a gender-based approach, taking into account labor differences between men and women; and d) the protection of the freedom to form labor unions.

· Engaging the business sector in initiatives designed to stimulate economic development while ensuring respect for the labor rights of migrants, regardless of their migratory status.

· Development of policies and programs aimed at protecting the special needs of female migrants, especially heads of household, and attending to their particular needs; and conducting meetings with groups of migrant men in order to understand and propose solutions to the problem of violence against women.

II. With respect to contributions that could be made by Member States, I will mention a few areas that IOM sees as key, and these are by no means exhaustive:

· Creation of bilateral and/or multilateral initiatives within the region and beyond, to encourage movement of labor through legal channels. These could include a focus on registration and pre-selection of skilled and semi-skilled workers, short or medium term work permits with an agreed upon remuneration, and other benefits. Such an initiative might provide incentives for migrant workers to seek short to medium term employment opportunities by migrating legally and having the option to return to their countries of origin at the end of each contract.
· Ensuring that existing national emergency mechanisms can also respond to migrant flows, with special consideration to the most vulnerable, such as pregnant and nursing mothers, children, elderly and sick individuals, through the provision of shelter, food and basic medical care until such time when a determination is made as to their status.

· As an alternative to deportation, the establishment of safe, voluntary return mechanisms, for those wishing to return to their country of origin, with special consideration and arrangements being made for those most vulnerable, unaccompanied minors and other migrants in distress.

· Undertaking a comprehensive review of national legislation as a whole, to ensure that the constitution, laws or statutes are not directly in contravention of anti-discriminatory policies.

· Governments can promote consular protection and assistance programs that guarantee migrants proper legal assistance, issuance of documentation, and any other related service required from their country of origin.

· Governments can encourage policies and actions that guarantee the application of due process in all administrative procedures and actions related to a person’s migratory status. Such procedures need to ensure, at minimum, the following guarantees: a responsible and impartial adjudicator; the right to be heard; the right to information, translation and interpretation, legal representation, and judicial review; access to consular authorities; and appropriate detention conditions.

· Development of protection programs for the victims of migrant smuggling and trafficking in persons, especially women and children, in coordination with all government entities, civil society organizations, and international cooperation agencies

III. And finally with respect to areas where international and non-governmental organizations have a comparative advantage and could play a key role, I will put on the table some ideas for future approaches, born out of IOM’s global and regional experience:

· Assistance to Governments to update national legislation so that it reflects respect and protection for migrants’ rights, with special considerations for those most disadvantaged and vulnerable, such as women and children and upholds the international commitments assumed by the State. Such technical cooperation programs designed to review existing legislation can include:

a) Suggestions for modifications to existing laws to reflect national labor policies inclusive of elements designed to safeguard migrant workers’ rights;

b) training for the judiciary and those government officials empowered to administer labor laws;

c) information awareness campaigns for employers, outlining their rights and obligations towards workers in general, with particular emphasis on migrant workers;

d)
information awareness campaigns geared towards migrant workers who are often uninformed and/or misinformed about their rights and obligations as such in origin, transit and destination countries.

· Assistance to governments and civil society acting jointly nationally and regionally, to develop comprehensive policies to address the problem of smuggling and trafficking, through a three tiered approach: prevention through awareness campaigns and education, protection through early detection and prompt recognition of the status of the victims and prosecution of traffickers and smugglers, through on going law enforcement and judiciary training and stiff penalties for criminals. In this respect, with the support of the US Government, IOM and OAS are planning a Summit of the Americas preparatory conference on trafficking in persons in Washington, DC in early 2005.

· Training of community leaders, within both the communities of origin and destination, to serve as multiplying agents in the areas of information, protection of human rights, and the application of a gender-based focus to the analysis of the problems affecting their communities and to the search for solutions to those problems

· Provision of technical assistance to government agencies so that, in cases involving migrants detained due to violations of migratory statutes, the latter are detained under proper conditions and kept separated from those accused of criminal acts. This implies: shelter, food, and proper medical attention; access to organizations that provide legal assistance and advice; the means to communicate by phone and mail with relatives, consular authorities, and others; and the existence of rules and regulations in a language the detainee can understand.

