

The Pontifical Academy of Sciences

Summit on

ORGAN TRAFFICKING AND TRANSPLANT TOURISM

7-8 February 2017 | Casina Pio IV | Vatican City

IRIS O'BRIEN FOUNDATION

GALILEO
Foundation

SUPPORTED BY: THE IRIS O'BRIEN FOUNDATION AND THE GALILEO FOUNDATION

Marcelo:
Creo que sería bueno tratar sobre trato de personas
y esclavitud moderna.
La trato de órganos puede tratarse en conexión con
el trato de personas.
Muchas gracias
Francisco

Marcelo,
I think it would be good to examine human trafficking and modern slavery.
Organ trafficking could be examined in connection with human trafficking.
Many thanks,
Francis

Introduction

The issue of organ trafficking has been a concern of the World Health Organization (WHO) for three decades, expressed initially in 1987, but reaffirmed by the adoption of a World Health Assembly Resolution (WHA63.22) on 21 May 2010. In that Resolution, the WHO Member States indicated their determination that the growing “*utility of human cell, tissue and organ transplantation for a wide range of conditions in low-resource as well as high resource countries*” be firmly grounded in the “*principles of human dignity and solidarity which condemn the buying of human body parts for transplantation and the exploitation of the poorest and most vulnerable populations and the human trafficking that result from such practices.*” Organ trafficking violates the principles of justice, equity and respect for human dignity as it entails not only the sale of organs, but also because it has become a form of slavery that exploits bonded laborers, migrants and refugees fleeing the genocide in their countries, executed prisoners, minors – the destitute and the excluded. Aware of this tragedy, Pope Francis made the eradication of this new form of slavery one of the main goals of his Pontificate. The following information was presented to Pope Francis regarding organ trafficking in September, 2014:

Organ trafficking and transplant tourism are driven by the shortage of organs for transplantation-- only 10% (120,000) of the WHO estimated need of 1 million organ transplants are performed each year. Organ trafficking is continuing worldwide in Asia, Mexico and other Latin American Countries, Egypt, Pakistan, India, with recipients coming from Canada and US, Western European countries, Australia, and the Gulf countries such as Saudi Arabia, Kuwait, and The Emirates. Iran is known for its government sponsored sale of human organs.

The objectives of the 2017 Pontifical Academy Summit on Organ Trafficking and Transplant Tourism are to describe the widespread extent of transplant tourism and organ trafficking (testimony given by attendees from countries with transplant services currently throughout the world); prepare a Statement referable to the Pontifical Academy Summit that would be signed by the participants and distributed worldwide; engage a group of stakeholders (Government Officials, Prosecutors, Investigators, Justices, and Journalists) who can be influential in the long term in combatting organ trafficking in an alliance with transplant professionals; develop an alliance of individuals committed to combating organ trafficking and transplant tourism – and engaging health authorities to achieve a prohibition of organ trafficking as a form of human slavery – by the representatives participating in the Pontifical Academy Summit. We hope this Summit will create a top-down and bottom-up movement in society, to raise awareness of the extension and seriousness of this modern challenge and lay the groundwork for moral and appropriate solutions based on human dignity, freedom, justice and peace.

Probably the only possibility to radically solve this world organ shortage and its tragic consequence of organ trafficking will be when Induced Pluripotent Stem Cells and other scientific advances enable to repair and create the necessary organs.

Introducción

Desde hace tres décadas, la problemática del tráfico de órganos figura en la agenda de la Organización Mundial de la Salud (OMS); se trató el tema por primera vez en 1987 y, posteriormente, el 21 de mayo de 2010, se reafirmó el compromiso asumido por la OMS en esta materia mediante el dictado de la Resolución WHA63.22 por parte de la Asamblea Mundial de la Salud. En dicha Resolución, los Estados Miembros de la OMS expresaron su firme decisión respecto de que la *“utilidad cada vez mayor de los trasplantes de células, tejidos y órganos humanos para una gran variedad de afecciones, en los países de bajos y de altos recursos por igual”* se funde estrictamente en *“los principios de la dignidad y la solidaridad humanas, que condenan la adquisición de partes del cuerpo humano para el trasplante y la explotación de las poblaciones más pobres y vulnerables y el tráfico humano que se deriva de esas prácticas”*. El tráfico de órganos viola los principios de justicia, equidad y respeto de la dignidad humana, en tanto engloba no solo la venta de órganos, sino que también se ha convertido en una forma de la esclavitud que explota a trabajadores en condiciones de servidumbre, poblaciones migrantes, refugiados que huyen de los genocidios que se cometen en sus países de origen, prisioneros ejecutados y menores: en una palabra, a los desposeídos y los excluidos. Consciente de este drama, el Papa Francisco ha puesto como uno de los objetivos de su Pontificado erradicar esta nueva forma de esclavitud. En septiembre de 2014, se presentaron al Papa Francisco los siguientes datos sobre el tráfico de órganos:

