
Migration, human rights
and governance
 Handbook for Parliamentarians N° 24

Pantone: 320 C
C: 90 M: 0 Y: 30 K: 0
R: 0 G: 170 B: 190

Pantone: 3015 C
C: 100 M: 45 Y: 5 K: 20
R: 0 G: 95 B: 154

Pantone: Cool Gray 9 C
C: 3 M: 0 Y: 0 K: 65
R: 121 G: 122 B: 123

Cover Page
Migrants and refugees crowd on board a boat some 25 kilometres from the Libyan
coast. The numbers of people risking their lives to cross the Mediterranean sea has
risen sharply in recent years. © Massimo Sestini, 2014

© Inter-Parliamentary Union 2015

This publication is co-published by the Inter-Parliamentary Union, the International
Labour Organization, and the United Nations (Office of the High Commissioner for
Human Rights).

For personal and non-commercial use, all or parts of this publication may be
reproduced on condition that copyright and source indications are also copied and no
modifications are made. Please inform the Inter-Parliamentary Union on the usage of
the publication content.

Layout: Simplecom graphics

Printed by Courand et Associés

ISBN 078-92-9142-637-9 (IPU)

HR/PUB/15/3 (UN)

1

Contents

Acknowledgements 5

Foreword 6

Abbreviations 7

Boxes 10

Introduction 14

What does the handbook contain?

Chapter 1
International migration today 17

1.1 State sovereignty and international migration 19

1.2 Centrality of the world of work to international migration 20

1.2.1 Importance of labour migration for countries of destination 22

1.2.2 Importance of labour migration for countries of origin 24

1.3 Migrants in times of economic crises 26

1.4 Migration, diversity and social change 28

1.5 Gender and migration: the situation of women migrants 31

Checklist for parliamentarians 35

Chapter 2
International law, migration and human rights 37

2.1 Rule of law 40

2.2 International law pertaining to migration 40

2.2.1 International human rights law 43

2.2.2 International labour standards 45

2.2.3	 	International	standards	specifically	addressing	labour	migration	
and migrant worker rights 50

2.3 Supervision of international human rights norms and labour standards 56

2.3.1	 United	Nations	treaty	bodies	 56

2.3.2	 United	Nations	Charter-based	system	of	human	rights	protection	 58

2.3.3	 International	Labour	Organization	supervisory	procedures	 61

2

2.4 Regional instruments relating to migration governance and protection of the
rights of migrants 62

2.5 Regional economic integration communities 63

2.6 Bilateral agreements 66

Checklist for parliamentarians 69

Chapter 3
Elimination of discrimination and equality of opportunity
and treatment 71

3.1 General principles 71

3.2 The principle of non-discrimination and equality in international human rights
treaty law 73

3.3 Non-discrimination and equality of opportunity and treatment at work 77

3.3.1 Migrant domestic workers 82

3.4 Particular vulnerability of migrants and their families to discrimination 84

3.5 Right of migrants to freedom from discrimination in practice 87

Checklist for parliamentarians 90

Chapter 4
Key human rights principles regarding protection of migrants 93

4.1 Effective recognition of economic, social and cultural rights 94

4.1.1 Recognition and application of economic, social and cultural rights
in legislation and government action 98

4.2 Freedom of association and the right to collective bargaining 99

4.3 Elimination of all forms of forced or compulsory labour, including trafficking for
forced labour and labour exploitation 105

4.3.1 What is forced labour? 106

4.3.2	 Trafficking	in	human	beings	 107

4.3.3	 	Particular	vulnerability	of	migrant	workers	to	forced	labour	and	trafficking	 110

4.3.4	 Factors	underlying	trafficking	 111

4.4 Migrant children’s rights, including the abolition of child labour 113

4.4.1 Child labour 119

3

4.5 Movement rights 123

4.5.1	 Right	to	leave,	right	to	return	to	and	free	movement	within	a	country	 123

4.5.2 Obligations of states to provide protection 124

4.5.3 Non-refoulement 125

4.5.4 Detention of migrants and their criminalization 126

4.5.5	 Protection	against	arbitrary	expulsion,	including	collective	expulsion	 129

4.5.6 Practical implications 132

Checklist for parliamentarians 133

Chapter 5
Human rights-based governance of migration 135

5.1 Migration governance and human rights 136

5.1.1	 Human	rights,	migration	and	the	role	of	the	United	Nations	system	 139

5.2 A human rights-based approach to migration 143

5.2.1 Standard setting and supervision 146

5.2.2 Platform for dialogue and cooperation 146

5.2.3 Service provision and technical assistance 147

5.2.4 Developing the knowledge base on migration and human rights:
data collection and indicators 148

5.2.5 Gaps and challenges 148

5.3 Application of international law at the national level 151

5.3.1 Human rights indicators 151

5.3.2 Role of human rights institutions 155

5.4 Governance of labour migration 159

5.4.1 Countries of origin 161

5.4.2 Countries of destination 164

5.4.3 International cooperation 165

5.5 Migration and development 166

Conclusion 175

Checklist for parliamentarians 176

4

Selected references 179

Annex I:
ASEAN Declaration on the Protection and Promotion
of the Rights of Migrant Workers 183

Annex II:
Article 16 of the ICRMW and its application to migrant workers
and members of their families in an irregular situation 187

Annex III:
Declaration of the High-level Dialogue on International
Migration and Development 189

5

Acknowledgements

This	handbook	was	jointly	prepared	by	the	International	Labour	Office	(ILO),	the	Office	
of	the	United	Nations	High	Commissioner	for	Human	Rights	(OHCHR)	and	the	Inter-
Parliamentary	Union	(IPU).	Its	production	was	made	possible	through	the	generous	
financial	support	of	the	Ministry	of	Foreign	Affairs	of	Finland.	

Principal contributors:	Lee	Swepston	(formerly	ILO),	Patrick	Taran	(Global	Migration	
Policy	Associates	and	formerly	ILO),	Ryszard	Cholewinski	(ILO).

Joint inter-agency editorial committee:	Ingeborg	Schwarz,	Rogier	Huizenga	(IPU);	
Ryszard	Cholewinski	(ILO);	Patrick	Taran	(Global	Migration	Policy	Associates);	and	staff	
of	OHCHR	Secretariat	of	the	Committee	on	the	Protection	of	the	Rights	of	All	Migrant	
Workers and Members of Their Families and of OHCHR Migration Team in the Research
and Right to Development Division.*

Other contributors:

ILO:

Luc	Demaret,	formerly	of	the	Bureau	for	Workers’	Activities	(ACTRAV)

Janelle	Diller,	Office	of	the	Deputy	Director-General/Policy	(DDG/P)

Katerine	Landuyt,	International	Labour	Standards	Department	(NORMES)

Deepa	Rishikesh,	International	Labour	Standards	Department	(NORMES)

Isabelle	Kronisch,	Labour	Migration	Branch	(MIGRANT)

IPU:

Rogier Huizenga, Manager, Human Rights Programme

Jonathan Lang, Consultant, Human Rights Programme

*	The	policy	of	OHCHR	is	not	to	attribute	authorship	of	publications	to	individuals.

6

Foreword

Millions	of	people	are	on	the	move.	The	world’s	policymakers	and	political	leaders	
face	the	complex	challenge	of	ensuring	that	migration	takes	place	in	ways	that	are	fair,	
mutually	beneficial	and	respectful	of	human	rights.	

There is no shortage of laws and policies on migration. Some measures recognize
the positive contribution of migrants and migration to economic welfare, to national
prosperity	and	to	development.	However,	other	measures	react	to	migration	
and to migrants as threatening phenomena. These measures can have negative
consequences, including violations of the human rights of migrants and their families.

Parliamentarians	have	a	critical	role	to	play	to	ensure	a	meaningful,	balanced	and	
informed	response	to	migration.	They	are	first	of	all	responsible	for	adopting	adequate	
laws	on	migration	to	give	effect	to	international	obligations	entered	into	by	the	state	
under	the	international	treaty	framework,	in	particular	with	respect	to	human	rights	
norms and labour standards. Parliamentarians, as well as governments, can and should
promote	fair	and	effective	policies	in	order	to	maximize	the	benefits	of	migration	while	
addressing the real challenges that host, transit and origin countries and migrants face.

The	Inter-Parliamentary	Union,	the	International	Labour	Office	and	the	Office	of	
the United Nations High Commissioner for Human Rights, according to their
respective mandates, have decided to produce this information tool that should help
parliamentarians to achieve the above objective.

The handbook offers responses to fundamental questions on migration, such as those
concerned with its root causes and possible responses in terms of good policies and
practices, as well as the challenges, both for migrants and for countries, in relation
to national well-being, development and social cohesion. The handbook proposes a
balanced approach to make effective laws and policies that address the human rights
of migrants and the governance of migration.

The	handbook	reflects	the	long	experience	of	our	three	cooperating	organizations	and	
our	constituents	worldwide.	It	contains	examples	of	measures	and	practices	relating	
to	migration	that	have	worked	successfully.	It	is	intended	to	be	useful	not	only	for	
parliamentarians,	but	also	for	government	officials	and	civil	servants	as	well	as	for	
social	partners	and	civil	society.	The	ultimate	objective	of	this	Handbook	is	to	promote	
fair and rights-based migration policies, aligned with international norms and standards,
in the interest of all migrants as well as host, transit and origin countries.

Martin Chungong
Secretary	General
Inter-Parliamentary	Union

Zeid	Ra’ad	Al	Hussein
United Nations
High Commissioner
for Human Rights

Guy	Ryder
Director-General
International Labour
Organization

7

Abbreviations

ACHR American	Convention	on	Human	Rights	

ACTRAV	 ILO	Bureau	for	Workers’	Activities

ASEAN Association	of	Southeast	Asian	Nations	

AU	 African	Union

CARICOM Caribbean	Community	

CEACR ILO	Committee	of	Experts	on	the	Application	of	Conventions	
and Recommendations

CEDAW Committee	on	the	Elimination	of	Discrimination	against	Women	

CEMAC Central	African	Economic	and	Monetary	Community	

CERD Committee	on	the	Elimination	of	Racial	Discrimination	

CFA ILO	Committee	on	Freedom	of	Association	

CIS Commonwealth of Independant States

CNIg Tripartite National Immigration Council

COMESA Common	Market	for	Eastern	and	Southern	Africa	

CRC Convention on the Rights of the Child

EAC East	African	Community	

EAEC Eurasian	Economic	Community	

ECHR	 European	Convention	on	Human	Rights

ECOWAS Economic	Community	of	West	African	States	

EESC	 European	Economic	and	Social	Committee

ESC Economic,	social	and	cultural	rights

EU	 European	Union

FPI Fiscal	Policy	Institute

FRA European	Union	Agency	for	Fundamental	Rights

GCC Gulf Cooperation Council

GCIM Global Commission on International Migration

GDP Gross domestic product

GFMD Global Forum on Migration and Development

GMG Global Migration Group

8

HLD United	Nations	General	Assembly	High-level	Dialogue	on	International	
Migration and Development

HRC Human Rights Council

ICC International Coordinating Committee of National Institutions for
the Promotion and Protection of Human Rights

ICCPR International Covenant on Civil and Political Rights

ICERD	 International	Convention	on	the	Elimination	of	All	Forms	of	Racial	
Discrimination

ICESCR	 International	Covenant	on	Economic,	Social	and	Cultural	Rights

ICPD International Conference on Population and Development

ICRC International Committee of the Red Cross

ICRMW International	Convention	on	the	Protection	of	the	Rights	of	All	Migrant	
Workers and Members of Their Families

ILO International Labour Organization

IMO International Maritime Organization

IOM International Organization for Migration

IPU Inter-Parliamentary	Union

KNOMAD	 Global Knowledge Partnership on Migration and Development

MERCOSUR	 South	American	Common	Market

MoU Memorandum of understanding

NHRIs National human rights institutions

OAS Organization	of	American	States

OAU	 Organization	of	African	Unity

OHCHR Office	of	the	United	Nations	High	Commissioner	for	Human	Rights	

OSCE	 Organization	for	Security	and	Co-operation	in	Europe

PICUM Platform for International Cooperation on Undocumented Migrants

RCPs Regional consultative processes

SADC	 Southern	African	Development	Community

SAWP Canadian	Seasonal	Agricultural	Worker	Program	

SDGs Sustainable Development Goals

SMEs	 Small and medium-sized enterprises

9

UDHR Universal Declaration of Human Rights

UN United Nations

UNCTAD United Nations Conference on Trade and Development

UN	DESA	 United	Nations	Department	of	Economic	and	Social	Affairs	

UNECA United	Nations	Economic	Commission	for	Africa

UNESCO United	Nations	Educational,	Scientific	and	Cultural	Organization

UNHCR United Nations High Commissioner for Refugees

UNICEF	 United	Nations	Children’s	Fund

UNODC United	Nations	Office	on	Drugs	and	Crime	

UPR Universal Periodic Review

WHO World Health Organization

10

Boxes

Box	1.1		 	International	migrants	–	definitions	and	terminology

Box	1.2	 	International	migration:	the	roles	of	state	sovereignty	and	shared	
responsibility	under	ICRMW

Box	1.3		 	Some	basic	figures	on	international	migration,	including	in	the	world	
of work

Box	1.4		 	Contributions	of	migrant	workers	to	destination	countries

Box	1.5		 	Contributions	of	migrant	workers	to	countries	of	origin

Box	1.6		 	Human	interest	story:	helping	migrants	make	the	most	of	their	money

Box	1.7		 	The	impact	of	the	financial	crisis	and	economic	recession	on	migrant	
workers

Box	1.8		 	What	parliaments	should	do	in	times	of	financial	and	economic	crisis

Box	1.9		 	Multiculturalism	in	Australia	and	Canada

Box	1.10		 	Recognizing	the	contribution	of	migrants	and	improving	perceptions

Box	1.11		 	Committee	on	the	Elimination	of	Discrimination	against	Women	
(CEDAW)	general	recommendation	No.	26	(2008)	on	women	
migrant workers

Box	1.12	 	The	need	for	gender-sensitive	labour	migration	policies

Box	2.1		 Universal	Declaration	of	Human	Rights

Box	2.2		 	Three	overarching	reasons	why	it	is	important	to	protect	the	human	
rights of migrants

Box	2.3		 	Ratification	of	international	treaties

Box	2.4		 	UN	instruments	protecting	human	rights	for	all,	including	migrants

Box	2.5		 	The	1998	ILO	Declaration	on	Fundamental	Principles	and	Rights	at	Work

Box	2.6		 	International	labour	standards	and	migrant	workers

Box	2.7		 	Advisory	opinion	of	the	Inter-American	Court	of	Human	Rights	on	the	
rights of undocumented migrants

Box	2.8		 	Human	interest	story	–	edging	closer	to	justice:	the	journey	of	migrant	
domestic workers in Lebanon

Box	2.9		 	Ratifications	of	ILO	Conventions	Nos.	97	and	143	and	the	UN	migrant	
workers convention

Box	2.10		 	Ten	reasons	to	ratify	the	international	conventions	on	protection	of	
migrant workers

11

Box	2.11		 	Examples	of	general	comments	and	recommendations	of	relevance	to	
migrants	adopted	by	UN	treaty	bodies

Box	2.12	 	Parliamentarians’	engagement	with	UN	human	rights	mechanisms

Box	2.13		 	Engaging	with	the	UN	Special	Rapporteur	on	the	human	rights	
of migrants

Box	2.14		 	EU	law	and	policy	on	migration	from	third	countries

Box	2.15		 	Bilateral	labour	migration	agreements

Box	2.16		 	Parliament	influences	the	standards	for	a	Philippines	–	Saudi	Arabia	
bilateral agreement

Box	3.1		 	Major	sources	of	international	law	proscribing	discrimination

Box	3.2		 	Human	rights	treaty	bodies	and	the	application	of	the	principle	of	non-
discrimination	and	equality	to	migrants

Box	3.3		 	Global	Commission	on	International	Migration	(GCIM)

Box	3.4		 	Protecting	the	right	to	migrate	at	the	constitutional	level:	the	case	
of	Ecuador

Box	3.5		 	Migrant	workers	and	discrimination	under	ILO	Convention	No.	111

Box	3.6		 	Non-discrimination	and	equality	in	the	migrant	workers	conventions

Box	3.7		 	Human	interest	story:	new	law	leads	to	new	life	for	migrant	
domestic workers

Box	3.8		 	Enhancing	the	protection	of	migrants	and	domestic	workers	in	Jordan

Box	3.9		 	Extending	anti-discrimination	legislation	to	migrants:	the	cases	of	
Albania	and	the	United	Kingdom

Box	3.10		 	Discrimination	based	on	nationality

Box	3.11		 	Border	controls	and	the	principle	of	non-discrimination

Box	4.1		 	Recommendation	of	the	Parliamentary	Seminar	on	Migration

Box	4.2	 	“All	human	rights	are	universal,	indivisible	and	interdependant	
and interrelated”

Box	4.3		 	The	rights	of	non-citizens

Box	4.4		 	Migrant	children’s	right	to	education	and	reporting	obligations

Box	4.5		 	Human	interest	story:	bar	exam	passed,	immigrant	still	can’t	
practise law

Box	4.6		 	Obligations	to	respect,	protect	and	fulfil	ESC	rights

Box	4.7		 	Protecting	the	social	and	economic	rights	of	migrants	in	Argentina

Box	4.8		 	Protecting	the	right	of	migrant	workers	to	freedom	of	association	in	
practice

12

Box	4.9		 	Provisions	on	the	right	to	freedom	of	association	in	international	labour	
standards and human rights instruments

Box	4.10		 	Trade	union	rights	and	migrant	workers	in	an	irregular	situation

Box	4.11		 	Estimates	of	forced	labour

Box	4.12		 	The	Palermo	Trafficking	Protocol	and	ILO	Forced	Labour	Convention	
No.	29

Box	4.13		 	OHCHR	Recommended	Principles	and	Guidelines	on	Human	Rights	
and	Human	Trafficking	-	Guideline	6:	Protection	and	support	for	
trafficked	persons

Box	4.14		 	Addressing	labour	exploitation:	the	Gangmasters	Act	in	the	
United Kingdom

Box	4.15		 	Parliamentarians	combat	human	trafficking

Box	4.16		 	The	human	rights	of	children	

Box	4.17		 ICRMW

Box	4.18		 	Committee	on	the	Rights	of	the	Child

Box	4.19		 	Parliamentarians	protect	all	children’s	rights

Box	4.20		 	Human	interest	story:	migrant	working	girls,	victims	of	the	global	crisis

Box	4.21		 	Human	interest	story:	monitoring	hazardous	child	labour	in	Tajikistan

Box	4.22		 	The	right	to	enter	one’s	own	country

Box	4.23	 	Application	of	Article	3	of	ECHR	in	expulsion	cases

Box	4.24		 	Detention	of	migrants	in	an	irregular	situation	

Box	4.25		 	Combating	the	use	of	detention	for	migrants:	the	cases	of	the	European	
Union	and	Venezuela

Box	4.26		 	Protection	against	expulsion	–	Article	22	of	ICRMW

Box	5.1		 	Migration	and	governance

Box	5.2		 	Facilitating	direct	contact	between	migrants	and	parliamentarians:	the	
case of Rwanda

Box	5.3		 	The	levels	of	migration	governance	and	the	role	of	parliamentarians

Box	5.4		 	An	international	parliamentary	approach	to	migration:	the	work	of	IPU

Box	5.5		 	Global	Migration	Group

Box	5.6		 	OHCHR	recommendations	on	improving	human	rights-based	
governance of international migration

Box	5.7		 	Human	rights	indicators

Box	5.8		 	Examples	of	human	rights	indicators	for	migrants	and	their	families	in	
the	context	of	accessibility	to	rights

13

Box	5.9		 	Parliaments	introduce	children’s	rights	commissioners	
and	ombudspeople:	the	cases	of	Norway	and	New	Zealand

Box	5.10		 	The	accreditation	of	NHRIs	by	the	rules	of	procedure	of	the	ICC

Box	5.11		 	The	role	of	NHRIs	in	promoting	and	protecting	the	rights	of	
migrant workers

Box	5.12		 	An	ILO	agenda	for	fair	migration

Box	5.13		 	Human	interest	story:	migrant	workers	get	the	short	end	of	the	stick

Box	5.14		 	Scrutinizing	and	improving	circular	migration	in	Sweden

Box	5.15		 	Global	Forum	on	Migration	and	Development	

Box	5.16		 	UN	Secretary-General’s	eight-point	agenda	for	action	on	international	
migration and development

Box	5.17	 	Including	migrants	in	the	post-2015	UN	development	agenda

Box	5.18		 Migration	and	the	2030	Agenda	for	Sustainable	Development

14

Introduction
What does the handbook contain?
This	handbook	provides	a	step-by-step	overview	of	the	conditions,	issues,	tools	and	
policy	responses	regarding	international	migration	that	parliamentarians	need	to	
understand	to	effectively	carry	out	their	responsibilities	for	ensuring	the	protection	of	the	
rights of migrants and the governance of international migration under the rule of law.

Chapter 1 “International migration today” provides an overview of the principal
international migration trends. It documents the importance of labour migration for
countries	of	destination	and	countries	of	origin;	outlines	the	impact	of	the	global	
economic	downturn	and	employment	crisis	on	migrants	and	migration;	highlights	
the	issues	of	gender	and	migration	with	particular	reference	to	migrant	women;	and	
identifies	the	challenges	migration	brings	in	changing	societies.

Chapter 2 “International law, migration and human rights”	lays	out	the	
foundations for migration governance in international law. Particular attention is given
to the principle of the rule of law and core international human rights instruments
and	labour	standards,	with	special	attention	devoted	to	the	specific	international	
instruments concerned with the protection of migrant workers and the governance
of	labour	migration.	An	overview	is	also	provided	of	how	international	human	rights	
treaties and labour standards are supervised. Relevant regional instruments relating
to migration governance, the protection of migrant rights, regional integration
communities and processes and bilateral agreements are also discussed.

Chapter 3 “Elimination of discrimination and equality of opportunity and
treatment”	underscores	that	the	principle	of	non-discrimination	and	equality	serves	as	
an	essential	building-block	for	the	effective	enjoyment	of	most	human	rights	(including	
labour	rights).	It	examines	the	application	of	this	principle	in	international	human	
rights	treaties	and	in	the	context	of	work.	Specific	attention	is	given	to	the	particular	
vulnerabilities	to	discrimination	of	certain	categories	of	migrant	workers,	especially	
migrant	domestic	workers,	and	their	families.	Some	examples	are	provided	of	how	
discrimination	may	affect	migrants,	with	particular	reference	to	application	of	the	non-
discrimination	and	equality	principle	at	the	border.