· Advice to governments on the negotiation and elaboration of free trade agreements, particularly with respect to the inclusion of the authorized migration of workers and the protection of their individual and collective labor rights

The preceding comments in all three categories are provided as examples of areas where IOM has seen success, and where we would recommend special attention be taken. It will be important to be realistic in setting a course, as well as opportunistic in engaging partners in these efforts. Once again, IOM offers its knowledge and its expertise in any aspect of the development and implementation of this work in progress. We hope today’s inputs, although not exhaustive, are helpful and thought-provoking, and I am ready to answer any questions you may have. Thank you very much.

[image: image1.jpg]I0M International Organization for Migration
OIM Organisation Internationale pour les Migrations
OIM Organizacion Internacional para las Migraciones

INTERNATIONAL ORGANIZATION FOR MIGRATION

SELECTED EXAMPLES OF HUMAN RIGHTS RELATED ACTIVITIES

CARRIED OUT BY IOM IN THE HEMISPHERE
Special Session of the Working Group of the Committee on Juridical and Political Affairs

Organization of American States (OAS)

September 30, 2004

1.
RECENTLY COMPLETED ACTIVITIES / PROJECTS

NORTH AMERICA

· Graduate Certificate Programme. IOM Washington co-created a post graduate certificate programme on Women’s and Children’s Issues in International Migration with Trinity College in Washington, D.C. IOM contributes staff to teach the compulsory course “A World in Motion and Its Impact on Women: The Feminisation of International Migration”. One session focused specifically on the rights of migrants, especially migrant women under international law. Another session focused on gender and asylum issues, and the growing recognition of gender-based persecution.
CENTRAL AMERICA

· Drawing and painting contest for children: “Draw with me…count on me. My friendship with children from other countries”. To promote the respect of the Human Rights of migrant population in Costa Rica, the IOM implemented the drawing and painting contest for school age children “Draw with me…count on me. My friendship with children from other countries”. The main purpose is to create awareness among this population on the migration phenomenon and promote Human Rights, particularly with regard to cultural diversity. Since 2001, seven thousand copies have been printed for the different years.

· Project: “Radio Soap Opera for Disaster Prevention”. This project’s objective is to raise awareness among rural communities and families of the importance of prevention, highlighting migration as one of the direct consequences of disasters, through the production and broadcast of a radio soap opera. The issues to be treated in the radio soap opera include Risks, Disasters and Emergencies and community participation and organization for disaster preparedness. The topics also include the existing relationship between disorderly migration and the risks associated to it, as well as the risks inherent to it and the subsequent uprooting and psychosocial problems, stressing the situation for women. All of the above, within the perspective of Human Rights. 600 CD Kits on the Radio Soap Opera on Natural Disasters have been distributed in strategic radios in the region.

· Project: “Information Campaign on the Risks and Consequences of Child Trafficking in El Salvador”. IOM MRF San José worked with UNICEF in the formulation of an information campaign to prevent trafficking in Salvadoran children. A short radio soap opera depicting the risk of a child in his migration route up North, along with drawing books and radio spots were produced. Dissemination of these materials is still pending on funding.

CARIBBEAN

· Promoting Migrant Rights in the Dominican Republic The project –DFAIT/Canada funded- sought to promote migrant rights and fight racial prejudice and discrimination in the Dominican Republic, as a contribution to improved migration management as well as to the consolidation of citizenship and democratic values in the country. This was accomplished through public information campaigns, lobbying, and advocacy activities targeted at local and provincial governmental authorities, local-level civil society and the population at large. Finally, an event with key policy-makers from governmental institutions produced a significant discussion on the implications of migrant rights for a sound migration policy.

· Counter-trafficking program (Phases I and II): Prevention and combat of trafficking of women in the Dominican Republic. Implementation of Phase 1 produced three key results: increased public awareness of the problem, enhanced interest and willingness from governmental institutions to face trafficking and traffickers and strengthening of an inter-institutional structure that has included trafficking as its main point of agenda. Phase II pursued activities initiated in Phase 1 in order to consolidate results regarding training of personnel from public and non-governmental institutions and education and information activities on the scope and impact of trafficking for migrant women and their families. The overall objective was to strengthen national capacity to prevent and combat trafficking of women in the Dominican Republic, both internally and internationally, and to promote the respect of migrant women’s rights.