Detrás del tráfico de órganos y el turismo de trasplantes, se encuentra la escasez de órganos disponibles para la realización de trasplantes; anualmente, apenas se lleva a cabo el 10% (120.000) de las intervenciones necesarias; según estimaciones de la OMS, dicha cifra asciende a un millón al año.

El tráfico de órganos no se detiene; entre los lugares en los que este flagelo tiene lugar cabe mencionar a Asia, México y otros países latinoamericanos, Egipto, Paquistán e India. Los principales receptores son Canadá y EE.UU. y países de Europa Occidental, Australia, y del Golfo Pérsico, como Arabia Saudita, Kuwait y los Emiratos Árabes Unidos. Y dentro de Irán, se ha llegado a legalizar la venta de órganos humanos. Los objetivos de la Cumbre sobre el tráfico de órganos y el turismo de trasplantes que organizará la Academia Pontificia en 2017 son los siguientes: dimensionar el amplio alcance de esta problemática (con testimonios directos de los asistentes provenientes de países con servicios de trasplantes en todo el mundo); redactar una Declaración que se emita en la Cumbre con la firma de quienes asistan a ella, y luego difundida a nivel mundial; comprometer a actores relevantes y con interés en el tema (funcionarios estatales, fiscales, investigadores, jueces y periodistas) que puedan influir a largo plazo en el combate contra el tráfico de órganos en conjunto con los profesionales del área; desarrollar una alianza de personas para luchar contra estas aberrantes prácticas — y comprometer a las autoridades sanitarias para lograr que se prohíba el tráfico de órganos declarándolo una forma de la esclavitud humana — a través de los representantes que asistan a la Cumbre de la Pontificia Academia.

Esperamos que la celebración de esta Cumbre promueva una transformación dinámica en la sociedad, de modo de crear cada vez mayor conciencia respecto del alcance y la gravedad de este drama actual, y que

permita sentar las bases para hallar soluciones adecuadas, basadas en la dignidad humana, la libertad, la justicia y la paz. Probablemente, la única posibilidad de resolver de raíz la mencionada escasez de órganos a nivel mundial y su trágica consecuencia, el tráfico de órganos, llegue cuando los avances científicos vinculados a las células madre pluripotentes inducidas y otras innovaciones permitan reparar y crear los órganos necesarios.

Programme

Day 1 Tuesday, 7 February 2017		
8:30	<i>Welcome</i> Marcelo Sánchez Sorondo Francis Delmonico	
8:38	<i>Outline of Summit: Goals and Objectives</i> Jeremy Chapman	
8:43	<i>Human Trafficking for the Purpose of Organ Removal (by international legal instruments). Transplant Tourism by the Declaration of Istanbul</i> Alexander Capron	
8:53	<i>Trafficking in Human Organs (by the Council of Europe Convention)</i> Marta López Fraga Comment from Beatriz Domínguez-Gil	
Region of the Americas		
9:00	Canada	John Gill Adeera Levin
	United States	Tim Pruett
	Mexico	Gregorio Obrador
	Guatemala, Peru	Rudolf García Gallont
	Costa Rica	María Matamoros
	Nicaragua	Alexis García López
	Colombia	Alejandro Niño-Murcia
	Argentina	Gabriel Gondolesi
	Brazil	José Medina Pestana Mário Abbud-Filho
9:50	<i>Invited Remarks</i> Nancy Ascher Faissal Shaheen Jay Lavee Gustavo Vera	
10:10	General Discussion	
African Region		
10:45	Egypt	Debra Budiani-Saberi
	Nigeria	Ademola Aderibigbe
	Nigeria	Nelufar Hedayat
	Libya, Sudan, Eritrea, Somalia	Campbell Fraser
	Sub-Sahara Africa, South Africa	Elmi Muller
11:15	<i>Invited Remarks</i> Aonghus Kelly Sandeep Guleria Gilad Erlich Alessandro Nanni Costa	
11:35	General Discussion	
12:15	Lunch at the Casina Pio IV	

