
GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

1 | P a g e

Guidelines on National Referral Mechanism

for Protection and Assistance to Trafficked Persons in Nigeria

2014

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

2 | P a g e

Guidelines on National Referral Mechanism

for Protection and Assistance to Trafficked Persons in Nigeria

2014

This publication has been produced with funding from the European Union. The contents of this publication are

the sole responsibility of the National Agency for the Prohibition of Trafficking In Persons and Other Related

Matters (NAPTIP) and can in no way be taken to reflect the views of the European Union.

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

3 | P a g e

 IF YOU THINK SOMEONE IS A VICTIM OF TRAFFICKING

 CALL THIS NUMBERS:

 +234 703 000 0203

 +234 807 722 5566

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

4 | P a g e

Foreword

In 2008, the Federal Executive Council (FEC)

approved the National Policy on Protection and

Assistance to Trafficked Persons in Nigeria, as a

framework for the National Agency for Prohibition

of Traffic In Persons and other Related Matters

(NAPTIP’s) efforts to provide effective support

services to trafficked persons. Subsequently, the

Agency and its partners produced the Strategic

Implementation Framework and the Guidelines for

Protection of Children in Formal Care to aid

implementation of the policy.

The Guidelines on National Referral Mechanism for

Protection and Assistance to Trafficked Persons in Nigeria (NRM) is another milestone

indicative of the Agency’s determination to ensure that care givers and other service providers

understand and effectively operate within the tenets of the National Policy on Protection and

Assistance to Trafficked Persons in Nigeria.

This guidelines aims at organizing service providers in geographical and service clusters to

improve protection and assistance services to Trafficked Persons (TPs) using the human rights-

based approach.

It should be noted that the NRM is not a static structure, but a system which can be improved

continuously through monitoring, evaluation and suggestions from all stakeholders, including

the victims themselves.

I therefore recommend this Guidelines on National Referral Mechanism to all stakeholders as a

credible framework for ensuring the provision of qualitative services to Trafficked Persons in

Nigeria.

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

5 | P a g e

Acknowledgement

The Guideline on National Referral Mechanism (NRM)

for Protection and Assistance to Trafficked Persons in

Nigeria is the culmination of the efforts of several

experts and other stakeholders who provide care,

protection and support services to Trafficked Persons

in Nigeria.

We deeply appreciate the support and contributions of

the International Labour Organization (ILO),

International Organization for Migration (IOM), United

Nations Children Fund (UNICEF) and the United

Nations Office on Drugs and Crime (UNODC) in seeing

the Agency through processes that led to the development and production of this document.

We appreciate the support of the European Union under the project through which this

guideline was developed and published ‘‘Promoting Better Management of Migration in

Nigeria by Combating and Reducing Irregular Migration that occurs, inter alia, through

Trafficking In Persons (TIP) & Smuggling of Migrants (SOM) (NGAX41’)’’.

We also acknowledge the invaluable inputs of Ministries, Departments and Agencies (MDAs) at

Federal and State levels; Civil Society Organizations (CSOs), and the Team of Experts who

tirelessly worked to develop this document and ensure that it meets international standard.

Finally, we appreciate the following consultants for their contribution at different phases of the

entire process: Professor Christiana Okojie of UNIBEN, Prof. Appolonia Okwudisho OF

University of Abuja, Madis Vainoma, an Independent Consultant from Serbia, Grace Osakue of

Girls’ Power Initiative and Queen Chinwe Okaro, NAPTIP Consultant.

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

6 | P a g e

Join NAPTIP to FIGHT against

TRAFFICKING IN PERSONS

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

7 | P a g e

Table of Contents

Foreword .. 4

Acknowledgement .. 5

Glossary of terms... 11

Chapter 1 .. 12

1.0 Introduction ... 12

Chapter 2 ... 14

Service Delivery ... 14

2.0 Multi-sectoral service ... 14

2.1 Referral Modalities ... 15

2.2 The National Referral Mechanism ... 16

2.2.1 Trafficked Person (TP) Identification ... 17

2.2.2 Rehabilitation .. 17

2.2.3. Social Inclusion ... 18

2.2.4. Safe Return and Repatriation .. 18

2.2.5. Follow-up/Disengagement... 19

Chapter 3 .. 20

Requirements for Service Delivery ... 20

3.0 Minimum Requirements for service delivery .. 20

3.1 Prevention - Service Providers ... 20

3.2 Reception ... 20

3.3 Sheltering ... 20

3.4 Counselling .. 21

3.5 Health Care Services ... 21

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

8 | P a g e

3.6 Family Tracing ... 21

3.7 Return and Repatriation ... 21

3.8 Follow-up and After Care .. 22

3.9 Disengagement ... 22

3.10 Referral tools ... 22

Chapter 4 .. 24

Ethical and Legal Considerations ... 24

4.1 Guiding Principle ... 24

4.2 Rights of Trafficked Persons .. 24

Chapter 5 .. 26

Coordination of the Referral Mechanism ... 26

5.1 Coordination and Management ... 26

5.2 The National Coordination Team .. 26

5.3 Government ... 26

5.4 Non Government Partners ... 27

5.5 Coordination and Reporting Framework .. 28

5.6 Cooperation with development partners .. 29

5.7 Selection of Service Providers under the National Referral Mechanism (NRM) 29

5.8 Orientation and capacity building for actors in the National Referral Mechanism (NRM) . 30

5.9 National Referral Mechanism (NRM) Directory .. 30

5.10 Funding the National Referral Mechanism (NRM) system .. 30

Chapter 6 .. 31

Cooperation Agreements ... 31

6.1 Cooperation Agreements between Government and other stakeholders 31

6.2 Basic Structure of a Memorandum of Understanding (MoU) .. 31

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

9 | P a g e

6.3 Force Majeure .. 31

6.4 Dispute Resolution .. 32

Chapter 7 .. 33

Monitoring, Evaluation and Reporting ... 33

7.1 Monitoring ... 33

7.2 Evaluation .. 33

7.3 Documentation and Reporting .. 33

Annex 1: Referral Form .. 46

Annex 2: Trafficked Persons’ (TPs’) Referral Tracking Form .. 48

Annex 3: Trafficked Persons’ (TPs’) Consent Form ... 49

Annex 4: Referral Log Book .. 50

Annex 5: Referral Register .. 51

Annex 6: Inventory Form .. 52

Annex 7: Members of the Expert Committee .. 53

References: .. 54

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

10 | P a g e

Acronyms

CSOs - Civil Society Organizations

C&R - Counselling and Rehabilitation

FBOs - Faith-Based Organizations

ILO - International Labour Organization

IOM - International Organization for Migration

MDAs - Ministries, Departments and Agencies

NAPTIP - National Agency for Prohibition of Traffic In Persons and other Related Matters

