[image: image1.png]

 UNITED NATIONS

 NATIONS UNIES
21st Century

Programme : EPISODE # 85
Duration : 12’00”
Producer : Austin Haeberle
It’s one of the most lucrative businesses in the world... generating billions of dollars ... while destroying millions of lives. It trades in the most precious commodity – human beings – many of whom end up as sex slaves.. We follow an extraordinary woman dedicated to stopping human trafficking or, as she calls it, this modern day slavery. (25”)

ITALY: BREAKING THE SLAVE TRADE (TRT 12’01”)

	VIDEO
	AUDIO

	JOY EZEILO AT THE TURIN CENTRE FOR EXPULSION
	MUSIC

	
	JOY NGOZI EZEILO: (in English)
If you are not bold, if you are not courageous, you can't even do this work. (3”)

	
	UP NAT SOT: MAN DETAINEE

Just because they have no documents and they’re just brought here for no reasons. Do you understand? We are not criminals, we are not hoodlums. (6”)

	JOY EZEILO AT THE TURIN CENTRE FOR EXPULSION

JOY ON CAM
	JOY NGOZI EZEILO: (in English)
And I don't think about threats and fears . There are times they advise don't go here because it’s not safe. Sometimes we do listen, some times we go on our own. (laughs) So, so far, we have survived all of that and I am grateful to God. (18”)

	JOY WALKS IN CENTER FOR DETENTION
	NARRATION
Joy Ngozi Ezeilo steps into worlds she wishes she didn’t have to. At this immigration detention center in Turin, Italy, she meets victims of a heinous trade – who all too often are detained and penalized by the same authorities that should be protecting them. (18”)

	
	UP NAT SOT: JOY

So you were 18 when you came ..(2”)

	JOY TALKS TO WOMAN
	JOY NGOZI EZEILO

I've found young girls, victims, whole families who have been trafficked and when you look at them, you know there are many more undiscovered. (8”)

	 JOY ONCAM

UN GENERAL ASSEMBLY MEETING ROOM

	JOY NGOZI EZEILO: (in English)
We know we have had transatlantic slavery and that ended over two hundred years ago. But now we have new forms of slavery. And human trafficking is part of that. Human trafficking is modern day slavery. (13”)

	JOY ADDRESSES GENERAL ASSEMBLY IN NEW YORK

PLANE TAXIS ON RUNWAY

	NARRATION

Joy, from Nigeria, is an attorney and a university professor, tasked by the United Nations Office of the High Commissioner for Human Rights to examine the global trafficking of human beings. As an independent expert, she works without pay and, at times, at great personal risk. (18”)

Now, at the invitation of the Italian government, she’s on a 10-day visit, travelling the country to meet women and girls, victims of trafficking, as well as the concerned authorities. (11”)

.

	JOY ARRIVES AT AIRPORT
	MUSIC

	SHOTS OF ITALY
	NARRATION

Italy is a favoured destination for people from Africa, Eastern Europe and Asia, fleeing poverty and conflict and in search of a better life. (10”)

	JOY ON CAM
	JOY NGOZI EZEILO: (in English)
They think it is the land of honey and milk, and they think it’s filled with gold and it’s filled with dollars and pounds - but that is far from reality (7”)

	STREET SCENES ITALY

PAMELA WALKING WITH FRIENDS

	NARRATION
Such unrealistic expectations are leaving many at risk and vulnerable to human traffickers – young women like Pamela from Nigeria. (8.5”)

	PAMELA ONCAM
	PAMELA: (in English)

The man who told me his sister in Italy needed a babysitter was a friend of my sister. . . (7”)

	PAMELA WALKS INTO BUILDING

MAP OF JOURNEY - LAGOS TO LAMPEDUSA

	NARRATION
Pamela trusted the family friend who promised her a well-paying nanny job, a work visa and plane ticket to Italy. The cost? 35,000 Euros to be deducted from her future wages. (13”)

But instead, Pamela, along with 150 others, was crammed into a caravan of trucks crossing the Sahara and then onto a boat, to Europe. (10”)

	SEA AND BOATS OF MIGRANTS, LAMPEDUSA, ITALY

ARCHIVE FOOTAGE – COAST GUARDS, MIGRANTS ON BOATS

	NARRATION
Lampedusa, Italy. Often considered the gateway for migrants headed to Europe, tens of thousands of desperate people arrive here every year – and many others die trying. In October 2013 more than 300 migrants drowned when their overcrowded boat capsized – one of the deadliest incidents on recent record. (23”)