Chapter 4 “Key human rights principles regarding protection of migrants”
looks	in	more	depth	at	five	fundamental	human	rights	principles	of	particular	relevance	
to	migrants,	namely:	(1)	effective	recognition	of	economic,	social	and	cultural	rights;	
(2)	freedom	of	association	and	the	right	to	collective	bargaining;	(3)	elimination	of	all	
forms	of	forced	or	compulsory	labour,	including	trafficking	for	forced	labour	and	labour	
exploitation;	(4)	migrant	children’s	rights,	including	the	abolition	of	child	labour;	and	
(5)	a	broad	category	labelled	“movement	rights”,	which	attempts	to	capture	the	diverse	
human rights issues relating to the movement of persons, including free movement
within,	and	the	right	to	leave	and	return	to,	a	country,	as	well	as	restrictions	on	such	
movement;	protection	of	persons	who	face	a	real	risk	of	human	rights	violations	if	
returned	to	their	country	of	origin	or	a	third	country,	such	as	the	principle	of	non-

15

refoulement;	the	detention	and	criminalization	of	migrants;	and	protection	against	
arbitrary	expulsion,	including	collective	and	mass	expulsion.

Chapter 5 “Human rights-based governance of migration” discusses the
interplay	between	migration	governance	and	human	rights,	the	role	of	the	multilateral	
system	and	the	contours	of	a	human	rights-based	approach	to	migration.	Given	that	
parliamentarians have a mandate to shape agendas relating to migration at the national
level,	this	chapter	also	seeks	to	demonstrate	how	international	human	rights	(including	
fundamental	rights	at	work)	and	labour	standards	relating	to	migrants	(as	described	
in	preceding	chapters)	can	best	be	applied	in	law	and	practice	at	the	national	level.	In	
this	regard,	it	discusses	the	specific	role	national	human	rights	institutions	and	human	
rights	indicators	can	play	to	ensure	that	migrants’	rights	are	optimally	applied.	Given	
that	a	large	part	of	international	migration	today	comprises	persons	seeking	decent	
jobs and livelihoods, and that labour migration can be an important enabler of inclusive,
sustainable economic and social development in origin as well as destination countries,
a	section	of	this	chapter	is	devoted	to	some	key	areas	of	labour	migration	governance	
in both sets of countries, with reference to tools that have proven useful and related
sources.	In	this	regard,	the	principal	actors	of	the	world	of	work,	namely	representative	
employers’	and	workers’	organizations,	play	a	key	role.	The	chapter	finishes	with	a	brief	
overview and assessment of how the human rights of migrants are being addressed in
the global debates on migration and development.

16

17

Chapter 1
International
migration today
International	migration	is	the	movement	of	people	across	borders	to	reside	permanently	or	
temporarily	in	a	country	other	than	their	country	of	birth	or	citizenship.	The	United	Nations	
(UN)	estimates	that	in	2013	some	232	million	people	were	living	outside	their	country	of	birth	
or	citizenship	for	more	than	one	year.	This	represents	just	over	three	per	cent	of	the	world’s	
population	and	would	rank	such	migrants,	if	living	within	the	same	territory,	as	the	world’s	
fifth	largest	country.	While	the	number	of	international	migrants	has	grown	steadily,	that	
three	per	cent	proportion	of	world	population	has	remained	stable	over	the	past	40	years.	

Migration	today	is	motivated	by	a	range	of	economic,	political	and	social	factors.	
Migrants	may	leave	their	country	of	origin	because	of	conflict,	widespread	violations	
of	human	rights	or	other	reasons	threatening	life	or	safety.	Many	are	compelled	by	the	
absence	of	decent	work	to	seek	employment	elsewhere.	They	may	also	migrate	to	
join	family	members	already	established	abroad.	Immigration	–	entry	into	a	destination	
country	–	often	reflects	historical	migration	patterns,	family	connections	and	migration	
networks.	As	globalization	expands	the	global	circulation	of	capital,	goods,	services	and	
technology,	migration	responds	to	growing	demand	for	skills	and	labour	in	destination	
countries. These factors along with ageing populations and declining workforces in high-
income	countries	increase	international	migration,	including	mobility	of	labour	and	skills.

Each	year	thousands	
of	Latin	American	
migrants have made the
grueling	journey	north,	
enduring threats of
violence	and	extortion.	
©	Getty	Images/AFP/
John	Moore,	2010

18

Box 1.1 International migrants – definitions and terminology

The UN global estimates of international migrants count those living outside
their	country	of	birth	or	citizenship	for	more	than	one	year.	While	this	estimate	
includes migrant workers, migrants in an irregular situation and refugees, it does
not account for the millions of persons worldwide who migrate on a short-term
temporary	or	seasonal	basis	to	and	from	another,	usually	neighbouring	country	for	
a	few	weeks	or	months	each	year.	However,	many	of	these	persons	are	included	
in	legal	definitions	of	“migrant	workers”.	The	most	recent	and	comprehensive	
definition	is	that	found	in	the	UN International Convention on the Protection of the
Rights	of	All	Migrant	Workers	and	Members	of	Their	Families,	1990:

The term “migrant worker” refers to a person who is
to be engaged, is engaged or has been engaged in a
remunerated activity in a State of which he or she is not a
national.	(Article	2(1))

This	convention	also	defines	migrant	workers	and	members	of	their	families	in	an	
irregular situation:

Migrant workers and members of their families [...] are
considered as non-documented or in an irregular situation
if they do not comply with the conditions provided [...]
[namely] authorization to enter, to stay and to engage in a
remunerated activity in the State of employment pursuant
to the law of that State and to international agreements to
which that State is a party.	(Article	5)

Use	of	the	term	“illegal”	should	be	avoided	in	respect	of	migrants	and	migration	
because	of	its	negative	connotations	with	criminality	and	in	acknowledgement	
that	“everyone	should	have	the	right	to	recognition	everywhere	as	a	person	
before	the	law”	(Universal	Declaration	of	Human	Rights,	1948,	Article	6).	Indeed,	
in	1975,	the	UN	General	Assembly	requested	UN	agencies	to	use	in	all	official	
documents	“the	term	‘non-documented	or	irregular	migrant	workers’	to	define	
those	workers	that	illegally	and/or	surreptitiously	enter	another	country	to	obtain	
work”	(Res. 3449	(XXX),	para.	2).

Migration	is	a	global	phenomenon;	no	region	and	few	countries	are	unaffected	by	it.	In	
2013,	the	number	of	international	migrants	moving	between	developing	countries	or	
between	high-income	countries	was	equal	to	South	–	North	movements.	Most	countries	
today	are	countries	of	origin,	transit	and	destination	for	international	migration.	Migration	
has long contributed to economic development and social well-being in both destination
and	origin	countries.	It	has	existed	since	time	immemorial,	even	if	its	character	and	
the	numbers	of	migrants	vary	with	time	and	circumstances.	In	this	age	of	globalization	
and	increasing	labour	mobility,	migration	brings	important	benefits	to	both	origin	and	
destination	countries,	and	to	migrants	themselves	–	so	long	as	it	occurs	under	proper,	
regulated	conditions.	But	migration	also	carries	costs,	particularly	for	countries	of	origin	
and for the migrants and their families.

http://www2.ohchr.org/english/bodies/cmw/cmw.htm
http://www2.ohchr.org/english/bodies/cmw/cmw.htm
http://www.un.org/en/documents/udhr/
http://daccess-dds-ny.un.org/doc/RESOLUTION/GEN/NR0/001/62/IMG/NR000162.pdf?OpenElement

19

1.1 State sovereignty and international migration

While	international	migration,	in	its	increasingly	complex	forms,	affects	today	a	greater	
number	of	countries	than	in	the	past,	there	is	no	global	system	in	place	for	regulating	
the	movement	of	people,	with	the	result	that	state	sovereignty	remains	the	overarching	
principle	in	this	domain.	As	discussed	in	Chapter	2,	international	law	recognizes	the	
right	of	everyone	to	leave	any	country,	including	their	own,	and	to	return	to	their	own	
country.	However,	it	does	not	establish	a	right	of	entry	to	another	country:	states	retain	
their	sovereign	prerogative	to	decide	on	the	criteria	for	admission	and	expulsion	of	
non-nationals, including those in irregular status. That prerogative is subject, however,
to	their	human	rights	obligations	and	to	any	agreements	or	arrangements	they	
may	have	concluded	to	limit	their	sovereignty	in	this	field,	such	as	participation	in	a	
regional	mobility	regime.	Indeed,	the	principle	of	state	sovereignty	and	its	application	
to	international	migration	is	clearly	reflected	in	the	core	international	human	rights	
instrument	specifically	devoted	to	the	protection	of	migrant	workers	and	their	families,	
namely	the	International	Convention	on	the	Protection	of	the	Rights	of	All	Migrant	
Workers	and	Members	of	Their	Families	(ICRMW),	adopted	by	the	United	Nations	
General	Assembly	on	18	December	1990.

Box 1.2 International migration: the roles of state sovereignty and shared
responsibility under ICRMW

• ICRMW is very clear that states have the right to control their borders,
including the establishment of criteria governing admission of migrant workers
and members of their families. ICRMW strikes a balance between the sovereign
power	of	States	Parties	to	control	their	borders	and	to	regulate	the	entry	and	
stay	of	migrant	workers	and	their	families,	on	the	one	hand,	and	protection	for	
the rights, under Part III of ICRMW, of all migrant workers and their families,
including	those	in	an	irregular	situation,	on	the	other.	This	balance	is	reflected	in	
Article	79	of	ICRMW:

Nothing in the present Convention shall affect the right
of each State Party to establish the criteria governing
admission of migrant workers and members of their
families. Concerning other matters related to their legal
situation and treatment as migrant workers and members
of their families, States Parties shall be subject to the
limitations set forth in the present Convention.

• Under	Article	34	of	ICRMW,	migrants also have a duty to comply with
the laws and regulations of the states of transit and destination as well as
respect the cultural identity of the inhabitants of the states of transit and
destination.	The	obligation	to	comply	with	the	laws	and	regulations	of	the	state	
of	employment	or	any	state	of	transit	comprises	a	duty	to	refrain	from	any	
hostile	act	directed	against	national	security,	public	order	(ordre public)	or	the	
rights and freedoms of others.

http://www.ohchr.org/EN/ProfessionalInterest/Pages/CMW.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CMW.aspx

20

• Moreover, states are under no legal obligation to regularize the irregular
status of migrant workers.	Article	35	of	ICRMW	clarifies	that	while	Part	
III protects the rights of all migrant workers and their families, irrespective of
their	migration	status,	it	cannot	be	interpreted	as	implying	the	regularization	of	
irregular	situations,	or	as	conferring	any	right	to	such	regularization,	for	migrant	
workers or their families. While States Parties have no obligation to regularize
the	situation	of	migrant	workers	or	their	families,	they	are	required,	whenever	
faced	with	irregular	situations,	to	take	appropriate	measures	to	ensure	they	
do	not	persist	(Article	69(1)).	They	should	also	consider	the	possibility	of	
regularizing the situation of such persons in each individual case, in accordance
with applicable national legislation and bilateral or multilateral agreements,
taking	into	account	the	circumstances	of	their	entry,	the	duration	of	their	stay	
and	other	relevant	considerations,	in	particular	those	relating	to	their	family	
situation	(Article	69(2)).

• Under	Part	VI	of	ICRMW,	all	States	Parties,	including	states	of	origin,	have	the	
obligation to cooperate in promoting sound, equitable, humane and lawful
conditions	for	international	migration	(Article	64(1)).	States of origin also have
an obligation to address irregular migration in cooperation with states
of transit and states of employment. The Committee on Migrant Workers,
a	body	of	independant	experts	that	monitors	the	implementation	of	ICRMW	by	
its	States	Parties,	routinely	enquires	about	the	measures	taken	by	States	Parties	
to	prevent	irregular	migration	by	their	nationals,	including	through	multilateral	
and bilateral agreements, policies and programmes aimed at enhancing regular
migration channels and steps to address the root causes of irregular migration,
such	as	violence,	insecurity	and	poverty.

1.2 Centrality of the world of work
to international migration

A	great	part	of	international	migration	today	is	bound	up	with	employment	and	
thus with economic and social development. In the publication International labour
migration:	A	rights-based	approach,	ILO	estimated	that	in	2010	some	105	million	of	the	
then total 214 million people living outside their countries of birth or citizenship were
economically	active,	that	is	to	say	employed,	self-employed	or	otherwise	engaged	in	
remunerative	activity.	This	means	that	most	working-age	adults	in	the	global	migrant	
population	–	including	refugees	–	are	engaged	in	the	world	of	work,	taking	into	account	
that this migrant population also includes children and aged dependants.

Box 1.3 Some basic figures on international migration, including in the
world of work

• International	migrants	in	2013,	estimated	at	232	million,	represent	3.2	per	cent	
of the global population.

http://www.ohchr.org/EN/HRBodies/CMW/Pages/CMWIndex.aspx
http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_208594.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_208594.pdf

21

• Economically	active	migrants	(including	refugees)	numbered	about	105	million	
in	2010.

• Together	with	an	average	of	one	dependant	per	economically	active	person,	
migrant	workers	and	their	families	represent	more	than	90	per	cent	of	all	
international migrants. Therefore, most international migration today is essentially
bound up with the world of work.

• South	–	South	and	South	–	North	migration	have	reached	similar	levels,	both	
having	increased	from	about	60	million	in	2000	to	about	82	million	in	2013.	As	
a	result,	they	each	now	account	for	roughly	40	per	cent	of	the	overall	growth	in	
foreign-born populations.

• Women	make	up	48	per	cent	of	international	migrants.	Most	adult	migrant	
women	are	economically	active,	and	in	some	destination	countries,	women	
represent over 55 per cent of working migrants.

• Migrants	between	the	ages	of	20	and	34	constitute	28	per	cent,	or	65	million,	
of the total migrant population.

• Migrants	in	an	irregular	situation	comprise	about	15	–	20	per	cent	of	all	
international migrants.

• Around	10	–	15	per	cent	of	the	workforce	in	most	west	European	countries	
is	foreign-born;	that	figure	is	15	per	cent	in	Australia,	Canada	and	the	United	
States,	and	up	to	90	per	cent	or	more	in	several	Arab	Gulf	countries.

Sources:

–	 International	labour	migration:	A	rights-based	approach,	Geneva,	International	Labour	Office,	2010.

–	 Trends	in	international	migrant	stock:	The	2013	revision,	United	Nations	Department	of	Economic	and	
Social	Affairs	(UN	DESA),	Population	Division,	United	Nations	database	POP/DB/MIG/Stock/Rev.2013.

–	 “International	migration	2013:	Age	and	sex	distribution”,	UN	DESA,	Population Facts	No.	2013/4	
(September	2013).

–	 “International	migration	2013:	By	origin	and	destination”,	UN	DESA,	Population Facts	No.	2013/3	
(September	2013).

While the reasons for leaving their countries of origin and the basis for admitting them
to	destination	countries	vary	widely,	many	international	migrants	end	up	in	the	latter’s	
labour	markets.	Indeed,	this	also	applies	to	most	refugees	and	family	reunification	
migrants once settled in destination countries, even when their original motivation for
moving	was	not	necessarily	to	seek	employment	abroad.

Migration	for	employment	today	serves	as	an	instrument	to	balance	the	skills,	ages	and	
composition	of	national	and	regional	labour	markets	and	has	become	a	key	feature	in	
meeting	economic,	labour	market	and	productivity	challenges	in	a	globalized	economy.	
It provides responses to changing needs for skills and personnel resulting from
technological advances, changes in market conditions and industrial transformations.
In countries with ageing populations, migration replenishes declining workforces with
younger	workers,	often	increasing	dynamism,	innovation	and	mobility	in	the	workforce.	
It	allows	fast-developing	economies	to	meet	needs	for	labour	and	skills	not	yet	available	
from	national	workers.	And	in	regions	with	more	workers	than	the	national	economy	

http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_208594.pdf
http://esa.un.org/unmigration/TIMSO2013/migrantstocks2013.htm
http://esa.un.org/unmigration/documents/PF_age_migration_FINAL_10.09.2013.pdf
http://esa.un.org/unmigration/documents/PF_South-South_migration_2013.pdf

22

can	absorb,	it	provides	a	safety	valve,	allowing	workers	to	find	employment	and	
livelihoods	not	available	in	their	own	countries	and	often	to	return	with	skills	they	could	
not have gained at home and a more secure foundation to develop their capabilities in
the future.

As	important	as	migration	is	today	to	inclusive	and	sustainable	economic	and	social	
development,	all	indications	suggest	it	will	become	even	more	significant	over	the	
course	of	this	decade	and	beyond.	Populations	and	workforces	are	ageing	and	
declining	in	more	and	more	countries,	and	migration	will	likely	be	an	ever	more	
important source of skills to keep workforces viable and competitive in a globalized
world	economy.	“Getting	it	right”	today	on	migration	law	and	policy	will	be	essential	
to national performance and well-being tomorrow, so governments must address
migration	appropriately,	recognizing	its	importance	to	national	economies	and	labour	
markets and thus to economic development and social cohesion. Chapter 5 elaborates
on some of the vital contributions gained from the linkages between migration,
employment	and	development.

1.2.1 Importance of labour migration for countries of destination

Destination	countries	–	those	to	which	migrants	go	to	seek	work	–	benefit	substantially	
from	their	presence.	The	increased	availability	of	skills	provided	by	migrant	workers	
helps	to	boost	gross	domestic	product	(GDP),	stimulate	business	development	and	
job	creation,	enhance	performance	of	national	social	security	systems	and	foster	
innovation. Their presence helps to keep some companies and economic sectors viable
and competitive and to lower prices for agricultural produce, construction and other
services.

The	widely	held	belief	that	migrant	workers	take	jobs	away	from	nationals	is	false,	as	
shown	by	solid	research	data	from	a	number	of	countries.	ILO	research	in	Southern	
European	countries,	for	example,	has	demonstrated	the	extent	to	which	migrant	
workers take the jobs locals refuse,	not	the	ones	they	want:	“We can conclude that
migrants are in competition only with marginal sections of the national labour force […],
when they are not sufficiently sustained by welfare provisions, in specific sectors […] and/
or in the less-developed areas inside these countries”	(E.	Reynieri,	“Migrants	in	irregular	
employment	in	the	Mediterranean	countries	of	the	European	Union”,	ILO,	2001,	
p.	57).	Relative	to	their	population,	migrants	are	also	more	entrepreneurial	than	natives	
and	thus	create	new	jobs.	For	example,	in	the	United	Kingdom	migrants	account	for	
8	per	cent	of	the	population	but	own	around	12	per	cent	of	all	small	and	medium-sized	
enterprises	(SMEs)	(European	Economic	and	Social	Committee,	The	contribution	of	
migrant	entrepreneurs	to	the	EU	economy	(own-initiative	opinion),	SOC/449,	Brussels,	
18	September	2012,	para.	3.1.5).	This	finding	is	consistent	with	a	United	States	study	
showing	immigrants	to	account	for	18	per	cent	of	small	business	owners,	compared	
with	only	13	per	cent	of	the	overall	population	and	16	per	cent	of	the	labour	force	
(Fiscal	Policy	Institute	(FPI),	Immigrant	small	business	owners:	A	significant	and	
growing	part	of	the	economy,	June	2012).

http://www.ilo.org/global/topics/labour-migration/publications/WCMS_201875/lang--en/index.htm
http://www.ilo.org/global/topics/labour-migration/publications/WCMS_201875/lang--en/index.htm
http://www.eesc.europa.eu/?i=portal.en.soc-opinions.21988
http://www.eesc.europa.eu/?i=portal.en.soc-opinions.21988
http://www.fiscalpolicy.org/immigrant-small-business-owners-FPI-20120614.pdf
http://www.fiscalpolicy.org/immigrant-small-business-owners-FPI-20120614.pdf

23

Box 1.4 Contributions of migrant workers to destination countries

Migrant workers often perform low-skilled jobs that nationals are unwilling
to do.	There	is	frequently	high	demand	for	migrant	workers	to	work	in	sectors	
eschewed	by	national	workers,	such	as	agriculture	and	food	processing,	
construction, cleaning and maintenance, hotel and restaurant services, domestic
work	and	labour-intensive	assembly	and	manufacturing,	often	in	so-called	“3D	
jobs”	(dirty/degrading,	dangerous	and	difficult)”.	In	his	April	2014	report	to	the	UN	
Human Rights Council on the “Labour	exploitation	of	migrants”	(A/HRC/26/35),	
the UN Special Rapporteur on the human rights of migrants	explains	that	
exploitation	is	more	likely	to	be	prevalent	in	such	jobs	due	to	pressures	to	lower	
labour	costs	in	highly	competitive	sectors,	inadequate	implementation	of	labour	
and	occupational	health	and	safety	standards	and	a	frequent	lack	of	unionization.

Migrant workers may supply skilled labour not available in destination
countries.	Many	highly	educated	migrant	workers	have	valuable	technical	skills	
not available in destination countries, where technical and vocational training often
lags	behind	rapid	changes	in	technology	and	organization	of	work.	Others	help	to	
develop	capacities	in	destination	countries	that	have	not	yet	acquired	them.

Migrant workers compensate for ageing populations.	In	European	countries	
in	particular,	where	the	average	age	of	workers	has	risen	steadily,	migrant	workers	
already	supply	the	younger	workforce	necessary	to	keep	economies	moving.

Migrant workers pay social contributions. Migrant workers are a part of the
workforce.	As	with	national	workers,	their	taxes	and	social	security	contributions	are	
often	withheld	from	their	wages	and	forwarded	to	the	national	treasury,	thus	helping	
to	keep	national	finances	healthy.	Many	migrant	workers	in	irregular	situations	never	
benefit	from	their	contributions	due	to	their	legally	unrecognized	status;	their	contribu-
tions	thus	provide	a	kind	of	subsidy	to	national	tax	and	social	security	revenues.

Migrant workers impede the loss of economic activities. Migrant workers
who	are	available	and	compelled	by	circumstances	to	take	low-pay	and	low-
protection	jobs	impede	loss	of	economic	activity	that	would	otherwise	disappear	
or	be	exported	offshore.	While	it	is	disputed	whether	the	availability	of	migrant	
labour	impedes	innovation	and	greater	efficiency	in	these	labour	markets,	the	
retention	of	marginally	competitive	economic	activity	does	keep	jobs,	companies	
and	economic	activity	going	in	places	where	closure	could	threaten	the	survival	
of	local	communities,	towns	and	districts.	An	important	regulatory	challenge	for	
legislation is to ensure that the conditions of these jobs respect minimum national
and international labour standards for decent work.

