

COUNCIL OF EUROPE CONSEIL DE L'EUROPE

Strasbourg, 7 February 2011

THB-CP(2010)RAP5

COMMITTEE OF THE PARTIES COUNCIL OF EUROPE CONVENTION ON ACTION AGAINST TRAFFICKING IN HUMAN BEINGS

5th meeting of the Committee of the Parties
(Strasbourg, 6 December 2010)

MEETING REPORT

Table of contents

INTRODUCTION.....	4
AGENDA ITEMS 1 AND 2: Opening of the meeting and adoption of the agenda	4
AGENDA ITEM 4: Election of the Chair of the Committee of the Parties	4
AGENDA ITEM 3: Election of the two new members of the Group of Experts on Action against Trafficking in Human Beings (GRETA).....	4
AGENDA ITEM 5: Date of the next meeting	5
AGENDA ITEM 6: Exchange of views with the President of GRETA	5
AGENDA ITEM 7: State of signatures and ratifications of the Council of Europe Convention on Action against Trafficking in Human Beings.....	5
AGENDA ITEM 8: Information on Council of Europe activities of interest to the Committee of the Parties	5
AGENDA ITEM 9: Information on the activities of other international organisations of interest to the Committee of the Parties.....	6
AGENDA ITEM 10: Other business	6
ADOPTION OF THE LIST OF ITEMS DISCUSSED AND DECISIONS TAKEN	6
Appendix I: Agenda	7
Appendix II: List of participants.....	8

INTRODUCTION

1. The *Committee of the Parties of the Council of Europe Convention on Action against Trafficking in Human Beings* (hereinafter referred to respectively as “the Committee” and “the Council of Europe Convention”) held its 5th meeting on 6 December 2010 in Strasbourg.

AGENDA ITEMS 1 AND 2: OPENING OF THE MEETING AND ADOPTION OF THE AGENDA

2. The meeting was opened by Ambassador Thomas HAJNOCZI (Austria), Vice-Chair of the Committee, in the absence of the Chair, Ambassador Zurab TCHIABERASHVILI (Georgia).
3. The Committee took note of the imminent departure from Strasbourg of Ambassador TCHIABERASHVILI, who had been called to take up new duties. The Committee took this opportunity to thank Ambassador TCHIABERASHVILI for his guidance and contribution to the work of the Committee.
4. The agenda, as adopted by the Committee, is set out in Appendix I. The list of participants to the meeting is set out in Appendix II.

AGENDA ITEM 4: ELECTION OF THE CHAIR OF THE COMMITTEE OF THE PARTIES

5. In accordance with rule 4 of its Rules of Procedure, the Committee proceeded with the election of its new Chair. The Committee elected Ambassador Tatiana PÂRVU (Moldova) as Chair for a first term of office of one year starting on 6 December 2010. The newly elected Chair welcomed the members and the participants of the Committee.

AGENDA ITEM 3: ELECTION OF THE TWO NEW MEMBERS OF THE GROUP OF EXPERTS ON ACTION AGAINST TRAFFICKING IN HUMAN BEINGS (GRETA)

3.1 *Admissibility of the candidatures for GRETA (rule 9, paragraph 1, and rule 13 of CM/Res(2008)7)*

6. In pursuance of Article 36-2 of the Convention and in conformity with Resolution CM/Res(2008)7 on rules on the election procedure of the members of the Group of Experts on Action against Trafficking in Human Beings (hereinafter referred to as “the Resolution”), the Committee proceeded with the examination of the admissibility of the candidatures for election of two new members of GRETA, submitted by the entitled parties. The Committee took note of the fact that nominations from three parties had not been submitted in full compliance with all the requirements of the Resolution. In particular, two parties had submitted candidates after the deadline and one party had submitted only one candidate.
7. The Committee took further note of the information provided by a representative of the Directorate of Legal Advice and Public International Law (Jurisconsult) of the Council of Europe concerning legal issues relating to the admissibility of GRETA candidates. It was stressed that the wording of rule 9 (requiring parties to present names and curricula vitae of at least two candidates) and rule 13 (stipulating that names and curricula vitae of candidates should be received by the Secretary General of the Council of Europe two months before the election) of the Resolution was clear and required no further interpretation.
8. In the light of this information and bearing in mind the requirements laid down in the Resolution, the Committee decided that only the candidates submitted by Austria, the Netherlands and Serbia were admissible to stand for election.