NAPTIP ZO - NAPTIP Zonal Office

NACTAL - Network of CSOs Against Child Trafficking, Abuse and Labour

NPPATPN - National Policy on Protection and Assistance for Trafficked Persons in Nigeria

NRM - National Referral Mechanism

NGOs - Non-Governmental Organizations

TIPPLEA Trafficking In Persons Prohibition Law Enforcement and Administration Act

2003

TP - Trafficked Person

TIP - Trafficking In Person

UNICEF – United Nations Children Fund

UNODC - United Nations Office on Drugs and Crime

UNHCR - United Nations High Commissioner for Refugees

ZC - Zonal Commander

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

11 | P a g e

Glossary of terms

Basic Emergency Care - including the provision of basic welfare services; feeding,

clothing, slippers, shoes, toiletries and any other basic
amenities the presumed Trafficked Person requires.

Care Plan – workplan of specific needs and peculiarity of the Trafficked

Person jointly developed with the service provider

Trafficked Person – a person confirmed to be a victim of trafficking

Partners – partners shall include formal and informal. All recognized

institutions with specialized competency and skills. Individuals
and interested parties

Individual - any public spirited person who calls the attention of service

providers to the plight of a Trafficked Person and/or provides
basic emergency care in the protection of a Trafficked Person

Minimum Health Care Includes first aid kit, access to a resident nurse and/or midwife
Package - as well as access to standard screening and treatment of

identified health conditions such as malaria, flu, etc

National Coordinator for the
National Referral Mechanism - The NAPTIP Director for Counselling and Rehabilitation

Receiving Partner – a service provider who receives referrals of Trafficked Person

Service Provider - stakeholders offering specialized service for Trafficked Person

Social Inquiry – investigation of the family and community to ensure safety,

and enabling environment for the return and reintegration of
the Trafficked Person

Survivor - survivor of human trafficking

Victim’s Advocate – individuals within the Trafficked Person’s community or family

who interface between the Trafficked Person and the service
provider

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

12 | P a g e

Chapter 1

1.0 Introduction

The Guidelines on National Referral Mechanism (NRM) is a collaborative framework through

which governments fulfill their obligations to protect and promote the human rights of

trafficked persons, coordinating their efforts in a strategic partnership with other stakeholders.

The general principle of the NRM is to ensure that every Trafficked Person (TP) is empowered,

supported and protected with a view to ensuring that he/she is effectively rehabilitated and

reintegrated.

The basic principles of the NRM are:

1. Do no harm – the rights of the TP shall be respected and protected at all times;

2. All services are to be provided within a victim-centered approach based on discussions

with the TP and other relevant stakeholders;

3. Care plans shall be developed jointly with the TP;

4. Assistance to TP shall be based on informed consent and client self determination;

5. Where children are involved, the best interest of the child shall be the overriding factor.

6. The principles of confidentiality and non-discrimination shall apply at all times;

7. Cooperation with law enforcement shall not constitute a condition for providing

assistance;

8. Gender responsiveness in all programming and

9. Data disaggregation in terms of age, social status, geographical location, etc

The Guidelines also define the roles and responsibilities of the NRM partners, and the

programmes and services that should be available to TPs. The NRM is designed to enhance

service delivery to TPs.
For proper protection of Trafficked Persons (TPs), an NRM is essential to:

 ensure that the human rights of TPs are upheld and bring about a change in perspective

in how to deal with human trafficking, not only as a problem of criminality but also as a

grave abuse of the human rights of TPs;

 provide an effective way to refer TPs to available services;

 help improve national policy and procedures on a broad range of victim-related issues;

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

13 | P a g e

 establish national plans of action and set benchmarks to assess progress towards

achieving set goals

The key elements of an NRM include:

 Identification of the TPs,

 Support and Protection Services,

 Safe Return and Social Inclusion, and

 Basic Principles of Co-operation Agreements

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

14 | P a g e

Chapter 2

Service Delivery

2.0 Multi-sectoral service

Different sectors and organizations in the country will be involved in providing care and

support services for Trafficked Persons (TPs) in accordance with the appropriate national

polices and guidelines. Government partners (Ministries, Departments and Agencies) and

Non- Government Organizations (NGOs, FBOs, CBOs, Media and Private sector) will be

involved in the NRM in Nigeria. This multi-sectoral approach will lead to improved access to

services thereby ensuring that the different needs of the client are met.

The following services shall be provided to TPs based on their specific individual needs:

Protection

(a) Identification

(b) Rescue

(c) Reception

(d) Security (safety)

Prevention

(a) Awareness raising

(b) Advocacy

(c) Vocational, Entrepreneurship and Economic empowerment

(d) Mentoring for vulnerable groups

Rehabilitation

(a) Victim Referral

(b) Psycho-social support

(c) Micro credit and grants

(d) Shelter provision

(e) Health care

(f) Legal Support

(g) Literacy & Education

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

15 | P a g e

(h) Vocational, Entrepreneurship and Economic empowerment

(i) Micro credit and grants

(j) Life skills building

(k) Mentoring for TPs

(l) Development of risk assessment plan

Reintegration

(a) Family tracing

(b) Home Investigation and social enquiry

(c) Family Counselling

(d) Reunion

(e) Embassy and Consular liaison support for non-Nigerian TPs

(f) Vocational, Entrepreneurship and Economic empowerment

(g) Micro credit and grants

(h) Life skills building

2.1 Referral Modalities

It shall be the responsibility of all stakeholders who come in contact with TPs to identify and

refer them to service providers in the best position to provide effective specialized services.

(Reference to be made to the directory of Service Providers).

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

16 | P a g e

2.2 The National Referral Mechanism

*Ministries, Departments and Agencies (MDAs) including Law Enforcement Agencies at national and state levels

NACTAL

NAPTIP Zonal
Office

National
*MDAs

*State MDAs

TPs

*State/LGAs Academics/
NGOs/FBOs

Private
Individuals

Zonal NACTAL

NGOs/CBOs

TPs

State NACTAL TPs

International Organizations,

Foreign Missions and Embassies

NAPTIP -

Coordination

NAPTIP/ NIS

Community

TPs
TPs

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

17 | P a g e

The NRM recognizes that the duration for accommodating TPs in NAPTIP shelters is

six (6) weeks based on the National Policy on Protection and Assistance to Trafficked

Persons in Nigeria. However exceptions could be made to extend this period where it is

in the best interest of the TP

2.2.1 Trafficked Person (TP) Identification

 Formal clients referral form should be utilized

when TPs are received (this is optional in case

of emergency)

 Informal procedures for notification can be

adopted for emergencies while the formal

option shall be reactivated subsequently for

effective record keeping.