In other words, there is little reason to fear migration and ample cause to welcome
it	–	as	long	as	appropriate	measures	are	adopted	to	facilitate	the	aforementioned	
advantages	and	benefits.

But	migration	poses	challenges	as	well	as	advantages	in	destination	countries,	
relating	most	visibly	to	change	and	diversity.	Migration	often	brings	ethnic,	cultural,	
racial,	religious	and	linguistic	identities	that	differ	from	those	previously	dominant,	

http://www.ohchr.org/Documents/Issues/SRMigrants/A.HRC.26.35.pdf
http://www.ohchr.org/EN/Issues/Migration/SRMigrants/Pages/SRMigrantsIndex.aspx

24

homogeneous	or	unique	in	host	countries.	For	many	if	not	most	countries,	this	requires	
adaptation	and	accommodation	to	the	new	identities,	even	to	diversity	itself.	In	the	
case	of	significant	differences,	if	not	adequately	addressed	and	appropriately	regulated,	
migration	and	diversity	can	give	rise	to	social	tensions.	Addressing	these	tensions,	
promoting integration and achieving social cohesion depends on implementing the
universal	values	of	non-discrimination	and	equality	of	treatment,	which	in	turn	requires	
legislative	action	and	a	regulatory	framework.	The	principle	of	non-discrimination	and	
equal	opportunity	and	treatment	is	discussed	further	in	Chapter	3.

1.2.2 Importance of labour migration for countries of origin

The	migration	of	nationals	to	other	countries	for	the	purpose	of	employment	can	have	
significant	benefits	for	countries	of	origin	as	well	as	destination.

Box 1.5 Contributions of migrant workers to countries of origin

Migration can relieve unemployment pressures and create job opportunities.
In	many	developing	countries,	the	economically	active	population	is	growing	
considerably	faster	than	jobs	can	be	created,	resulting	in	a	shortage	of	decent	jobs	
and	a	rise	in	so-called	“surplus	labour”.	These	challenges	are	intensified	in	times	
of economic crisis, political turmoil or rapid social change.

Migrant workers send money home. Remittances from migrant workers abroad
can	make	a	significant	contribution	to	national	economies	and	to	the	welfare	of	
their	families	and	local	communities.	The	World	Bank	estimated	officially	recorded	
remittances	to	developing	countries	at	“$436 billion in 2014, a 4.4 increase over
the 2013 level. […] In 2015, however, the growth of remittance flows to developing
countries is expected to moderate sharply to 0.9 per cent to $440 billion […]
Remittance flows are expected to recover in 2016 to reach $479 billion, in line with
the more positive global economic outlook”. However, the cost of transferring
remittances	remains	high	at	a	current	global	average	of	8	per	cent	in	the	fourth	
quarter	of	2014,	with	the	highest	average	of	approximately	12	per	cent	in	sub-
Saharan	Africa.	In	some	countries,	migrant	worker	remittances	are	the	largest	
single	source	of	foreign	income,	representing	significant	proportions	of	GDP.	It	
should be underlined, however, that remittances are private monies and that there
are	inherent	policy	limitations	in	ensuring	their	productive	use	for	development-
related projects in countries of origin.

Some migrant workers bring home “social remittances”. The professional
and social skills that migrant workers can learn abroad, drawing on values, ideas,
knowledge	and	practices	they	cannot	acquire	in	their	home	countries,	can	help	to	
improve their lives and those of their families.

25

Sources:

–	 “Migration	and	remittances:	Recent	development	and	outlook”,	Migration	and	Development	Brief	24,	
Migration and Remittances Team, Development Prospects Group, Washington, DC, D. Ratha, et al.,
World	Bank,	13	April	2015.

–	 Issues	Brief	No.	3:	Migration as an enabler for inclusive social development, Global Migration Group
(GMG),	November	2013.

However, there are also drawbacks to such migration, as the departure of migrant
workers often depletes national skills and diminishes the return on national resources
invested in education and training.	The	“brain	drain”	phenomenon	can	deprive	countries	
of	the	skills	they	need	to	support	national	development,	business	activity	and	local	
innovation. Large-scale migration abroad can weaken national economies and drain
labour	forces	of	skills	and	vitality,	which	is	particularly	damaging	to	small	countries.	
It	is	therefore	important	that	long-term	reliance	on	sending	nationals	for	employment	
abroad, as observed in some countries, be balanced with efforts to create decent jobs
at	home	and	raise	living	standards	for	everyone.

Box 1.6 Human interest story: helping migrants make the most of their money

Moussé	Bao	is	a	35	year-old	migrant	from	Senegal	who	has	been	living	in	France	
since	2006.

Like	most	migrant	workers,	he	sends	a	substantial	amount	of	his	monthly	salary	
back	to	Louga,	his	hometown	in	north-western	Senegal,	near	the	coastal	city	of	
Saint	Louis.	Every	month,	his	mother	and	wife	receive	about	500	Euros	through	a	
money	transfer	service.

“They	don’t	keep	all	the	money	that	I	send	as	I	am	expected	not	only	to	support	
my	parents	and	wife	but	also	my	extended	family	as	a	whole,	including	my	
brothers	and	sisters,”	he	explained	during	a	financial	education	training	session	
in	Paris	organized	by	the	French	Federation	of	Migrant	Workers’	organisations,	
FORIM,	and	supported	by	the	International	Labour	Organization.

Bao	came	to	France	nine	years	ago	with	a	university	degree	in	geography,	but	he	
quickly	developed	an	interest	in	financial	education	and	became	a	trainer.	This	is	
now	his	main	professional	activity.

Remittance	flows	to	developing	countries	are	constantly	growing.	[...]	Top	
recipients	are	India,	China,	the	Philippines,	Mexico,	Nigeria	and	Egypt.	Many	other	
African	countries	also	depend	heavily	on	remittances.	[…]

“Helping	migrants	make	the	most	of	their	money”, Geneva, ILO Newsroom,
International	Labour	Office.

http://siteresources.worldbank.org/INTPROSPECTS/Resources/334934-1288990760745/MigrationandDevelopmentBrief24.pdf
http://www.globalmigrationgroup.org/sites/default/files/uploads/news/GMG-Issues-Brief-Migration-as-an-enabler-for-inclusive-social-development-FINAL.pdf
http://www.ilo.org/global/about-the-ilo/newsroom/features/WCMS_327092/lang--ja/index.htm

26

1.3 Migrants in times of economic crises

Just	as	migration	flourishes	in	times	of	economic	prosperity	and	growing	globalization,	
it	can	also	be	important	during	downturns,	though	in	a	very	different	way.

The	global	financial	crisis	and	subsequent	economic	recession	at	the	end	of	the	first	
decade	of	the	21st	century	was	above	all	an	employment	crisis.	Migrants	seeking	
employment	tend	to	be	particularly	hard	hit	by	economic	downturns	for	several	reasons.	
Migrant	labour	is	often	used	as	a	“cyclical	buffer”,	like	other	macroeconomic	policies	
aimed	at	maximizing	growth	and	minimizing	unemployment.	Migrant	workers	are	thus	
often	“the	last	to	be	hired	and	the	first	to	be	fired”,	and	their	employment	relationships	
are	frequently	non-standard,	precarious	and	in	poorly	regulated	sectors	or	activities.

Box 1.7 The impact of the financial crisis and economic recession on
migrant workers

Data	and	research	compiled	by	ILO	have	confirmed	several	widely	experienced	
impacts	of	the	financial	crisis	and	subsequent	economic	downturn	on	migrant	
workers:

• Migrant workers and persons of foreign origin were hard hit and
disproportionately	among	those	laid	off	or	rendered	unemployed.

• In	the	2008	–	2009	financial	crisis,	sectors	more	sensitive	to	the	economic	cycle,	
such as construction and manufacturing, were hardest hit, with the result that the
crisis also had a differentiated impact on male and female migrant workers, as male
migrant workers predominate in construction and female migrant workers are often
overrepresented	in	manufacturing,	such	as	the	garment	and	textile	industries.

• Migrant	workers	who	stayed	employed	were	often	affected	by	reductions	in	pay	
or working time and deteriorating working conditions.

• Migrant	workers	have	less	access	to	social	safety	net	support	than	do	national	
workers.	This	is	especially	true	for	migrant	workers	in	an	irregular	situation.

• However,	many	migrant	workers	did	not	return	home,	unless	forcibly	expelled.	
This	was	–	and	remains	–	the	case	even	when	migrants	were	being	offered	
financial	incentives	to	depart	voluntarily.	Simply	put,	conditions	in	home	
countries	were	even	worse.	While	there	may	be	opportunities	for	some	kind	of	
work	in	host	countries,	there	were	simply	none	at	all	at	home.

• Migrant	workers	were	thus	compelled	to	take	whatever	work	they	could	
find.	They	accepted	even	more	substandard	pay	and	abusive	conditions	than	
before.	This	presented	an	immediate	policy	challenge	for	governance	and	for	
stabilization of labour markets and working conditions.

27

• Scapegoating	of	migrants	and	xenophobic	violence	against	foreigners	was	
perceived	to	rise	throughout	the	world,	as	expressed	in	the	murder	or	lynching	
of	migrants	in	some	countries;	generalized	anti-foreigner	sentiment;	hostile	
political	discourse;	and	calls	to	exclude	migrants	from	labour	markets	and	social	
protection	benefits.

• Many	countries	reduced	the	quotas	for	admission	of	foreign	workers,	including	
the	highly	skilled;	some	governments	embarked	on	policies	to	deliberately	
exclude	and	expel	migrant	workers.

• While the presence of migrant workers in an irregular situation is often tolerated
in	economic	boom	times,	pressures	to	expel	them	from	the	country	are	likely	to	
increase during downturns.

• Migrant	remittances	to	their	home	countries	declined	in	2008	and	2009,	despite	
deteriorated situations in some home countries that made remittances an even
more	crucial	lifeline	for	families	and	communities.	Since	2010,	while	migrant	
remittances	have	recovered	and	indeed	increased	overall,	they	continue	to	vary,	
depending	on	the	extent	to	which	employment	has	improved	in	destination	
countries.

• For	many	migrants,	employment	opportunities	have	disappeared	in	their	
countries of origin, meaning fewer options for persons returning from abroad,
posing	additional	challenges	to	labour	market	stability	and	social	cohesion	in	
some countries.

Sources:

–	 Protecting	migrant	workers	beyond	the	crisis,	The	Global	Jobs	Pact	Policy	Brief	No.	17,	ILO,	2010.

–	 The global economic crisis and migrant workers: Impact and response,	2nd	ed.,	Geneva,	I.	Awad,	
International	Labour	Office,	2009.

–	 The impact of the global economic crisis on migrants and migration,	IOM	Policy	Brief,	March	2009.

These consequences of the crisis on migration and migrant workers in particular
underline	the	urgency	of	parliamentary	action	in	every	country	affected	by	migration,	
those of origin, transit as well as destination. While not all such problems can
necessarily	be	solved	solely	by	a	human	rights-based	approach,	all	of	them	have	a	
human rights component.

Box 1.8 What parliaments should do in times of financial and economic crisis

• Elaborate and implement measures to combat racism and xenophobia,
for example by enacting anti-discrimination provisions. The crisis and the
rhetoric of some political groups has led to the belief that migrants are taking
away	the	jobs	of	nationals,	exacerbating	racist	and	xenophobic	behaviour	and	
multiple discrimination.

http://www.ilo.org/jobspact/resources/WCMS_146814/lang--en/index.htm
http://ilo.org/jobspact/resources/WCMS_126183/lang--en/index.htm
http://www.egypt.iom.int/Doc/IOM Policy Brief Financial Crisis.pdf

28

• Reinforce social safety net coverage.	This	should	be	expressly	addressed	to	
both nationals and migrants, including those in an irregular situation, who are
more	likely	to	fall	outside	the	coverage	of	national	health,	social	protection	and	
social	security	systems.	Moreover,	access	to	social	protection	can	make	it	easier	
re-enter the labour market.

• Reinforce labour inspections.	The	crisis	induces	employers	to	offer	and	
migrants to take jobs that fail to meet minimum labour standards. Labour
inspection	targeted	at	sectors	where	migrants	may	be	prevalent	is	an	important	
means	of	reducing	abuse	and	supporting	a	“level	playing	field”,	where	national	
and	foreign	workers	benefit	from	equivalent	conditions	and	protection.

• Adopt measures aimed at promoting social dialogue. In adopting legislation
to deal with crises, social dialogue can provide a means of ensuring non-
discrimination	and	equality	of	treatment	and	opportunity.

• Devote additional vigilance to monitoring the implementation and
enforcement of laws in times of financial and economic crisis.

1.4 Migration, diversity and social change

Migration	today	is	inevitably	bringing	change	to	societies.	Most	visibly,	and	as	noted	
above,	it	is	bringing	about	the	ethnic,	cultural	and	religious	diversification	of	populations	
in	countries	around	the	world,	raising	questions	of	identity	in	most	societies.	Many	states	
have	been	constructed	around	unifying,	homogenizing	identities	that	are	essentially	
mono-ethnic, mono-cultural, mono-linguistic and sometimes mono-religious.

The challenge is whether different racial, ethnic, cultural, linguistic and religious
identities	of	migrant	and	other	minority	populations	can	be	acknowledged,	accepted	
and	indeed	celebrated,	thus	also	enriching	the	societies	in	which	they	live.	This	means	
including those varied individuals and groups in an evolving understanding of what it
means	to	belong	to	the	nation,	to	its	“national	identity”.	It	means	ensuring	that	all	are	
entitled	to	non-discrimination	and	equality	of	treatment	and	opportunity.	In	the	absence	
of	such	efforts,	differences	may	be	defined	as	markers	of	exclusion	from	national	
identity.	The	result,	as	recent	history	suggests,	is	likely	to	divide	societies	on	ethnic,	
racial	and	nationality	lines,	undermining	social	cohesion.

29

Box 1.9 Multiculturalism in Australia and Canada

Canada

Canada’s	Parliament	recognized	the	multicultural	heritage	of	Canadians	in	the	
country’s	Constitution	when	it	adopted	the	Canadian	Charter	of	Rights	and	Freedoms	
in	1982.	The	Charter	provides	for	equality	rights	without	discrimination,	such	as	
discrimination based on race, national origin or ethnic origin. Previous legislation, such
as	the	Canadian	Human	Rights	Act	passed	in	1977,	explicitly	prohibited	discrimination	
based	on	national	origin.	In	1988,	the	Canadian	Multiculturalism	Act	was	passed	
mandating	the	provision	of	state	assistance	to	ethno-cultural	minority	communities	
in	order	to	overcome	discriminatory	barriers,	in	particular	based	on	race	and	national	
origin.	It	also	promoted	diversity	in	federal	institutions	and	more	broadly	set	out	a	
vision of national integration that promoted the full and equitable participation of
individuals	and	communities	of	all	origins	–	including	migrants	–	in	the	continuing	
evolution	and	shaping	of	Canadian	society	and	culture.

The House of Commons Standing Committee on Immigration and Citizenship
is	tasked	with	monitoring	implementation	of	the	country’s	multiculturalism	
policy.	The	Minister	of	Multiculturalism	is	responsible	for	tabling	an	annual	
report	to	Parliament.	According	to	its	2013	report	on	the	operation	of	the	
Canadian	Multiculturalism	Act,	approximately	8.5	million	Canadian	dollars	are	
spent	annually	to	help	fund	migrant	and	minority	community	organizations	and	
non-governmental organizations. The government is also strengthening the
responsiveness	of	public	institutions	to	diversity	through	programmes	aimed	at	
ensuring	that	minorities	are	represented	in	federal	institutions	and	by	promoting	
partnerships	with	community	organizations	to	help	support	migrants.

Australia

In	2013,	the	Australian	Parliament’s	Joint	Standing	Committee	on	Migration	
published a comprehensive	report	on	the	state	of	multiculturalism	in	Australia,
identifying	the	strengths	and	weaknesses	of	current	policy.	The	report,	a	
collaborative	effort	taking	into	account	submissions	from	civil	society	groups	
and	the	Australian	Human	Rights	Commission,	made	recommendations	to	
further	promote	inclusivity	and	non-discrimination,	including	suggestions	that	the	
government	reaffirm	the	vision	of	multiculturalism	as	an	inclusive	policy	respecting	
diversity;	develop	programmes	to	assist	community	organizations;	ensure	that	
education	promotes	intercultural	and	interfaith	understanding;	and	conduct	further	
empirical	research	to	develop	a	robust	national	approach	to	planning	and	policy	
covering	a	vast	array	of	economic,	social	and	political	dimensions.

Employment	in	decent	conditions	is	central	to	everyone’s	participation	in	society,	
and	to	individual	independence,	self-support,	identity	and	dignity.	For	residents	
and	newcomers	alike,	employment	is	also	key	to	social	and	economic	integration.	
The	European	Economic	and	Social	Committee	(EESC),	a	consultative	body	of	the	
European	Union	(EU)	comprising	employers’,	workers’	and	civil	society	organizations,	
underscored	the	following	in	a	September	2006	Opinion	on	“Immigration	in	the	EU	

http://www.cic.gc.ca/english/pdf/pub/multi-ann-report2013_e.pdf
http://www.cic.gc.ca/english/pdf/pub/multi-ann-report2013_e.pdf
http://www.aph.gov.au/parliamentary_business/committees/house_of_representatives_committees?url=mig/multiculturalism/report.htm
http://www.eesc.europa.eu/?i=portal.en.soc-opinions.14350

30

and integration policies: cooperation between regional and local governments and civil
society	organisations”:	“Employment is a key part of the integration process, because
decent jobs are vital to immigrants’ self-sufficiency, and they enhance social relations and
mutual understanding with the host society”	(para.	8.2).

The	challenge	of	equality	of	treatment	and	non-discrimination,	which	is	addressed	in	
greater depth in Chapter 3, is not just a question of values. It is a question of whether
social	cohesion	and	economic	welfare	are	even	possible.	Discrimination	–	unjustified	
differential	treatment	–	denies	equal	opportunity,	provokes	conflict	within	populations	
and undermines social cohesion. Discrimination reinforces attitudes that constrain
certain	identifiable	groups	to	marginalized	roles	and	poor	conditions.	Consistent	denial	
of	employment	opportunities	and	good-quality	education,	relegation	to	life	in	the	
ghettos,	inadequate	police	protection	and	multiple	discrimination	in	community	life	all	
result	in	marginalization,	exclusion	and,	ultimately,	the	breakdown	of	social	cohesion.

Discrimination also prevents integration. The consequences of past policies that neither
anticipated nor prevented discrimination can be seen in the presence of migrant
ghettos,	high	unemployment,	low	school	attainment	and	increased	violence	and	crime	
rates in numerous countries. The longer migrants and their offspring live and work in
host	societies	that	do	not	take	steps	to	include	them,	the	more	likely	that	prejudice	and	
discrimination	will	deny	them	the	economic	and	educational	attainments	enjoyed	by	
majority	populations.	In	some	countries,	the	cumulative	effects	of	past	discrimination	
have	shaped	a	contemporary	environment	that	is	itself	discriminatory.

It is clear that much more needs to be done to change negative political and public
perceptions	of	migrants	and	recognize	the	contributions	they	make	to	host	societies.	
This requires a range of measures: from legislation to combat discrimination and
xenophobia,	to	multi-stakeholder	public	education	campaigns,	to	the	improvement	of	
relevant evidence and knowledge.

Box 1.10 Recognizing the contribution of migrants and improving
perceptions

[…]	Migrants	make	significant	and	essential	contributions	to	the	economic,	social	
and cultural development of their host countries and their communities back
home.	But	too	often	these	contributions	go	unrecognized,	and	instead	the	public	
debate	is	dominated	by	xenophobic	attitudes	and	discrimination,	both	in	and	
outside the workplace.

Discrimination	based	on	one’s	migration	status	not	only	violates	human	rights,	it	is	
also	an	impediment	to	decent	work	and	to	social	integration	more	broadly.

Migrants	in	an	irregular	situation	are	often	particularly	at	risk	of	abuse,	as	they	are	
more	likely	to	face	discrimination,	exclusion,	exploitation	and	abuse	at	all	stages	of	
the migration process.

http://www.eesc.europa.eu/?i=portal.en.soc-opinions.14350
http://www.eesc.europa.eu/?i=portal.en.soc-opinions.14350

31

Against	this	backdrop,	it	is	time	for	a	major	shift	in	the	way	we	perceive	migration.	
We	need	to	redouble	our	efforts	to	raise	awareness	of	migrants’	positive	social	
and	economic	contributions	to	society.	It	is	time	to	implement	human	rights	
and	labour	standards	more	effectively	and	to	put	in	place	concrete	measures	to	
combat	discrimination	and	xenophobia,	including:

• legislative and other reforms to eliminate all forms of discrimination against
migrants;

• strengthened	law	enforcement	and	criminal	justice	responses	to	xenophobia	
and	violence	and	enabling	migrants	to	access	justice;

• multi-stakeholder campaigns to end negative and inaccurate public messages
and	promote	tolerance	and	respect	for	migrants;	and

• collection and dissemination of accurate data on discrimination and on the
positive contributions that migrants make to the development of both their host
countries	and	home	communities.	[...]

Extracts	from	“Promote	and	protect	the	rights	and	fundamental	freedoms	of	
all	migrants”,	Joint	statement	by	ILO	Director-General,	Guy	Ryder,	and	United	
Nations	High	Commissioner	for	Human	Rights,	Navi	Pillay, International Migrants
Day,	18	December	2013.

On	the	occasion	of	International	Migrants	Day,	OHCHR	and	ILO	also	launched	a
series	of	cartoons	to	challenge	myths	and	encourage	a	positive	public	perception	
of migration.

1.5 Gender and migration: the situation
of women migrants

Women	today	comprise	about	half	of	the	global	migrant	population.	International	
migration	has	become	increasingly	feminized	as	more	women	are	migrating	on	
their	own	account	rather	than	as	dependant	family	members.	In	moving	for	work	
abroad,	many	women	gain	opportunities	they	would	not	have	at	home	and	are	
thus	economically	empowered	by	migration,	enabling	them	to	make	constructive	
contributions to destination countries as well as to their families in countries of origin.

