

# **The Regional Support Office (RSO) of The Bali Process**

on People Smuggling, Trafficking in Persons and Related  
Transnational Crime

**Civil Registration and Vital Statistics Toolkit**


**REGIONAL SUPPORT OFFICE**

---

THE BALI PROCESS

## Bali Process

- Voluntary and non-binding forum
- Established through Regional Ministerial Conference in February of 2002 in Bali, Indonesia
- Co-chaired by Australia and Indonesia
- 45 countries including 3 IGOs


## ASIA

- | | | | | |
|----------------|--------------|---------------|-----------------|------------|
| 1. Afghanistan | 6. Hong Kong | 11. Jordan | 16. Pakistan | 21. Turkey |
| 2. Bangladesh  | 7. India | 12. Macau SAR | 17. ROK | 22. UAE |
| 3. Bhutan | 8. Iran | 13. Maldives  | 18. Sri Lanka | |
| 4. China | 9. Iraq | 14. Mongolia  | 19. Syria | |
| 5. DPR Korea | 10. Japan | 15. Nepal | 20. Timor Leste | |

## IGOs

1. IOM
2. UNHCR
3. UNODC

## ASEAN

- | | |
|--------------|----------------|
| 1. Brunei | 6. Myanmar |
| 2. Cambodia  | 7. Philippines |
| 3. Indonesia | 8. Singapore |
| 4. Lao PDR | 9. Thailand |
| 5. Malaysia  | 10. Vietnam |

## OCEANIA

- | | | |
|----------------|----------|-------------------|
| 1. Australia | 5. Nauru | 9. Solomon Island |
| 2. New Zealand | 6. Palau | 10. Tonga |
| 3. Fiji | 7. PNG | 11. Vanuatu |
| 4. Kiribati | 8. Samoa | 12. New Caledonia |

## NORTH AMERICA

1. USA


# CRVS Challenges for States

- Lack of community understanding and awareness
- Limited capacity of registrars at the local levels
- Inconsistently applied laws and procedures
- Inadequate legal frameworks
- Onerous costs and procedures to access registration

# What is the CRVS Toolkit?

- Methodology for States to analyze current institutions, procedures and rates of coverage of civil registration and documentation among key populations – **to identify strengths, weaknesses and gaps**
- Compilation of relevant international recommendations, standards and good practices, including on setting targets to address gaps in coverage – **to provide technical and policy guidance for improvement**
- Explain the benefits to States of recording vital events among key populations, including clarifying the difference between birth registration and conferring nationality
- Builds on and complements broader civil registration / CRVS assessments


Phases	Steps	Tools	Outputs
Phase I: Planning and preparation	<b>Step 1:</b> Decide to undertake an assessment		- Formal decision
	<b>Step 2:</b> Conduct initial desk review and compile relevant materials and data	<b>Tool A:</b> Guidance for the initial desk review	- Report of the initial desk review - Collection of relevant materials and data
	<b>Step 3:</b> Identify or form the body that will lead the assessment		- List of stakeholders that will be invited to be members of the body
	<b>Step 4:</b> Develop and adopt terms of reference and work plan for the assessment	<b>Tool B:</b> Example terms of reference for the assessment <b>Tool C:</b> Example Gantt chart for the assessment <b>Tool D:</b> Example budget for the assessment	- Terms of reference for the assessment - Work plan for the assessment
Phase II: Collecting, analysing and validating information	<b>Step 5:</b> Organize sensitization meeting	<b>Tool E:</b> Example programme for the sensitization meeting <b>Tool F:</b> Example outline for the sensitization meeting report	- Sensitization meeting report
	<b>Step 6:</b> Produce and analyse coverage statistics on the populations of interest	<b>Tool G:</b> Guidance for producing coverage statistics on the populations of interest	- Report about coverage statistics on the populations of interest
	<b>Step 7:</b> Complete questionnaire	<b>Tool H:</b> Questionnaire	- Response to the questionnaire
	<b>Step 8:</b> Conduct field visits and focus groups	<b>Tool I:</b> Guidance for conducting field visits and focus groups	- Report of field visits and focus groups
	<b>Step 9:</b> Organize results workshop to review and consolidate findings and develop recommendations	<b>Tool J:</b> Example agenda for the results workshop <b>Tool K:</b> Example outline for the results workshop report	- Results workshop report
Phase III: Producing the main outputs	<b>Step 10:</b> Develop assessment report with a proposal of targets for progress	<b>Tool L:</b> Example annotated outline of an assessment report <b>Tool M:</b> Guidance for setting targets related to the civil registration of the populations of interest	- <b>Assessment report</b> - <b>Proposal for targets</b>
	<b>Step 11:</b> Present assessment report for consideration by decision-maker(s)		- Formal or informal decision
	<b>Step 12:</b> Formulate action plan with targets	<b>Tool N:</b> Example annotated outline of an action plan	- <b>Action plan with targets</b>

# Upcoming Activities

- The RSO will conduct a round of consultations with the Technical Expert Group (TEG) to review the draft CRVS Toolkit in early 2018;
- A Pilot will be launched, in collaboration with the Bali Process member states, to test the viability and relevance of the methodology and tools in the toolkit;
- The RSO will review and finalize the draft Toolkit to be presented to the Bali Process for Endorsement;
- The RSO will continue to engage with the larger CRVS Partnership and Community.


# Thank you!

## Regional Support Office

The Bali Process on People Smuggling, Trafficking in Persons and Related Transnational Crime


27th Floor, Rajanakarn Building

3 South Sathorn Road, Sathorn

Bangkok 10120 Thailand

Tel +66.2.343.9482 | Fax +66.2.676.7337