

2015

COMMISSION ON CRIME PREVENTION AND CRIMINAL JUSTICE

Twenty-fourth session, 18-22 May 2015

PROGRAMME OF EVENTS

Time	Plenary	Committee of the Whole
	M-Building	M-Building

MONDAY, 18 MAY

10-11 a.m.	Opening of the session Item 1. Election of officers Item 2. Adoption of the agenda and other organizational matters	
11 a.m1 p.m.	Item 3. Strategic management, budgetary and administrative questions: (a) Work of the standing open-ended intergovernmental working group on improving the governance and financial situation of UNODC (b) Directives on policy and budgetary issues for the United Nations crime prevention and criminal justice programme (c) Working methods of the Commission (d) Staff composition of UNODC and other related matters	
3-6 p.m.	Item 3. Strategic management, budgetary and administrative questions (continued)	Workshop on the follow-up to the Thirteenth Congress

TUESDAY, 19 MAY

10 a.m1 p.m.	Item 4. Thematic discussion on the follow-up to the Thirteenth United Nations Congress on Crime Prevention and Criminal Justice	Consideration of draft resolutions
3-6 p.m.	Item 4. Thematic discussion on the follow-up to the Thirteenth United Nations Congress on Crime Prevention and Criminal Justice (continued)	Consideration of draft resolutions (continued)

Plenary	Committee of the Whole
M-Building	M-Building

WEDNESDAY, 20 MAY

Time

10 a.m1 p.m.	Item 5. Integration and coordination of efforts by UNODC and Member States in the field of crime prevention and criminal justice (a) Ratification and implementation of the United Nations Convention against Transnational Organized Crime and the Protocols thereto (b) Ratification and implementation of the United Nations Convention against Corruption (c) Ratification and implementation of the international instruments to prevent and combat terrorism (d) Other crime prevention and criminal justice matters (e) Other activities in support of the work of UNODC, in particular activities of the United Nations crime prevention and criminal justice programme network, non-governmental organizations and other bodies	Consideration of draft resolutions (continued)
3-6 p.m.	Item 5. Integration and coordination of efforts by UNODC and Member States in the field of crime prevention and criminal justice (continued)	Consideration of draft resolutions (continued)

THURSDAY, 21 MAY

10 a.m1 p.m.	Item 6. Use and application of United Nations standards and norms in crime prevention and criminal justice	Consideration of draft resolutions (continued)
3-6 p.m.	Item 7. World crime trends and emerging issues and responses in the field of crime prevention and criminal justice Item 8. Follow-up to the Thirteenth United Nations Congress on Crime Prevention and Criminal Justice and preparations for the Fourteenth United Nations Congress on Crime Prevention and Criminal Justice	Consideration of draft resolutions (continued)

FRIDAY, 22 MAY

10 a.m1 p.m.	Item 8. Follow-up to the Thirteenth United Nations Congress on Crime Prevention and Criminal Justice and preparations for the Fourteenth United Nations Congress on Crime Prevention and Criminal Justice (continued) Item 9. Provisional agenda for the twenty-fifth session of the Commission	Consideration of draft resolutions (continued)
3-6 p.m.	Item 10. Other business Item 11. Adoption of the report of the Commission on its twenty-fourth session	

TWENTY-FOURTH SESSION, 18-22 MAY **SPECIAL EVENTS**

MONDAY, 18 MAY

1.15–2.45 p.m.	STRENGTHENING CRIMINAL JUSTICE RESPONSES TO THE PHENOMENON OF FOREIGN TERRORIST FIGHTERS Organized by the UNODC Terrorism Prevention Branch.	Conference Room MBR-A
TUESDAY, 1	9 MAY	
9.30 a.m.– 12.30 p.m.	Civil Society Hearing	Conference Room M3