Eastern Mediterranean Region		
13:30	Israel	Jay Lavee
	Saudi Arabia	Faissal Shaheen
	Qatar	Riadh Fadhil
	Oman	Francis Delmonico
	Kuwait	Mustafa Al-Mousawi
	Iran	Ali Malek Hosseini
	Iraq and Lebanon	Campbell Fraser
	Syria	Bassam Said
14:10	<i>Invited Remarks</i> Mehmet Haberal Alejandro Niño-Murcia María Matamoros Alireza Bagheri Gabriel Danovitch	
14:35	General Discussion	
European Region		
15:05	UK	Sally Johnson
	Ireland	James McDaid
	Sweden	Annika Tibell
	Belgium	Kristof van Assche
	Spain	Beatriz Domínguez-Gil
	Italy	Emanuele Cozzi
	Germany	Axel Rahmel
	Russia	Marina Minina
	Bulgaria	Maryana Doitchinova Simeonova
	Poland	Roman Danielewicz
	Moldova	Igor Codreanu
	Eastern Europe	Mirela Bušić
	Turkey	Mehmet Haberal
	Greece	Andreas Karampinis
16:15	<i>Invited Remarks</i> Marti Manyalich Ignazio Marino	
16:25	General Discussion	
16:55	<i>Coffee Break</i>	
South East Asia Region *Pakistan to be discussed here and not in EMRO		
17:20	Sri Lanka	Jeremy Chapman
	India	Sandeep Guleria
	India	Shashank Bengali
	Pakistan	S. Adibul Hasan Rizvi
	Pakistan	Naziha Syed Ali
	Nepal, Bangladesh	Monir Moniruzzaman

	Cambodia, Malaysia	Campbell Fraser
	Myanmar	Curie Ahn
	Thailand	Somchai Eiam-Omg
18:05	<i>Invited Remarks</i> Sunil Shroff Dominique Martin	
18:20	General Discussion	
Western Pacific Region		
18:50	China	Jiefu Huang
	Korea, Mongolia	Curie Ahn
	Japan	Hiroto Egawa
	Philippines	Benita Padilla
	Vietnam	Phan Hai An
	Singapore	Terence Kee
	Australia	Philip O'Connell
19:25	<i>Invited Remarks</i> Haibo Wang Maria Soledad Antonio	
19:35	General Discussion	
20:00	Dinner at the Casina Pio IV	
21:30	Bus returns Participants to Hotel	

Day 2 Wednesday, 8 February 2017		
Combatting Organ Trafficking and Transplant Tourism		
8:30	Role of UNODC	Aimée Louis Comrie
8:35	José Ramón Nuñez Peña on behalf of WHO Director General Margaret Chan	
8:40	Role of Prosecutors and Investigators	Jonathan Ratel Karina Jazmín Duran Martínez Kristof Van Assche Aonghus Kelly
9:05	Role of Media	Shashank Bengali Naziha Syed Ali Nelufar Hedayat
9:25	Role of Governments	Maria Soledad Antonio Milbert Shin Gilad Erlich
The Role of International Professional Organizations		
9:45	Canadian Program	John Gill
9:50	ExtraTerritorial Jurisdiction	Dominique Martin
9:55	<i>Invited Remarks</i> José María Simón María del Carmen Bacqué Nancy Ascher Mehmet Haberal Adeera Levin Elmi Muller Marta López Fraga	
10:30	General Discussion	
Deliberations on PAS Statement		

11:00	Presentation of PAS Statement Francis Delmonico
11:15	Discussion
11:30	Invited Remarks Jeremy Chapman Alexander Capron Ali Malek Hosseini Benita Padilla Rudolf García Gallont Gregorio Obrador Beatriz Domínguez-Gil
12:05	General Discussion
13:00	Lunch at PAS
14:30	Debriefing with Executive Group