 Where an individual comes in contact with a

presumed TP, basic emergency care should be provided where needed and referral

to NAPTIP or any other service Provider.

 Upon receipt of referrals, NAPTIP or any other service provider shall coordinate

support, monitor and evaluate the rehabilitation and reintegration process.

2.2.2 Rehabilitation

Rehabilitation shall include provision of

accommodation/sheltering, health care,

counselling, social inquiry, family tracing and

empowerment. (Refer to list of services to be

provided for TPs in section 2.0).

In the implementation of rehabilitation services, the

service provider based in the area of competence

and specialization shall:

 Provide accommodation for the TP which can be short term or long term depending

on the needs of the TP;

 Develop a care plan jointly with the TP;

 coordinate in advance the social inclusion of a TP

 Refer to other service providers or NAPTIP for specialized and further support;

Individuals/partners who come

in contact with presumed TPs

and who are not in a position to

provide appropriate services

shall refer them to the nearest

relevant service providers for

adequate protection and

assistance immediately.

The empowerment
programs shall include
access to vocational,
entrepreneurial,
educational, (formal and
informal) economic and life
skills training.

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

18 | P a g e

 Ensure that the TP are aware of their rights and are protected at all times

2.2.3. Social Inclusion

 These should involve support that enables the TP to feel safe, accepted and able to participate

in his/her community of reintegration. In implementing such coordination activities, the

consent of the TP must be obtained (the TP’s Consent Form should be used).

 In coordinating the social inclusion component, the service provider should involve the

Trafficked Person (TP), relevant members of their family, the TP’s advocate and

community members who can contribute to their effective reintegration.

 The service provider should provide relevant counseling for the TPs, his/her advocate

and members of their families where necessary. TPs advocates will mentor and monitor

the TPs in their communities.

 For non-Nigerian TPs, social inclusion of a trafficked person should be coordinated in

advance with the country of origin.

 Fostering, Adoption and Guardianship may be considered whenever TPs are unable to

return to their family/community and this should be referred to the appropriate

government agency.

 Relocation may be considered for adult TPs who request for it and who in their own

interest should not be united with their family

 Service providers should ensure that TPs with personal health issues such as TB, STI,

HIV/AIDS and sexually exploited victims are not stigmatized but provided with relevant

counseling and information about their health.

2.2.4. Safe Return and Repatriation

 Safe return of a TP to his/her community must be based on his/her request/consent

and in consideration of having developed an effective care plan to support his/her

reintegration.

 Where the TP is not willing to be reunited with his/her family or involve them in the

social inclusion process, the service provider should explore other alternatives.

 Where in the best interest of the TP, it is not safe to reunite him/her with the family,

for instance for fear of reprisal attacks or other concerns, the service provider

should explore other alternatives;

 Other alternatives may include providing a foster home, adoption, guardianship,

long term shelter services and safe houses.

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

19 | P a g e

 For non-Nigerian TPs, the service provider shall liaise with the NAPTIP, Ministry of

Foreign Affairs and Nigeria Immigration Service (NIS), who in turn should liaise with

the Embassy of the TP to aid safe return and repatriation.

 Where in the best interest of the TP, it is safer to reintegrate him/her in the country

of destination rather than the country or community of origin, the service provider

should support the TP to achieve his/her desire in accordance with standard

procedures.

2.2.5. Follow-up/Disengagement

Upon reintegration of TP with the family in the country or community of origin/destination,

the service provider shall follow-up to ensure that the needs of the TP are met and support

should be provided to address any unforeseen problems.

 Follow-up can include psycho-social support for better social integration, development

of support mechanisms for the family of the TP, community, monitoring of care plan

and empowerment programs.

 Service Provider should initiate client disengagement after a minimum of three years,

where the TP is successfully reintegrated into the country or community of

origin/destination.

 Where follow-up identifies problems affecting successful reintegration, the service

provider should review care plan and provide or facilitate additional support required.

 Where the service provider is not in a position to continue to provide additional support

to the TP, the case should be referred to NAPTIP

 Upon receipt of the referral request for additional support, NAPTIP should provide

needed intervention to ensure that the benefit of the reintegration process is harnessed

and the TP is not re-trafficked.

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

20 | P a g e

Chapter 3

Requirements for Service Delivery

3.0 Minimum Requirements for service delivery

The minimum requirement is to ensure quality, accessible service delivery by service

providers and also provide checks and balances in the referral process. Furthermore, it

will also facilitate the implementation of comprehensive and coordinated care and

support of TPs from the time of rescue to disengagement. (For comprehensive detail on

the minimum requirement for service providers, refer to Guideline for Protection of

Children in Formal Care and the National Policy on Protection and Assistance for

Trafficked Persons in Nigeria).

3.1 Prevention - Service Providers

 Engage in public enlightenment of anti-human trafficking programmes,

 Produce and disseminate IEC materials on anti-human trafficking,

 Share information and report suspected human traffickers,

 Establish human trafficking watch groups and/ or technical working groups made up

of representatives of key stakeholders and

 Identify and link with existing help lines to facilitate reporting of trafficking cases.

3.2 Reception

The service provider must provide warm reception to TPs upon referral including

reception at arrival and departure points (e.g. bus parks, air and sea ports), safe

transportation to shelter and other accommodation facility where needed.

3.3 Sheltering

Service providers should provide short or long term shelter and rest for TPs as the case

maybe. The shelter should offer protection to TPs in order to regain their self-esteem,

provide opportunity to face future challenges as well as facilitate rehabilitation

programmes for TPs. (Refer to policy documents and guidelines on page 9 item2.3)

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

21 | P a g e

3.4 Counselling

Counselling for TPs must be carried out by trained counsellors and shall at a minimum

include:

 Information on available assistance programmes, such as legal, medical and

empowerment programmes,

 Psycho-social services and trauma counseling and

 Cultural and Spiritual counseling.

3.5 Health Care Services

 Shelters shall have in–house minimum health care package and provide access to

standard screening and treatment of identified health conditions in TPs especially

malaria and communicable diseases such as rashes, common cold, HIV/AIDS, TB

and STIs.

 Facilitate TPs access to resident health personnel within the shelter or to external

health services.

3.6 Family Tracing

Social inquiry will assist in the rehabilitation and reintegration of TPs.

