

 PC.DEC/1071
Organizzazione per la sicurezza e la cooperazione in Europa 20 December 2012
Consiglio permanente
 ITALIAN
 Original: ENGLISH

936a Seduta plenaria
Giornale PC N.936, punto 4 dell’ordine del giorno

DECISIONE N.1071
ORDINE DEL GIORNO, CALENDARIO E MODALITÀ

ORGANIZZATIVE DELLA CONFERENZA OSCE-AUSTRALIA 2013
SUL MIGLIORAMENTO DELLA SICUREZZA

DELLE DONNE E DELLE RAGAZZE

(Adelaide, Australia, 18 e 19 marzo 2013)

 Il Consiglio permanente,

 facendo seguito al dibattito svoltosi nel quadro del Gruppo di contatto con i Partner
asiatici per la cooperazione,

 accogliendo con favore l’offerta dell’Australia di ospitare la Conferenza annuale con i
Partner asiatici per la cooperazione,

 decide di tenere la Conferenza OSCE-Australia 2013 sul miglioramento della
sicurezza delle donne e delle ragazze;

 adotta l’ordine del giorno, il calendario e le modalità organizzative della Conferenza,
come riportato in annesso.

 PC.DEC/1071
 20 December 2012
 Annex

ORDINE DEL GIORNO, CALENDARIO E MODALITÀ
ORGANIZZATIVE DELLA CONFERENZA OSCE-AUSTRALIA 2013

SUL MIGLIORAMENTE DELLA SICUREZZA DELLE DONNE E
DELLE RAGAZZE

Adelaide, Australia, 18 e 19 marzo 2013

Ospitata congiuntamente dal Dipartimento degli affari esteri e del
commercio dell’Australia e dall’Organizzazione per la sicurezza

e la cooperazione in Europa (OSCE)

I. Ordine del giorno

Lunedì 18 marzo 2013

ore 8.30–9.15 Registrazione dei partecipanti

ore 9.15–10.00 Sessione di apertura

Presidenza: Rappresentante del Presidente in esercizio dell’OSCE o
Rappresentante del Paese ospitante

– Rappresentante del Paese ospitante

– Rappresentante del Presidente in esercizio dell’OSCE

– Rappresentante del Presidente del Gruppo di contatto con i

Partner asiatici per la cooperazione

– Segretario generale dell’OSCE

ore 10.00–10.30 Pausa caffè

ore 10.30–13.00 Lotta alla violenza di genere contro le donne e le ragazze

Moderatore: Rappresentante di uno Stato partecipante all’OSCE o di
un Partner asiatico per la cooperazione

Relatore: Rappresentante di uno Stato partecipante all’OSCE o di un
Partner asiatico per la cooperazione

 - 2 - PC.DEC/1071
 20 December 2012
 Annex

La sessione sarà incentrata sui seguenti temi:

– prevenzione della violenza di genere contro le donne e le
ragazze: attuazione dello stato di diritto;

– tutela delle donne e delle ragazze rifugiate e profughe dalla

violenza di genere;

– sfruttamento delle donne a scopi terroristici.

Oratori

Dibattito

Conclusioni e osservazioni del moderatore

ore 13.00–15.00 Colazione

ore 15.00–17.30 Emancipazione economica delle donne

Moderatore: Rappresentante di uno Stato partecipante all’OSCE o di
un Partner asiatico per la cooperazione

Relatore: Rappresentante di uno Stato partecipante all’OSCE o di un
Partner asiatico per la cooperazione

La sessione sarà incentrata sui seguenti temi:

– attribuzione alle donne di responsabilità decisionali;

– promozione dell’imprenditorialità femminile;

– il nesso tra l’economia nazionale e l’uguaglianza di genere.

Oratori

Dibattito

Conclusioni e osservazioni del moderatore

Martedì 19 marzo 2013

ore 9.00–11.30 Lotta a tutte le forme di tratta di esseri umani

Moderatore: Rappresentante di uno Stato partecipante all’OSCE o di
un Partner asiatico per la cooperazione

 - 3 - PC.DEC/1071
 20 December 2012
 Annex

Relatore: Rappresentante di uno Stato partecipante all’OSCE o di un
Partner asiatico per la cooperazione

La sessione sarà incentrata sui seguenti temi:

– Lotta a tutte le forme di tratta di esseri umani: lezioni apprese e

sfide emergenti – prospettive nella regione Asia-Pacifico;

– impatto delle politiche anti-tratta sui diritti umani delle persone
vulnerabili e vittime di tratta, in particolare delle donne e delle
ragazze;

– la correlazione tra la crescita economica e la tratta di donne e

ragazze – incremento o decremento?