SIDE EVENTS

MONDAY. 18 MAY

MUNDAI, 16 MAI		
1.10-2.00 p.m.	PROTECTING MIGRANTS AT SEA AND ADDRESSING THE SMUGGLING OF MIGRANTS: THE ITALIAN EXPERIENCE	
1.10-2.00 μ.π.	Organized by the Government of Italy and the UNODC Human Trafficking and Migrant Smuggling Section.	Conference Room M3
1.10-2.00 p.m.	RADICALIZATION OF YOUTH – BETWEEN POLITICAL ACTIVISM, RELIGIOUS RADICALIZATION AND VIOLENT EXTREMISM	
	Organized by the Academic Council on the United Nations System.	Conference Room M2
1.10-2.00 p.m.	FROM STANDARDS TO PRACTICE: IMPLEMENTING THE STANDARD MINIMUM RULES FOR THE TREATMENT OF PRISONERS THROUGH EFFECTIVE CORRECTIONAL SYSTEMS	
	Organized by the Government of the United States of America.	Conference Room M7
1.10–2.00 p.m.	EFFECTIVE COOPERATION BETWEEN THE GOVERNMENT AND NGOs TO ENHANCE NATIONAL AND REGIONAL CRIMINAL JUSTICE RESPONSES TO TRAFFICKING IN CHILDREN IN SOUTH-EASTERN EUROPE	
	Organized by the Government of France and the UNODC Human Trafficking and Migrant Smuggling Section.	Conference Room M6
1.10-2.00 p.m.	ASSET RECOVERY INTER-AGENCY NETWORK FOR SOUTHERN AFRICA (ARINSA): TAKING THE PROCEEDS FROM CRIME IN AFRICA	Conference Room
	Organized by the UNODC Regional Section for Africa and the Middle East.	MOE79
2.20–3.10 p.m.	MONITORING SECURITY, JUSTICE AND THE RULE OF LAW IN THE FRAMEWORK OF SUSTAINABLE DEVELOPMENT GOALS	
	Organized by the UNODC Research and Trend Analysis Branch.	Conference Room M2
2.20–3.10 p.m.	"ISTANBUL CONVENTION" – ADDED VALUE TO THE UNITED NATIONS CONVENTION AGAINST TRANSNATIONAL ORGANIZED CRIME: INSIGHTS, MONITORING AND EVALUATION	
	Organized by Zonta International in cooperation with the Vienna NGO Committee on the Status of Women.	Conference Room M6