3.2 *Assessment of whether the candidates nominated meet the requirements for membership of GRETA (rule 9, paragraph 2, of CM/Res(2008)7)*

9. The Committee held a *tour de table* concerning the qualification and the capacity requirements of the remaining candidates. Having examined the candidatures in the light of rule 9, paragraph 2 of the Resolution, the Committee declared that all the remaining candidates met the qualification and capacity requirements for membership of GRETA as set out in Article 36 of the Convention and rules 2 to 5 of the Resolution.

3.3 Election of the members of GRETA

10. The Chair recalled the letter of 12 April 2010 from President of GRETA to the Chair of the Committee of the Parties concerning GRETA's expertise needs and its current composition. In accordance with Article 36 of the Convention, and bearing in mind that the composition of GRETA should take into account a gender and geographical balance, as well as a multidisciplinary expertise (rule 6 of the Resolution), that the main legal systems should be represented (rule 7 of the Resolution) and that no two members of GRETA may be nationals from the same State (rule 8 of the Resolution), the Committee proceeded with the election of two new members of GRETA in accordance with rule 14 of the Resolution.
11. The Committee elected the following persons as two new members of GRETA :
- Mr Helmut SAX (Austrian)
 - Mr Jan VAN DIJK (Dutch).
12. In accordance with rule 16 of the Resolution, the two new members of the GRETA were elected for a term of office of four years, beginning on 1 January 2011. The Committee wished the newly elected GRETA members every success in the important task of monitoring implementation of the Convention.

AGENDA ITEM 5: DATE OF THE NEXT MEETING

13. In light of the information received concerning the progress of the first round of GRETA's evaluation of the implementation of the Convention by the parties, the Committee decided to hold its next meeting on 20 June 2010.

AGENDA ITEM 6: EXCHANGE OF VIEWS WITH THE PRESIDENT OF GRETA

14. The Committee held an exchange of views with Ms Hanne Sophie GREVE, the President of GRETA. The Committee took note of the information provided by Ms GREVE concerning the progress of the work of GRETA, which had carried out its first three country visits to Cyprus (11-14 October), the Slovak Republic (9-12 November) and Austria (16-19 November) with a view to supplementing the information provided in the replies to the Questionnaire.
15. Ms GREVE also informed the Committee of the current situation related to the staff of the Secretariat of the Convention. The Committee expressed satisfaction that additional human resources were expected to be allocated to the Secretariat of the Convention in the beginning of 2011 and expressed hope that this increase would take place as soon as possible. However, considering the increasing number of parties to the Convention, the Committee stressed that these resources would not fully meet the needs of GRETA and agreed to continue following this issue to make sure that adequate resources were provided to the monitoring mechanism of the Convention, as this activity was one of the priorities of the Organisation.

AGENDA ITEM 7: STATE OF SIGNATURES AND RATIFICATIONS OF THE COUNCIL OF EUROPE CONVENTION ON ACTION AGAINST TRAFFICKING IN HUMAN BEINGS

16. The Committee noted with satisfaction that since its 4th meeting (13 September 2010), the Convention had been ratified by three more member states (Italy, San Marino and Ukraine), bringing the total number of ratifications to 33. The representative of Andorra informed the Committee of the forthcoming ratification of the Convention by the General Council (Parliament) of Andorra. The Committee once again urged the Council of Europe member states which had not already done so, the non-member states which had participated in the preparation of the Convention, and the European Union to sign and/or ratify the Convention. In addition, the Committee called for other non-member states to accede to the Convention.