List of Participants

<p>Dr. Mário ABBUD-FILHO Associate Professor of Medicine Head Nephrology Discipline, Medical School FAMERP, Director Organ Transplantation Center Foundation FUNFARME São José do Rio Preto, SP, Brazil</p>	<p>Dr. Debra BUDIANI-SABERI Director of NGO Coalition for Organ Failure Solutions Washington DC, USA</p>
<p>Dr. José Salvador ABURTO MORALES Director General Centro Nacional de Trasplantes de la Secretaria de Salud Ciudad de México, México</p>	<p>Dr. Mirela BUŠIĆ Head of Department for Special Health Care and Transplantation, Ministry of Health of the Republic of Croatia</p>
<p>Dr. Ademola ADERIBIGBE Former Head Renal Care Center University of Florin Teaching Hospital & Director Maayoit HealthCare Ltd Ilorin, Nigeria</p>	<p>Dr. Alexander CAPRON USC University Professor Scott H. Bice Chair in Healthcare Law, Policy and Ethics (Gould School of Law) Professor of Medicine and Law (Keck School of Medicine) Co-Director, Pacific Center for Health Policy and Ethics</p>
<p>Dr. Curie AHN Department of Translational Medicine Seoul National University, South Korea</p>	<p>Dr. Jeremy CHAPMAN Director of the Division of Medicine and Cancer Westmead Hospital, Sydney</p>
<p>Dr. Mustafa AL-MOUSAWI Chairman of Organ Transplant Center, Kuwait President of Kuwait Transplant Society</p>	<p>Dr. Igor CODREANU Transplant Agency of Moldova</p>
<p>Dr. Maria Soledad ANTONIO Department of Health Philippines</p>	<p>Aimée Louis COMRIE Crime Prevention and Criminal Justice Officer UNODC, Vienna</p>
<p>Dr. Nancy L. ASCHER Professor of Surgery Division of Transplant Surgery Isis Distinguished Professor in Transplantation Leon Goldman, MD Distinguished Professor in Surgery</p>	<p>Dr. Emanuele COZZI Italian National Transplant Centre Italy</p>
<p>Dr. María del Carmen BACQUÉ Presidenta del INCUCAI (Instituto Nacional Unico Coordinador de Ablación e Implante)</p>	<p>Prof. Roman DANIELEWICZ Polish Transplant Society Warsaw, Poland</p>
<p>Dr. Alireza BAGHERI Assistant Professor of Medicine and Medical Ethics, Tehran University of Medical Sciences, Iran. Member of UNESCO International Bioethics Committee</p>	<p>Dr. Gabriel DANOVITCH Medicine, Nephrology Ronald Reagan UCLA Medical Center Connie Frank Kidney Transplant Center Los Angeles, California, USA</p>
<p>Dr. Shashank BENGALI South Asia Bureau Chief at Los Angeles Times</p>	<p>Dr. Francis L. DELMONICO New England Organ Bank Professor of Surgery, Harvard Medical School Massachusetts General Hospital Boston, MA, USA</p>
	<p>Dr. Maryana DOITCHINOVA SIMEONOVA Executive director of the Bulgarian Agency of transplantation Sofia, Bulgaria</p>

Dr. Beatriz DOMÍNGUEZ-GIL

Medical Officer
Organización Nacional de Trasplantes
Madrid, Spain

Dr. Karina Jazmín DURAN MARTÍNEZ

Fiscal de la Unidad Especializada en Investigación de Tráfico de Menores, Personas y Órganos, Subprocuraduría Especializada en Investigación de Delincuencia Organizada, México

Dr. Hiroto EGAWA

Tokyo Women's Medical University Department of Surgery, Institute of Gastroenterology

Dr. Somchai EIAM-OMG

Professor of Medicine
Division of Nephrology
Chulalongkorn University Hospital
Bangkok, Thailand

Mr. Gilad ERLICH

Senior Criminal Prosecutor District Attorney of the Central Region (Greater Tel Aviv)

Dr. Abdul Sattar FADHIL RIADH

Professor of Urology & Transplant Surgery at Hamad Medical Corporation Director of Qatar Organ Donation Center (HIBA)

Dr. Campbell FRASER

Department of International Business and Asian Studies
Griffith Business School
Nathan campus, Griffith University,
Australia

Dr. Rudolf GARCÍA GALLONT

Presidente Directiva Hospital Herrera Llerandi

Dr. Alexis GARCÍA LÓPEZ

Department of Nephrology-Urology and Kidney Transplantation, Manuel de Jesús Rivera Children's Hospital, Managua, Nicaragua