TUESDAY, 19 MAY

THE CRITICAL PARTNERSHIP BETWEEN POLICE AND CIVIL SOCIETY FOR HIV PREVENTION AMONG PEOPLE WHO USE DRUGS Organized by the UNODC HIV/AIDS Section and the Eurasian Harm Reduction Network.	Conference Room M2
THE REVISION OF THE UNITED NATIONS STANDARD MINIMUM RULES FOR THE TREATMENT OF PRISONERS Organized by Penal Reform International.	Conference Room M7
ILLICIT TRAFFICKING IN WILD FAUNA AND FLORA: THE UNODC APPROACH FOR GLOBAL ACTION Organized by the UNODC Global Programme for Combating Wildlife and Forest Crime, Sustainable Livelihoods Unit.	Conference Room M3
WEST AFRICAN CENTRAL AUTHORITIES AND PROSECUTORS AGAINST ORGANIZED CRIME (WACAP) Organized by the UNODC Implementation Support Section and the Governments of France and the United States.	Conference Room M2
THE GLOBAL REPORT ON TRAFFICKING IN PERSONS 2014 Organized by the UNODC Global Report on Trafficking in Persons Unit.	Conference Room M6
EXPLOITATION OF MIGRANT WORKERS IN THE EU AND BEYOND Organized by the European Union, the European Union Agency for Fundamental Rights, the UNODC Human Trafficking and Migrant Smuggling Section and the International Labour Organization Special Action Programme to Combat Forced Labour.	Conference Room M7
THE INTERNATIONAL CLASSIFICATION OF CRIME: A TOOL FOR MAKING INFORMATION ON CRIME AND CRIMINAL JUSTICE MORE COMPARABLE AND MORE POLICY-RELEVANT Organized by the UNODC Research and Trend Analysis Branch in cooperation with the Instituto Nacional de Estadística Geografía de México.	Conference Room M0E79
VIOLENCE AGAINST WOMEN: FROM RAPE TO FEMICIDE – CRIMINAL JUSTICE AS PREVENTION AND CURE? Organized by the Government of Thailand, the Thailand Institute of Justice, the UNODC Justice Section, the International Centre for Criminal Law Reform and Criminal Justice Policy and the Academic Council on the United Nations System.	Conference Room M3
WOMEN AGAINST VIOLENCE: PRESENTING RESULTS OF THE FIRST YEAR OF THE CAMPAIGN Organized by the Eurasian Harm Reduction Network and the UNODC HIV/AIDS Section.	Conference Room M2
ASSET RECOVERY TECHNIQUES Organized by the Government of Brazil.	Conference Room M7
ELIMINATE TORTURE IN THE PRIVATE SPHERE Organized by the International Federation of University Women in cooperation with the Vienna NGO Committee on the Status of Women.	Conference Room M6
THE UNITED NATIONS VOLUNTARY TRUST FUND FOR VICTIMS OF TRAFFICKING IN PERSONS – LOOKING AHEAD Organized by the UNODC Co-financing and Partnership Section acting as the Secretariat of the United Nations Voluntary Trust Fund for Victims of Trafficking in Persons.	Press Briefing Room
	HIV PREVENTION AMONG PEOPLE WHO USE DRUGS Organized by the UNODC HIV/AIDS Section and the Eurasian Harm Reduction Network. THE REVISION OF THE UNITED NATIONS STANDARD MINIMUM RULES FOR THE TREATMENT OF PRISONERS Organized by Penal Reform International. ILLICIT TRAFFICKING IN WILD FAUNA AND FLORA: THE UNODC APPROACH FOR GLOBAL ACTION Organized by the UNODC Global Programme for Combating Wildlife and Forest Crime, Sustainable Livelihoods Unit. WEST AFRICAN CENTRAL AUTHORITIES AND PROSECUTORS AGAINST ORGANIZED CRIME (WACAP) Organized by the UNODC Implementation Support Section and the Governments of France and the United States. THE GLOBAL REPORT ON TRAFFICKING IN PERSONS 2014 Organized by the UNODC Global Report on Trafficking in Persons Unit. EXPLOITATION OF MIGRANT WORKERS IN THE EU AND BEYOND Organized by the European Union, the European Union Agency for Fundamental Rights, the UNODC Human Trafficking and Migrant Smuggling Section and the International Labour Organization Special Action Programme to Combat Forced Labour. THE INTERNATIONAL CLASSIFICATION OF CRIME: A TOOL FOR MAKING INFORMATION ON CRIME AND CRIMENAND ORGANISH AND CRIME AND CRIMENAND ORGANISH AND CRIME AND CRIMENAND ORGANISH ORGANI

