

ICMPD

**International Centre for
Migration Policy Development**

**TRM – A Model for Transnational Cooperation in
the Referral and Assistance of Trafficked
Persons**

Outline

What is ICMPD?

The ICMPD TRM Programme (2006-2012)

What is a TRM?

Process to develop a TRM

Challenges along the way

Good Practices and Recommendations

Next steps

ICMPD Overview

- Established in 1993 in Vienna as a forum to address current migration issues
- International, intergovernmental organisation
- European in principles and values, working at a global level
- 6 Thematic competence centres in different areas of migration
- 16 Member States, seat agreements with 5 countries
- 80 running projects (using external expertise in implementation)
- 150 staff members in 19 locations

www.icmpd.org

ICMPD Anti-trafficking work

- **Supporting national administrations in the:**
 - Design, review and evaluation of THB national action plans and strategies
 - Collection and analysis of relevant THB data
- **Conducting multi-agency training:**
 - Law enforcement officers, judges and prosecutors, labour inspectors, border guards, NGO representatives, relevant ministry officials, etc.
- **Creating platforms for transnational cooperation and development of a transnational referral mechanism (TRM)**
- **Conducting research:**
 - Comparative studies on THB policies
 - Gaps and needs assessment for THB actions

ICMPD's TRM Programme (2006 – 2012)

Participants: multidisciplinary teams (NITs) from **SEE and EU**
14 countries

Objective: to develop **harmonised** mechanisms for comprehensive transnational assistance of VOTs

Ensure **sustainable partnerships** and facilitate **cross-border cooperation**

Why is NRM/TRM are needed?

“the ratio of victims identified compared to the estimated victims is only 0.4 per cent!”

US TIP Report

The EU Context:

Eurostat report from 2013:
most trafficked persons from BG
and RO

EU THB Strategy from 2012: by
2015, the Commission will develop
a model for an EU TRM

- Internal and Cross-border co-operation informal and ad hoc
- No harmonised standards applied to referral of VoTs
- Lack of contacts

Low level of system sustainability

Serious protection and assistance gaps

Bring it up to the transnational level!

- ◆ A TRM links the full process of referral from initial identification, through return/resettlement/stay and assistance – **harmonised SOPs**
- ◆ **Between countries** of transit, destination and origin
- ◆ Involves **cooperation** between different government institutions and non-governmental actors –
PARTNERSHIPS!

TRM builds upon NRM, takes it a step further....

TRM: One possible model for transnational cooperation

Harmonised Standard Operating Procedures

- SOP 1** Identification
- SOP 2** First assistance and protection
- SOP 3** Long-term assistance and social inclusion
- SOP 4** Return and social inclusion
- SOP 5** Criminal and civil proceedings

How does a TRM function?

Each SOP = set of MEASURES

- **WHAT** they are
- **WHEN** they should be put in place
- **WHO** should be responsible for them
- **HOW** they should be carried out

TRM Content: Example

- Set of recommendations
- Practical measures
- Specific measures for children
- Example of good practices
- Flowcharts for easy reference
- Contacts of relevant officials

IDENTIFICATION	Preliminary	Measure 1 INITIAL REFERRAL Step 1. Referring the presumed trafficked person to the first point of notification Step 2. Assessing if the presumed trafficked person is a minor Step 3. Appointing the guardian if presumed victim is/assumed to be a minor
	↓	Measure 2 ACCESS TO BASIC NEEDS AND INFORMATION Step 1. Explaining to the presumed trafficked person his/her rights/responsibilities & available assistance Step 2. Assessing imminent threat Step 3. Assessing urgent needs Step 4. Determining safety measures
	↓	Measure 3 EARLY RISK ASSESSMENT Step 1. Assessing imminent risks and determining safety and well-being measures Step 2. Inquiring on urgent needs Step 3. Addressing urgent needs/requests of the presumed trafficked person
	↓	Measure 4 LANGUAGE INTERPRETATION AND CULTURAL MEDIATION Step 1. Providing translation/interpretation between assistance providers/police and the presumed trafficked person Step 2. Informing interpreters/cultural mediators regarding their roles Step 3. Informing the presumed trafficked persons regarding their rights and the role of the interpreter/cultural mediator

Who has been involved / Whom is the programme for?

- NGOs
- Border Police
- Frontline Police
- Others

- Ministry of Interior
- Prosecutors
- Ministry of Labour

- Ministry of Foreign Affairs
- Judiciary
- NGC

TRM Assessment Report 2012 - Evaluation

Anti-trafficking agencies	No. of professionals interviewed
Ministries	22
NGOs	15
Law enforcement agencies	11
IOs	11
Others	10
Judiciary	11
Labour inspectorates	3
Total	83

Asked questions about:

- Whether, how and by whom the TRM SOPs are implemented
- Obstacles and gaps encountered
- Suggestions for improvements
- Description of transnational cooperation practices in place in cases of trafficking in persons involving two or more countries.

Positive feedback from practitioners

- *“They (TRM GLs) provide for a **quicker information channeling** and sharing between related agencies inside and outside the country.” (Police officer)*
- *“The TRM GLs helped us a lot, we **developed our NRM** based on the measures in the GLs.” (National TIP coordinator)*
- *“The TRM contact list provides for fast communication with relevant authorities in **other countries** in the region” (Former police officer)*
- *“The TRM has really helped us because now we have some contacts that previously were formal and we didn’t know how to get. Now, we just open the TRM Guidelines **and find the right contacts and measures to apply**. It really proved to be very useful.” (Governmental officer)*

Challenges along the way

- Lacking political and/or institutional support
- Different level of implementation across different “TRM” countries: binding vs. non-binding guidelines
- Selected group of project participants – risk of not passing on the knowledge/train additional actors on using the tools
- Keeping the TRM guidelines and contact lists up to date
- Stronger focus on countries of origin – difficulty in drawing destination countries on board
- Providing for case follow-up and feedback: template for transnational referral

Good practices and recommendations

- Use TRM as the **link** between international instruments and practices
- Ensure compliance with human rights standards
- Use **existing channels/networks** for cooperation at different levels
- Promote shared responsibility – need of integrated approach – **trust** - Confidence that many of your counterparts are using the same tool
- List of **contacts** – direct cooperation/communication
- **Ready to use yet flexible tool** – Guidance – flexible, pick-and-choose menu according to national legislation - constant M&E and review

Next steps: ensuring sustainability of the TRM model

- Revision and update of the TRM guidelines
- Encouraging spin-off initiatives (esp. at bilateral level)
- Inclusion of larger number of destination countries
- Adaptation of the SOPs for specific forms of exploitation, such as labour exploitation and child trafficking
- Expansion of the circle of stakeholders involved in the process („unusual suspects”)

TRM beyond SEE borders...

ICMPD

International Centre for
Migration Policy Development

Thank you very much for your attention!

Mariyana Radeva Berket
Project Manager
Anti-trafficking Programme

Phone: +43 1 504 46 77 2353
Fax: +43 1 504 46 77 2375
E-mail: mariyana.radeva@icmpd.org

Gonzagagasse 1
1010 Vienna
Austria
www.icmpd.org