AGENDA ITEM 8: INFORMATION ON COUNCIL OF EUROPE ACTIVITIES OF INTEREST TO THE COMMITTEE OF THE PARTIES

17. The Committee took note of the activities of the Council of Europe and other international organisations of interest to the Committee. In particular, the Committee welcomed the holding of the Interparliamentary Conference "*Parliaments united against human trafficking*", which was organised by the *Parliamentary Assembly of the Council of Europe* in Paris on 3 December 2010 and stressed the importance of the role of parliamentarians of member

states in promoting and implementing the Convention through national legislation. The Committee took note of the "Paris declaration", adopted by the participants of the Conference, which expressed full support to the Council of Europe Convention and its monitoring mechanism and called upon Council of Europe member states and non-member states, which have not already done so, to become party to the Convention.

AGENDA ITEM 9: INFORMATION ON THE ACTIVITIES OF OTHER INTERNATIONAL ORGANISATIONS OF INTEREST TO THE COMMITTEE OF THE PARTIES

18. Ambassador Luisella PAVAN WOOLFE, Representative of the European Union to the Council of Europe, provided information on progress in the preparation of the new European Union Directive on preventing and combating trafficking in human beings and protecting victims. The Committee thanked Ms PAVAN WOOLFE for the information provided and expressed satisfaction that efforts had been made to avoid duplication with the activities of the monitoring mechanism of the Council of Europe Convention. The Committee also took note of the preparation of the new European Union Strategy on the fight against trafficking in human beings and welcomed the fact that the Council of Europe was invited to take part in consultations on this subject.
19. The Committee took note of the information provided by the Secretariat concerning the 5th Conference of the Parties to the United Nations Convention against Transnational Organized Crime and its Protocols, which took place on 18-22 October in Vienna. The Committee further took note of the launch of the *United Nations Voluntary Trust Fund for Victims of Trafficking in Persons*, which will provide humanitarian, legal and financial aid to victims of human trafficking. Furthermore, the Secretariat informed the Committee of the Council of Europe's interest to become a partner of the *United Nations Global Initiative to Fight Human Trafficking* (UN.GIFT). Recalling that the UN.GIFT was currently undergoing independent evaluation, the Committee requested the Secretariat to keep it informed of any developments in this area.
20. The Committee also took note of the 12th meeting of the *Co-ordination Group between the Council of Europe and the OSCE*, which was held on 22 October 2010 in Vienna and was dedicated to reviewing the progress of co-operation between the two Organisations in the areas of the fight against terrorism and the fight against trafficking in human beings. The Committee noted with satisfaction the new impetus given to this co-operation following the "Thematic Debate on Partnerships among International Organisations Active in the Field of Trafficking in Human Beings: Need for Co-ordinated Action", organised on 13 September 2010 on the occasion of its 4th meeting.

AGENDA ITEM 10: OTHER BUSINESS

21. No other business has been dealt with at this meeting.

ADOPTION OF THE LIST OF ITEMS DISCUSSED AND DECISIONS TAKEN

22. The Committee adopted the list of items discussed and decisions taken, as set out in document THB-CP(2010)LD5.

Appendix I

Agenda

1. **Opening of the meeting**
- I. **ITEMS FOR DECISION**
2. **Adoption of the draft agenda**
3. **Election of two new members of the *Group of Experts on Action against Trafficking in Human Beings* (GRETA)**
4. **Election of the Chair of the Committee of the Parties**
5. **Date of the next meeting**
- II. **ITEMS FOR INFORMATION**
6. **Exchange of views with the President of GRETA**
7. **State of signatures and ratifications of the Council of Europe Convention on Action against Trafficking in Human Beings**
8. **Information on Council of Europe activities of interest to the Committee of the Parties**
9. **Information on the activities of other international organisations of interest to the Committee of the Parties**
10. **Other business**
- III. **ADOPTION OF THE LIST OF ITEMS DISCUSSED AND DECISIONS TAKEN**