WEDNESDAY, 20 MAY

VVLDIVLDDF	11, 20 MAI	
9.00-9.50 a.m.	ADDRESSING HIV IN PRISON SETTINGS: UNODC/ILO/UNDP/WHO/UNAIDS COMPREHENSIVE PACKAGE OF HIV INTERVENTIONS	Confessor Boson Ma
	Organized by the UNODC HIV/AIDS Section.	Conference Room M2
9.00-9.50 a.m.	CONGO BASIN RAINFORESTS AND CRIME PREVENTION Organized by the Federation of Environmental and Ecological Diversity for Agricultural Revampment and Human Rights in cooperation with Société Civile Environnementale et Agro-Rurale du Congo.	Conference Room M7
1.10-2.00 p.m.	BRIEFING TO MEMBER STATES ON THE WORK OF THE UNODC'S HUMAN TRAFFICKING AND MIGRANT SMUGGLING SECTION	
	Organized by the UNODC Human Trafficking and Migrant Smuggling Section.	Conference Room M3
1.10-2.00 p.m.	"EL CIBERDELITO: UN RIESGO A LA ESTABILIDAD DE NUESTROS PAISES" (CYBERCRIME: A RISK TO THE STABILITY OF OUR COUNTRIES)	
	Organized by the Governments of Cuba, Ecuador, Venezuela, Nicaragua and Bolivia.	Conference Room M2
1.10-2.00 p.m.	EFFORTS TOWARDS IMPLEMENTATION OF THE UNITED NATIONS "BANGKOK RULES" ON WOMEN PRISONERS AND OFFENDERS	
	Organized by the UNODC Justice Section and Penal Reform International.	Conference Room M6
2.20-3.10 p.m.	ADDRESSING MIGRANT SMUGGLING AND TRAFFICKING IN PERSONS WITHIN THE SILK ROUTES PARTNERSHIP FOR MIGRATION: EXPERIENCES OF A LONG-STANDING MIGRATION DIALOGUE; THE BUDAPEST PROCESS	
	Organized by the Governments of Turkey and Hungary in cooperation with the International Centre for Migration Policy Development.	Conference Room M7
2.20. 2.10	LAUNCH OF THE UNODC CYBERCRIME REPOSITORY	
2.20–3.10 p.m.	Organized by the UNODC Conference Support Section.	Conference Room M6
2.20-3.10 p.m.	THE ARAB INITIATIVE TO COMBAT HUMAN TRAFFICKING Organized by the League of Arab States.	Conference Room M0E79
THURSDAY,	21 MAY	
	ALTERNATIVES TO INCARCERATION FOR PEOPLE WHO USE DRUGS	
9.00–9.50 p.m.	Organized by the UNODC HIV/AIDS Section.	Conference Room M2
0.00 0.50	THE ROLE OF EVALUATION VIS-À-VIS UNODC'S CRIME PORTFOLIO	Conference Room
9.00–9.50 p.m.	Organized by the UNODC Independent Evaluation Unit.	M0E79
	A HUMAN RIGHTS APPROACH TO MIGRATION – SMUGGLING, VIOLENCE AND PROTECTION	
1.10-2.00 p.m.	Organized by the UNODC Justice Section, the UNODC Human Trafficking and Migrant Smuggling Section and the International Federation of Red Cross and Red Crescent Societies.	Conference Room M7
2.20-3.10 p.m.	GLOBAL PRISON TRENDS: DEVELOPMENTS AND CHALLENGES IN PENAL POLICY Organized by Penal Reform International.	Conference Room M7
	ENVIRONMENTAL SCANNING TO FIGHT ORGANIZED CRIME – DRUG AND HUMAN BEING TRAFFICKING CASES	
2.20–3.10 p.m.	Organized by the United Nations Interregional Crime and Justice Research Institute and Ingeniería de Sistemas para la Defensa de España (ISDEFE).	Conference Room M6
FRIDAY, 22	MAY	
	THE DEATH PENALTY – A CONVERSATION WITH PROFESSOR WILLIAM SCHABAS	
1.10–2.00 p.m.	Organized by the Friends World Committee for Consultation and Penal Reform International.	Conference Room M7
0.00.040	SOCIAL JUSTICE: COMBATING CORRUPTION FROM THE PERSPECTIVE OF EQUAL OPPORTUNITY	
2.20–3.10 p.m.	Organized by the Journalists and Writers Foundation in cooperation with Friede Institut für Dialog and Akademiker Union.	Conference Room M7

EXHIBITS

M-BUILDING, M01

- 1. International Anti-Corruption Academy (IACA)
- 2. The United Nations Trust Fund for Victims of Trafficking in Persons (UNODC)
- 3. Container Control Programme information materials and films (UNODC)
- 4. Advocacy Section publications and crime exhibition (UNODC)
- 5. Information desk of the Terrorism Prevention Branch (UNODC)
- 6. Crime Prevention and Criminal Justice Reform Resources (UNODC)
- 7. Human Trafficking and Migrant Smuggling publications and promotional material (UNODC)
- 8. SHERLOC Resource Centre (UNODC)
- 9. Statistics and Surveys (UNODC)
- 10. Civil Society Documentation (UNODC)
- 11. Research on victims of crime and access to justice (European Union Agency for Fundamental Rights)
- 12. PNI Programme Network Institutes

COFFEE CORNER

60 Years of Laboratory Science in international efforts against drugs and crime (UNODC)