

UNODC

United Nations Office on Drugs and Crime

THE GLOBAL PROGRAMME AGAINST THE SMUGGLING OF MIGRANTS

Human Trafficking and Migrant Smuggling Section

INFORMAL DONORS' BRIEFING

Chaired by Ms. Sara Greenblatt, Chief, Organized Crime Branch

Vienna, 30 March 2012

UNODC

United Nations Office on Drugs and Crime

GLOBAL PROGRAMME AGAINST THE SMUGGLING OF MIGRANTS

- Overview
- Smuggling of migrants: Trends and challenges
- Global Programme:
 - Objectives and areas of intervention
 - Outcomes
 - Outputs
 - Priorities and needs

Photo courtesy of Frontex

UNODC

United Nations Office on Drugs and Crime

PROTOCOL AGAINST THE SMUGGLING OF MIGRANTS by Land, Sea and Air, supplementing the UNTOC

- 8 years after entry into force
- 129 State Parties
- Protocol objectives:
 - Prevent and Combat the smuggling of migrants
 - Protect the rights of smuggled migrants and
 - Promote cooperation to these ends
- UNODC mandate

UNODC

United Nations Office on Drugs and Crime

GLOBAL PROGRAMME AGAINST THE SMUGGLING OF MIGRANTS

UNODC Thematic Programme :
Action against Transnational Organized Crime and Illicit Trafficking, including Drug Trafficking
Sub-Programme 3: Trafficking in Persons and Smuggling of Migrants

Global Programme
GLOT92

EC Direct Agreement

***UNODC Comprehensive Strategy
to Combat Trafficking in
Persons and the Smuggling of
Migrants***

***Implemented by the Human
Trafficking and Migrant
Smuggling Section***

UNODC

United Nations Office on Drugs and Crime

SMUGGLING OF MIGRANTS: TRENDS AND CHALLENGES

Seized money

Seized passports

Smuggled migrants at sea

Photos courtesy of OCRIEST

STATES ARE REQUIRED TO CRIMINALIZE (art. 6):

- **Smuggling of migrants:** the procurement of the **illegal entry** of a person into a State Party of which the person is not a national or a permanent resident, in order to obtain a **financial or other material benefit** (art. 3)
- **Enabling** a person to illegally remain in a country for **financial or other material benefit**
- Producing, procuring, providing or possessing **fraudulent travel or identity documents** for the purpose of migrant smuggling
- Attempting, participating, organizing or directing others to commit Protocol offences

UNODC

United Nations Office on Drugs and Crime

ROUTES: AN EXAMPLE OF SMUGGLERS' FLEXIBILITY

UNODC

United Nations Office on Drugs and Crime

NEW TRANSREGIONAL ROUTES

UNODC

United Nations Office on Drugs and Crime

SMUGGLING OF MIGRANTS: TRENDS AND CHALLENGES

- Lack of knowledge on routes, modus operandi, profiles
- Lack of common understanding of the crime
- Lack of coordination and cooperation

The role of organized crime
in the smuggling of migrants
from West Africa
to the European Union

GLOBAL PROGRAMME AGAINST THE SMUGGLING OF MIGRANTS

- Objectives
- Key areas of intervention:
 - Prevention and awareness-raising lack of common understanding
 - Data collection and research significant knowledge gaps
 - Legislative assistance lack of adequate law
 - Strategic planning & policy development insufficient planning
 - Criminal justice system responses misdirected prosecutorial focus
 - Protection and assistance inadequate support
 - International cooperation limited cross-border action

UNODC

United Nations Office on Drugs and Crime

LEGISLATIVE ASSISTANCE

Desired Outcome:

MS have comprehensive legal frameworks to combat the smuggling of migrants.

Noted output:

Global standard-setting tools –
Framework for Action; Model Law.

Priorities:

Increased legal assistance.

UNODC

United Nations Office on Drugs and Crime

STRATEGIC PLANNING AND POLICY DEVELOPMENT

Desired Outcome:

Comprehensive strategies, policies and institutional frameworks to prevent and combat the smuggling of migrants.

Noted output:

Assessment Guide: better identification of the needs of States and tailored technical assistance.

Priorities:

Operational use - independently or through a wider assessment of the criminal justice system in combination with the Criminal Justice Assessment Toolkit

UNODC

United Nations Office on Drugs and Crime

CAPACITY BUILDING

Desired Outcome:

- Improved criminal justice system response of MS in combating the smuggling of migrants

Noted outputs:

- Basic and In-depth Training Manuals on investigating and prosecuting the smuggling of migrants
- Training Film, "Ways and Means"
- Capacity building workshops

Priorities: ongoing roll-out & adaptation;
specialized training; inter-regional
technical workshops.

In-depth training manual on
investigating and prosecuting
the smuggling of migrants

Overview of modules
Introduction

PRIORITIES & NEEDS

Member States:

- Implementation of the Protocol:
 - Political commitment;
 - Clear guidance and support;
 - Development of technical capacity to prevent, prosecute and protect.

UNODC:

- Provision of consistent, comprehensive expert technical assistance:
 - Increased outreach and partnership;
 - Sustainable resources.

UNODC

United Nations Office on Drugs and Crime

THANK YOU !

For more information about the Global Programme and UNODC work to prevent and combat the smuggling of migrants, please contact:

Human Trafficking and Migrant Smuggling Section

Martin Fowke (+43-1) 26060-5193 martin.fowke@unodc.org

Morgane Nicot (+43-1) 26060-4264 morgane.nicot@unodc.org

<http://www.unodc.org/unodc/en/human-trafficking/>