	JOY ON CAM

ARCHIVE FOOTAGE - CORPSES
	JOY

Watching what is happening at Lampedusa – looking at corpses being marked – one, two, three coffins. It’s really really sad watching that on CNN - I wept. (11”)

	BOATS AND MIGRANTS
	NARRATION

But, five years’ earlier, Pamela was one of the ones who made it. She was interviewed by immigration authorities. (6.5”)

	PAMELA ON CAM
	PAMELA

When I was in Lampedusa, when I was arrested the first time, the second time, the third time, nobody ever told me I have the right to ask for “staying” papers - or permission to stay in the country ….. nobody. (16”)

	BOATS AND MIGRANTS DISEMBARKING
	NARRATION

Had she been asked the right questions, she could have been identified as a victim of traffickers – and, under Italian law, would have been afforded protection. But, like so many, she slipped through, her plight undetected. (15”)

	GUIDO SAVIO ON CAM
	GUIDO SAVIO: (in Italian)
What's missing is the ability to identify victims because they are not plainly visible. They don’t have “I am a victim of trafficking” written on their foreheads. (10”)

	GUIDO SAVIO WORKING IN HIS OFFICE
	NARRATION

Guido Savio is an immigration defence lawyer. He recognizes that the authorities, overwhelmed by the sheer number of hopeful migrants and crippling lack of funds, may leave trafficking victims unprotected. (15”)

	GUIDO SAVIO ON CAM

POLICE ON STREETS

GUIDO SAVIO ON CAM
	GUIDO SAVIO (in Italian)

Because of the economic crisis, the Italian authorities and the people who work in this field have less and less resources. In Italy there is quite a good law against trafficking. But not all police who handle that first approach receive training in how to recognize victims of trafficking. (31”)

	JOY ON CAM

MIGRANTS WALKING
	JOY NGOZI EZEILO: (in English)
They don't take them through a protocol or a checklist. They move them like cargo to another point and that point is a detention camp. (8”)

	TRACKING SHOT EXT. DETENTION CENTRE

NIGHT SHOTS STREETS ITALY
	NARRATION:

And this is exactly what happened to Pamela. From the detention centre she called the only number she had – and was picked up by the woman who she’d been told in Nigeria would be her “employer”. And an even more terrifying journey began. (15”)

	PAMELA ON CAM
	PAMELA: (in English)
My first day at work I went to hide. I just went in a corner to stay. I cried, I just cried because I’ve never done .. I’ve never done such a thing before in my life. (14”)

	 ITALY STREETS AT NIGHT

	NARRATION

Pamela’s “work” was selling her body on the streets for sex… all to pay back the exorbitant 35,000 Euro fee her “employer” had up-fronted for the journey. Tricked by the traffickers with false promises of new lives, Pamela’s predicament, like that of thousands like her, went undetected. (21”)

	GUIDO SAVIO ON CAM
	GUIDO SAVIO: (in Italian)
The police don't even ask themselves if that woman on the street could be a victim of trafficking. And they don't realize that by not asking these questions, they violate international treaties that outline protocols for identifying victims. (16”)

	VICTIMS OF TRAFFICKING AROUND THE WORLD

	NARRATION

And this is happening not only in Italy but in countries around the world. It’s one of the main factors that allows the traffickers to stay in business. (9.5”)

	VICTIMS OF TRAFFICKING

JOY ON CAM

	JOY NGOZI EZEILO

Yes, people are enslaved in homes, in the sex industry, hospitality industry, in factories. They shouldn’t be criminalized, they should be provided assistance that is not conditional,
 because once they identify a trafficked person, a different set of rules apply.

It is important to join efforts in investigations that will help to unmask the criminal gangs that are behind this, because THAT is the problem. (30”)

	ITALIAN POLICE ON THE STREETS

MEN IN A CELL
	NARRATION

But breaking this lucrative trade in humans is not easy - in 2005, it was estimated to be a 32 billion dollar global industry, with 2.4 million people caught in this modern day slave trade - numbers now feared to be many times higher. (19”)

	JOY ON CAM

MIGRANTS ON BOATS

ARCHIVE – BODY UNLOADED FROM BOAT

	JOY NGOZI EZEILO
That is the kind of thing that drives me to act, to really see what change we can. It is a commitment, not just to humanity – a commitment to victims of trafficking because when you think that some of them

will never be discovered alive! Or some of their parents, they would never know exactly what happened to them. (21”)