Women	are	particularly	at	risk	of	discrimination,	abuse	and	exploitative	treatment	
when	they	are	migrant	workers.	The	United	Nations	Committee	on	the	Elimination	
of	Discrimination	against	Women,	which	monitors	how	States	Parties	apply	the	
Convention	on	the	Elimination	of	All	Forms	of	Discrimination	Against	Women	
(see	Chapter	2),	issued	a	General	Recommendation	on	this	subject	in	2009.	The	
Recommendation provides a comprehensive overview of the situation and issues facing
migrant	women.	The	following	extract	summarizes	the	principal	concerns:

http://www.ilo.org/global/about-the-ilo/who-we-are/ilo-director-general/statements-and-speeches/WCMS_232878/lang--en/index.htm
http://www.ilo.org/global/about-the-ilo/who-we-are/ilo-director-general/statements-and-speeches/WCMS_232878/lang--en/index.htm
http://www.ilo.org/global/about-the-ilo/who-we-are/ilo-director-general/statements-and-speeches/WCMS_232878/lang--en/index.htm
http://www.ohchr.org/EN/Issues/Migration/Pages/InternationalMigrantsDay2013.aspx
http://www.ohchr.org/EN/Issues/Migration/Pages/InternationalMigrantsDay2013.aspx
http://www.ohchr.org/EN/Issues/Migration/Pages/InternationalMigrantsDay2013.aspx

32

Box 1.11 Committee on the Elimination of Discrimination against Women
(CEDAW) general recommendation No. 26 on women migrant workers

UN	doc.	CEDAW/C/2009/WP.1/R [Extracts]	(2)	While	migration	presents	new	
opportunities	for	women	and	may	be	a	means	for	their	economic	empowerment	
through	wider	participation,	it	may	also	place	their	human	rights	and	security	at	risk.

(3)	While	States	are	entitled	to	control	their	borders	and	regulate	migration,	they	
must do so in full compliance with their obligations as parties to the human
rights	treaties	they	have	ratified	or	acceded	to.	That	includes	the	promotion	of	
safe	migration	procedures	and	the	obligation	to	respect,	protect	and	fulfil	the	
human	rights	of	women	throughout	the	migration	cycle.	Those	obligations	must	
be undertaken in recognition of the social and economic contributions of women
migrant workers to their own countries and countries of destination, including
through caregiving and domestic work.

(5)	Although	both	men	and	women	migrate,	migration	is	not	a	gender-neutral	
phenomenon. The position of female migrants is different from that of male
migrants	in	terms	of	legal	migration	channels,	the	sectors	into	which	they	migrate,	
the	forms	of	abuse	they	suffer	and	the	consequences	thereof.

(13)	Once	they	reach	their	destinations,	women	migrant	workers	may	encounter	
multiple forms of de jure and de facto discrimination. There are countries whose
Governments	sometimes	impose	restrictions	or	bans	on	women’s	employment	in	
particular sectors. Whatever the situation, women migrant workers face additional
hazards compared to men because of gender-insensitive environments that do not
allow	mobility	for	women,	and	that	give	them	little	access	to	relevant	information	
about their rights and entitlements. Gendered notions of appropriate work for women
result	in	job	opportunities	that	reflect	familial	and	service	functions	ascribed	to	women	
or that are in the informal sector. Under such circumstances, occupations in which
women dominate are, in particular, domestic work or certain forms of entertainment.

(15)	Because	of	discrimination	on	the	basis	of	sex	and	gender,	women	migrant	
workers	may	receive	lower	wages	than	do	men,	or	experience	non-payment	of	
wages,	payments	that	are	delayed	until	departure,	or	transfer	of	wages	into	[bank]	
accounts	that	are	inaccessible	to	them.	For	example,	employers	of	domestic	
workers	often	deposit	the	worker’s	wages	into	an	account	in	the	employer’s	
name.	If	a	woman	and	her	spouse	both	have	worker	status,	her	wages	may	be	
paid	into	an	account	in	the	name	of	her	spouse.	[...]

(17)	Women	migrant	workers	often	suffer	from	inequalities	that	threaten	their	
health.	They	may	be	unable	to	access	health	services,	including	reproductive	
health services, because insurance or national health schemes are not available to
them,	or	they	may	have	to	pay	unaffordable	fees.	As	women	have	health	needs	
different	from	those	of	men,	this	aspect	requires	special	attention.	[…]	Women	
migrant	workers	are	sometimes	subjected	to	sex-discriminatory	mandatory	HIV/
AIDS	testing	or	testing	for	other	infections	without	their	consent,	followed	by	
provision	of	test	results	to	agents	and	employers	rather	than	to	the	worker	herself.	
This	may	result	in	loss	of	job	or	deportation	if	test	results	are	positive.

http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CEDAW/C/2009/WP.1/R&Lang=en

33

(18)	Discrimination	may	be	especially	acute	in	relation	to	pregnancy.	Women	
migrant	workers	may	face	mandatory	pregnancy	tests	followed	by	deportation	if	
the	test	is	positive;	coercive	abortion	or	lack	of	access	to	safe	reproductive	health	
and abortion services, when the health of the mother is at risk, or even following
sexual	assault;	absence	of,	or	inadequate,	maternity	leave	and	benefits	and	
absence	of	affordable	obstetric	care,	resulting	in	serious	health	risks.	[…]

(20)	Women	migrant	workers	are	more	vulnerable	to	sexual	abuse,	sexual	
harassment	and	physical	violence,	especially	in	sectors	where	women	predominate.	
Domestic	workers	are	particularly	vulnerable	to	physical	and	sexual	assault,	food	
and	sleep	deprivation	and	cruelty	by	their	employers.	Sexual	harassment	of	women	
migrant workers in other work environments, such as on farms or in the industrial
sector,	is	a	problem	worldwide	(see	E/CN.4/1998/74/Add.1).

In order to ensure that migration “presents new opportunities for [women] and …
a means for their economic empowerment through wider participation”,	as	CEDAW	
recommends,	and	enhance	the	important	contributions	they	make	to	development	
in both destination and origin countries, more gender-sensitive migration policies,
including policies on labour migration, need to be adopted. The Committee on the
Protection	of	the	Rights	of	All	Migrant	Workers	and	Members	of	Their	Families also
highlighted the gender perspective in its General Comment No. 1 on migrant domestic
workers,	adopted	at	its	13th	Session	in	December	2010.	Over	the	years,	a	number	of	
international organizations have developed important tools for governments and other
stakeholders to assist them in this task. One such tool is the ILO Information guide on
preventing	discrimination,	exploitation	and	abuse	of	women	migrant	workers, published
in	2003.	Another	is	the	Organization	for	Security	and	Co-operation	in	Europe	(OSCE)	
Guide on gender-sensitive labour migration policies,	published	in	2009.

Box 1.12 The need for gender-sensitive labour migration policies

In	order	to	ensure	that	international	migration	contributes	substantially	to	the	
achievement	of	equitable,	sustainable	and	inclusive	development,	policymakers	
and other stakeholders should take into account a gender-sensitive and rights-
based approach to developing labour migration policies. This would to enhance
equal protection, treatment and opportunities for both men and women migrant
workers	and	their	families,	and	equally	benefit	countries	of	origin	and	destination.

Gender mainstreaming is still a challenge for all policies, and in particular
those	designed	to	improve	the	governance	of	migration	for	employment.	But	
why	are	gender-sensitive	labour	migration	policies	so	essential?	For	one	thing,	
such policies take into account how sociocultural roles, needs, opportunities,
constraints	and	vulnerabilities	differ	for	women	and	men.	They	also	guarantee	that	
human	rights,	including	labour	rights,	are	enjoyed	equally	by	women	and	men	
migrant workers and that migration legislation, policies and programmes promote
equality	of	opportunity	and	treatment	in	respect	of	employment	and	occupation	
with	a	view	to	eliminating	any	discrimination	based	on	sex.

http://www.ohchr.org/EN/HRBodies/CMW/Pages/CMWIndex.aspx
http://www.ohchr.org/EN/HRBodies/CMW/Pages/CMWIndex.aspx
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&TreatyID=7&DocTypeID=11
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&TreatyID=7&DocTypeID=11
http://www.ilo.org/employment/Whatwedo/Instructionmaterials/WCMS_116358/lang--en/index.htm
http://www.ilo.org/employment/Whatwedo/Instructionmaterials/WCMS_116358/lang--en/index.htm
http://www.osce.org/secretariat/37228?download=true

34

Efforts	to	promote	gender	equality	in	labour	migration	policies	may	include	special	
gender-specific	provisions	(e.g.	preferential	treatment	or	affirmative	action)	to	
compensate	for	long-term	discrimination,	particularly	that	suffered	by	women.	
The	main	elements	of	a	gender-sensitive	labour	migration	policy	include	ensuring	
gender	equality	and	equity	at	all	stages	of	the	migration	process:

• decision-making, planning and preparation to go abroad in search of
employment	and	better	wages;	

• recruitment	and	placement;	

• the	journey	or	transit	to	the	destination	country;	

• living	and	working	conditions	abroad;	and

• return	to	and	reintegration	within	the	country	of	origin.

National policy on the protection of migrant workers in Brazil

Gender	equality	has	been	identified	as	a	principal	aim	of	Brazil’s	National	
Policy	on	the	Protection	of	Migrant	Workers,	which	refers	to	decent	work	as	a	
fundamental	condition.	The	policy	includes	measures	to	combat	discrimination	
against	migrant	workers	in	employment	and	occupation	and	protect	them	
against	forced	labour,	child	labour	and	trafficking.	It	simplifies	the	administrative	
procedures for immigration, providing for regularization of migrant status and
access to labour rights. The inter-ministerial Tripartite National Immigration
Council	(CNIg),	which	is	coordinated	by	the	Ministry	of	Labour	and	Employment,	
includes	employer	and	worker	organizations,	and	civil	society	and	international	
organizations	as	observers.	CNIg	is	a	permanent	organ	created	to	accompany	the	
policy’s	development	and	implementation.	ILO	provides	technical	assistance	with	
monitoring, publication of studies, development of policies, and legislation, etc.
With	its	technical	support,	the	database	on	migrant	workers	maintained	by	the	
Ministry	of	Labour	and	Employment	has	been	improved	and	expanded,	with	data	
disaggregated	by	sex.

Source:

A practical guide on maximising the contribution of women migrant workers to development, Geneva,
G.	Moreno-Fontes	Chammartin,	International	Labour	Office,	forthcoming	[footnotes	omitted].

35

Checklist for parliamentarians

What can parliamentarians do to improve public perceptions of migrants,
combat discrimination and xenophobia, and highlight the contributions of
migrants and migration to development?

 5 What	can	parliamentarians	do	to	improve	the	public	perception	of	migrants?	A	
first	step	entails	positive discourse in parliament. It needs to be stressed that
migration can serve to balance national and regional labour markets, in terms
of skill sets, age and composition. It is also crucial to highlight the positive
contributions of migrants and migration to development in countries of
destination as well as origin.

–	Countries of destination:	Are	the	gains	from	immigration	known	and	valued?	
Immigration can contribute to raising GDP, fostering innovation through the
infusion of needed new skills, keeping companies viable, and enhancing the
performance	of	national	social	security	systems.	Widespread	beliefs	that	migrant	
workers	take	jobs	away	from	nationals	need	to	be	challenged	with	evidence.

–	Countries of origin:	Are	the	gains	from	emigration	known	and	valued?	
Emigration	relieves	unemployment	pressures	and	generates	remittances	to	
home	countries	–	both	economic,	as	a	significant	proportion	of	GDP	in	some	
smaller countries, and social, when migrants return home with new skills,
values	and	ideas.	At	the	same	time,	it	is	important	for	economies	not	to	
become over-dependant on remittances, so parliamentarians also need to give
due attention to stimulating the creation of decent work opportunities at home
and	ensuring	synergies	between	migration	and	national	employment	policies.

 5 Parliamentarians	should	endeavour	to	portray	ethnic,	cultural,	linguistic	and	
religious	diversity	as	enrichment for	society.	It	is	especially	important	to	adopt	
laws	and	policies	to	address	discrimination	and	xenophobia,	devoting	special	
attention	to	proper	implementation	and	enforcement,	particularly	during	
economic	downturns,	when	migrants	are	especially	vulnerable.

 5 Parliamentarians should promote concrete measures to combat xenophobia,
including strengthening law enforcement and criminal justice responses to
xenophobia,	collecting	data	on	xenophobic	crimes,	improving	the	quality	of	such	
data-collection	systems	and	creating	adequate	institutions	and	mechanisms	to	
monitor	and	report	on	xenophobia	–	for	example,	by	creating	specialized	national	
bodies	and	building	networks	with	civil	society.

 5 Parliamentarians should promote education campaigns	to	fight	negative	
perceptions of migrants and discrimination.

 5 Parliamentarians need to adopt a gender-sensitive approach to labour
migration policies and to address discrimination against women migrant
workers.

–	 They	should	oppose	and	seek	to	address	the	following	in	particular:	bans	on	
women’s	employment	abroad	in	particular	sectors;	sexual	harassment	and	

36

sexual	violence	in	the	workplace;	unjustified	wage	gaps	between	women	
and	men	migrant	workers;	unequal	access	to	health	care	and	social	security	
benefits	(including	reproductive	health	services);	and	mandatory	HIV/AIDS	and	
pregnancy	testing,	which	can	result	in	an	irregular	migration	status	or	even	
expulsion.

–	 Parliamentarians	can	also	give	consideration	to	preferential	treatment	and/
or	affirmative	action,	which	represent	important	tools	to	fight	discrimination	
against	women	migrants,	particularly	in	cases	of	long-term	and/or	entrenched	
discrimination.

–	 To	protect	migrant	domestic	workers,	who	are	mainly	women,	parliamentarians	
need	to	ensure	that	labour	laws	explicitly	apply	to	this	sector	of	employment.

37

Chapter 2
International law,
migration and
human rights

Box 2.1 Universal Declaration of Human Rights

All human beings are born free and equal in dignity and
rights. They are endowed with reason and conscience and
should act towards one another in a spirit of brotherhood.

Everyone is entitled to all the rights and freedoms set
forth in this Declaration, without distinction of any kind,
such as race, colour, sex, language, religion, political or
other opinion, national or social origin, property, birth or
other status. […]

Universal Declaration of Human Rights,	United	Nations	General	Assembly	
resolution	217A	(III),	10	December	1948,	Articles	1	and	2.

A	member	of	medical	
staff	plays	with	children	
following a rescue operation
at sea in the Port of
Messina,	Italy.	International	
law contains a number of
provisions concerning the
rights of migrant children,
a	group	particularly	affected	
by	migration.	©	AFP/
Giovanni	Isolino,	2015

http://www.ohchr.org/EN/UDHR/Pages/UDHRIndex.aspx

38

An	extensive	range	of	international	conventions,	regional	treaties,	bilateral	agreements	
and	national	provisions	provides	the	framework	for	regulating	migration.	Well-defined	
rules	also	exist	in	international	law	specifically	addressing	the	treatment	of	migrants.	
The international legal framework integrates detailed provisions to protect the rights of
migrants, including migrant workers, with measures to regulate migration and facilitate
intergovernmental cooperation. International instruments provide a comprehensive
legal	framework	for	the	development	of	policy	and	good	practices	at	the	national	level,	
which has proven effective where implemented.

This chapter elaborates on those instruments and outlines the role, purposes and
application	of	international	law	–	and	the	rule	of	law	itself	–	as	the	normative	foundation	
for	national	law	and	policy	to	effectively	govern	migration.	The	adoption	and	application	
of	international	norms	and	standards	remains	a	work	in	progress;	migration	is	a	
politically	complex	and	sensitive	issue	and	policy	responses	are	most	often	adopted	
piecemeal	(and	at	times	regressively)	at	the	national	level.	It	is	therefore	particularly	
important that parliamentarians are aware of the framework of international human
rights law and international labour standards governing migration.

International	human	rights	law	applies	not	only	to	the	nationals	of	a	state,	but	to	everyone	
within	the	state’s	jurisdiction,	including	migrants,	be	their	status	regular,	irregular,	docu-
mented or undocumented. Their human rights are not isolated from the rights of others
and,	with	the	exception	of	the	right	to	enter	another	country	and	to	vote	and	stand	for	
election	to	political	office,	migrants	enjoy	the	same	human	and	labour	rights	as	nationals.

International	law	recognizes	the	right	of	everyone	to	leave	any	country,	including	their	
own,	and	to	return	to	their	own	country.	However,	it	does	not	establish	a	right	of	entry	
to	another	country;	instead,	it	upholds	the	sovereign	prerogative	of	states	to	decide	on	
criteria	for	the	admission	and	expulsion	of	non-nationals,	including	migrants.	States	
are	prohibited	from	returning	anyone	to	countries	where	they	would	face	torture,	other	
serious human rights violations or persecution on grounds set out in the 1951	Geneva	
Convention	Relating	to	the	Status	of	Refugees	and	the	1967	Protocol.	They	are	also	
expected	to	provide	due	process	in	removal	or	deportation	proceedings	and	to	avoid	
collective	expulsions.	General	interpretation	of	international	law	also	stipulates	that	
there	are	certain	unacceptable	grounds	of	discrimination,	such	as	race,	sex,	religion	or	
health	status	(e.g.	real	or	perceived	HIV	status)	concerning	who	may	be	admitted;	these	
should also be avoided in migrant selection procedures or quotas.

Every	country	in	the	world	is	considered	to	be	bound	by	the	principles	articulated	in	
international	human	rights	law,	which	defines	the	range	of	human	rights	applicable	to	
all	humanity.	International,	regional	and	national	courts	have	also	upheld	the	position	
of	ILO	supervisory	bodies	that,	as	a	matter	of	law,	all	international	labour	standards	are	
applicable to all workers, including migrant workers, unless otherwise stated.

Migrants in an irregular situation, or undocumented migrants, are entitled to the
same	human	rights	as	everyone	else,	including	both	nationals	and	other	categories	
of migrants, such as migrant workers. However, ICRMW and the ILO conventions
specifically	relating	to	the	protection	of	migrant	workers	do	make	some	distinctions	
between the protection of fundamental human rights for all persons present on the
territory	of	a	country,	irrespective	of	their	immigration	status,	and	the	extension	of	a	

http://www.unhcr.org/3b66c2aa10.html
http://www.unhcr.org/3b66c2aa10.html

39

greater	array	of	rights	to	migrants	whose	admission	and	residence	are	authorized.	This	
question is discussed in more detail in Chapter 3.

While	human	rights	and	international	labour	standards	are	generally	applicable	to	
all	migrants,	in	practice	the	extension	and	enforceability	of	human	rights	and	labour	
protections	to	all	persons,	including	migrants,	in	the	national	context	may	depend	on	
which	specific	international	instruments	the	country	has	ratified.	There	are	overarching	
reasons,	however,	why	all	migrants	should	be	accorded	the	full	measure	of	human	
rights, including fundamental rights at work, provided for in international law.

Box 2.2 Three overarching reasons why it is important to protect the
human rights of migrants

First,	it	is	a	matter	of	both	law	and	morality.	Most	national	laws	and	constitutions	
do	not	restrict	their	recognition	of	human	rights	to	citizens	or	nationals	only,	
and	accept	that	these	rights	are	applicable	to	everyone	physically	present	in	the	
territory	of	the	state	or	subject	to	its	jurisdiction.	While	there	are	limitations	on	
some rights that migrants and their families are accorded in international law, such
as	the	degree	to	which	they	have	a	right	to	residence	and	the	right	to	political	
participation	in	the	country	of	destination,	there	are	no	limitations	on	their	human	
rights,	such	as	the	right	to	life,	the	right	to	be	treated	as	persons	everywhere	
before	the	law,	the	right	to	freedom	from	slavery,	forced	or	compulsory	labour	and	
torture,	the	right	to	liberty	and	security	of	person,	and	human	rights	to	education,	
health	and	cultural	identity.	The	core	international	human	rights	treaties	protect	
such	rights,	and	virtually	every	country	has	ratified	a	number	of	them.

Second, while migration can and does take place in unregulated circumstances,
experience	shows	that	well-governed	migratory	processes	make	far	more	
beneficial	contributions	to	the	economic	and	social	development	of	origin,	transit	
and destination countries as well as the human development of both migrants
and	nationals,	and	that	they	also	contribute	to	social	cohesion.	This	makes	it	
both appropriate and practical to put in place a legislative framework that is both
carefully	thought	out	and	correctly	applied.

Third,	a	just,	viable	and	sustainable	migration	system	necessarily	includes	the	
recognition	of	migrants’	human	rights	and	attention	to	ensuring	decent	working	
conditions for migrants. Treating people without respect for their rights places
the act of migration outside the regulation and protection of the law. When
this	happens,	states	lose	many	of	the	advantages	to	be	gained	through	proper	
regulation and safe migration. Migrants whose rights are unprotected are more
likely	to	be	subject	to	abuse	and	exploitation;	they	are	more	likely	to	be	perceived	
as	unfair	competition	for	jobs	giving	rise	to	social	tensions;	and	their	tax	and	social	
contributions	may	not	be	collected	or	passed	on	to	government.

40

2.1 Rule of law

Migration	policies	and	practices	can	only	be	viable	and	effective	when	they	are	based	
on	a	firm	foundation	of	legal	norms,	and	thus	operate	under	the	rule	of	law.	To	obtain	
credibility	and	ensure	enforceability,	migration	governance	needs	to	be	based	on	
a	public	legal	framework	established	by	a	formal	legislative	process	in	parliament,	
administered	under	law	by	the	executive	branch	of	government,	which	is	reviewable	
and	enforceable	by	the	judicial	branch	of	government.

The rule of law	is	a	maxim	that	communities,	states	and	international	relations	are	
governed	by	a	system	or	systems	of	formally	established	and	supervised	rules	and	
guidelines,	usually	set	up	–	or	at	least	endorsed	–	by	a	legislative	process	and	enforced	
through	a	set	of	institutions	and	mechanisms	under	the	authority	of	states.	Essential	
principles	are	that:	(1)	no	person,	collective	or	institution	is	above	the	law;	(2)	no	
individual	or	body	can	be	punished	by	the	state	or	any	other	entity	except	for	a	breach	
of	the	law;	and	(3)	no	one	can	be	convicted	of	breaching	the	law	except	in	the	manner	
set	forth	by	the	law	itself.

A	key	step	in	establishing	the	governance	–	and	governability	–	of	migration	is	the	
establishment of national law based on and in compliance with international law. This is
usually	accomplished	through	ratification	by	states	of	relevant	international	human	rights	
instruments	and	international	labour	standards,	followed	by	their	effective	implementation.