· Promoting Migrant Rights and Strengthening Migration Management in the Dominican Republic (Phase 1) Phase 1 of this project, funded by PRM-DOS, began in October 2002 and ended on 30 September 2003. It produced two basic results:

a) The implementation of the national survey of Haitian population and the public presentation of its main results provided updated and reliable information on Haitian migrants living in the country;

b) The organization of 25 seminars and workshops, that were completed in August 2003, enhanced the information and sensitization of Dominican civil society and local communities regarding migrant rights and racial prejudices.

· Baseline Assessment on HIV/AIDS and Mobile Populations in Barbados, Curacao, Jamaica, the Dominican Republic and Trinidad and Tobago. Lack of access to minimal healthcare and HIV/AIDS services is a main concern in terms of violation of a fundamental right. The final report is about to be published and will be launched in October.

2. CURRENTLY IN IMPLEMENTATION

NORTH AMERICA

· Return and Reintegration Assistance to TIP victims in the United States
This pilot program establishes a mechanism for rapid, case-by-case assistance to victims of trafficking in the United States who require immediate protection, return to home countries, and reintegration support. It would provide, through an emergency fund, a coordinated operational response applicable in situations currently not within the defined caseload of existing IOM counter-trafficking projects or comparable assistance schemes: victims of human trafficking in the United States in need of return and reintegration assistance. This program may also provide logistical support and assistance in bringing immediate family members to join those victims who elect to stay in the USA on a T visa. Such a mechanism would fill an important gap in the victim assistance services currently available to trafficked persons in the United States. Also as part of this program, NGO partners in the US which assist victims of trafficking would be invited to participate in a two-day expert seminar and training events. Such events would help strengthen transnational networks among those who provide services to victims of trafficking, ensuring a continuum of care during the assistance process. This project is supported by the US State Department, Bureau for Population, Refugees and Migration (PRM).

CENTRAL AMERICA

· Project: Upgrade the Capacity of the Costa Rican Educational System in Selected Communities Affected by Mitch-Related Nicaraguan Migration (2000 – 2001). In response to the effects of Hurricane Mitch, IOM MRF San José formulated and executed this project to improve access to quality basic education in selected communities affected by Mitch-related Nicaraguan migration and focused on poor schools with high numbers of Nicaraguan children, in order to secure the Nicaraguan migrant children’s right to education, by training teachers to address cultural differences through the methodology “mediation for the intelligence development”. A follow-up project was submitted to the “Costa Rica - United States of America Foundation” (CR-USA). This second phase (2002-2004) was executed in the Metropolitan Area with the main purpose of institutionalizing the new methodology and, a third and final phase has been proposed to CR-USA in order to start by the end of 2004 and to be finished by the end of 2006.

· Project: “Repatriation and Social Reinsertion of Street Children and Children at Risk Affected by Migrant Trafficking: A Pilot Project”. IOM San José formulated this project to tackle trafficking in migrant children in Central America, which has become a great challenge faced by these societies, governments and national and international organizations working on migration issues. This phenomenon shows the scope and complexity of organized crime in its most nefarious expression. This project responds to this challenge and articulates the recommendations and activities contained in the Plan of Action approved in 1999 by the member countries of the Regional Conference on Migration (RCM), as well as the results of the Seminar “Migrant Women and Children”, held in El Salvador in February 2000. The general objective of the project is to contribute to protecting the children’s rights through repatriation and social reinsertion of street children affected by or vulnerable to migrant trafficking. This objective will be fulfilled through four main components: (1) Repatriation, (2) Family reintegration, (3) Prevention in communities and schools; and, (4) Research.