 The relations/family of TPs should be located and notified prior to their return and

repatriation

 Family tracing must be carried out by trained personnel in social work and with

good understanding of the culture of the locality

 Service providers must possess good communication skills and understanding of

the local language

 The report of the social inquiry will assist the service provider mitigate risks in cases

where it is not safe to return TPs

 Service providers should be accompanied by security personnel where necessary

3.7 Return and Repatriation

The processes in the re-union of the TP to his/her family or relations shall include:

 Advocacy to TP’s community, family/relations should be established before return;

 Return of TP in a dignified manner in collaboration with the Ministry of Women

Affairs or Social Welfare offices in the TP’s local government area;

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

22 | P a g e

 Evidence of the TP’s consent to be returned to location of settlement using the TP’s

Consent Form;

 Evidence of acknowledgement of receipt of the TP’s belongings by parental figures

or authority at the destination and

 The procedure for the return/repatriation of the TP should be based on existing

policies, guidelines and MoUs.

3.8 Follow-up and After Care

 A tailored re-integration package for the TP must be in place with the aim of

helping the TP achieve his/her educational goals, as well as social and economic

stability.

 Service providers should collaborate with community leaders, at least one local

NGO, and the TP’s advocate to monitor and report the TPs re-integration process.

 The monitoring of a TP after returning to his/her family should span a minimum of

three years.

3.9 Disengagement

 The TP should be progressively disengaged within the period of three years of

monitoring

 Within the three-year period, disengagement must be the result of a

comprehensive assessment of the TP’s social integration and well being in the

society.

 Upon disengagement, the TP should be reassured that he or she is free to contact

the service provider when in need of guidance.

3.10 Referral tools

In supporting trafficked persons, service providers shall utilise the following

standardised tools to maintain accuracy, efficiency and consistency.

 Directory of available services,

 TP Referral Tracking form,

 Referral form,

 Referral Log-book,

 Referral Register,

 TP’s Consent Form and

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

23 | P a g e

 Inventory Form.

At all stages for implementing the NRM, the Service Provider must provide adequate security

for the protection of the TP, his/herself or its officials as the case may be.

Executive Secretary of NAPTIP,

Mrs. Beatrice Jedy-Agba,

playing a game with rescued

victims at the NAPTIP Shelter

Rescued Victims in the shelter

delivering a cultural presentation to

the Representative of the European

Union Delegation in Nigeria, Mr. Alan

Munday and Country Representative

of UNODC, Ms. Mariam Sissoko with

the NAPTIP Ag. Director, Counselling

and Rehabilitation, Dr. Mrs.

Anuforom

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

24 | P a g e

Chapter 4

Ethical and Legal Considerations

4.1 Guiding Principle

The human rights approach underlies the need and obligation of all service providers to

protect and promote the rights of TPs as articulated by the United Nations Universal

Declaration of Human Rights, the African Charter on Human and Peoples’ Rights, the

Constitution of the Federal Republic of Nigeria, the Trafficking in Persons (Prohibition)

Law Enforcement and Administration Act, as well as the National Policy on Protection

and Assistance to Trafficked Persons in Nigeria.

4.2 Rights of Trafficked Persons

i. The rights of TPs shall be the central focus of all efforts to prevent and combat TIP

and to protect, assist, rehabilitate and provide access to justice for TPs;

ii. Each TP should have a personalized care plan designed with the consent and

participation of the TP. To realize this, the service provider shall expose the TP to

available opportunities and options to enable the TP take informed decision;

iii. All services provided by partners and other care-givers should be sensitive to the

peculiarities of age, gender and special needs of the individual TPs. Special

attention should be paid to people with special health issues including HIV/AIDS,

TB, persons with disabilities, to enable them access services;

iv. There shall be no discrimination on the basis of age, religion, sex, ethnicity,

nationality, language, disability or other factors, except where the institution or

organization is set up to provide specialized services;

v. Service Providers and other care-givers shall take reasonable steps to protect the

lives of TPs in their custody, and work in concert with relevant law enforcement

agencies to secure the safety of TPs who are attending court proceedings. The

provisions of The National Policy on Protection and Assistance to Trafficked

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

25 | P a g e

Persons in Nigeria, and The Guidelines for Protection of Children in Formal Care

shall apply;

vi. Personal information gathered from TPs in the process of rehabilitation shall be

kept in confidence and revealed only with the consent of the TP or in exceptional

cases and circumstances. Exceptional circumstances may include where the TP is

not in a psychological or physical state to give consent, or where the information is

necessary to save lives;

vii. Service Providers, care-givers and the mass media shall abide with the Code of

Conduct contained in The Guidelines for Protection of Children in Formal Care.

4.3 Obligations of Trafficked Persons (TPs)

The obligations of TPs as contained in Section 3.2 of the National Policy on Protection and

Assistance to Trafficked Persons in Nigeria is as follows:

(i) A victim who has consented to rehabilitation shall comport himself or herself in a

manner that will not jeopardize the objectives of rehabilitation;

(ii) A victim shall make himself or herself available at all times for informal/formal

education to achieve the purpose of rehabilitation/ integration;

(iii) A victim shall comport himself or herself in a manner that will not be detrimental to the

well being of other victims and care providers;

(iv) A victim shall subject himself or herself to the rules and regulations, as well as the daily

routine while residence in the shelter;

(v) A victim who has consented to rehabilitation shall complete the rehabilitation

programmes designed for him or her; and

(vi) A victim shall disclose relevant information concerning his or her health status to

counsellors to enhance the quality of care.

These obligations should be communicated to TPs and adhered to. However, exceptions can

be made where due to justifiable circumstances, the TP is unable to meet the obligations.

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

26 | P a g e

Chapter 5

Coordination of the Referral Mechanism

5.1 Coordination and Management

The NAPTIP which is mandated by the TIPPLE Act, is the focal agency in combating human

trafficking and coordinates all interventions towards human trafficking in Nigeria. The Agency

operates at national, zonal and state levels. The NAPTIP zonal offices shall coordinate

activities in the state level and provide leadership for stakeholders at the state and local

government levels.

5.2 The National Coordination Team

i. The overall coordination of the NRM is the responsibility of the NAPTIP, the Agency of

Government with the mandate to coordinate all efforts to combat TIP in Nigeria;

ii. The NAPTIP Director C&R who also is the National Coordinator, shall be responsible for

the smooth operation of the NRM on a daily basis, by responding to inquiries from service

providers and facilitating effective collaboration by all members of the Network;

iii. The National Coordinator shall work with a team of seven persons representing key

partners and organizations such as the NACTAL, LEAs, MDAs, which shall meet from time

to time to discuss the operations of the NRM. This team shall provide technical support,

monitoring, evaluation and oversight function for NRM;

iv. Partners should have designated focal persons in their respective organizations who

should be contacted when the need arise; and

v. These coordinating team shall be replicated at zonal and state levels as applicable.