Box 2.3 Ratification of international treaties

Parliaments	usually	play	an	important	role	in	ratifying	international	treaties,	including	
international human rights and labour conventions. Rules and procedures differ
from	country	to	country,	but	normally	the	national	executive	(the	presidency	or	
a	government	minister)	proposes	the	ratification	of	a	treaty	or	convention,	and	
the	parliament	must	give	its	consent	before	the	executive	can	register	it.	In	many	
countries,	parliaments	may	also	initiate	ratification,	at	least	in	a	political	sense,	by	
asking	the	government	about	its	plans	for	ratification	of	a	particular	treaty.

2.2 International law pertaining to migration

International human rights instruments, including those relating to fundamental rights at
work,	and	international	labour	standards	are	essentially	sets	of	minimum	legal	provisions	
drawn	up	at	international	conferences	to	provide	guidance,	and	often	specific	language,	
for	national	legislation,	policy	and	practice.	International	instruments	comprise	both	
conventions	and	declarations,	although	the	latter	are	not	binding	unless	they	represent	
customary	international	law.	On	the	one	hand,	while	the	1948	Universal	Declaration	of	
Human	Rights	(UDHR) and the 1998	ILO	Declaration	of	Fundamental	Principles	and	
Rights at Work	are	not	legally	binding	treaties,	they	do	express	widely	accepted	principles	
and	rights	found	in	the	legally	binding	instruments	of	international	human	rights	and	
international	labour	law,	many	of	which	are	also	recognized	as	customary	international	

http://www.un.org/en/documents/udhr/
http://www.un.org/en/documents/udhr/
http://www.ilo.org/declaration/thedeclaration/textdeclaration/lang--en/index.htm
http://www.ilo.org/declaration/thedeclaration/textdeclaration/lang--en/index.htm

41

law. On the other hand, the 1966	UN	International	Covenant	on	Civil	and	Political	Rights	
(ICCPR), the 1966	International	Covenant	on	Economic,	Social	and	Cultural	Rights	
(ICESCR),	the	seven	other	core	human	rights	treaties	(see	below),	as	well	as	international	
labour standards in the form of ILO conventions are binding upon the countries which
have	ratified	them.	In	contrast,	ILO	recommendations,	which	are	another	form	of	
international labour standard, provide non-binding guidance, either as a complement to
accompanying	ILO	conventions	or	on	stand-alone	subjects,	on	which	all	ILO	Member	
States	are	bound	to	report	as	to	the	effect	given.	A	unique	characteristic	of	international	
labour standards, including those relating to fundamental rights at work, is that these are
designed	not	only	by	governments	but	also	by	employers’	and	workers’	representatives,	
who	together	with	governments	comprise	ILO’s	tripartite	structure.	Likewise,	general	
comments	and	recommendations	adopted	by	the	human	rights	treaty	bodies	serve	to	
provide	guidance	to	States	Parties	on	the	implementation	of	their	treaty	obligations	under	
the core international human rights treaties.

These	instruments	usually	define	the	rights	and	entitlements	of	the	persons	and	
populations	concerned,	and	may	establish	their	obligations	as	well.	They	also	lay	
out guidelines to states and provisions for implementing rights and obligations,
including mechanisms for application and supervision. In some areas, such as
international	migration,	international	instruments	may	provide	for	specific	measures	
and mechanisms of international consultation and cooperation to implement basic
principles regarding rights, obligations and governance mechanisms.

Modern-day	international	norms	addressing	refugees	and	migrants	began	to	emerge	
nearly	a	century	ago.	The	need	to	provide	for	protection	of	workers	outside	their	own	
countries	was	identified	early	in	this	process.	It	was	explicitly	raised	after	the	First	
World	War	in	the	Treaty	of	Versailles,	which	also	established	the	Constitution of the
International Labour Organization.	The	first	specific	international	treaty	on	migrant	
workers	was	drawn	up	in	the	1930s,	and	the	ILO	Migration	for	Employment	Convention	
(Revised)	(No.	97)	was	adopted	in	1949,	shortly	after	UDHR	emerged	in	1948.	
Coincidentally,	instruments	and	mechanisms	to	provide	for	recognition	and	protection	
of	refugees	also	emerged	shortly	after	the	First	World	War.

The	specific	instruments	providing	the	basis	for	national	migration	laws,	policies	and	
practice have been elaborated in seven branches of international law:

1. International human rights law

2. International	labour	law/standards

3. International refugee law

4. International criminal law

5. International humanitarian law

6. International consular law

7.	 International maritime law

This	handbook	focuses	on	the	first	two	branches,	as	discussed	in	more	detail	in	
subsequent	sections	of	this	chapter.	A	brief	overview	of	the	other	branches	and	their	
relevance to migrants is provided below.

http://www.ohchr.org/EN/ProfessionalInterest/Pages/CCPR.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CCPR.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CESCR.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CESCR.aspx
http://www.ilo.org/dyn/normlex/en/f?p=1000:62:0::NO:62:P62_LIST_ENTRIE_ID:2453907:NO
http://www.ilo.org/dyn/normlex/en/f?p=1000:62:0::NO:62:P62_LIST_ENTRIE_ID:2453907:NO
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:55:0:::55:P55_TYPE,P55_LANG,P55_DOCUMENT,P55_NODE:CON,en,C097,/Document
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:55:0:::55:P55_TYPE,P55_LANG,P55_DOCUMENT,P55_NODE:CON,en,C097,/Document
http://www.un.org/en/documents/udhr/

42

International refugee law,	namely	the	1951	Geneva	Convention	Relating	to	the	
Status	of	Refugees	and	the	1967	Protocol	and	related	regional	instruments,	is	amply	
covered in Refugee	protection:	A	guide	to	international	refugee	law, handbook for
parliamentarians	No.	2,	jointly	produced	in	2001	by	IPU	and	UNHCR.

Another	category	of	persons	for	which	UNHCR	is	responsible	and	where	there	are	
important	linkages	to	migration	and	human	rights	is	stateless	persons,	and	in	2005	IPU	
and UNHCR also collaborated to prepare Nationality	and	statelessness:	A	handbook	for	
parliamentarians	(No.	22).

The main applicable instruments of international criminal law pertaining to migration
are	the	two	“Palermo	Protocols”	to	the	UN	Convention	against	Transnational	Organized	
Crime,	adopted	in	2000,	namely	the	Protocol	to	Prevent,	Suppress	and	Punish	
Trafficking	in	Persons,	especially	Women	and	Children,	and	the	Protocol	against	the	
Smuggling	of	Migrants	by	Land,	Sea	and	Air.	These	are	discussed	in	Combating
trafficking	in	persons:	A	handbook	for	parliamentarians	(No.	16),	jointly	produced	
in	2009	by	IPU	and	the	UN	Office	on	Drugs	and	Crime	(UNODC).	This	publication	
encourages	parliamentarians	to	take	an	active	part	in	stopping	human	trafficking.	
It contains a compilation of international laws and good practices developed to
combat	human	trafficking,	and	offers	guidance	to	parliamentarians	on	how	national	
legislation can be brought in line with international standards. It outlines measures to
prevent	the	crime	of	trafficking	in	persons,	prosecute	offenders	and	protect	victims.	
It	also	contains	advice	on	how	to	report	on	this	crime	and	how	to	enlist	civil	society	
in	the	cause.	Another	noteworthy	publication	in	this	field	of	law	is	the	Handbook for
parliamentarians:	The	Council	of	Europe	Convention	on	Action	against	Trafficking	in	
Human	Beings,	prepared	in	2007	by	the	Council	of	Europe’s	Parliamentary	Assembly.

The principal instruments of international humanitarian law most relevant to migrants
are the four Geneva	Conventions	of	1949	and	their	Additional	Protocols	of	1977, which
are	presented,	among	others,	in	the	first	handbook	for	parliamentarians	Respect for
international humanitarian law,	jointly	produced	in	1999	by	IPU	and	the	International	
Committee	of	the	Red	Cross	(ICRC).

International consular law is enshrined in the Vienna	Convention	on	Consular	Relations	
1963,	its	Optional	Protocol	concerning	Acquisition	of	Nationality,	and	the	Optional	
Protocol	concerning	the	Compulsory	Settlement	of	Disputes,	which	also	include	
several	provisions	for	the	protection	of	a	country’s	nationals	abroad.	Most	of	the	Vienna	
Convention’s	79	articles	provide	for	the	operation	of	consulates,	the	functions	of	consular	
agents	and	the	privileges	and	immunities	granted	to	consular	officials	when	posted	to	a	
foreign	country.	But	several	provisions	also	specify	the	duties	of	consular	officials	when	
citizens	of	their	country	face	difficulties	abroad.	Of	particular	interest	for	the	protection	
of	migrants	is	Article	36,	outlining	obligations	for	competent	authorities	in	cases	of	
the arrest or detention of a foreign national, to guarantee his or her inalienable right to
counsel	and	due	process	through	consular	notification	and	effective	access	to	consular	
protection.	See	the	UN	Audiovisual	Library	of	International	Law	for	a	summary	overview	
of	the	Vienna	Convention,	by	Juan	Manuel	Gómez	Robledo,	Deputy	Foreign	Minister	for	
Multilateral	Affairs	and	Human	Rights,	Ministry	of	Foreign	Affairs,	Mexico.

International maritime law is an umbrella term that refers to the UN Convention on
the	Law	of	the	Sea,	1982,	as	well	as	the	many	instruments	adopted	under	the	auspices	

http://www.unhcr.org/3b66c2aa10.html
http://www.unhcr.org/3b66c2aa10.html
http://www.ipu.org/pdf/publications/refugee_en.pdf
http://www.ipu.org/PDF/publications/nationality_en.pdf
http://www.ipu.org/PDF/publications/nationality_en.pdf
http://www.ipu.org/PDF/publications/traffickingp-e.pdf
http://www.ipu.org/PDF/publications/traffickingp-e.pdf
http://assembly.coe.int/committeedocs/2007/Trafficking-human-beings_E.pdf
http://assembly.coe.int/committeedocs/2007/Trafficking-human-beings_E.pdf
http://assembly.coe.int/committeedocs/2007/Trafficking-human-beings_E.pdf
http://www.icrc.org/eng/war-and-law/treaties-customary-law/geneva-conventions/index.jsp
http://www.icrc.org/eng/assets/files/other/icrc_002_1090.pdf
http://www.icrc.org/eng/assets/files/other/icrc_002_1090.pdf
legal.un.org/ilc/texts/instruments/english/conventions/9_2_1963.pdf
legal.un.org/ilc/texts/instruments/english/conventions/9_2_1963.pdf
http://legal.un.org/avl/pdf/ha/vccr/vccr_e.pdf
http://legal.un.org/avl/pdf/ha/vccr/vccr_e.pdf
http://legal.un.org/avl/pdf/ha/vccr/vccr_e.pdf

43

of	the	International	Maritime	Organization	(IMO),	which	include	a	number	that	are	of	
particular relevance to the rights of migrants, such as the International Convention for
the	Safety	of	Life	at	Sea,	1974,	and	the	International	Convention	on	Maritime	Search	
and	Rescue,	1979.	Important	as	non-binding	instruments	are	the	Guidelines	on	the	
Allocation	of	Responsibilities	to	Seek	the	Successful	Resolution	of	Stowaway	Cases,	
1997	(revised	2011);	Interim	Measures	for	Combating	Unsafe	Practices	Associated	with	
the	Trafficking	or	Transport	of	Migrants	by	Sea,	1998	(revised	2001);	and	Guidelines	on	
the	Treatment	of	Persons	Rescued	at	Sea,	2004.	For	relevant	extracts	from	the	texts,	
see Compendium of international migration law instruments,	compiled	by	Richard	
Perruchoud	and	Katarína	Tömölová,	International	Organization	for	Migration	(IOM)	and	
T.M.C.	Asser	Press,	2007.	This	field	is	also	closely	connected	to	the	many	international	
labour	standards	adopted	by	ILO	relating	to	the	rights	and	working	conditions	of	
seafarers,	many	of	which	have	now	been	consolidated	in	the	Maritime Labour
Convention,	2006,	which	entered	into	force	on	20	August	2013.

2.2.1 International human rights law

International	law	on	human	rights	establishes	unequivocally	that	migrants	and	
members	of	their	families	are	first	and	foremost	human	beings,	the	holders	of	universal	
human	rights	whose	dignity	and	security	require	specific	protection.	Consequently,	
they	enjoy	the	protection	of	international	human	rights	law	like	anyone	else,	even	if	
they	are	in	an	irregular	situation	as	can	be	the	case	with	migrants.	The	only	exceptions	
relate	to	political	rights,	namely	the	right	to	vote,	to	stand	in	elections	and	to	enter	and	
stay	in	a	country,	which	are	restricted	to	citizens,	although,	as	observed	in	Chapter	4,	
the	right	to	enter	and	stay	in	a	country	may	also	apply	to	foreign	nationals	with	
permanent	or	secure	residence	in	the	country.	International	human	rights	law	tells	us	
what governments and other stakeholders have agreed ought to be done concerning
migrants and their families. It contains norms that address wider human rights
questions	affecting	all	migrants,	as	well	as	specific	standards	that	deal	directly	with	
migrant workers and their families.

Box 2.4 UN instruments protecting human rights for all, including migrants

UN core human rights conventions

• International	Covenant	on	Economic,	Social	and	Cultural	Rights,	16	December	1966

–	Optional	Protocol	to	the	International	Covenant	on	Economic,	Social	and	
Cultural Rights,	10	December	2008

• International Covenant on Civil and Political Rights,	16	December	1966

–	Optional Protocol to the International Covenant on Civil and Political Rights,
16	December	1966

–	Second Optional Protocol to the International Covenant on Civil and Political
Rights,	aiming	at	the	abolition	of	the	death	penalty,	15	December	1989

http://publications.iom.int/bookstore/index.php?main_page=product_info&products_id=107
http://www.ilo.org/global/standards/maritime-labour-convention/lang--en/index.htm
http://www.ilo.org/global/standards/maritime-labour-convention/lang--en/index.htm
http://www.ohchr.org/EN/ProfessionalInterest/Pages/OPCESCR.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/OPCESCR.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/OPCESCR.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CCPR.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/OPCCPR1.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/2ndOPCCPR.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/2ndOPCCPR.aspx

44

• International	Convention	on	the	Elimination	of	All	Forms	of	Racial	
Discrimination,	21	December	1965

• Convention	on	the	Elimination	of	All	Forms	of	Discrimination	against	Women,
18	December	1979

–	Optional	Protocol	to	the	Convention	on	the	Elimination	of	All	Forms	of	
Discrimination against Women,	6	October	1999

• Convention against Torture and other Cruel, Inhuman or Degrading Treatment or
Punishment,	10	December	1984

–	Optional Protocol to the Convention against Torture and other Cruel, Inhuman
or Degrading Treatment or Punishment,	18	December	2002

• Convention on the Rights of the Child,	20	November	1989

–	Optional Protocol to the Convention on the Rights of the Child on the sale of
children,	child	prostitution	and	child	pornography,	25	May	2000

–	Optional Protocol to the Convention on the Rights of the Child on the
involvement	of	children	in	armed	conflict,	25	May	2000

–	Optional Protocol to the Convention on the Rights of the Child on a
communications procedure,	19	December	2011

• International	Convention	on	the	Protection	of	the	Rights	of	All	Migrant	Workers	
and Members of Their Families,	18	December	1990

• Convention on the Rights of Persons with Disabilities,	13	December	2006

–	Optional Protocol to the Convention on the Rights of Persons with Disabilities,
13	December	2006

• International	Convention	for	the	Protection	of	All	Persons	from	Enforced	
Disappearance,	20	December	2006

Other selected UN instruments

• Universal Declaration of Human Rights,	10	December	1948

• Declaration on the Human Rights of Individuals Who are not Nationals of the
Country	in	which	They	Live,	13	December	1985

• Declaration	on	the	Rights	of	Persons	belonging	to	National	or	Ethnic,	Religious	
or Linguistic Minorities,	18	December	1992

• Durban	Declaration	and	Programme	of	Action	(from	the	World Conference
against	Racism,	Racial	Discrimination,	Xenophobia	and	related	Intolerance,	
2001)	and	the	Outcome Document of the Durban Review Conference,	2009

• Recommended Principles and Guidelines on Human Rights and Human
Trafficking,	text	presented	to	the	Economic	and	Social	Council	as	an	addendum	
to the report of the United Nations High Commissioner for Human Rights
(UN	doc.	E/2002/68/Add.1)

http://www.ohchr.org/EN/ProfessionalInterest/Pages/CERD.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CERD.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CEDAW.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/OPCEDAW.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/OPCEDAW.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CAT.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CAT.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/OPCAT.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/OPCAT.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CRC.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/OPSCCRC.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/OPSCCRC.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/OPACCRC.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/OPACCRC.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/OPCCPR1.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/OPCCPR1.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CMW.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CMW.aspx
http://www.ohchr.org/EN/HRBodies/CRPD/Pages/ConventionRightsPersonsWithDisabilities.aspx
http://www.ohchr.org/EN/HRBodies/CRPD/Pages/OptionalProtocolRightsPersonsWithDisabilities.aspx
http://www.ohchr.org/EN/HRBodies/CED/Pages/ConventionCED.aspx
http://www.ohchr.org/EN/HRBodies/CED/Pages/ConventionCED.aspx
http://www.un.org/en/documents/udhr/index.shtml
http://www.un.org/documents/ga/res/40/a40r144.htm
http://www.un.org/documents/ga/res/40/a40r144.htm
http://www.un-documents.net/a47r135.htm
http://www.un-documents.net/a47r135.htm
http://www.un.org/WCAR/durban.pdf
http://www.un.org/WCAR/
http://www.un.org/WCAR/
http://www.un.org/WCAR/
http://www.un.org/en/durbanreview2009/pdf/Durban_Review_outcome_document_En.pdf
http://www.ohchr.org/Documents/Publications/Traffickingen.pdf
http://www.ohchr.org/Documents/Publications/Traffickingen.pdf

45

Migrants	therefore	enjoy	the	human	rights	available	to	all	persons	under	UN	and	ILO	
conventions	(see	next	section),	and	under	regional	human	rights	instruments.	

2.2.2 International labour standards

From	its	very	inception,	ILO	resolved	that	migrant	workers	deserve	special	attention.	
Indeed, the protection of migrant workers is enshrined in the Preamble to the ILO
Constitution	(second	recital)	as	one	of	the	areas	where	an	improvement	in	labour	
conditions is seen as urgent:

Whereas conditions of labour exist involving such injustice,
hardship and privation to large numbers of persons as
to produce unrest so great that the peace and harmony
of the world are imperilled; and an improvement of
these conditions is urgently required; as, for example,
by the regulation of the hours of work, including the
establishment of a maximum working day and week,
the regulation of the labour supply, the prevention of
unemployment, the provision of an adequate living wage,
the protection of the worker against sickness, disease
and injury arising out of his employment, the protection
of children, young persons and women, provision for old
age and injury, protection of the interests of workers
when employed in countries other than their own,
recognition of the principle of equal remuneration for work
of equal value, recognition of the principle of freedom of
association, the organization of vocational and technical
education and other measures;	[...]	[Emphasis	added]

As	noted	above,	in	principle,	all	international	labour	standards,	unless	otherwise	stated,	
are applicable to all migrant workers. Those standards include those set out in the
eight	ILO	conventions	on	fundamental	rights	identified	in	the	1998	ILO	Declaration	
on Fundamental Principles and Rights at Work.	They	apply	to	all	migrant	workers,	
irrespective of their migration status.

Box 2.5 The 1998 ILO Declaration on Fundamental Principles and Rights
at Work

In	1998,	the	International	Labour	Conference	adopted	the	Declaration of
Fundamental Principles and Rights at Work and named four rights as an
interconnected foundation for human rights at the workplace. The Declaration
states the following:

http://www.ilo.org/dyn/normlex/en/f?p=1000:62:0::NO:62:P62_LIST_ENTRIE_ID:2453907:NO
http://www.ilo.org/dyn/normlex/en/f?p=1000:62:0::NO:62:P62_LIST_ENTRIE_ID:2453907:NO
http://www.ilo.org/declaration/thedeclaration/textdeclaration/lang--en/index.htm
http://www.ilo.org/declaration/thedeclaration/textdeclaration/lang--en/index.htm
http://www.ilo.org/declaration/thedeclaration/textdeclaration/lang--en/index.htm
http://www.ilo.org/declaration/thedeclaration/textdeclaration/lang--en/index.htm

46

[A]ll Members, even if they have not ratified the
Conventions in question, have an obligation, arising
from the very fact of membership in the Organization,
to respect, to promote and to realize, in good faith and
in accordance with the [ILO] Constitution, the principles
concerning the fundamental rights which are the subject
of those Conventions, namely:

• freedom of association and the effective recognition of
the right to collective bargaining;

• elimination of all forms of forced or compulsory labour;

• effective abolition of child labour; and

• elimination of discrimination in respect of employment
and occupation.

In	adopting	the	Declaration,	the	Conference	recognized	in	the	Declaration’s	
preamble that:

[T]he ILO should give special attention to the problems
of persons with special social needs, particularly the
unemployed and migrant workers, and mobilize and
encourage international, regional and national efforts
aimed at resolving their problems, and promote effective
policies aimed at job creation.

International labour standards also encompass standards of general application, such
as	the	ILO	“priority”	or	“governance”	conventions	concerning	labour	inspection,	
employment	policy	and	tripartite	consultation,	as	well	as	standards	addressing	protection	
of	wages	and	occupational	safety	and	health;	and	instruments	containing	specific	
provisions	on	migrant	workers,	such	as	those	on	social	security,	private	employment	
agencies,	HIV	and	AIDS,	and	domestic	work.	ILO	supervisory	bodies	(see	below)	closely	
monitor their effective application to migrant workers. ILO has also pioneered the
development	of	specific	international	standards	for	the	governance	of	labour	migration	
and	protection	of	migrant	workers,	which	are	discussed	in	the	next	section.