CARIBBEAN

· Project: Assisted voluntary return of Haitian nationals from Jamaica

In concert with the Governments of Haiti and Jamaica, IOM Kingston and IOM Port au Prince are working with UNHCR and other international and local agencies in both countries, to facilitate the voluntary return of Haitian nationals who had arrived in Jamaica in the aftermath of the political crisis in Haiti. So far, 289 Haitian migrants have returned to their home communities in Haiti, and it is expected that additional Haitian nationals will be returning in the near future.

· Project “Promoting Migrant Rights and Strengthening Migration Management in the Dominican Republic” After Phase 1, new steps were required to continue promoting migrant rights as well as putting into practice administrative and legal decisions that can guarantee they are basically respected. In phase 2 of the project IOM assists the Government of Dominican Republic in the preparation of a regularization campaign for Haitian irregular migrants in the country while continuing strengthening civil society institutions towards an increased commitment in the promotion of migrant rights and enhancing global understanding of migration and migrants’ quest.

· Project “Counter-trafficking program (Phase III): Prevention and combat of trafficking in persons in the Dominican Republic”. This phase concentrates on assisting victims, and creating or consolidating the organizational, technical and institutional capacities which are necessary for the provision of effective assistance and reintegration services. Public information regarding internal and Haitian trafficking in the country has been disseminated. For 2005, Phase IV of the Counter-trafficking program, which is focused on victims assistance, has received funding.
· Project: “Counter-Trafficking of Women and Children for Exploitation Purposes in the Caribbean (The Bahamas, Barbados, Guyana, Jamaica, Saint Lucia, Suriname, Trinidad and Tobago; The Netherlands Antilles)” This project is being carried out in partnership with the Inter-American Commission of Women (CIM/OAS) and with the support of the US State Department/PRM. It aims at strengthening the capabilities of the Governments in the region involved in counter-trafficking. As another element, the program also targets specific sectors of the civil society and government in order to educate and inform about the dangers posed by trafficking not only to the victims, but also to the host society as well. The project’s components are the following:
I- Awareness raising and Information Dissemination

II- Capacity Building and Regional Cooperation

III- Applied Research and Data Gathering

IV- Linkages to the Global Fund to Assist Identified Victims of Trafficking

· Project: “Counter-Trafficking Training Modules with Pilot in the Caribbean”

The IOM Counter-Trafficking Training Modules were developed in response to the need for practical, “how to” training materials for non-governmental organizations (NGOs), government officials and other IOM partners engaged in counter-trafficking activities around the world. Based on extensive IOM experience on the ground in real life settings, the modules series was developed through a field-driven, bottom-up approach in order to compile IOM best practices in counter-trafficking.
The Modules Series provides an introduction to essential components of counter-trafficking activities: Information Campaigns, Cooperation and Networking, Return and Reintegration, and Capacity Building. Each module is designed as a stand-alone tool containing everything necessary for a two-day training, including a facilitator’s guide, workbook for participants, and tools and activities for use during the training. The modules are being piloted in the Caribbean, but will be used as tools throughout the hemisphere and globally, and the project is supported by the US State Department/PRM.
· Project: “Assistance to Restavek Children in Haiti”
The restavek system in Haiti has many features of what is considered modern day slavery. The practice sends children from their rural families to urban families that pledge to provide basic care and education of the child, but in reality often do not. Children are not paid, most do not go to school and many are physically and mentally abused. Three quarters of restaveks are estimated to be girls, and many of them are subject to sexual abuse from their male masters. The system is based in the harsh economic reality of daily Haitian life, with both the giving and receiving families benefiting financially from the practice. As such, it can be defined as a form of human trafficking. While government response has been slow and hamstrung by a lack of resources, civil society organizations are attempting to fill the void of services for restaveks. The project aims to strengthen the institutional and networking capacities of civil society organizations that demonstrate a comprehensive strategy to assist the restaveks and combat the practice of trafficking children in Haiti.

ANDEAN COUNTRIES

· Project: International Trafficking in Women from the Sex Industry in Peru

This one year project is supported by the US Department of State. It started in early 2004 and runs to the end of the year. A hotline to provide assistance and information for women has been installed and an investigative report to gather data on trafficking on women in Peru for sexual purposes is being drafted. The work is done in close collaboration with a local NGO with experience in assisting women victims of sexual exploitation and trafficking. At the end of the year, once the research has been completed, a seminar would be organized to diffuse and discuss the findings of the report.