Dr. Maria Grazia GIAMMARINARO

UN Special Rapporteur on Trafficking in Persons

Dr. John GILL

Professor of Medicine
Division of Nephrology
St. Paul's Hospital
Vancouver, Canada

Dr. Gabriel GONDOLESI

Jefe de Cirugía General. Jefe de Trasplante Hepático, Reno-Pancreático y de Unidad de Soporte Nutricional, Rehabilitación y Trasplante Intestinal. Hospital Universitario, Fundación Favaloro. Investigador en Salud del Conicet, miembro del IMeTTyB, Universidad Favaloro-CONICET Buenos Aires, Argentina

Dr. Sandeep GULERIA

National Kidney and Transplant Institute
Delhi, India

Dr. Mehmet HABERAL

Founder and President of the Turkish Transplantation Society
President of the Executive Supreme Board of Baskent University
Turkey

Dr. Phan HAI AN

Director of International Cooperation Department
Hanoi Medical University
Head of Kidney Diseases and Dialysis Department
Viet Duc University Hospital

Ms. Nelufar HEDAYAT

Journalist and presenter for Fusion Media Network
London, UK

Justice Branko HRAVTIN

President Supreme Court of Croatia
Zagreb, Croatia

Dr. Jiefu HUANG

Chairman
National Organ Donation and Transplantation Committee
Beijing, P.R. China

Ms. Sally JOHNSON

Director of Organ Donation and Transplantation
NHS Blood and Transplant, UK

Dr. Andreas KARAMPINIS

President
Hellenic Transplant Organization
Athens, Greece

Dr. Terence KEE

Senior Consultant
Department of Renal Medicine
Singapore General Hospital

Mr. Aonghus KELLY

European Union Integrated Border Assistance Mission in Libya

Dr. Jacob LAVEE

President, Israel Transplantation Society
Professor of Surgery
Director, Heart Transplantation Unit
Levivue Heart Institute, Sheba Medical Center
Tel Aviv University Faculty of Medicine
Tel Aviv, Israel

Dr. Adeera LEVIN

President, International Society of Nephrology
Vancouver, Canada

Dr. Marta LÓPEZ FRAGA

Scientific Officer
European Committee on Organ Transplantation (CD-P-TO)
European Directorate for the Quality of Medicines & HealthCare (EDQM), Council of Europe

Dr. Sayed Ali MALEK HOSSEINI

Chief of Organ Transplantation
Shiraz University of Medical Sciences
Shiraz, Iran

Dr. Marti MANYALICH

President of Donation & Transplantation Institute, DTI
Barcelona, Spain

Dr. Ignazio MARINO

Professor of Surgery
Sidney Kimmel Medical College
Thomas Jefferson University
Philadelphia, USA

Dr. Dominique MARTIN

Senior Lecturer in Health Ethics and Professionalism at Deakin University Geelong, Australia

Dr. María Amalia MATAMOROS

Director, Liver Transplant Centre / Caja Costarricense de Seguro Social (CCSS) Costa Rica

Dr. James McDAID

Belfast City Hospital
Queen's University
Belfast, Ireland

Dr. José MEDINA PESTANA

Professor of Nephrology and Head of the Kidney and Pancreas Transplant Program
Hospital do Rim
São Paulo, Brazil

Dr. Marina MININA

Head
Coordinating Center of Organ Donation
Moscow, Russia

Dr. Monir MONIRUZZAMAN

Assistant Professor Department of Anthropology and Center for Ethics and Humanities in the Life Sciences Michigan State University

Dr. Elmi MULLER

Department of Surgery, Groote Schuur Hospital
University of Cape Town, South Africa

Dr. Alessandro NANNI COSTA

Director-General
Italian National Transplant Centre
Italy

Dr. Alejandro NIÑO-MURCIA

President of Latin American and Caribbean Society of Transplantation
Bogotá, Colombia

Dr. José Ramón NUÑEZ PEÑA

Medical Director Donation and Transplant program of the World Health Organization WHO
Geneva, Switzerland

Dr. Gregorio T. OBRADOR VERA

Universidad Panamericana, Campus México
Dean, Faculty of Health Sciences e School of Medicine
Mexico City, Mexico