Box 2.6 International labour standards and migrant workers

Constitutional documents

ILO	Constitution,	1919	(Preamble,	recital	2),	as	amended	by	the	Declaration	of	
Philadelphia,	1944

ILO	Declaration	on	Fundamental	Principles	and	Rights	at	Work,	1998

ILO	Declaration	on	Social	Justice	for	a	Fair	Globalization,	2008

47

Conventions on fundamental rights

• Abolition	of	forced	labour

–	 Forced	Labour	Convention,	1930	(No.	29)	and	the	Protocol	of	2014	to	the	
Forced Labour Convention

–	Abolition	of	Forced	Labour	Convention,	1957	(No.	105)

• Elimination	of	child	labour

–	Minimum	Age	Convention,	1973	(No.	138)

–	Worst	Forms	of	Child	Labour	Convention,	1999	(No.	182)

• Trade union rights

–	 Freedom	of	Association	and	Protection	of	the	Right	to	Organize	Convention,	
1948	(No.	87)

–	Right	to	Organize	and	Collective	Bargaining	Convention,	1949	(No.	98)

• Equality	and	non-discrimination	in	employment	and	occupation

–	 Equal	Remuneration	Convention,	1951	(No.	100)

–	Discrimination	(Employment	and	Occupation)	Convention,	1958	(No.	111)

Governance conventions

Labour	Inspection	Convention,	1947	(No.	81)

Employment	Policy	Convention,	1964	(No.	122)

Labour	Inspection	(Agriculture)	Convention,	1969	(No.	129)

Tripartite	Consultation	(International	Labour	Standards)	Convention,	1976	(No.	144)

Selected conventions and recommendations of general application

Labour	Clauses	(Public	Contracts),	1949	(No.	94)

Protection	of	Wages	Convention,	1949	(No.	95)

Employment	Injuries	Benefit	Convention,	1964	(No.	121)

Minimum	Wage	Fixing	Convention,	1970	(No.	131)

Nursing	Personnel	Convention,	1977	(No.	149)

Occupational	Safety	and	Health	Convention,	1981	(No.	155)

Occupational	Health	Services	Convention,	1985	(No.	161)

Safety	and	Health	in	Construction	Convention,	1988	(No.	167)

Working	Conditions	(Hotels	and	Restaurants)	Convention,	1991	(No.	172)

Safety	and	Health	in	Mines	Convention,	1995	(No.	176)

48

Maternity	Protection	Convention,	2000	(No.	183)

Safety	and	Health	in	Agriculture	Convention,	2001	(No.	184)

Selected conventions and recommendations containing specific
provisions on migrant workers

Equality	of	Treatment	(Accident	Compensation)	Convention,	1925	(No.	19)

Employment	Service	Convention,	1948	(No.	88)

Social	Security	(Minimum	Standards)	Convention,	1952	(No.	102)

Protection	of	Migrant	Workers	(Underdeveloped	Countries)	Recommendation,	
1955	(No.	100)

Plantations	Convention,	1958	(No.	110)

Equality	of	Treatment	(Social	Security)	Convention,	1962	(No.	118)

Maintenance	of	Social	Security	Rights	Convention,	1982	(No.	157)

Private	Employment	Agencies	Convention,	1997	(No.	181)

HIV	and	AIDS	Recommendation,	2010	(No.	200)

Domestic	Workers	Convention,	2011	(No.	189)

Domestic	Workers	Recommendation,	2011	(No.	201)

Social	Protection	Floors	Recommendation,	2012	(No.	202)

Forced	Labour	(Supplementary	Measures)	Recommendation,	2014	(No.	203)

Transition	from	the	Informal	to	the	Formal	Economy	Recommendation,	2015	
(No.	204)

Conventions and recommendations on migrant workers

Migration	for	Employment	Convention	(Revised),	1949	(No.	97)

Migration	for	Employment	Recommendation	(Revised),	1949	(No.	86)

Migrant	Workers	(Supplementary	Provisions)	Convention,	1975	(No.	143)

Migrant	Workers	Recommendation,	1975	(No.	151)

The	texts	of	all	ILO	conventions	and	recommendations	are	available	from	the	
International	System	on	International	Labour	Standards	–	NORMLEX.

Moreover, jurisprudence at the regional level has reinforced the notion that international
labour	standards	and	national	labour	laws	should	apply	to	all	migrant	workers.

http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:1:0

49

Box 2.7 Advisory opinion of the Inter-American Court of Human Rights on
the rights of undocumented migrants

In	accordance	with	Article	64(1)	of	the	American	Convention	on	Human	Rights	
(ACHR),	Member	States	of	the	Organization	of	American	States	(OAS)	may	
consult	the	Inter-American	Court	of	Human	Rights	regarding	the	interpretation	
of	ACHR	or	of	other	treaties	concerning	the	protection	of	human	rights	in	the	
American	states.	In	2003,	at	the	request	of	Mexico,	the	court	issued	a	sweeping	
advisory	opinion	that	clearly	reinforces	the	application	of	international	labour	
standards	to	non-national	workers,	particularly	those	in	irregular	status.	The	
court	found	that	non-discrimination	and	the	right	to	equality	are	applicable	to	
all	residents,	regardless	of	their	migration	status;	that	states	thus	cannot	restrict	
the labour rights of unauthorized workers, including their equal rights to social
security;	and	that	once	the	employment	relationship	is	initiated,	unauthorized	
workers	are	entitled	to	the	full	panoply	of	labour	and	employment	rights	available	
to authorized workers. The court took the unanimous view that:

The migratory status of a person can never be a
justification for depriving him [or her] of the enjoyment
and exercise of his [or her] human rights, including those
related to employment. On assuming an employment
relationship, the migrant acquires rights as a worker,
which must be recognized and guaranteed, irrespective
of his [or her] regular or irregular status in the State of
employment. These rights are a consequence of the
employment relationship.

Juridical Condition and Rights of Undocumented Migrants,	Advisory	Opinion	OC-
18/03,	Inter-Am.	Ct.	H.R.,	(ser.	A)	No.	18,	17	September	2003.

Even	though	advisory	opinions	are	strictly	speaking	not	legally	binding,	they	
produce	legal	effects	not	only	on	the	state	or	organ	requesting	an	advisory	
opinion,	but	on	all	OAS	Member	States.	Moreover,	the	court	has	since	
reiterated	that	the	principle	of	equality	before	the	law,	equal	protection	and	non-
discrimination applies to undocumented workers in its contentious jurisdiction.
For	example,	see	Vélez	Loor v. Panama	(judgment	of	23	November	2010,	Inter-
Am.	Ct.	H.	R.	(ser.	C)	No.	218,	para.	100),	where	the	court	ruled	that	“States	
should	respect	human	rights	and	guarantee	their	exercise	and	enjoyment	to	
all	persons	who	are	within	their	territory,	without	discrimination	based	on	their	
regular	or	irregular	status,	or	their	nationality,	race,	gender	or	any	other	reason”.	
See also Nadege Dorzema et al. v. Dominican Republic	(judgment	of	24	October	
2012,	Inter-Am.	Ct.	H.	R.	(ser.	C)	No.	251,	para.	154)	and Pacheco	Tineo	Family	v.	
Plurinational	State	of	Bolivia	(judgment	of	25	November	2013,	Inter-Am.	Ct.	H.	R.	
(ser.	C)	No.	272,	para.	129).

http://www.corteidh.or.cr/docs/opiniones/seriea_18_ing.pdf
http://www.corteidh.or.cr/docs/casos/articulos/seriec_218_ing.pdf
http://www.corteidh.or.cr/docs/casos/articulos/seriec_251_ing.pdf
http://www.corteidh.or.cr/docs/casos/articulos/seriec_272_ing.pdf
http://www.corteidh.or.cr/docs/casos/articulos/seriec_272_ing.pdf

50

2.2.3 International standards specifically addressing
labour migration and migrant worker rights

The	particular	challenges	of	regulating	labour	migration	while	adequately	protecting	
migrant	workers	has	led	to	the	elaboration	of	three	specific	instruments	under	UN	
auspices, as outlined below in chronological order. Two of those instruments have been
adopted	by	the	International	Labour	Conference	of	the	ILO	while	the	third	is	a	core	
human	rights	treaty,	adopted	by	the	UN	General	Assembly.	All	three	instruments	are	
subject	to	ILO	and	UN	human	rights	supervisory	mechanisms,	respectively	(see	below).

ILO Migration for Employment Convention (Revised), 1949 (No. 97)

Convention	No.	97	revised	and	brought	up	to	date	earlier	ILO	standards	and	included	
legal	and	regulatory	provisions	for	migrant	workers	in	regular situations. It contains
provisions	regulating	the	conditions	in	which	labour	migration	should	take	place	–	
including obligations to provide an adequate and free service to assist migrant workers
(Article	2)	and	to	take	steps	against	misleading	propaganda	(Article	3),	and	standards	
for	protection	of	workers	from	discrimination	and	exploitation	while	employed	in	
countries	other	than	their	own.	Article	6	establishes	the	principle	of	equal	treatment	
of	lawfully	resident	migrant	workers	and	nationals	on	the	grounds	of	nationality,	
race,	religion	and	sex	in	respect	of	wages	and	working	conditions,	trade	union	
rights,	accommodation,	social	security,	employment	taxes	and	legal	proceedings.	
Convention	No.	97	is	accompanied	by	the	non-binding	Migration	for	Employment	
Recommendation	(Revised),	1949	(No.	86), which provides further guidelines on the
regulation	of	labour	migration.	The	Annex	to	Recommendation	No.	86	contains	a	model	
bilateral labour migration agreement, which has served as a blueprint for ILO Member
States in designing their own bilateral arrangements for regulating labour migration
(see	also	Box	2.15).

ILO Migrant Workers (Supplementary Provisions) Convention, 1975 (No. 143)

Convention No. 143 was adopted at a time when the attention of the international
community	was	being	drawn	to	the	growing	abuses	connected	with	irregular	migration.	
It is divided into two parts. Part I on migrations in abusive conditions contains
provisions	aimed	at	eliminating	unauthorized	migration	and	“illegal”	employment.	
Article	1	obliges	States	Parties	to	respect	the	basic	human	rights	of	all	migrant	workers,	
including	those	in	an	irregular	status.	Basic	human	rights	are	understood	to	include	
the	fundamental	human	rights	contained	in	the	international	instruments	adopted	by	
the UN in this domain, which include some of the fundamental principles and rights
at	work	found	in	the	ILO	fundamental	conventions.	Specifically,	Article	8	underlines	
that	migrant	workers	are	not	to	be	regarded	as	in	an	irregular	situation	by	the	mere	
fact	of	losing	their	employment,	while	Article	9(1)	stipulates	that	migrant	workers	in	an	
irregular status who cannot be regularized are entitled to equal treatment in respect
of	rights	arising	out	of	past	employment	as	regards	remuneration,	social	security	and	
other	benefits.	Part	II	of	Convention	No.	143	on	equality	of	opportunity	and	treatment	
focuses on regular migration and facilitates in effect the integration of migrant
workers	who	are	lawfully	resident	in	host	countries.	Article	10	requires	the	state	to	
adopt	a	national	policy	designed	to	promote	and	guarantee	equality	of	opportunity	

http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_ILO_CODE:R086
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_ILO_CODE:R086

51

and	treatment	for	migrant	workers	and	members	of	their	families	lawfully	within	the	
territory,	which	implies	taking	active	measures,	some	of	which	are	set	out	in	Article	12.	
Examples	of	such	measures	include	cooperation	with	workers’	and	employers’	
organizations	and	other	appropriate	bodies;	enactment	of	legislation	and	adoption	
of	educational	programmes	as	necessary	to	implement	the	national	policy;	repeal	of	
legislation	and	modification	of	administrative	instructions	and	practices	inconsistent	
with	the	national	policy;	formulation	and	application	of	a	social	policy	in	consultation	
with	representative	employer	and	worker	organizations;	and	ensuring	equal	treatment	
for all migrant workers with regard to their working conditions. Convention No. 143
is	accompanied	by	the	Migrant	Workers	Recommendation,	1975	(No.	151), which
sets	out	further	guidance	on	equality	of	opportunity	and	treatment,	social	policy,	and	
employment	and	residence	of	migrant	workers.

Box 2.8 Human interest story: edging closer to justice – the journey of
migrant domestic workers in Lebanon

After	witnessing	war	first-hand	during	the	Israeli	invasion	of	Lebanon,	in	July	
2006,	Jennifer	[a	Philippine	national]	who	wishes	to	withhold	her	family	name	to	
protect	her	identity,	did	not	want	to	renew	her	contract	to	work	in	Lebanon	as	a	
migrant	domestic	worker.	[…]

The	Philippine	embassy	took	Jennifer	in	for	two	weeks,	and	arranged	for	her	flight	
back	home.	But	after	many	months	of	arduous	work	in	Lebanon,	she	was	forced	
to leave without her unpaid wages.

Although	this	was	the	end	of	Jennifer’s	ordeal	as	a	migrant	domestic	worker	in	
Lebanon,	it	was	the	start	of	her	long	journey	to	achieving	justice	through	the	
Lebanese	judicial	system.	[…]

“Under	the	Lebanese	law,	a	migrant	domestic	worker	has	the	right	to	file	a	
complaint	in	front	of	the	judge	or	the	police,	and	the	right	to	a	fair	trial,	like	any	
other	Lebanese	citizen	[…].”

The	first	time	a	Lebanese	court	ruled	in	favour	of	a	migrant	domestic	worker	was	
in	2005.	Then,	a	judge	ruled	for	the	payment	of	500,000	Lebanese	liras	–	around	
US$	330	–	to	a	migrant	domestic	worker,	represented	by	Caritas,	who	was	found	
to	have	been	abused	and	exploited	by	an	employer	in	the	Bekaa	Valley	in	south-
eastern Lebanon.

Since	then,	many	domestic	workers	in	Lebanon	have	taken	their	cases	to	court.	
While it is a slow and challenging process, their quest for justice has been
delivering results, and the consequences of these landmark rulings are trickling
down	through	society,	slowly	changing	how	many	Lebanese	perceive	migrant	
domestic	workers	and	their	rights.	Today,	compensation	for	abuse	and	forced	
labour	can	reach	up	to	US$	20,000.

http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:312489:NO

52

This	month,	seven	years	after	speaking	to	Jennifer	at	the	Philippine	Embassy	in	
Beirut,	the	Caritas	lawyer	[dealing	with	her	case]	finally	had	some	good	news.	
Caritas	had	managed	to	get	a	ruling	in	her	favour,	and	the	wages	owed	to	her	by	
former	employers	have	now	been	transferred	to	her.

“Edging	closer	to	justice:	The	journey	of	migrant	domestic	workers	in	Lebanon”,
ILO	Media	Centre,	International	Labour	Office,	2014

Given that ILO is a tripartite organization comprising governments, workers and
employers,	consultation	with	workers’	and	employers’	organizations	is	seen	as	key	in	
all	policy	areas	relating	to	the	world	of	work.	Recommendation	No.	86,	paragraph	4(2),	
specifically	proposes	that	such	consultation	take	place	“on	all	general	questions	
concerning	migration	for	employment”.	The	four	ILO	instruments	specifically	concerned	
with the protection of migrant workers and the governance of labour migration are
complemented	by	the	ILO Multilateral Framework on Labour Migration,	2006.	The	
Framework	comprises	a	set	of	non-binding	principles	and	guidelines	supported	by	
a	compendium	of	“best	practices”	in	the	following	nine	areas:	decent	work,	global	
knowledge	base,	effective	management/governance	of	labour	migration,	means	for	
international cooperation on labour migration, prevention of and protection against
abusive migration practices, social integration and inclusion, protection of migrant
workers, migration and development, and the migration process.

International Convention on the Protection of the Rights of All
Migrant Workers and Members of Their Families (ICRMW), 1990

ICRMW	was	adopted	by	the	UN	General	Assembly	on	18	December	1990.	It	is	the	
most	comprehensive	international	treaty	dealing	with	the	rights	of	migrant	workers	and	
their families, migration regulation and inter-state cooperation on migration, and is one
of the core international human rights treaties.

ICRMW	explicitly	spells	out	that	fundamental	rights	articulated	in	the	Universal
Declaration of Human Rights and guaranteed under the International Covenant on Civil
and Political Rights and the International	Covenant	on	Economic,	Social	and	Cultural	
Rights	and	other	core	human	rights	treaties	apply	to	all	migrant	workers.	Part	II	of	
ICRMW underscores the application of the non-discrimination principle to all migrant
workers,	who	are	entitled	to	the	rights	in	ICRMW	“without	distinction	of	any	kind	
such	as	to	sex,	race,	colour,	language,	religion	or	conviction,	political	or	other	opinion,	
national,	ethnic	or	social	origin,	nationality,	age,	economic	position,	property,	marital	
status,	birth	or	other	status”	(Article	7).	The	rights	applicable	to	all	migrant	workers	and	
members of their families, including those in an irregular situation, are enumerated
in	Part	III	(Articles	8	to	35)	and	include	the	freedom	to	leave	and	enter	any	state,	
including	the	state	of	origin	(Article	8);	the	right	to	liberty	and	security	of	person,	and	to	
protection	against	violence,	physical	injury,	threats	and	intimidation,	whether	by	public	
officials	or	by	private	individuals,	groups	or	institutions	(Article	16);	the	right	to	equality	
with	nationals	of	the	state	concerned	before	courts	and	tribunals	(Article	18);	the	
prohibition	of	collective	expulsion	and	safeguards	in	the	expulsion	process	(Article	22);	
the	right	to	recognition	everywhere	as	a	person	before	the	law	(Article	24);	and	the	
right	to	information	(Article	33).	Fundamental	social	rights	as	regards	equal	treatment	

http://www.ilo.org/global/about-the-ilo/newsroom/features/WCMS_300437/lang--en/index.htm
http://www.ilo.org/global/topics/labour-migration/publications/WCMS_178672/lang--en/index.htm
http://www.un.org/en/documents/udhr/
http://www.un.org/en/documents/udhr/
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CCPR.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CCPR.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CESCR.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CESCR.aspx

53

with nationals in respect of remuneration and other conditions of work and terms of
employment	(Article	25),	social	security	(Article	27),	access	to	medical	care	(Article	28)	
and	education	(Article	30)	are	also	protected.

Part	IV	of	ICRMW	enumerates	the	more	specific	rights	of	migrant	workers	and	family	
members who are in a documented or regular situation, such as those addressing
family	reunification	(Article	44)	and	access	to	the	labour	market	(Articles	52	and	53).	
Part	V	contains	a	number	of	provisions	dealing	with	particular	categories	of	migrant	
workers, such as frontier workers, seasonal workers, project-tied workers and the self-
employed.

Part	VI	promotes	sound,	equitable,	humane	and	lawful	conditions	in	connection	with	
the international migration of migrant workers and members of their families, and sets
out principles for intergovernmental consultation and cooperation on the regulation of
labour migration.

As	of	12	August	2015,	87	countries	and	territories	–	two-thirds	of	the	some	
130	countries	and	territories	for	which	international	migration	is	an	important	feature	
–	are	bound	by	at	least	one	of	these	three	complementary	conventions.	While	ICRMW	
has	not	yet	been	ratified	by	any	single	high-income	country,	11	EU	Member	States	
(among	them	most	of	the	larger	migrant	destination	countries),	Israel,	Norway	and	
New	Zealand	have	ratified	one	or	both	of	the	ILO	conventions	on	migrant	workers.	
A	number	of	newly	industrialized	countries,	such	as	Brazil,	China	(Hong	Kong	Special	
Administrative	Region)	and	Malaysia	(Sabah)	are	also	bound	by	Convention	No.	97.	
One	reason	provided	for	non-ratification	of	ICRMW	by	high-income	countries	is	
that the distinction between the economic and social rights afforded to migrant
workers and members of their families in an irregular situation and regular migrants
is	insufficiently	clear	(EU	Council	Conclusions	on	the	2013	UN	High-Level	Dialogue	
on	Migration	and	Development	and	on	broadening	the	development-migration	nexus,
para.	13).	However,	as	observed	below	and	in	Chapter	3,	human	rights	apply	to	all	
persons,	irrespective	of	their	nationality	and	migration	status,	and	any	differences	in	
treatment	between	nationals	and	non-nationals	(including	those	in	irregular	status),	
or between different groups of non-nationals, need to serve a legitimate objective,
and	any	action	taken	to	achieve	that	objective	must	itself	be	proportionate	and	
reasonable	(The economic, social and cultural rights of migrants in an irregular
situation,	United	Nations,	2014,	p.	24).

Box 2.9 Ratifications of ILO Conventions Nos. 97 and 143 and the UN
migrant workers convention

ILO Migration for Employment Convention (Revised), 1949 (No. 97)

Africa:	Algeria,	Burkina	Faso,	Cameroon,	Kenya,	Madagascar,	Malawi,	Mauritius,	
Nigeria,	United	Republic	of	Tanzania	(Zanzibar),	Zambia

Americas and Caribbean:	Bahamas,	Barbados,	Belize,	Brazil,	Cuba,	Dominica,	
Ecuador,	Grenada,	Guatemala,	Guyana,	Jamaica,	Saint	Lucia,	Trinidad	and	Tobago,	
Uruguay,	Venezuela

http://register.consilium.europa.eu/doc/srv?l=EN&f=ST 12415 2013 INIT
http://register.consilium.europa.eu/doc/srv?l=EN&f=ST 12415 2013 INIT
http://www.ohchr.org/Documents/Publications/HR-PUB-14-1_en.pdf
http://www.ohchr.org/Documents/Publications/HR-PUB-14-1_en.pdf

54

Asia and Pacific:	Hong	Kong	(Special	Administrative	Region,	China),	Kyrgyzstan,	
Malaysia	(Sabah),	New	Zealand,	Philippines,	Tajikistan

Europe:	Albania,	Armenia,	Belgium,	Bosnia	and	Herzegovina,	Cyprus,	France,	
Germany,	Italy,	Montenegro,	Netherlands,	Norway,	Portugal,	Republic	of	
Moldova, Serbia, Slovenia, Spain, the former Yugoslav Republic of Macedonia,
United Kingdom

Middle East: Israel

ILO Migrant Workers (Supplementary Provisions) Convention, 1975
(No. 143)

Africa:	Benin,	Burkina	Faso,	Cameroon,	Guinea,	Kenya,	Togo,	Uganda

Americas and Caribbean:	Venezuela

Asia and Pacific: Philippines, Tajikistan

Europe:	Albania,	Armenia,	Bosnia	and	Herzegovina,	Cyprus,	Italy,	Montenegro,	
Norway,	Portugal,	San	Marino,	Serbia,	Slovenia,	Sweden,	the	former	Yugoslav	
Republic of Macedonia

International Convention on the Protection of the Rights of All Migrant
Workers and Members of Their Families, 1990

Africa:	Algeria,	Burkina	Faso,	Cape	Verde,	Egypt,	Ghana,	Guinea,	Lesotho,	Libya,	
Madagascar, Mali, Mauritania, Morocco, Mozambique, Niger, Nigeria, Rwanda,
Senegal,	Seychelles,	Uganda

Americas and Caribbean:	Argentina,	Belize,	Bolivia,	Chile,	Colombia,	Ecuador,	
El	Salvador,	Guatemala,	Guyana,	Honduras,	Jamaica,	Mexico,	Nicaragua,	
Paraguay,	Peru,	Saint	Vincent	and	the	Grenadines,	Uruguay

Asia and Pacific:	Bangladesh,	Indonesia,	Kyrgyzstan,	Philippines,	Sri	Lanka,	
Tajikistan, Timor-Leste

Europe:	Albania,	Azerbaijan,	Bosnia	and	Herzegovina,	Turkey

Middle East:	Syria

This	convention	has	also	been	signed	by	18	countries	(as	of	12	August	2015):

Africa:	Benin,	Cameroon,	Chad,	Comoros,	Congo,	Gabon,	Guinea-Bissau,	Liberia,	
Sao Tome and Principe, Sierra Leone, Togo

Americas and Caribbean:	Haiti,	Venezuela

Asia and Pacific: Cambodia, Palau

Europe:	Armenia,	Montenegro,	Serbia

Collectively,	these	three	conventions	provide	a	broad	and	comprehensive	framework	
covering most issues related to the treatment of migrants. These are not just
instruments	on	the	protection	of	rights;	they	contain	provisions	to	encourage	and	guide	

55

intergovernmental	consultation,	information	sharing	and	cooperation	on	nearly	all	
aspects of international migration.