5.3 Government

 The Federal, State and Local Governments shall engage in support services including

rescue, referral, provision of security, legal, awareness raising, advocacy, provision of micro

credit, family tracing and reunion, victim referral, psycho-social support, rehabilitation,

sheltering, health care, literacy and education, vocational and economic skills building. In

addition, they receive, document and refer TPs to and from the NAPTIP.

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

27 | P a g e

 At the national level, government shall be involved in policy formulation and making

budgetary provisions that will enable zonal, state and local government offices to

implement their roles in the NRM. At the zonal level, other government MDAs shall work

closely with the NAPTIP to provide adequate support services to TPs.

5.4 Non Government Partners

These include NGOs under the auspices of the NACTAL and other CSOs at the grassroots

relevant to providing assistance to TPs. These partners shall inform and refer TPs to NAPTIP

and other Service Providers at national, zonal, state and local government levels.

They provide services which include; rescue, referral, legal support, awareness raising,

advocacy, provision of micro credit, family tracing and reunion, victim referral, psycho-social

support, rehabilitation, prevention, sheltering, health care, literacy and education, vocational

and economic skills building.

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

28 | P a g e

5.5 Coordination and Reporting Framework

NRM Coordination

NAPTIP:

 Coordinating Office

NAPTIP Zonal
Command

National MDAs

National Coordinating

Team

Academic/Research

Institutions,
University etc

CSOs

State offices of
National MDAs

State NACTAL

Zonal NACTAL

NACTAL National

Secretariat

State
MDAs

CSOs

NACTAL NGOs

LGAs
CSOs

LGAs

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

29 | P a g e

5.6 Cooperation with development partners

 Cooperation relationships have been established with the UN system and other

development partners to provide assistance services for TPs.

5.7 Selection of Service Providers under the National Referral Mechanism

(NRM)

5.7.1 Selection Criteria for Government

All government MDAs working on anti-human trafficking and related issues or with

potential to support TIP issues.

5.7.2 Selection Criteria for Non Government partners

CSOs (NGOs, FBOs and CBOs), media and the private sector that work on anti-human

trafficking and related issues shall be selected on the following basis:

 Stakeholders’ expertise,

 Transparency,

 Willingness to share information,

 Ability to take up responsibility in the NRM,

 Availability of human, technical and financial resources,

 Proven active and meaningful participation on TIP issues,

 Commitment and interest,

 Alliances and coalitions entered into by the partners,

 Financial accountability and integrity,

 Registration compliance with government at the national, state or local levels, and

 Proven credible governance structure

5.7.3 Selection Criteria for individuals

This shall depend on the following:

 Specialised skills and competencies,

 Commitment and interest of the individual,

 Acceptance in the Community and

 Willingness to advocate for survivors of trafficking

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

30 | P a g e

5.8 Orientation and capacity building for actors in the National Referral

Mechanism (NRM)

 Dissemination of the NRM Guidelines and complementary documents to

stakeholders

 Sensitization and training of stakeholders at different fora on the use of the NRM

Guidelines and complementary documents

 Step-down trainings and sensitization of stakeholders at state and local

government levels

5.9 National Referral Mechanism (NRM) Directory

The NRM Directory will be available in print and electronic copies for partners’ use and

shall be updated annually. The electronic copy will be available on partners’ and

NAPTIP’s website. www.naptip.gov.ng

5.10 Funding the National Referral Mechanism (NRM) system

Funding for the NRM shall be provided by the NAPTIP, government at all levels and

CSOs through their annual budgetary provisions. The Agency and other NRM partners

can also seek support from Donors and Development Partners to fund their activities.

http://www.naptip.gov.ng/

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

31 | P a g e

Chapter 6

Cooperation Agreements

6.1 Cooperation Agreements between Government and other stakeholders

Cooperation agreements between government and other stakeholders improve

protection and assistance services to TPs. Due to potentially complex legal situations,

referral of TPs should be regulated by a written Memorandum of Understanding (MoU)

among the key actors. This is a guide for partners to follow if they are to develop

agreements with the NAPTIP and among themselves to protect TPs.

6.2 Basic Structure of a Memorandum of Understanding (MoU)

1. Introduction: Description of the agencies that are signing MoU;

2. Definitions: Glossary of the terms used in the text;

3. Purpose of the MoU;

4. Principles: Basic principles and methods of cooperation and coordination

5. Scope of cooperation: Cases in which the MoU should be used;

6. Roles and Responsibilities: Clear delineation of duties of NRM partners;

7. Evaluation: Formal aspects of monitoring and impact assessment;

8. Permissible use of the information: The purposes for the use of the data base;

9. Confidentiality: Prohibition of dissemination of confidential information about

cases without permission from survivors and agencies;

10. Duration: Usually, starting from the date it is signed for a specified period subject

to renewal; and

11. Contact persons: Agencies’ representatives to be contacted.

6.3 Force Majeure

If the execution of the NRM document is delayed, hindered or prevented or is otherwise

frustrated by reason of Force Majeure which will mean any event beyond the control of

the party affected, then the party so affected will promptly notify the other in writing.

For the purposes of this clause the expression “Force Majeure” means, but shall not be

limited to, strike or labour disputes, fire, floods or other catastrophes, acts of God,

embargo, riots, national emergencies, acts of governments, and generally any

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

32 | P a g e

circumstances which are beyond the control of one party and hinder the execution of its

obligations under the MOU.

6.4 Dispute Resolution

(a) In the spirit of this collaboration, the parties/organizations shall strive to settle any

problems, disputes or differences arising out of or in connection with this

agreement between them through mutual negotiations.

(b) Any dispute, claim or controversy arising out of this collaborating Agreement, or

breach, termination or invalidation thereof which cannot be amicably settled

between the Parties shall be settled by arbitration in accordance with Arbitration

and Conciliation Act (Cap15) Laws of the Federation of Nigeria 2004.

6.5 The cost of arbitration shall be borne by all parties equally.

6.6 The arbitration proceedings shall take place in a location agreed by the contending

parties and shall be conducted in English language.

6.7 The Arbitral award shall be final and binding upon the Parties.

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

33 | P a g e

Chapter 7

Monitoring, Evaluation and Reporting

7.1 Monitoring

I. The implementation of the NRM shall be monitored bi-annually at all levels to

ensure adherence to the provisions of this Guideline, track progress, identify good

practices, gaps, limitations and weaknesses in the system.