· Seminar to build capacity to fight trafficking and smuggling

Close collaboration between IOM and the Foreign Ministry led to one day seminar aimed at addressing the different agents dealing with trafficking issues. The journey was intensive in the number of expositions and truly enriching on the ideas proposed. The activity had a very good response and an OIM Official was interviewed at length afterwards on a popular Peruvian TV show on the topic.

· Capacity Building on Border Management, Human rights, Trafficking and Smuggling

The main objective of this project is to contribute to Government’s and Police’s capacity building in attending migrants in frontiers. It is sought they became more capable to deal effectively with problems of border controls and more aware of the human rights of migrants.

· International Trafficking in Women for the Sex Industry in the Andean Countries

It is aimed to extend in space and scope the pilot project implemented in Peru with success under the same title. In this occasion, MRF Lima proposes to install hotlines for assistance and information on trafficking for women in other Andean countries: Ecuador, Bolivia y Venezuela. As it was formulated in Peru, an investigative report would be commissioned to shed light on the characteristics of trafficking in these Andean Countries. Additionally, the scope of the project would be increased adding a broad mass media campaign to inform population and general public on the findings of the report and to warn on the dangers of traveling without having full guarantees and legal documentation.

· Seminar on Trafficking and Smuggling in Ecuador

IOM is coordinating with the Foreign Ministry of Ecuador the organization of a seminar on the topic to take place next October. Government Officials, the Police, members of International Organizations would participate in the event. A particular concern is the increase on the number of Colombians entering Ecuador illegally, many victims of trafficking. There are some suspicions on the existence of an international network operating in Ecuador.

· United States Refugees Programme USRP in Ecuador

The U.S. Government decided to ask IOM for help in processing great number of refugee applications from Colombians. It began on 2002 though it was not until January 2004 that the number of applications started to be significant, since then to the date, IOM Quito has resettled 241 people in the United States. IOM Quito processes the applications which are finally decided over by the U.S. authorities.

· Canadian Warrant Refugees Programme.

Since year 2004 IOM Quito has moved 10 cases/37 individuals (mainly Colombians) on behalf of the Canadian Government, most of them were referred to the UNHCR and approximately 15% of them, directly approved by the Canadian Embassy in Bogotá.

· Resettlement of Refugees to Other Areas

Countries such as: The Netherlands, Sweden, Chile and Brazil asked IOM Quito for assistance in the resettlement process for refugees. The programme started in 2003 and 61 individuals have benefited from it during 2004, another 250 are expected to be attended until the end of 2005.

· Voluntary Assisted Return and Reintegration Programme (VARRP)

The IOM Quito-Ecuador Mission started VARRP implementation in late 2002 to facilitate reintegration of Ecuadorian returnees. It supports trainings, education and small businesses establishment, mainly restaurants or little food stores, for effective integration of migrants. Since January 2004, a number of 15 cases/27 individuals arrived in Ecuador, this is done in collaboration and with the financial support of IOM in London.

· Voluntary Return Programme Ex-Spain PREVIE.

Since October 2003 the Mission in Quito has assisted 179 returnees coming from Spain in coordination with IOM Madrid, 76 of them during 2004.

· Voluntary Return Programme Ex-Belgium.

Requested by IOM in Brussels, Quito Office gives assistance to unaccompanied children who return to Ecuador, a number of seven cases where dealt with this year.

· Trafficking in Women and Children for the Sex Industry in Bolivia

Started in January 2004 and with a budget of US$ 146.549, it contemplates two main stages of execution: an investigation on the state of trafficking in Bolivia and series of workshops for capacity building addressed to local authorities and civil society.

SOUTH AMERICA

· Training: Inter American Training Course on International Migration (Mar del Plata)

This annual activity, starting 25 years ago, is directed to government officials from the Latin American countries working on migration issues. It is a 3-week course of intensive planning and implementation of migration policies and programs. There are 5 modules centered in general knowledge about the migration phenomenon from a social, political and cultural point of view, including the issues related to human rights of migrants. Regarding the academic quality, most senior lecturers teach at universities around Latin America and they are well known researchers in the migration area. IOM officials are also invited to give seminars on various issues.