Box 2.10 Ten reasons to ratify the international conventions on protection
of migrant workers

1. To put in place the essential legal foundation and framework for national
policy	to	regulate	labour	migration,	protect	migrant	workers	and	ensure	
social cohesion.

2. To	obtain	public	support	for	labour	migration	policy	and	practice	by	
demonstrating	conformity	with	international	human	rights	norms	and	
labour standards.

3. To show that migrant origin and destination countries are accountable
to the same basic rules for citizens, nationals abroad and foreigners on
their territories.

4. To	protect	the	rights	and	gains	of	national	and	migrant	workers	alike	by	
ensuring	a	“level	playing	field”	of	equality	of	treatment	and	non-discrimination.

5. To ensure that standards relating to decent work are applied to all workers.

6. To	discourage	treating	migrant	workers	as	commodities	by	establishing	their	
human and labour rights in national law.

7.	 To guarantee freedom of association and collective bargaining for all workers
by	ensuring	that	migrant	workers’	rights	are	recognized	and	protected	
under law.

8.	 To	enable	states	to	benefit	from	the	contribution	of	key	actors	in	the	world	
of work in devising labour migration policies and associating migrants
themselves in their formulation, given that migrants are often represented
by	trade	unions	and	that	adoption	and	implementation	of	international	
instruments addressing the world of work involve social dialogue.

9.	 To	reduce	irregular	migration	and	trafficking	in	persons	by	eliminating	
incentives	for	labour	exploitation,	abusive	working	conditions	and	unauthorized	
employment.

10.	To	obtain	guidance	for	national	policy	and	for	international	cooperation	on	
migration	through	periodic	review	by	the	ILO	and	UN	human	rights	supervisory	
systems,	and	their	advisory	services.

Adapted	from	Guide	on	Ratification:	International	Convention	on	the	Protection	
of	the	Rights	of	All	Migrant	Workers	and	Members	of	Their	Families, International
Steering	Committee	for	the	Campaign	for	Ratification	of	the	Migrants	Rights	
Convention,	April	2009.

http://www.ohchr.org/Documents/Press/HandbookFINAL.PDF
http://www.ohchr.org/Documents/Press/HandbookFINAL.PDF

56

2.3 Supervision of international human
rights norms and labour standards

Ratification	of	international	human	rights	instruments	and	international	labour	standards	
is	insufficient	in	itself	to	guarantee	their	effective	application	at	the	national	level.	This	
question is considered in a little more detail in Chapter 5, but it is important to underline
that	the	international	human	rights	and	labour	standards	systems	both	have	a	formal	
review	process	to	assist	States	Parties	in	effectively	implementing	their	commitments.	
In	both	cases,	governments	are	expected	to	submit	regular	reports	on	the	national	
measures	they	have	taken	to	implement	the	conventions	to	which	they	are	party	and	
difficulties	they	may	have	encountered.	These	reports	are	reviewed	by	independant	
committees	of	experts.	The	general	purposes	of	both	systems	are	to	encourage	
application	of	the	standards,	ensure	their	consistent	interpretation	internationally	and	
identify	areas	where	states	may	experience	difficulties	or	have	gaps	in	implementation.	
For	this	last	purpose	international	advisory	services	and	technical	cooperation	can	be	
obtained to support appropriate implementation of these conventions.

There	are	some	differences,	however,	between	the	two	systems,	as	described	below.

2.3.1 United Nations treaty bodies

In	the	UN	international	human	rights	system,	implementation	of	each	of	the	core	
human	rights	treaties	is	monitored	by	a	“treaty	body”,	made	up	of	experts	elected	
from	among	the	States	Parties.	Treaty	implementation	rests	with	States	Parties,	which	
accept	the	obligation	to	report	regularly	on	the	treaties.	The	treaty	bodies	review	these	
reports and provide recommendations on state implementation, known as concluding
observations.	The	treaty	bodies	also	provide	guidance	to	states	on	the	interpretation	of	
specific	treaty	provisions	by	issuing	general	comments/recommendations.	They	may	
also hear individual or inter-state complaints, where provided for under the treaties and
accepted	by	the	State	Party	concerned.	As	already	indicated	above,	most	of	the	core	
UN	human	rights	treaties	apply	to	migrant	workers	and	members	of	their	families,	and	
the	treaty	bodies	regularly	raise	concerns	about	migrant	workers	that	fall	within	those	
treaty	frameworks.

Box 2.11 Examples of general comments and recommendations of
relevance to migrants adopted by UN treaty bodies

In its General Comment No. 15 (1986) on The position of aliens under the
Covenant on Civil and Political Rights,	adopted	in	April	1986,	the	Human	Rights	
Committee	made	it	clear	that	there	shall	be	no	discrimination	between	“aliens”	
and	citizens	in	the	application	of	human	rights	guaranteed	by	the	Covenant.

57

In its General Comment No. 30 (2004) on Discrimination against non-
citizens,	adopted	in	August	2004,	the	Committee	on	the	Elimination	of	Racial	
Discrimination	(CERD)	recommended	that	States	Parties	to	the	International	
Convention	on	the	Elimination	of	All	Forms	of	Racial	Discrimination	(ICERD)	adopt	
measures	to	“[e]nsure that legislative guarantees against racial discrimination apply
to non-citizens regardless of their immigration status, and that the implementation
of legislation does not have a discriminatory effect on non-citizens”. Moreover, it
recommended	inter	alia	that	states	should	adopt	measures	to	ensure	“that public
educational institutions are open to non-citizens and children of undocumented
migrants residing in the territory of the State party”;	to	“eliminate discrimination
against non-citizens in relation to working conditions and work requirements”;	
and	“to prevent and redress the serious problems commonly faced by non-citizen
workers, in particular by non-citizen domestic workers, including debt bondage,
passport retention, illegal confinement, rape and physical assault”. The Committee
clarified	also	that	“all individuals are entitled to the enjoyment of labour and
employment rights, including the freedom of assembly and association, once an
employment relationship has been initiated until it is terminated”.

In its General Recommendation No. 26 (2008) on Women migrant workers,
adopted	in	December	2008,	the	Committee	on	the	Elimination	of	Discrimination	
against	Women	affirmed	that	the	Convention	on	the	Elimination	of	All	Forms	of	
Discrimination	against	Women	(CEDAW)	applies	to	all	women,	including	migrant	
women,	and	that	the	latter	should	not	be	discriminated	against	in	any	sphere	of	
their lives.

In its General Comment No. 20 (2009) on Non-discrimination in economic,
social and cultural rights (art. 2, para. 2),	adopted	in	June	2009,	the	Committee	
on	Economic,	Social	and	Cultural	Rights	confirmed	that	the	term	“other	status”	
in	the	non-discrimination	provision,	Article	2(1)	of	the	International	Covenant	on	
Economic,	Social	and	Cultural	Rights,	encompasses	additional	prohibited	grounds	
of	discrimination,	including	that	of	nationality,	with	the	result	that	the	rights	in	the	
Covenant	“apply to everyone including non-nationals, such as refugees, asylum-
seekers, stateless persons, migrant workers and victims of international trafficking,
regardless of legal status and documentation”	(para.	30).

Human	Rights	Treaty	Bodies	–	General	Comments, United Nations.

Under	Article	72,	ICRMW	application	is	monitored	by	the	Committee on the Protection
of the Rights of all Migrant Workers and Members of their Families, known more
commonly	as	the	Committee	on	Migrant	Workers.	The	Committee	consists	of	
14	independant	experts	who	serve	in	their	personal	capacity.	States	Parties	are	obliged	
to	submit	an	initial	report	within	one	year	following	ICRMW’s	entry	into	force	for	
the	State	Party	concerned	and	to	report	thereafter	every	five	years	on	the	steps	they	
have	taken	to	implement	it.	They	should	also	indicate	the	difficulties	encountered	in	
implementing ICRMW and provide information on migration data, such as migration
flows	and	the	number	of	migrant	workers	in	the	country.	The	challenges	in	collecting	
such data were considered in a day	of	general	discussion	on	the	role	of	migration	
statistics	for	treaty	reporting	and	migration	policies, which the Committee organized

http://www.ohchr.org/EN/HRBodies/Pages/TBGeneralComments.aspx
http://www2.ohchr.org/english/bodies/cmw/index.htm
http://www2.ohchr.org/english/bodies/cmw/index.htm
http://www.ohchr.org/EN/HRBodies/CMW/Pages/DGD2013.aspx
http://www.ohchr.org/EN/HRBodies/CMW/Pages/DGD2013.aspx

58

in	April	2013.	After	examining	the	reports,	the	Committee	adopts	concluding	
observations,	which	are	transmitted	to	the	State	Party	concerned.	The	Committee	
has	also	started	to	issue	general	comments,	the	first	of	which	was	adopted	at	its	13th	
Session	in	December	2010,	concerning migrant domestic workers, providing guidance
on	ICRMW’s	application	to	this	group	of	migrant	workers,	who	are	particularly	
vulnerable	to	abuse	and	exploitation.	A	second	general	comment	on	the	rights	of	
migrant workers in an irregular situation and members of their families was adopted
by	the	Committee	at	its	18th	Session,	in	April	2013.	The	Committee’s	concluding	
observations to States Parties, the general comments as well as the initial and periodic
reports of States Parties, are available from: http://www.ohchr.org/EN/HRBodies/CMW/
Pages/CMWIndex.aspx.

Once	10	States	Parties	have	accepted	the	procedure,	in	accordance	with	Article	77,	
the Committee will also be able to consider individual complaints or communications
from individuals claiming that their rights under the ICRMW have been violated.
As	of	12	August	2015,	three	States	Parties	(El	Salvador,	Mexico	and	Uruguay)	had	
accepted it.

2.3.2 United Nations Charter-based system
of human rights protection

The	UN	Charter-based	system	of	human	rights	protection	includes	the	following	
principal mechanisms, which have undergone revision since the establishment of the
new	Human	Rights	Council	to	replace	the	Commission	on	Human	Rights	in	2006:

• The	possibility	of	bringing	complaints	under	the	confidential	5/1	procedure
“to	address	consistent	patterns	of	gross	and	reliably	attested	violations	of	all	human	
rights	and	all	fundamental	freedoms	occurring	in	any	part	of	the	world	and	under	any	
circumstances”	(Human	Rights	Council	(HRC)	Res.	5/1	of	18	June	2007	–	formerly	
the	1503	procedure	under	ECOSOC	Res.	1503	(XLVIII)	(1970));

• Special Procedures of the Human Rights Council, designating a rapporteur, working
group	or	Special	Representative	of	the	UN	Secretary-General	to	consider	violations	of	
human	rights	relating	to	a	specific	country	situation	or	thematic	issue	in	all	parts	of	
the	world;	and

• Universal	periodic	review	(UPR), a state-driven process under the auspices of the
Human Rights Council, which ensures that the human rights obligations of all
193	UN	Member	States	are	subject	to	scrutiny.

These	UN	Charter-based	mechanisms	are	important	for	migrants	because	they	are	
applicable	to	all	UN	Member	States,	whether	or	not	they	have	ratified	any	of	the	
international	human	rights	treaties,	including	any	specific	instrument	protecting	
migrants.	The	last	two	mechanisms	are	particularly	relevant	to	ensuring	that	the	rights	
of	all	migrants	are	adequately	protected.

http://www2.ohchr.org/english/bodies/petitions/index.htm
http://www.ohchr.org/EN/HRBodies/HRC/ComplaintProcedure/Pages/HRCComplaintProcedureIndex.aspx
http://www.ohchr.org/EN/HRBodies/SP/Pages/Welcomepage.aspx
http://www.ohchr.org/EN/HRBodies/UPR/Pages/UPRMain.aspx

59

Box 2.12 Parliamentarians’ engagement with United Nations human rights
mechanisms

Parliamentarians	are	ideally	placed	to	bring	international	human	rights	standards	
to	the	national	and	community	level	and	thus	help	ensure	that	they	have	real	
impact on the ground.

Parliaments	and	their	members	can	play	a	key	role	in	the	UN	Human	Rights	
Council’s	UPR	and	the	work	of	the	UN	human	rights	treaty	bodies,	including	the	
Committee on Migrant Workers, which oversee the implementation of the core
UN human rights treaties.

A	feature	common	to	UPR	and	the	UN	human	rights	treaty	bodies	is	the	regular	
review,	every	four	or	five	years,	of	individual	states’	human	rights	situation	and	the	
adoption of concrete recommendations for action to enhance respect for human
rights at the national level.

IPU	has	placed	strong	emphasis	on	enhanced	parliamentary	involvement	in	those	
international human rights procedures, in particular UPR. Regional seminars on
fostering	the	contribution	of	parliaments	to	UPR	have	been	organized	by	IPU	and	
its	partners	since	2014,	and	the	importance	of	the	parliamentary	contribution	
was	affirmed	in	a	unanimously	adopted	Human	Rights	Council	resolution	in	June	
2014	(A/HRC/RES/26/29).	Among	the	outcomes	of	the	seminars	and	the	2014	
resolution was the recommendation that members of parliament can contribute to
UPR	process	by	participating:

• in	the	preparation	of	their	respective	state’s	national	report	to	the	Human	Rights	
Council;

• as part of the state delegation presenting the national report to the Human
Rights	Council;	and

• in the consideration, follow-up and implementation of recommendations from
the	international	community	during	the	review.	

Given	the	similarity	between	the	reporting	procedures	of	UPR	and	the	UN	
human	rights	treaty	bodies,	these	recommendations	for	enhanced	parliamentary	
involvement	are	also	applicable	to	the	work	of	the	treaty	bodies.

As	of	1	June	2015,	there	were	41	thematic	mandates	and	14	country	mandates	under	
the	Special	Procedures	of	the	Human	Rights	Council.	One	very	relevant	thematic	
mandate is that of the UN Special Rapporteur on the human rights of migrants, which
was	established	in	1999	by	the	former	UN	Commission	on	Human	Rights	and	has	
been	extended	on	five	occasions.	Professor	François	Crépeau	(Canada)	is	the	current	
incumbent.	The	Special	Rapporteur’s	main	functions	include	examining	ways	and	
means	to	overcome	the	obstacles	existing	to	the	full	and	effective	protection	of	the	
human	rights	of	migrants;	requesting	and	receiving	information	from	all	relevant	
sources, including migrants themselves, on violations of the human rights of migrants
and	their	families;	formulating	appropriate	recommendations	to	prevent	and	remedy	
violations	of	the	human	rights	of	migrants,	wherever	they	may	occur;	and	promoting	

http://www.ohchr.org/EN/Issues/Migration/SRMigrants/Pages/SRMigrantsIndex.aspx

60

the effective application of relevant international norms and standards on the issue.
The Special Rapporteur is also required to take into account a gender perspective when
requesting	and	analysing	information,	and	to	give	special	attention	to	the	occurrence	of	
multiple discrimination and violence against migrant women. The Special Rapporteur
presents	regular	reports,	including	on	country	visits,	to	the	Human	Rights	Council	and	
to	the	General	Assembly.

Box 2.13 Engaging with the United Nations Special Rapporteur on the
human rights of migrants

Since	2000,	the	Special	Rapporteur	on	the	human	rights	of	migrants	has	engaged	
with	parliamentarians	from	a	number	of	states	while	on	fact-finding	country	
visits,	including	to	Albania,	Canada,	Ecuador,	Guatemala,	Italy,	Mexico,	Peru,	
the	Philippines,	Romania,	Senegal	and	South	Africa.

The	Special	Rapporteur’s	visits	may	also	help	stimulate	action,	including	at	the	
parliamentary	level.	During	the	2001	visit	to	Ecuador,	the	authorities	informed	
the Special Rapporteur that accession to the International Convention on the
Protection	of	the	Rights	of	All	Migrant	Workers	and	Members	of	their	Families
had	been	approved	by	the	Congressional	Commission	on	International	Affairs	
and	National	Defence.	By	the	time	the	Rapporteur’s	report	was	published	in	
February	2002,	Congress	had	ratified	the	Convention.	The	Ecuadorian	Migration	
Act	was	also	amended	by	Congress,	in	2004,	pursuant	to	the	Special	Rapporteur’s	
recommendation	that	the	Act	be	in	compliance	with	the	Convention.

The	human	rights	of	migrants	are	not	only	the	subject	of	Professor	Crépeau’s	
mandate but have also been considered under the thematic mandates of other special
rapporteurs and working groups, such as the Special	Rapporteur	on	trafficking	in	
persons,	especially	in	women	and	children, the Special Rapporteur on violence against
women, its causes and consequences and the Special	Rapporteur	on	contemporary	
forms	of	slavery,	its	causes	and	its	consequences. The work of the Special Rapporteur
on	contemporary	forms	of	racism,	racial	discrimination,	xenophobia	and	related	
intolerance	is	particularly	important	since	“migrants”	are	one	of	the	groups	to	which	
the Special Rapporteur has to give particular attention when investigating incidents
of	contemporary	forms	of	racism	and	racial	discrimination.	Moreover,	the	work	of	the	
Working	Group	on	Arbitrary	Detention has also drawn attention to the growing number
of state detention practices in respect of migrants around the world.

With	the	examination	of	all	UN	Member	States	within	its	first	cycle	(2006	–	2011)	now	
completed, UPR has proved to be a useful mechanism in drawing attention to the
human rights obligations of states towards certain groups of persons at risk, including
migrants.	Frequent	recommendations	submitted	to	Member	States	by	their	peers	
include	ratification	of	international	human	rights	instruments,	including	ICRMW.

http://www.ohchr.org/EN/ProfessionalInterest/Pages/CMW.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CMW.aspx
http://www.ohchr.org/EN/Issues/Trafficking/Pages/TraffickingIndex.aspx
http://www.ohchr.org/EN/Issues/Trafficking/Pages/TraffickingIndex.aspx
http://www.ohchr.org/EN/Issues/Women/SRWomen/Pages/SRWomenIndex.aspx
http://www.ohchr.org/EN/Issues/Women/SRWomen/Pages/SRWomenIndex.aspx
http://www.ohchr.org/EN/Issues/Slavery/SRSlavery/Pages/SRSlaveryIndex.aspx
http://www.ohchr.org/EN/Issues/Slavery/SRSlavery/Pages/SRSlaveryIndex.aspx
http://www.ohchr.org/EN/Issues/Racism/SRRacism/Pages/IndexSRRacism.aspx
http://www.ohchr.org/EN/Issues/Racism/SRRacism/Pages/IndexSRRacism.aspx
http://www.ohchr.org/EN/Issues/Racism/SRRacism/Pages/IndexSRRacism.aspx
http://www.ohchr.org/EN/Issues/Detention/Pages/WGADIndex.aspx
http://www.ohchr.org/EN/HRBodies/UPR/Pages/UPRMain.aspx

61

2.3.3 International Labour Organization supervisory procedures

ILO	requires	countries	that	have	ratified	fundamental	and	priority/governance	conventions	
to	submit	reports	at	intervals	of	three	years	and	every	five	years	for	technical	conventions.	
Reports	may	be	requested	at	shorter	intervals.	Employers’	and	workers’	organizations	
have	the	right	to	comment	on	the	government’s	reports	and	submit	communications	
on	the	application	of	conventions	directly	to	ILO.	These	are	examined	by	the	Committee
of	Experts	on	the	Application	of	Conventions	and	Recommendations	(CEACR), which
meets	once	a	year	to	examine	reports	on	all	ILO	conventions.	The	members	of	CEACR	
are	outstanding	legal	experts	at	the	international	and	national	level	appointed	by	the	
Governing	Body	upon	the	proposal	of	the	ILO	Director-General.	Appointments	are	made	
in	a	personal	capacity	from	among	impartial	persons	of	competence	and	independant	
standing	from	different	geographic	regions,	legal	systems	and	cultures.	CEACR	makes	
two kinds of comments. Observations concern	fundamental	questions	raised	by	the	
application	of	a	particular	convention	by	a	state,	and	are	published	in	CEACR’s	annual	
report submitted to the International Labour Conference. Direct requests relate to more
technical	questions	or	requests	for	further	information.	They	are	not	published	in	the	
report	but	are	publicly	available	on	the	ILO	website	(NORMLEX	–	Information	System	
on International Labour Standards),	and	directly	communicated	to	the	governments	
concerned.	The	Conference	Committee	on	the	Application	of	Standards	–	a	standing	
committee	of	the	International	Labour	Conference	composed	of	government,	employer	
and	worker	delegates	–	examines	the	report	of	CEACR	and	selects	from	it	a	number	of	
observations for discussion.