	EXT UNITED NATIONS NEW YORK

JOY AT UNITED NATIONS

JOY ADDRESSING GENERAL ASSEMBLY NEW YORK
	NARRATION

And trying to make sure no parent ever has to go through that, is one of the drivers of Joy’s work as the human rights Special Rapporteur on trafficking. Each year, she delivers detailed Reports to the United Nations Human Rights Council or to the General Assembly, sharing findings and making practical recommendations to combat human trafficking. (25”)

	 JOY ADDRESSES GENERAL ASSEMBLY, NEW YORK
	NAT SOT: JOY AT GENERAL ASSEMBLY

Trafficking in persons requires a multilateral and multidisciplinary response, and no single country or entity can combat it alone. (8.5”)

	JOY ADDRESSES MEETING
	NARRATION
Following the 15 country visits since she took up her mandate, Joy has seen some successes … (6”)

	 JOY ON CAM

JOY SHAKES HANDS WITH PEOPLE
	JOY NGOZI EZEILO

I’ve been to countries where there was no law and, at the end of the day, they came up with a law. I’m happy about that! (5”)

	JOY MEETS DIFFERENT PARTIES IN ITALY

	 NARRATION

But there is still a long way to go. Simply having a law is not enough. It must be implemented. (6”)

	JOY ON CAM
	JOY

The government has a primary obligation to protect everyone within their territory and jurisdiction. (6”)

	JOY MEETS DIFFERENT PARTIES IN ITALY
	NARRATION
In Italy, Joy and her team meet to discuss these issues – with representatives of the government, the authorities and with trafficking-victim support groups. (11”)

	ANTI-TRAFFICKING GROUP IN DISCUSSION

JOY ON CAM
	JOY

You have to make sure you have statistics. How many people are trafficked; what sort of trafficking is prevalent; where is the problem coming from. Then you map it out – who will be doing this - this training; the police, immigration - Who will be doing that. (12”)

	JOY MEETS WITH WOMEN VICTIMS
	NARRATION

She also met with the survivors themselves, like these women at one of the government-funded shelters. They WERE identified by the authorities and were given the protection and assistance that was their legal right. (12”)

	JOY TALKS TO WOMEN IN SHELTER
	NAT SOT JOY TALKS TO WOMAN
How much did you work to pay them back before they released you?

WOMAN: I paid 30,000 Euros

(6”)

	
	NARRATION

Once someone IS identified as a trafficked person, Italy provides the best victims’ assistance in Europe. Since 1999, more than 26,000 have been supported and helped to escape from their traffickers. (15”)

	PAMELA SITTING

 POLICE ON STREET

EXT CENTRE FOR EXPULSION
	NARRATION
When Pamela finally plucked up the courage to escape from HER enslavement, her freedom was short-lived. She was almost immediately arrested by the police for lack of papers and taken to another Detention Centre, in Turin where, again, she was not recognized as a victim of trafficking. (19”)

	PAMELA ON CAM

	PAMELA: (in English)

In the deportation camp, they did not ask me any story. Nobody asked me my story, nobody. (5”)

	PAMELA IN OFFICE WITH SOCIAL WORKERS
	NARRATION

But days away from deportation to Nigeria, Pamela discovered she was pregnant and, on these grounds only, she was given permission to stay temporarily in Italy. And only THEN was she finally able to tell her full story. A friend introduced her to a victim’s support programme and, recognized by social workers as somebody who’d been trafficked, she was helped to file for legal protection under Italy’s anti-trafficking law. As a result, she was granted the right to stay in the country. (33”)

	PAMELA ON CAM

WOMEN ON THE STREETS
	PAMELA: (in English)

Most girls out there on the road, they don't go there because they love to. They go there because the Madame forced them to. Instead of sending the girl back to Nigeria, they should catch the Madame and take the Madame to Nigeria. (11”)

	PAMELA WITH SOCIAL WORKER IN OFFICE

JOY TALKS WITH VICTIMS

	NARRATION

Now, Pamela is cooperating with the authorities to find and prosecute the woman who enslaved her. (6”)
Pamela’s story has a happy ending. But for Joy, who is the moral voice for those who can’t speak for themselves, the fight continues. (9”)

	JOY ON CAM
	JOY
It is happening all over the world and we shouldn’t be in denial about it.
 If we can end the transatlantic slavery, why is this thing still going on? I think it has gone on for far too long. And we must say No, stand up, speak out, end it. That way, we can stamp out human trafficking, this modern day slavery. (18”)