· Training: The Iberoamerican Programme of Education, Culture and Migration (PIECUM)
In June 2003, IOM, UNESCO and OIS initiated this programme, whose interdisciplinary activities, aim to promote training, education and updated information on policy reforms related to migration problems at a national as well as international level. It also seeks to develop the necessary means to take intervention actions on migration processes. The structure of the course is based on cooperation with different organizations working in the area. Human rights issues are analyzed and discussed in many core subjects during the course. The contents of the subjects cover a wide variety of areas such as general aspects of human rights and mechanisms for their protection, human rights of specific groups from vulnerable areas (labour migrants, asylum seekers, refugees, internal displaced migrants, and other people in need of international protection). Within the legal context, the units focus on regional and international jurisprudence analyzing the development of national legislations and the States actions. Finally, a well-known expert on the field of human rights gives the course.

· Training: Masters of International Migration Policy (PRINPOST)
This postgraduate course is an initiative in conjunction with IOM, Universidad de Buenos Aires (UBA) and the Ministry of Interior of the Argentinean Republic. As a result of the agreement between the Ministry of Interior and the Universidad de Buenos Aires in May 1997 and the cooperation between IOM and the government of Argentina, IOM designed this project to develop different training activities at a postgraduate level. It focuses on migration issues and it is designed for government officials as well as the general public interested in the subject. The Masters of International Migration Policy was created under the resolution (CS) 4886/96, category “B” in the National Commission for University Assessment and Accreditation (CONEAU). The masters is a 2-year course given at the Advanced Studies Centre at the Universidad de Buenos Aires. The 3rd edition of the masters started in 2002-2003. The study programme put strong emphasis on the issue of human rights through constant analysis and debate, especially in the course “Human Rights and Migration”.

· Project: Capacity Building on Counter Trafficking in Argentina

A recent project has been approved and financed by the government from the United States of America to carry on with a training plan on the subject. It aims to strengthen the capabilities of government officials involved in counter-trafficking in Argentina, especially members of the Judiciary and Security Forces, by providing them with the necessary tools to become effective enforcers of legislation already in place and increase awareness about the need of it. As another element, the program will also target specific sectors of the government and the civil society in order to educate and inform about the dangers posed by trafficking not only to the victims, but also to the host society as well.

3.
OTHER REGIONAL ACTIVITIES

NORTH AMERICA

· IOM/OAS Conference on Counter-Trafficking: A Hemispheric Dialogue in Preparation for the Summit of the Americas
This proposed conference will aim at deepening inter-state cooperation mechanisms and furthering ongoing or planned activities under national plans to counter trafficking in persons in the Hemisphere. In order to achieve this objective, a Conference on Trafficking in persons will be jointly organized by the OAS and IOM in Washington DC in early 2005, in close collaboration with the U.S. Department of State, Bureau for Population, Refugees and Migration, other partner institutions of the Summit of the Americas (SOA) process, such as ECLAC, IDB, PAHO, and the World Bank, as well as the OHCHR, UNFPA, UNICEF and ILO. This Conference will follow up the Hemispheric Conference on International Migration: Human Rights and Trafficking in Persons, which took place in Santiago de Chile, November 20-22, 2002 and will prepare for the 2005 Summit of the Americas.
CENTRAL AMERICA

· Permanent Forum on Migration in Costa Rica. Since 1995, IOM participates in the Permanent Forum on Migration monthly meetings where NGO's, governmental and intergovernmental organizations participate to analyze, propose, exchange information and create the conditions to generate proposals and actions contributing to promote and protect migrant’s Human Rights. The Ombudsperson Office acts as the Technical Secretariat.