II. There shall be an in-built monitoring system at all levels of the NRM, utilizing the

tracking and TP feedback tools; (See referral tools in Annex).

7.2 Evaluation

i. All service providers and other care-givers shall complete a self assessment tool and

carry out quality assurance on individual care plans monthly; (Refer to self audit

and monitoring tools)

ii. The national coordinating team or their representatives shall conduct a verification

of the monthly reports of service providers quarterly, using the reporting template.

7.3 Documentation and Reporting

i. The data and reports from the self assessment and the quarterly evaluation shall be

collated, analyzed and disseminated by the coordinating office (NAPTIP) to all

stakeholders;

ii. There shall be regular feedback on the quarterly assessments to concerned Service

Providers or care givers from the NAPTIP to enable them improve their services

where necessary.

iii. Good practices and/or gaps from the quarterly assessments shall be made available

on the NAPTIP website to all stakeholders, to enhance the operations of the NRM;

iv. An Annual Report on the performance of the NRM shall be compiled with and made

available on the NAPTIP website; circulated to stakeholders by the NAPTIP at

different stakeholders fora and discussed at an annual NRM meeting.;

v. All data and information on assistance to TPs shall be domiciled on the NAPTIP

website, which shall be accessible to all stakeholders and the general public to

download and use.

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

34 | P a g e

vi. Referral tools will be available on the NAPTIP websites for information and effective

use by stakeholders

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

35 | P a g e

SELF AUDIT AND MONITORING TO OLS

 Key: 1 = In Place

2 = Partially in Place

3 = Not in Place

1. RECEPTION & IDENTIFICATION

No BENCHMARKS Indicators 1 2 3 Comments

1

Personal data of the TP is documented on

arrival at the centre.

i. Existence of individual files for all TPs

ii. All fields are completed in each form

iii. Passport photograph of TP is taken

iv. Existence of a reception register.

2

Physical appearance and emotional state of

the TP are noted and documented on

arrival.

i. Notes on the physical appearance and emotional state of the TP exist in

the individual files.

ii. Photographic evidence of abuse where applicable

3

Reception is efficient, timely and of quality. i. Evidence that each TP was received by two authorised officers within 30

minutes of arrival exists.

ii. Evidence that each TP was taken into shelter within 30 minutes of

being received exists.

iii. Existence of a TP-friendly reception room.

4 An inventory of every TPôs belongings is

taken on arrival

Existence of duly completed inventory forms signed by the TP, one

authorised care giver and a witness

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

36 | P a g e

 2. SHELTERING

No BENCHMARKS Indicators 1 2 3 Comments

1 Shelter has adequate facilities for

accommodation of TPs

i. Existence of potable water

ii. Existence of electricity

iii. Existence of good toilet facilities.

iv. Existence of adequate number of rooms compared with the average

shelter occupancy.

2 Accommodation arrangement is conducive to

the wellbeing of TPs.

i. Number of double-bunk beds in a standard room

ii. Number of TPs sleeping in a standard room

iii. Existence of beddings and insecticide-treated bed nets

iv. Evidence that number of officers on duty is appropriate to the number

of TPs in the shelter at any point in time exists.

3. Placement of TPs in rooms is based on age

and sex

i. Existence of shelter records showing placement of TPs in rooms.

ii. The difference in the ages of the oldest and the youngest TP in each

room. (not more than five years).

4. Internal arrangement in the shelter for the

feeding of the TPs (place, timing and type of

meals) is functional and adequate.

i. All the TPs are fed at least three times daily(interview with TP)

ii. Number of TPs who have individual plastic plates, cups and cutleries

iii. Existence of a meal time table.

iv. Existence of a well equipped kitchen

v. Existence of a food store with stock l ist

vi. Existence of a dining room

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

37 | P a g e

vii. Evidence of a Management-approved food vendor (in situations

where iv, v, vi are not feasible e.g border posts, police stations and

immigration offices etc.)

5. Shelter has security and safety measures in

place.

i. Existence of Lock up gates, secured windows and entrances

ii. Existence of security officers

iii. Existence of functional fire extinguishers

iv. Records of fumigation exercises

v. Existence of adequate internal and external light ing

6. Centre has facilities for recreation. 1. Existence of Games and sport equipment and plan of daily activities

2. Existence of adequate space for recreational activities.

7. Centre offers training on life skills. I. Training manuals/curricul a

Ii. Number of trainees and their qualifications

iii. Number of children trained according to sex and age.

iv. Reports of trainings.

v. Existence of certificates for beneficiaries of trainings

vi. Existence of TP progress report in the case note.

8. Shelter arranges visits of TPs by parents and

relations where necessary.

i. Records of visits to TPs

ii. Visitors complete the ñChild Protection Affirmation Statementò

9

Activities within the shelter are subject to

previously prepared routines

i. Existence of table of activities with timing displayed on the notice

board.

ii. Evidence from the daily shelter activity report exists.

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

38 | P a g e

10 Care giver-TP ratio at night is adequate i. TP-staff ratio as confirmed by staff duty roasters

11 Where contact with media becomes

necessary, a TPôs dignity and identity are

protected

i. Media practitioners complete the ñChild Protection Affirmation

Statementò

ii. Media practitioners subscribe to the Code of Conduct for the mass

media

ii. Media practitioners sign óTPsô Media Consent Formô

iii. Existence of media reports/ press cuttings

12. A procedure exists for reporting concerns Existence of:

i. Complaints box

ii. Reporting procedures

iii. Complaint forms

iv. Complaints investigation reports

3. HEALTH

No BENCHMARKS Indicators 1 2 3 Comments

1. Medical condition of the TP is assessed and

documented on arrival.

i. Notes on the physical examination of the TP exist in the individual files

2. Centre has a standard/equipped and accessible

first aid box.

i. Existence of First aid box

ii. Existence of appropriate drugs and materials

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

39 | P a g e

iii. All care givers have easy access to the First Aid Box.

3. Caregivers are trained to use First Aid Box Evidence of training exists

4. Centre has in place a retainership arrangement

with a standard and easily accessible

hospital/clinic.

i. Records of TPs that have been attended to in the hospital.

ii. Retainership agreement exists.

5. Drugs are administered as prescribed for sick

TPs

i. Existence of records showing administration of medication to sick TPs

6 Shelter has provisions for routine health

services.