Appendix II

List of Participants

Members of the Committee of the Parties Membres du Comité des Parties

ALBANIA/ALBANIE

M. Fatjon PENI
Représentant Permanent Adjoint
auprès du Conseil de l'Europe

ARMENIA/ARMÉNIE

Ms Nazeli HAMBARZUMYAN
Deputy to the Permanent Representative
to the Council of Europe

AUSTRIA/AUTRICHE

Mr Thomas HAJNOCZI
Vice-Chair of the Committee of the Parties
Ambassador Extraordinary and Plenipotentiary
Permanent Representative
to the Council of Europe

Mr Stephan RUTKOWSKI
Deputy to the Permanent Representative
to the Council of Europe

AZERBAIJAN/ AZERBAÏDJAN

Mr Marat KANGARLINSKI
Deputy Permanent Representative
to the Council of Europe

BELGIUM/BELGIQUE

Mme Marjan JANSSENS
Adjointe au Représentant Permanent
auprès du Conseil de l'Europe

BOSNIA AND HERZEGOVINA/ BOSNIE-HERZÉGOVINE

Ms Mirsa MUHAREMAGIC
Deputy Permanent Representative
to the Council of Europe

BULGARIA/BULGARIE

Mr Mihail BOZHKOV
Deputy to the Permanent Representative
to the Council of Europe

CROATIA/CROATIE

Mr Ivan MINTAS
Deputy to the Permanent Representative
to the Council of Europe

CYPRUS/CHYPRE

Mr Yannis MICHAELIDES
Deputy Permanent Representative
to the Council of Europe

DENMARK/DANEMARK

Mr Claus von BARNEKOW
Ambassador
Permanent Representative
to the Council of Europe

FRANCE

Mme Mélanie BILOCQ
Adjointe au Représentant Permanent
auprès du Conseil de l'Europe

GEORGIA/GÉORGIE

Mr Zurab TCHIABERASHVILI
Chair of the Committee of the Parties
Ambassador Extraordinary and Plenipotentiary
Permanent Representative to the Council of Europe
[Apologised/Excusé]

IRELAND/ IRLANDE

Ms Breda WALSHE
Deputy to the Permanent Representative
to the Council of Europe

LATVIA/LETTONIE

Ms Jelena HLUĐNEVA
Attaché
Permanent Representation
to the Council of Europe

LUXEMBOURG

M. Philippe MORES
Adjoint au Représentant Permanent
auprès du Conseil de l'Europe

MALTA/MALTE

Mr Joseph LICARI
Ambassador
Permanent Representative
to the Council of Europe

Mr Mark PACE
Deputy Permanent Representative
to the Council of Europe

MOLDOVA

Mme Tatiana PÂRVU
Ambassadeur
Représentante Permanente
auprès du Conseil de l'Europe

M. Dinu VATAMAN
Adjoint au Représentant Permanent
auprès du Conseil de l'Europe

MONTENEGRO/MONTÉNÉGRÓ

Mr Ivan IVANISEVIC
Deputy Permanent Representative
to the Council of Europe

NETHERLANDS/PAYS BAS

Ms Claudia PIETERSE
Deputy to the Permanent Representative
to the Council of Europe

Mr Robert ZELDENRUST
Ambassador Special Envoy for Security Matters
Ministry of Foreign Affairs

Ms Evelien PENNING
Senior policy advisor for combating human
trafficking, Ministry of Security and Justice

NORWAY/NORVÈGE

Mr Petter WILLE
Ambassador Extraordinary
and Plenipotentiary
Permanent Representative
to the Council of Europe

Mr Jo HØVIK
Deputy to the Permanent Representative
to the Council of Europe

Ms Hege JORDBAKKE
Trainee
Permanent Representation
to the Council of Europe

POLAND/POLOGNE

Mr Robert DRZAZGA
Deputy to the Permanent Representative
to the Council of Europe

PORTUGAL

M. Luís B. SEQUEIRA
Adjoint au Représentant Permanent
auprès du Conseil de l'Europe

ROMANIA/ROUMANIE

Mr Stelian STOIAN
Ambassador Extraordinary and Plenipotentiary
Permanent Representative
to the Council of Europe