Oratori

Dibattito

Conclusioni e osservazioni del moderatore

ore 11.30–12.00 Pausa caffè

ore 12.00–13.30 Sessione di chiusura

Presidenza: Rappresentante del Presidente in esercizio dell’OSCE

Dibattito e valutazione del dialogo asiatico dell’OSCE

Dichiarazione conclusiva di un rappresentante del Paese ospitante

Dichiarazione conclusiva di un rappresentante del Presidente del
Gruppo di contatto con i Partner asiatici per la cooperazione

ore 13.30 Fine della Conferenza

II. Partecipazione

 Gli Stati partecipanti all’OSCE sono invitati a partecipare alla Conferenza e a
presentare il loro contributo.

 I Partner per la cooperazione saranno invitati a partecipare alla Conferenza e a
presentare il loro contributo.

 Le strutture esecutive dell’OSCE e l’Assemblea parlamentare dell’OSCE saranno
invitate a partecipare alla Conferenza e a presentare il loro contributo.

 - 4 - PC.DEC/1071
 20 December 2012
 Annex

 Le seguenti organizzazioni e istituzioni internazionali saranno invitate a partecipare
alla Conferenza e a presentare il loro contributo: Associazione delle Nazioni del Sud Est
Asiatico (ASEAN), Foro regionale ASEAN (ARF), Cooperazione economica Asia-Pacifico,
Iniziativa centro-europea, Organizzazione del Trattato per la sicurezza collettiva, Comunità
delle democrazie, Conferenza sulle misure di interazione e di rafforzamento della fiducia in
Asia, Consiglio d’Europa, Organizzazione per la cooperazione economica, Comunità
economica eurasiatica, Comitato esecutivo della Comunità di Stati Indipendenti,
Organizzazione per la democrazia e lo sviluppo economico – GUAM, Comitato
internazionale della Croce Rossa, Federazione internazionale della Croce Rossa,
Organizzazione del Trattato dell’Atlantico del Nord, Organizzazione per la cooperazione
economica e lo sviluppo, Organizzazione per la cooperazione economica del Mar Nero,
Organizzazione della Conferenza islamica, Organizzazione di Shanghai per la cooperazione,
Nazioni Unite, Missione di assistenza delle Nazioni Unite in Afghanistan, Programma delle
Nazioni Unite per lo sviluppo, Commissione economica e sociale delle Nazioni Unite per
l’Asia e il Pacifico, Alto Commissario delle Nazioni Unite per i rifugiati, Alto Commissario
delle Nazioni unite per i diritti dell’uomo, Fondo di sviluppo delle Nazioni Unite per le
donne, Ufficio delle Nazioni Unite contro la droga e il crimine, Organizzazione mondiale
delle dogane e Banca mondiale.

 Rappresentanti dei membri dell’ARF potranno partecipare in qualità di ospiti del
Paese ospitante. Il Paese ospitante potrà invitare anche altri Paesi e organizzazioni.

 Rappresentanti di organizzazioni non governative potranno partecipare alla
Conferenza e presentare contributi in conformità alle pertinenti disposizioni e prassi
dell’OSCE (si richiede l’iscrizione anticipata).

III. Calendario e altre modalità organizzative

 La Conferenza avrà inizio il 18 marzo 2013 alle ore 9.15 (sessione di apertura) e si
concluderà il 19 marzo 2013 alle ore 13.30.

 Le sessioni di apertura e di chiusura saranno presiedute da un rappresentante del
Presidente in esercizio dell’OSCE e da un rappresentante del Paese ospitante.

 Per ciascuna delle sessioni saranno designati un moderatore e un relatore. Il riepilogo
consolidato sarà trasmesso al Consiglio permanente.

 Alla Conferenza si applicheranno, mutatis mutandis, le Norme procedurali e i metodi
di lavoro dell’OSCE.

 Le sessioni di apertura e di chiusura saranno aperte alla stampa. La Conferenza si
terrà a Adelaide, Australia. La lingua di lavoro sarà l’inglese.

 A margine della Conferenza potrà tenersi un evento parallelo sull’architettura di
sicurezza regionale in Asia.