Existence of:

 i. Records of TPs weighed weekly

ii. Records of TPs immunised

iii. Records of TPs screened for communicable diseases

iv. Records of TPs with body wounds

v. Records of TPs de-wormed

7 Shelter has services of qualified medical

personnel

i. Existence of in-house nurses and/or doctors

8. The Centre provides basic health information to

the TPs

i. Existence of health related Information, Edu cation and Communication

(IEC) materials

ii. Records of IEC activities exist

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

40 | P a g e

4. COUNSELLING

 BENCHMARKS Indicators 1 2 3 Comments

1. TPs are made aware of their rights and

obligations on arrival.

i. Posters on the Rights and Obligations of the TP conspicuously displayed

in the reception room, counselling room and in the shelters .

ii. Pictorial handouts on Rights and Obligations given to each TP.

2. Centre has a code of conduct, read and signed

by all staff and volunteers.

i. Existence of code of conduct

ii. Evidence of signed copies of code of conduct

3. Centre has at least one qualified social worker.

i. Existence of a qualified social worker on staff list

4. Centre has a counselling plan for each TP. Records/reports on counselling sessions in individual files

5. Shelter has arrangement for referrals of TPs

with special needs to specialist care.

 i. Documented evidence of referrals to specialist care

ii. Individual files of referred TPs.

6. A case officer/primary care giver is assigned to

every TP on arrival.

Name and sex of assigned case officer/care giver is written on the cover

of the individual files.

7. Centre has standardised counselling

instruments

i. Evidence of use of standardised counselling instruments

8 Center has a designated and equipped

counselling room.

i. Existence of a counselling room.

ii. Existence of proper equipment/furniture.

9 TPs are interviewed formally. i. Existence of standard interview protocol.

ii. Existence of completed standard interview protocol in individual files.

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

41 | P a g e

5. FAMILY TRACING

 BENCHMARKS Indicators 1 2 3

1. Centre has a procedure for family tracing. i. Existence of standard procedures/guidelines/protocols/agreements for

family tracing

ii. Compliance with Management and established procedures.

2. TPs are involved in the process of tracing their

family.

Evidence of TPôs participation in the family tracing process in individual

files.

3. Social enquiry is carried out to assess and

prepare the family and the TP for return

Existence of social enquiry report1 in individual files.

6. RETURN AND REPATRIATION

 BENCHMARKS Indicators 1A 2 3 Comments

1. Centre has written guidelines on the return

and repatriation of TP

Existence of Guidelines/Protocols/Agreements for the return or

repatriation of TP

2. Guidelines/protocols/agreements are adhered

to during the process of return and

repatriation

Existence of report of return and repatriation

3. TP leaves the shelter with all his/her

belongings and money

1. Inventory list of possessions of the child endorsed by child, one officer

in the shelter and one witness.

1 IƛƎƘƭƛƎƘǘƛƴƎΥ IƻƳŜ ŀǎǎŜǎǎƳŜƴǘΤ ƛƴǘŜǊǾƛŜǿ ǿƛǘƘ ǇŀǊŜƴǘǎ ƻƴ ǊŜŀŘƛƴŜǎǎ ǘƻ ŀŎŎŜǇǘ ǘƘŜ ¢tΤ ¢tΩǎ ǿƛƭƭƛƴƎƴŜǎǎ ǘƻ ǊŜǘǳǊƴ home; parents educational/vocational plan

for the TP, social interventions undertaken and recommendations.

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

42 | P a g e

2. Photograph of TP on departure from shelter

4. TP arrives with all his/her belongings and

money at destination.

Evidence of acknowledgement of receipt of the TPôs belongings and

money by parental figure/authority at destination.

5. TP returns home safely and in a dignified

manner.

i. Photograph of TP taken at destination

ii. Evidence (from report of return and repatriation journey) of mode of

travel and time of departure and arrival

7. FOLLOW-UPS, EMPOWERMENT, AFTER CARE

 BENCHMARKS Indicators 1 2 3 Comments

1. Centre has procedures on integration,

empowerment and follow-up/after care.

i. Existence of the procedures

ii. Evidence of individual plan for re-integration of each TP

2. TPôs family and community based associations

are involved in follow-up processes

i. List of such associations

ii. Evidence of agreements between the institution and community -based

associations on follow-up of each TP

iii. Evidence of progress reports from community-based associations

3 The progress of the TPôs integration is

monitored over a 3-year period after leaving

the shelter.

i. Existence of a written disengagement plan

ii. Existence of periodic monitoring reports

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

43 | P a g e

8. DISENGAGEMENT

 BENCHMARKS Indicators 1 2 3 Comments

1. The TP has adapted to his/her environment

and is engaged in an activity which is of

benefit to him or her (schooling or learning a

trade etc)

(i) Evidence of schooling or learning a trade.

(ii) Progress report from school

2. The TP is independent of the institution and

self-functional

Evidence of successful engagement in a trade or vocation

* The Self-Audit/Monitoring Tool should be completed by the Senior Manager/Zonal Head on a quarterly basis and the records of the self audit

must be kept.

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

44 | P a g e

Students raise red cards against

Trafficking in Persons

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

45 | P a g e

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

46 | P a g e

Annex 1: Referral Form

CONFIDENTIAL

 TRAFFICKED PERSONS’ (TPs) REFERRAL FORM

Date of referral _______________________ ID No.__________________________

 (dd/mm/yyyy)

 Name:____________________________Sex: ___Age: _____Date of Birth_______ Place of Birth:_____

 (First name, surname in block letters)

Nationality:________ State of Origin:______ LGA:___________ Immigration Status___ Point of Entry_______

Language(s) Spoken:________ Other Communication Aids Required (e.g Sign Language):_________

Address1:__

 (This should include address at which TP was rescued)

Address 2:___

 (Home address of parents/relations/guardians/fit persons)

Medical Condition/ Addiction:___________________

PURPOSE FOR TRAFFICKING

Check all that apply to the TP

Internal Trafficking for labour exploitation/child

labour

Internal trafficking for sexual exploitation

External trafficking for labour exploitation/child

labour

External trafficking for sexual exploitation

Slavery, Begging, Sale of drugs Baby harvest/ sales

Domestic servitude Sports

Forced/ child marriage Armed Conflict

Pornography

 Others

Please specify…………………...……...