Dr. Philip O'CONNELL

Immediate Past President
The Transplantation Society
Sydney, Australia

Dr. Benita PADILLA

Head, Human Organ Preservation Effort (HOPE)
Manila, Philippines

Dr. Timothy PRUETT

President American Society of Transplant Surgeons
Professor of Surgery and Internal Medicine,
John S Najarian Chair of Transplantation
University of Minnesota
Minneapolis MN USA

Dr. Axel RAHMEL

Medical board German Organ Transplantation Foundation
Frankfurt am Main, Germany

Mr. Jonathan RATEL

Former Head of Special Prosecutions
EULEX Kosovo

Dr. S. Adibul Hasan RIZVI

Professor and Director
Sindh Institute of Urology and Transplantation
Civil Hospital
Karachi, Pakistan

Dr. Bassam SAID

Consultant Pediatric Nephrologist
Al Jahra Hospital, Kuwait
President of the Middle East Society for Organ Transplantation (MESOT)

H.E. Msgr. Marcelo SÁNCHEZ SORONDO

Chancellor of the Pontifical Academy of Sciences

Dr. Faissal SHAHEEN

Director General
Saudi Center for Organ Transplantation (SCOT)
Senior Consultant Physician and Nephrologist

Mr. Milbert SHIN

Human Rights Attorney

Dr. Sunil SHROFF

Mohan Foundation
Chennai, India

Dr. José María SIMÓN

Honorary President
FIAMC (Fédération Internationale des Associations de Médecins Catholiques)

Ms. Naziha SYED ALI

Assistant Editor at Dawn Newspaper, Pakistan

Dr. Annika TIBELL

Chief Physician, PMO, new Karolinska,
Karolinska University Hospital
Adjunct professor Medical Ethics, Karolinska Institutet
Stockholm, Sweden

Prof. Kristof VAN ASSCHE

Research Professor in Health Law and Kinship Studies, University of Antwerp, Belgium

Mr. Gustavo VERA

MP
City of Buenos Aires, Argentina

Msgr. Robert J. VITILLO

Secretary General of the International Catholic Migration Commission (ICMC)

Dr. Haibo WANG

Councilor, Declaration of Istanbul Custodian Group Director,
China Organ Transplant Response System Member of National Organ Donation and Transplantation Committee, P. R. China

Memorandum

- On 7 and 8 February 2017 a bus will leave the Crowne Plaza Hotel at 7:30 a.m. for the Academy and at 7.45 a.m. from the Domus Sanctae Marthae. A bus will depart from the Academy after dinner at the end of the afternoon sessions to take participants back to the hotels (Crowne Plaza Hotel and Domus Sanctae Marthae). The meals listed in the program will be served at the Academy.
- If you are a vegetarian, please let us know as soon as possible.
- Wifi credentials:
Network: WLAN_PADS_2017
Password: !!wifi-2017!!

MEDIA ENQUIRIES

 All journalists and media organizations wishing to apply for accreditation may request TEMPORARY accreditation through the online form of the Media Operations Section of the Holy See Press Office website: <http://press.vatican.va/content/salastampa/en/accrediti/pubblico/> **accredito**. Journalists and media organizations regularly accredited at the Holy See Press Office may send their request through the usual channels. All requests must be sent no less than 48 hours before the event.

 I giornalisti e gli operatori media che intendono partecipare devono inviare richiesta di accreditamento TEMPORANEO attraverso il modulo disponibile online nella sezione accrediti del sito della Sala Stampa della Santa Sede: press.vatican.va/accredimenti. Coloro che già dispongono di accredito ordinario valido devono inviare una richiesta di partecipazione secondo le consuete modalità. Tutte le richieste dovranno pervenire entro 48 ore dall'evento.

 Todos los periodistas y gráficos que deseen participar deben enviar una solicitud de acreditación TEMPORAL a través del módulo que está disponible online en la sección de acreditaciones de la página web de la Oficina de Prensa de la Santa Sede: press.vatican.va/accredimenti. Los que ya dispongan de acreditación normal válida, deben enviar una solicitud de participación según la modalidad habitual. Todas las peticiones deberán hacerse al menos 48 horas antes del evento.

THE PONTIFICAL ACADEMY OF SCIENCES | CASINA PIO IV | V-00120 VATICAN CITY
 Tel: +39 0669883195 | Fax: +39 0669885218 | Email: pas@pas.va
 For further information please visit: www.pas.va | www.endslavery.va

ENDSLAVERY