· Periodical Meetings with the United Nations Special Rapporteur on the Human Rights of Migrants. IOM MRF San Jose’s staff has the opportunity to meet with Mrs. Rodríguez whenever she is available at the Office, to discuss topics of interest on the Human Rights of Migrants.
· Training on human security, trafficking in persons and smuggling of migrants, and on migration management for the attention of children and other vulnerable groups. These are other activities conducted by IOM MRF San José in the framework of the Central American Commission of Migration Directors (OCAM).

· “Hemispheric Conference on International Migration: Human Rights and Trafficking in Migrants in the Americas”. The United Nations Economic Commission for Latin America and the Caribbean (ECLAC) and the International Organization for Migration (IOM), with the collaboration of the Office of the United Nations High Commissioner for Human Rights (OHCHR) and the Inter America Commission on Human Rights (IACHR) of the Organization of American States (OAS) organized the Hemispheric Conference on International Migration: Human Rights and Trafficking in Migrants in the Americas, which took place in Santiago, Chile from 11 to 13 November 2002. This Conference was co-sponsored by the United Nations Population Fund (UNFPA), the United Nations Children’s Fund (UNICEF) and the International Labour Organisation (ILO). General objective: To identify activities and mechanisms of coordination that will serve to enforce the international mandates and agreements on the Human Rights of migrants.

· “Design of an Inter American Program in the OAS for the promotion and protection of Human Rights of Migrants”. As in the case of organizing the high-level meeting on trafficking, IOM MRF San José seeks to implement this project component within the overall context of preparing for the “Hemispheric Conference on International Migration: Human Rights and Trafficking of Migrants in the Americas,” mentioned above. As previously reported to PRM, IOM MRF San José initiated a series of successful exploratory discussions with the Inter American Commission on Human Rights (IACHR), as well as the OAS and UN Special Rapporteurs for Migrant Workers, with respect to a cooperative effort in developing such an Inter American Program within the OAS. Through these and subsequent discussions, IOM and the IACHR have jointly identified the Action Center for Human Rights (ACHR), based in San José, Costa Rica, as an institution with the required experience and expertise for designing the Inter American Program.

CARIBBEAN

· Annual Caribbean Seminar on Migration Issues: since 2000, IOM organizes an annual seminar for Caribbean Government representatives (2000 Santo Domingo, 2001 Jamaica, 2002 Boca Chica/Dominican Republic, 2003 Barbados, 2004 Bahamas). The 2001 and 2002 Seminars were jointly organized with the International Migration Policy Program (ILO, UNFPA, UNHCR and IOM) and dealt with human rights concerns in the context of policies and legislations, whereas the recent sessions have been a joint effort IOM/UNHCR that mainly focus on human rights and migration management issues in the context of Contingency Planning for Mixed Migratory Flows.

SOUTH AMERICA
· South American Conference on Migration Process

This regional process secures the insertion of the South American region in the international mechanisms of dialogue and agreement on migration issues happening throughout the world. Within this regional context, there have been four Conferences until now, where IOM has played the role of Technical Secretary: Buenos Aires (2000); Santiago de Chile (2001); Quito (2002); and Montevideo (2003). In the last meeting, governments reasserted the importance of the Action Plan as a way to express the regional consensus in order to strengthen migration management. The Fifth Conference will be held in the Republic of Bolivia later this year.

Strong emphasis is on human rights issues in the Action Plan approved in Quito in 2002. It is a top priority subject in the agendas of discussion in the Technical Meetings as well as the Conferences. During the Fourth Conference two specific studies were carried on along with a proposal of a project to spread information about human rights regionally, requested by governments. During the last Technical Consulting Meeting organized in Caracas in August this year, delegates agreed to include in the agenda for the Fifth Conference an interesting mechanism to promote human rights. Such mechanism will follow up the application of the article 36 of the Vienna Convention on Consular Relations and it will watch over the integrity and human rights of migrant detainees, accused and/or held in the resident countries. The goals are set up to develop actions to prevent and protect migrant rights and their families, implement initiatives to prevent smuggling and trafficking in persons, and classify it as crime in the national legislation.

� EMBED Word.Document.8 \s ���

[image: image2.wmf]_1096456106.doc
[image: image1.png]|OM International Organization for Migration
OIM Organizacion Internacional para las Migraciones