Ms Oana ROGOVEANU
Deputy to the Permanent Representative
to the Council of Europe

SERBIA/SERBIE

Mr Vladan LAZOVIC
Deputy Permanent Representative
to the Council of Europe

SLOVAK REPUBLIC/RÉPUBLIQUE SLOVAQUE

Ms Soňa DANOVÁ
Deputy to the Permanent Representative
to the Council of Europe

SLOVENIA/SLOVÉNIE

Mr Damjan BERGANT
 Ambassador Extraordinary
 and Plenipotentiary
 Permanent Representative
 to the Council of Europe

SPAIN/ESPAGNE

M. Pablo DESPORTES
 Adjoint au Représentant Permanent
 auprès du Conseil de l'Europe

SWEDEN/SUÈDE

Mr Carl Henrik EHRENKRONA
 Permanent Representative
 Ambassador Extraordinary
 and Plenipotentiary
 to the Council of Europe
[Apologised/Excusé]

**"THE FORMER YUGOSLAV REPUBLIC OF
 MACEDONIA"/ « L'EX-RÉPUBLIQUE
 YOUGOSLAVE DE MACÉDOINE »**

Ms Rima SAFITLI
 Deputy to the Permanent Representative
 to the Council of Europe

UNITED KINGDOM/ROYAUME UNI

Ms Eleanor FULLER
 Ambassador Extraordinary
 and Plenipotentiary
 Permanent Representative
 to the Council of Europe
[Apologised/Excusée]

**Participants of the Committee of the Parties
 Participants du Comité des Parties**

**Ratifying States/
 États ayant ratifié la Convention**

ITALY/ITALIE
 (CETS N°197 enters into force on 01/03/2011)

Mme Daniela d'ORLANDI
 Adjointe au Représentant Permanent
 auprès du Conseil de l'Europe

SAN MARINO/SAINT-MARIN
 (CETS N°197 enters into force on 01/03/2011)

Mme Michela BOVI
 Représentante Permanente Adjointe
 auprès du Conseil de l'Europe

UKRAINE

(CETS N° 197 enters into force on 01/03/2011)

Ms Olena PETRENKO
Deputy to the Permanent Representative
to the Council of Europe

Signatory States/ États signataires**ANDORRA/ANDORRE**

Mme Florència ALEIX
Représentante permanente adjointe
auprès du Conseil de l'Europe

ESTONIA/ESTONIE

Mr Sulev KANNIKE
Ambassador Extraordinary
and Plenipotentiary
Permanent Representative
to the Council of Europe
[Apologised/Excusé]

FINLAND/FINLANDE

Ms Irma ERTMAN
Ambassador Extraordinary
and Plenipotentiary
Permanent Representative
to the Council of Europe
[Apologised/Excusée]

GERMANY/ALLEMAGNE

Mr Johannes COSTEN
Legal Assistant
Permanent Representation
to the Council of Europe

GREECE/GRECE

M. Georgios DASKALOPOULOS
Adjoint au Représentant Permanent
auprès du Conseil de l'Europe

HUNGARY/HONGRIE

Ms Judit JÓZSEF
Ambassador Extraordinary
and Plenipotentiary
Permanent Representative
to the Council of Europe
[Apologised/Excusée]

ICELAND/ISLANDE

Mr Thórir IBSEN
Ambassador Extraordinary
and plenipotentiary
Permanent representative
to the Council of Europe
[Apologised/Excusé]

LITHUANIA/LITUANIE

Mr Gediminas ŠERKŠNYS
Ambassador Extraordinary
and Plenipotentiary
Permanent Representative
to the Council of Europe
[Apologised/Excusé]

SWITZERLAND/SUISSE

M. Paul WIDMER
Ambassadeur Extraordinaire
et Plénipotentiaire
Représentant Permanent
to the Council of Europe
[Apologised/Excusé]