Organ harvest/sales

TYPE OF TRAFFICKING

Internal trafficking External trafficking

REFFERING ORGANIZATION

Name of Organization:___

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

47 | P a g e

Address:___

Org. Phone No:__

Contact Officer__

Job Title:__

Phone No: _________________E-mail:______________________________

Signature & Date:_______________________

Background information of the TP

Purpose of referral (explain in details)

RECEIVING ORGANIZATION

Name of Organization:___

Address:___

Contact Officer---

Job Title: __

Phone No:________________________ E-mail:_____________________________

 Signature & Date:_______________________

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

48 | P a g e

Annex 2: Trafficked 0ÅÒÓÏÎÓȭ (TPsȭɊ Referral Tracking Form

TP’s REFERRAL TRACKING FORM

Name:_______________ Sex: ______ Age: _____Date of Birth_______

 (First name, surname in block letters)

Date of referral: _______________ ID No.__________________________

Address1:___-_______

 (This should include address at the time of rescue)

Address 2:___

 (Home address of parents/relations/guardians/fit persons)

ORGANIZATION

Name of Organization:___

Address:___

Contact Officer:__

Phone No:__

Status of TP as at the

time of referral.

Services rendered

Next Plan of Action:

Completed by: Name: _________________________________

Designation: ______________________ E-mail:_________________________

Signature & Date: ________________

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

49 | P a g e

Annex 3: TÒÁÆÆÉÃËÅÄ 0ÅÒÓÏÎÓȭ ɉ40ÓȭɊ#ÏÎÓÅÎÔ &ÏÒÍ

TRAFFICKED PERSON’S (TP’s) CONSENT FORM

Rehabilitation service

I, ---------------------------- having stayed in the facility of --------------------------- for a period of -----------
--------, agree to be assisted by……… and benefit from their services including sheltering, family
reunification etc that I should be reunited with my parents/relations/guardians/fit and appropriate
persons in their place of residence.

-------------------------- ------------------------------- ----------------------------------
TP’s Name Witness Name Receiver’s Name

 ------------------------------- ---------------------------------

Occupation Occupation

-------------------------- ----------------------- --------------------------------
Signature and Date Signature and Date Signature and Date

HCT Service
I, ---------------------------- having stayed in the facility of --------------------------- for a period of -----------
--------, agree to be counseled and tested for HIV, with full understanding that all information and
my HIV status is confidential and will not be disclosed to anybody or any entity without my
approval.

-- ---
TP’s Name Signature and Date

Media Consent

I, ------------------------------ having stayed in the facility of --------------------------- for a period of ---------
----------, have agreed that my story and picture should be used for public enlightenment and
awareness raising purpose only with full understanding of the consequence of releasing my story
and picture to the public

-------------------------- ------------------------------- ----------------------------------
TP’s Name Rehabilitation Officer Reporter/Media Officer/Researchers

 ------------------------------- ---------------------------------

Occupation Organization

-------------------------- ----------------------- --------------------------------
Signature and Date Signature and Date Signature and Date

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

50 | P a g e

Annex 4: Referral Log Book

Referral Log Book

TPs
Name

Age

Sex

LGA

State

Type
of
case

Services
rendered
to TP

Services
not
available

Reason
for
Referral

Name of
receiving
organization

Date of
Referral

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

51 | P a g e

Annex 5: Referral Register

Referral Register

TPôs

Name

Sex

Age

Community

of origin

LGA

State

Duration

of stay

Date

of

arrival

Date of

Departur

e

Destinatio

n of TP

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

52 | P a g e

Annex 6: Inventory Form

Inventory Form (should be completed in duplicate)

Name of TP--

Sex------------------------ Age-------------- Date admitted into shelter------------------------

List of items received from TP (materials and or cash)

1. ---

2. ---

3. ---

-------------------------------- --
Signature of TP Name and Signature of receiving officer

Signature of witness

List of items returned to TP (materials and or cash)

1. ---

2. ---

3. ---

-------------------------------- --
Signature of TP Name and Signature of returning officer

Signature of witness

Date released from shelter---------------------------

List of items not returned to TP and reason(s) for items not returned

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

53 | P a g e

Annex 7: Members of the Expert Committee:

S/n

Names

Designation

Organization

1.

Lily N. Oguejiofor

Director, Counselling and
Rehabilitation (C&R)

NAPTIP

2.

Iran Ajufo

Director, P.S. Office

Federal Ministry of
Women Affairs and
Social Development

3. Godwin E. Morka Assistant Director, RPD
Department

NAPTIP

4. Elizabeth O. Ekaete Assistant Director, C&R NAPTIP

5. Ijeoma Okoronkwo Chief Intelligence Officer, C&R NAPTIP

6. Ismail Aderonmu Assistant Chief Intelligence
Officer, C&R

NAPTIP

7. Bello Omotosho Senior Intelligence Assistance,
C&R

NAPTIP

8. Abimbola Adewumi

Victim Support, Rehabilitation
and Grant Officer

UNODC

9. Miriam Enyiazu Child Protection Officer UNICEF

10. Olanipekun, Bunmi Assistant Protection Officer UNHCR

11. James Atusue Programme Assistant IOM

12. Grace Osakue Executive Director GPI Benin

13. Queen Chinwe Okaro Consultant NAPTIP

14. Emmanuel Daramola National President NACTAL

15. Ruth Haruna National Secretary NACTAL

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

54 | P a g e

References:

1. Support procedure and West Africa Regional Standard for the Protection and

Reintegration of Vulnerable Children (including ‘children on the move’ and young

migrants) published by the West Africa Network for the Protection of Children

November 2011

2. Federal Ministry of Health Nigeria, National Guidelines for HIV/AIDS Counselling and

Testing, October 2006

3. National Referral Mechanism Joining Efforts to Protect the Rights of Trafficked

Persons: A Practical Handbook, OSCE/ODIHR, 2004

4. The bare minimum standards of care and protection for the victims/survivors of

trafficking and commercial sexual exploitation, SANLAAP 2007

5. Developing agreed methodology of identification and referral for trafficking for labour

exploitation: guaranteeing the victims the access to protection, ACCEM

6. National Policy on Protection and Assistance to Trafficked Persons in Nigeria, NAPTIP

November 2008

7. Strategic Implementation Framework for the National Policy on Protection and

Assistance to Trafficked Persons in Nigeria, NAPTIP April, 2011

8. An Assessment of Referral Practices to assist and protect the rights of trafficked

persons in Moldova, 2007

9. The Universal Declaration of Human Rights, 1948.

10. Child’s Rights Act, 2003.

11. United Nations Convention on the Rights of the Child, 1989.

12. The Constitution of the Federal Republic of Nigeria, 1999.

13. African Charter on Human and People’s Rights 1986

14. Guideline for Protection of Children in Formal Care

15. Trafficking In Persons Prohibition Law Enforcement and Administration Act 2003 as

amended

GUIDELINES ON NATIONAL REFERRAL MECHANISM FOR PROTECTION AND ASSISTANCE TO TRAFFICKED PERSONS IN NIGERIA

55 | P a g e