TURKEY/TURQUIE

Ms Buket KABAĞCI
Deputy to the Permanent Representative
to the Council of Europe

**Council of Europe Bodies /
Organes du Conseil de l'Europe****COMMITTEE OF MINISTERS/
COMITÉ DES MINISTRES**

Mr Zurab TCHIABERASHVILI
Thematic Co-ordinator on Equality and Trafficking (TC-
ET)
Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Georgia
to the Council of Europe
[Apologised/Excusé]

**PARLIAMENTARY ASSEMBLY OF THE COUNCIL
OF EUROPE / ASSEMBLÉE PARLEMENTAIRE DU
CONSEIL DE L'EUROPE****CONGRESS OF LOCAL AND REGIONAL
AUTHORITIES OF THE COUNCIL OF EUROPE/
CONGRÈS DES POUVOIRS LOCAUX ET
RÉGIONAUX DU CONSEIL DE L'EUROPE**

**COUNCIL OF EUROPE COMMISSIONER FOR
HUMAN RIGHTS /
COMMISSAIRE AUX DROITS DE L'HOMME DU
CONSEIL DE L'EUROPE**

Mr Thomas HAMMARBERG
Commissioner of Human Rights
[Apologised/Excusé]

**CONFERENCE OF INTERNATIONAL NON-
GOVERNMENTAL ORGANISATIONS OF THE
COUNCIL OF EUROPE/
CONFÉRENCE DES ORGANISATIONS
INTERNATIONALES NON-GOUVERNEMENTALES
DU CONSEIL DE L'EUROPE**

**International Intergovernmental
Organisations/ Organisations
intergouvernementales internationales**

**EUROPEAN UNION /
UNION EUROPÉENNE**

Mme Luisella PAVAN-WOOLFE
Ambassadeur
Chef de la Délégation de l'Union Européenne
auprès du Conseil de l'Europe

Others/Autres

**GROUP OF EXPERTS ON ACTION AGAINST
TRAFFICKING IN HUMAN BEINGS/
GROUPE D'EXPERTS SUR LA LUTTE CONTRE LA
TRAITE DES ÊTRES HUMAINS (GRETA)**

Ms Hanne Sophie GREVE
President of GRETA

Secretariat/Secrétariat

**Directorate General of Human Rights and
Legal Affairs / Direction générale des
Droits de l'homme et des affaires
juridiques**

**Directorate of Monitoring/
Direction des Monitorings**

**Secretariat of the Council of Europe
Convention on Action against Trafficking
in Human Beings (GRETA and the
Committee of the Parties)/
Secrétariat de la Convention du Conseil de
l'Europe sur la lutte contre la traite des
êtres humains (GRETA et Comité des
Parties)**

E-mail : Trafficking@coe.int
Fax: +33 388 41 27 05

Ms Petya NESTOROVA
Executive Secretary

Mr David DOLIDZE
Administrator

Mme Claudia LAM
Administratrice

Ms Carolina LASÉN DIAZ
Administrator

Ms Rona STERRICKS
Principal Administrative Assistant

Ms Giovanna MONTAGNA
Secretarial Assistant

Mme Bénédicte STÉVENIN
Assistante Secrétariale

**Directorate of Legal Advice and Public
International Law / Direction du Conseil
Juridique et du Droit International Public**

Mme Christina OLSEN
Administratrice
Division du Conseil Juridique et du Contentieux

**Parliamentary Assembly of the Council of
Europe**

Secretariat of the Parliamentary Assembly

Ms Sonia SIRTORI
Head of the Secretariat
Committee on Equal Opportunities for Women and
Men

Mr Giorgio LODDO
Administrator
Secretariat of the Committee on Equal Opportunities
for Women and Men

Office of the Commissioner for Human Rights / Bureau du Commissaire aux droits de l'homme

Ms Mehves BINGÖLLÜ
Administrator

Interpreters/Interprètes

Mme Corinne McGEORGE-MAGALLON

Mr Christopher TYZCKA

Ms Bettina LUDEWIG-QUAINE