The ILO Constitution	also	provides	for	two	kinds	of	complaints	to	be	filed	alleging	
violation	of	ratified	conventions.	Representations	(governed	by	Articles	24	and	25)	
may	be	filed	by	employers’	and	workers’	organizations	against	any	member	state	for	
non-observance	of	a	particular	convention	that	state	has	ratified,	and	are	examined	by	
a	three-member	tripartite	committee	of	the	Governing	Body.	Complaints	(governed	
by	Articles	26	to	34)	may	be	filed	against	a	Member	State	for	not	complying	with	a	
ratified	convention	by	another	Member	State	which	has	ratified	the	same	convention,	
delegates	to	the	International	Labour	Conference,	or	by	the	Governing	Body	in	its	own	
capacity.	The	Governing	Body	may	form	a	commission	of	inquiry	which	is	responsible	
for	carrying	out	a	full	investigation	of	the	complaint,	visiting	the	country	concerned,	
holding	hearings,	making	recommendations	and	filing	its	report.	

In	1951,	soon	after	adopting	its	two	fundamental	conventions	addressing	trade	union	
rights	(Conventions	Nos.	87	and	98),	ILO	established	the	Committee on Freedom
of	Association	(CFA)	–	which	is	an	ILO	Governing	Body	committee	composed	of	an	
independant	chairperson	and	three	representatives	each	of	governments,	employers	
and	workers	–	for	the	purpose	of	examining	complaints	about	violations	of	freedom	
of	association,	irrespective	of	whether	the	country	concerned	had	ratified	the	relevant	
conventions.	Complaints	may	be	brought	to	the	CFA	against	an	ILO	Member	State	by	
employers’	and	workers’	organizations.

A	fuller	account	of	ILO’s	supervisory	system	is	provided	in	the	ILO	publication	Rules
of	the	game:	A	brief	introduction	to	international	labour	standards	(revised	edition,	
2014),	and,	as	noted	above,	ILO	supervisory	material	is	available	from	ILO’s	website	in	
NORMLEX	–	Information	System	on	International	Labour	Standards.

http://www.ilo.org/global/standards/applying-and-promoting-international-labour-standards/committee-of-experts-on-the-application-of-conventions-and-recommendations/lang--en/index.htm
http://www.ilo.org/global/standards/applying-and-promoting-international-labour-standards/committee-of-experts-on-the-application-of-conventions-and-recommendations/lang--en/index.htm
http://www.ilo.org/dyn/normlex/en/
http://www.ilo.org/dyn/normlex/en/
http://www.ilo.org/dyn/normlex/en/f?p=1000:62:2635027448428707::NO:62:P62_LIST_ENTRIE_ID:2453907:NO
http://www.ilo.org/global/standards/applying-and-promoting-international-labour-standards/representations/lang--en/index.htm
http://www.ilo.org/global/standards/applying-and-promoting-international-labour-standards/complaints/lang--en/index.htm
http://www.ilo.org/global/standards/applying-and-promoting-international-labour-standards/committee-on-freedom-of-association/lang--en/index.htm
http://www.ilo.org/global/standards/applying-and-promoting-international-labour-standards/committee-on-freedom-of-association/lang--en/index.htm
http://www.ilo.org/global/standards/information-resources-and-publications/publications/WCMS_318141/lang--en/index.htm
http://www.ilo.org/global/standards/information-resources-and-publications/publications/WCMS_318141/lang--en/index.htm
http://www.ilo.org/dyn/normlex/en/

62

2.4 Regional instruments relating
to migration governance and protection
of the rights of migrants

In addition to the international instruments adopted under the auspices of the UN and
ILO, the protection of human rights is the subject of a number of regional treaties,
namely	the	American	Convention	on	Human	Rights	(ACHR),1969,	the	African	Charter	
on	Human	and	Peoples’	Rights,	1981,	the	League	of	Arab	States	Charter on Human
Rights,	2004,	and	the	European	Convention	for	the	Protection	of	Human	Rights	and	
Fundamental Freedoms,	1950,	as	well	as	their	related	Protocols.	In	principle,	as	with	
international	human	rights	and	labour	standards,	these	regional	treaties	are	generally	
applicable	to	all	human	beings	regardless	of	nationality	or	immigration	status,	and	thus	
are also relevant for the protection of migrants.

There	are	also	a	number	of	specific	regional	and	sub-regional	instruments,	adopted	
in	the	form	of	legally	binding	agreements	or	non-binding	declarations,	or	expressing	
regional	policy	with	regard	to	migration.	Information	on	the	most	important	of	these	
specific	instruments	is	provided	below.

Europe:	Two	specific	instruments	relating	to	the	protection	of	migrant	workers	
have been adopted under the auspices of the Council	of	Europe, which comprises
47	Member	States. The European	Social	Charter,	adopted	in	1961	and	revised	in	1996,	
contains	Article	18	on	“the right to engage in a gainful occupation in the territory of
other Contracting Parties”	and	Article	19	on	“The right of migrant workers and their
families to protection and assistance”,	which	applies	to	migrant	workers	lawfully	within	
the	countries	concerned.	A	number	of	other	provisions	in	the	Charter,	concerning	the	
provision	of	medical	assistance,	social	security	and	the	protection	of	young	persons,	
are also of particular relevance to migrants. The European	Convention	on	the	Legal	
Status of Migrant Workers,	adopted	in	1977,	is	based	on	the	premise	that	“the legal
status of migrant workers who are nationals of Council of Europe Member States should
be regulated so as to ensure that as far as possible they are treated no less favourably
than workers who are nationals of the receiving State in all aspects of living and working
conditions”	(Preamble).	A	number	of	non-binding	measures	have	also	been	adopted	
under	the	auspices	of	the	Council	of	Europe,	including	by	the	Parliamentary	Assembly,
which is an organ comprising parliamentarians from Member States that has a
Committee on Migration, Refugees and Displaced Persons.	One	of	the	priority	areas	of	
the	Committee’s	work	is	“strengthening	the	protection	of	rights	of	migrants,	refugees,	
asylum	seekers,	and	displaced	persons”.	The	Parliamentary	Assembly	has	adopted	a	
number	of	measures	on	the	human	rights	of	migrants,	most	notably	Resolution	1509	
(2006)	on	the	human	rights	of	irregular	migrants, which enumerates a minimum set
of	human	rights	applicable	to	this	group	of	migrants.	The	Council	of	Europe	also	hosts	
a Commissioner for Human Rights. The human rights of immigrants, refugees and
asylum-seekers	form	an	important	part	of	the	Commissioner’s	work	and	the	current	
incumbent,	Mr	Nils	Muižnieks,	has	made	a	number	of	pronouncements/issue	papers	
on various aspects of migration and human rights, including on the criminalization
of	migration	in	Europe	in	February	2010 and on the	right	to	leave	a	country in
October	2013.

http://www.oas.org/dil/treaties_B-32_American_Convention_on_Human_Rights.htm
http://www.achpr.org/instruments/achpr/
http://www.achpr.org/instruments/achpr/
http://www1.umn.edu/humanrts/instree/loas2005.html
http://www1.umn.edu/humanrts/instree/loas2005.html
http://conventions.coe.int/Treaty/en/Treaties/Html/005.htm
http://conventions.coe.int/Treaty/en/Treaties/Html/005.htm
http://hub.coe.int/
http://conventions.coe.int/Treaty/Commun/ChercheSig.asp?NT=001&CM=8&DF=10/02/2013&CL=ENG
http://conventions.coe.int/Treaty/en/Treaties/Html/035.htm
http://conventions.coe.int/Treaty/en/Treaties/Html/163.htm
http://conventions.coe.int/Treaty/en/Treaties/Html/093.htm
http://conventions.coe.int/Treaty/en/Treaties/Html/093.htm
http://assembly.coe.int/defaultE.asp
http://assembly.coe.int/nw/Committees/as-mig/as-mig-main-EN.asp
http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-en.asp?fileid=17456&lang=EN
http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-en.asp?fileid=17456&lang=EN
http://www.coe.int/en/web/commissioner
http://www.coe.int/en/web/commissioner/thematic-work/migration
http://www.coe.int/en/web/commissioner/thematic-work/migration
https://wcd.coe.int/ViewDoc.jsp?Ref=CommDH/IssuePaper(2010)1&Language=lanEnglish&Ver=original&Site=COE&BackColorInternet=DBDCF2&BackColorIntranet=FDC864&BackColorLogged=FDC864
https://wcd.coe.int/ViewDoc.jsp?Ref=CommDH/IssuePaper(2010)1&Language=lanEnglish&Ver=original&Site=COE&BackColorInternet=DBDCF2&BackColorIntranet=FDC864&BackColorLogged=FDC864
http://www.coe.int/t/commissioner/source/prems/prems150813_GBR_1700_TheRightToLeaveACountry_web.pdf

63

Africa:	The	African	Union	(AU)	at	the	level	of	the	Heads	of	State	Executive	Council	
adopted a broad strategic Migration	Policy	Framework	for	Africa	in	2006.	An	entire	
chapter of this document provides guidelines for the adoption of conventions and
specific	measures	to	protect	the	human	rights	of	migrants	across	the	continent,	and	
the	first	chapter	is	devoted	to	labour	migration.	The	Framework	urges	a	comprehensive	
approach	to	regulatory	and	administrative	measures	to	ensure	safe,	orderly	and	
productive migration. The 2013	Youth	and	Women	Employment	Pact	for	Africa includes
promotion	of	regional	and	sub-regional	labour	mobility	and	calls	for	an	AU	and	Regional	
Economic	Communities	Labour	Migration	Plan.	In	response,	the	AU	Commission,	
together	with	ILO,	IOM	and	the	UN	Economic	Commission	for	Africa	(UNECA),	have	
developed a regional programme on Labour Migration Governance for Development
and	Integration	in	Africa.

South America:	The	Andean	Labour	Migration	Instrument	was	adopted	in	2003	
to	promote	the	orderly	flow	of	migration	among	the	Member	States	of	the	Andean	
Community	(see	Section	2.5).	It	includes	provisions	recognizing	the	rights	of	migrants	
and	establishing	flexible	mechanisms	for	recognition	of	documents	and	labour	force	
participation	by	nationals	of	one	Member	State	in	another	Member	State.

Southeast Asia: The Association	of	Southeast	Asian	Nations	(ASEAN)	adopted	a	
non-binding Declaration on the Protection and Promotion of the Rights of Migrant
Workers	in	January	2007.	This	Declaration	lays	out	general	principles,	the	obligations	of	
destination	and	origin	countries,	and	a	number	of	commitments	by	ASEAN,	including	
a	commitment	in	paragraph	22	“to	develop	an	ASEAN	instrument	on	the	protection	
and	promotion	of	the	rights	of	migrant	workers”.	However,	there	is	no	explicit	reference	
in	the	Declaration	to	the	non-discrimination	and	equality	of	treatment	principle	or	to	
the	protection	of	migrants	in	irregular	status.	In	July	2007,	the	ASEAN	Committee	on	
the	Implementation	of	the	ASEAN	Declaration	on	the	Protection	and	Promotion	of	the	
Rights of Migrant Workers	(see	Annex	I)	was	established	to	oversee	implementation	
of	the	Declaration,	including	fulfilment	of	the	commitment	to	develop	an	ASEAN	
instrument.

Eastern Europe and Central Asia:	The	Commonwealth	of	Independant	States	(CIS),	
which	comprises	the	republics	of	the	former	Soviet	Union,	adopted	in	April	1994	an	
Agreement	on	Cooperation	in	the	Field	of	Labour	Migration	and	Social	Protection	of	
Migrant Workers,	subsequently	signed	by	all	CIS	member	countries.

2.5 Regional economic integration communities

The rights of migrants are also the concern of regional economic integration
communities, such as ASEAN	(see	above),	the	Andean	Community	(see	above),	the	
Caribbean	Community	(CARICOM), the Central	African	Economic	and	Monetary	
Community	(CEMAC), the East	African	Community	(EAC), the Common Market for
Eastern	and	Southern	Africa	(COMESA), the Economic	Community	of	West	African	
States	(ECOWAS), the Southern	African	Development	Community	(SADC) and the
South	American	Common	Market	(MERCOSUR), which all have regional agreements
on the movement of people that include provisions to enhance the legal recognition

http://www.google.ch/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CB8QFjAA&url=http%3A%2F%2Figad.int%2Findex.php%3Foption%3Dcom_docman%26task%3Ddoc_download%26gid%3D18%26Itemid%3D144&ei=BgOPVPj0JMW1UZi5gLgM&usg=AFQjCNGdS4qsqh5WMrFwb9MHSarAfISvsA&bvm=bv.81828268,d.d24
http://sa.au.int/en/sites/default/files/YOUTH%20EMPLOYMENT%20PACT%20FOR%20AFRICA-English.pdf
http://www.ilo.org/addisababa/events-and-meetings/WCMS_345393/lang--en/index.htm
http://www.ilo.org/addisababa/events-and-meetings/WCMS_345393/lang--en/index.htm
http://www.asean.org/
http://www.asean.org/communities/asean-political-security-community/item/asean-declaration-on-the-protection-and-promotion-of-the-rights-of-migrant-workers-3
http://www.asean.org/communities/asean-political-security-community/item/asean-declaration-on-the-protection-and-promotion-of-the-rights-of-migrant-workers-3
http://www.asean.org/communities/asean-political-security-community/item/statement-of-the-establishment-of-the-asean-committee-on-the-implementation-of-the-asean-declaration-on-the-protection-and-promotion-of-the-rights-of-migrant-workers
http://www.asean.org/communities/asean-political-security-community/item/statement-of-the-establishment-of-the-asean-committee-on-the-implementation-of-the-asean-declaration-on-the-protection-and-promotion-of-the-rights-of-migrant-workers
http://www.asean.org/communities/asean-political-security-community/item/statement-of-the-establishment-of-the-asean-committee-on-the-implementation-of-the-asean-declaration-on-the-protection-and-promotion-of-the-rights-of-migrant-workers
http://cis-legislation.com/document.fwx?rgn=4153
http://cis-legislation.com/document.fwx?rgn=4153
http://www.asean.org/
http://www.comunidadandina.org/index.aspx
http://www.caricom.org/
http://www.cemac.int/
http://www.cemac.int/
http://www.eac.int/
http://www.comesa.int/
http://www.comesa.int/
http://www.ecowas.int/
http://www.ecowas.int/
http://www.sadc.int/
http://www.mercosur.int/

64

and protection of Member State nationals in other member countries. These provisions
usually	include	mechanisms	to	facilitate	documentation	for	migrants	and	visa-free	
movement across borders, and to regulate their access to labour markets. The most
advanced	of	these	regional	integration	systems	is	the	EU,	comprising	28	Member	
States, 25 of which have established full free movement rights. The remaining
restrictions	on	access	to	the	labour	market	for	Bulgarian	and	Romanian	nationals	were	
removed	as	of	1	January	2015,	although	restrictions	remain	in	place	in	some	Member	
States	for	nationals	of	Croatia	which	acceded	to	the	EU	on	1	July	2013.	The	EU	is	also	
developing	a	common	legal	and	policy	framework	on	migration	from	third	countries	
and	has	adopted	a	number	of	measures	in	such	areas	as	visa	and	border	policy;	labour	
migration,	research	and	studies;	sanctions	on	employers	who	hire	migrants	in	an	
irregular	situation;	and	return	and	readmission.	All	of	these	measures	contain	important	
rights for migrants.

Box 2.14 EU law and policy on migration from third countries

The	EU	gained	more	extensive	competence	over	migration	from	third	countries	
in	May	1999,	when	the	Treaty	of	Amsterdam	came	into	force	and	transferred	
asylum	and	immigration	matters	–	which	were	formerly	the	subjects	of	
intergovernmental	cooperation	–	to	the	then	first	(Community)	pillar	giving	the	
EU	Council	of	Ministers	the	mandate	to	adopt	legally	binding	measures	in	a	
specified	number	of	areas.	However,	not	all	EU	Member	States	are	fully	engaged	
in	this	endeavour	–	Denmark,	Ireland	and	the	United	Kingdom	secured	“opt-
outs”	when	the	Treaty	of	Amsterdam	entered	into	force.	Moreover,	as	laid	down	
in the Treaty	on	the	Functioning	of	the	European	Union,	the	EU	does	not	have	
the	competence	to	determine	admission	volumes	for	third-country	nationals	to	
the	territory	of	Member	States	for	the	purpose	of	seeking	employment	or	self-
employment.	It	has	only	limited	competence	in	respect	of	their	integration,	with	
the	possibility	of	establishing	incentives	and	providing	support	for	Member	State	
actions	to	promote	the	integration	of	lawfully	resident	third-country	nationals.	
Since	1999,	the	role	of	European	parliamentarians	in	adopting	measures	in	this	
field	has	increased	incrementally,	and	the	ordinary	EU	decision-making	procedure	
–	where	the	European	Parliament	has	a	“co-decision	function”	with	the	Council	of	
Ministers	–	has	now	been	extended	to	matters	of	asylum	and	migration.

To date, the substantive measures adopted have focused on steps towards the
creation	of	a	common	European	asylum	system,	border	and	visa	policy,	prevention	
of	irregular	migration,	readmission	and	return,	and	trafficking	in	persons.	None	of	
the	adopted	or	proposed	measures	is	devoted	solely	to	the	matter	of	protecting	
the	rights	of	third-country	national	migrant	workers	in	an	irregular	situation.	
The	regulations	establishing	EU	border	and	visa	codes,	however,	contain	anti-
discrimination	provisions,	and	some	safeguards	in	the	expulsion/return	process,	
including	the	detention	phase,	are	provided	for	in	the	“Returns”	Directive.	Migrant	
workers	in	an	irregular	situation	may	also	bring	complaints	against	employers	
for outstanding unpaid wages, with the assistance of trade unions or other
associations,	under	the	Employer	Sanctions	Directive.

http://europa.eu/
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0047:0200:en:PDF

65

Formulation	of	coherent	and	robust	EU	rules	on	legal	or	labour	migration	from	
outside	the	EU	has	been	less	successful	given	resistance	from	some	Member	
States,	exacerbated	by	the	global	financial	crisis	and	subsequent	economic	
downturn.	In	2001,	the	European	Commission	proposed	a	directive	containing	
rules	on	the	conditions	governing	the	lawful	entry	and	residence	of	third-country	
nationals	for	the	purpose	of	employment	(i.e.	by	way	of	a	“horizontal”	approach	
applicable	to	most	forms	of	labour	migration).	In	essence,	this	approach	mirrored	
that	taken	by	the	specific	international	instruments	protecting	migrant	workers,	
discussed	earlier	in	this	chapter.	However,	the	text	of	the	2001	draft	directive	
did	not	meet	with	any	consensus	in	the	Council	of	Ministers.	The	European	
Commission, after consultation with Member States and a number of other
stakeholders,	replaced	that	version	with	a	“sectoral”	approach,	as	outlined	in	
the	2005	Policy plan on legal migration,	focusing	on	the	conditions	of	entry	and	
residence	for	specific	categories	of	migrant	workers.	It	has	taken	almost	ten	years	
to agree on these measures demonstrating that this is a sensitive and contentious
area	of	EU	policymaking.	They	consist	of	the	following:	a	“Blue	Card”	directive,	
on	the	admission	and	residence	of	highly	qualified	third-country	nationals;	
a	“Single	Permit”	directive,	providing	for	a	single	permit	for	work	and	residence	
and	safeguarding	a	minimum	level	of	rights	for	less	qualified	or	lower-skilled	
third-country	nationals;	and	directives	on	the	conditions	of	entry	and	stay	of	
third-country	national	seasonal	workers	and	intra-corporate	transferees.	The	texts	
also	provide	some	lower	levels	of	protection	for	different	groups	of	third-country	
national	migrant	workers,	reflecting	to	a	certain	degree	the	approach	taken	at	the	
national	level	in	many	EU	Member	States.	In	such	areas	as	access	to	employment	
and	social	security,	fragmentation	of	the	equal	treatment	principle	between	EU	
and	third-country	nationals	–	and	between	different	categories	of	third-country	
nationals	–	is	a	concern	in	the	light	of	international	human	rights	and	labour	
standards, which provide a greater degree of protection for the fundamental right
to	non-discrimination	and	equality	of	treatment.

Key EU migration measures and proposals (in chronological order) with
reference to the text above:

• Proposal	for	a	directive	on	the	conditions	of	entry	and	residence	of	third-country	
nationals	for	the	purpose	of	paid	employment	and	self-employed	economic	
activities,	European	Commission,	COM(2001)	386,	11	July	2001.

• Policy	Plan	on	Legal	Migration,	European	Commission,	COM(2005)	669,	
21	December	2005.

• Regulation	(EC)	No.	562/2006	of	the	European	Parliament	and	of	the	Council	
of	15	March	2006	establishing	a	Community	Code	on	the	rules	governing	
the	movement	of	persons	across	borders	(Schengen	Borders	Code),	OJ	2006	
L	105/1.

• Directive	2008/115/EC	of	the	European	Parliament	and	the	Council	of	
16	December	2008	on	common	standards	and	procedures	in	Member	States	for	
returning	illegally	staying	third-country	nationals,	OJ	2008	L	348/98.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2001:0386:FIN:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2001:0386:FIN:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2001:0386:FIN:EN:PDF
http://eur-lex.europa.eu/legal-content/en/TXT/?uri=CELEX:52005DC0669
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:105:0001:0032:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:105:0001:0032:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:105:0001:0032:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:348:0098:0107:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:348:0098:0107:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:348:0098:0107:EN:PDF

66

• Council	Directive	2009/50/EC	of	25	May	2009	on	the	conditions	of	entry	
and	residence	of	third-country	nationals	for	the	purposes	of	highly	qualified	
employment,	OJ	2009	L	155/17.

• Directive	2009/52/EC	of	the	European	Parliament	and	the	Council	of	18	June	
2009	providing	for	minimum	standards	on	sanctions	and	measures	against	
employers	of	illegally	staying	third-country	nationals,	OJ	2009	L	168/24.

• Regulation	(EC)	No.	810/2009	of	the	European	Parliament	and	of	the	Council	of	
13	July	2009	establishing	a	Community	Code	on	Visas	(Visa	Code),	OJ	2009	L	
243/1.

• Consolidated	Versions	of	the	Treaty	on	European	Union	and	the	Treaty	on	the	
Functioning	of	the	European	Union,	OJ	2010	C	83/1,	Title	V	–	Area	of	Freedom,	
Security	and	Justice,	Chapter	II	–	Policies	on	Border	Checks,	Asylum	and	
Immigration.

• Directive	2011/98/EU	of	the	European	Parliament	and	of	the	Council	of	
13	December	2011	on	a	single	application	procedure	for	a	single	permit	for	
third-country	nationals	to	reside	and	work	in	the	territory	of	a	Member	State	
and	on	a	common	set	of	rights	for	third-country	workers	legally	residing	in	a	
Member State,	OJ	2011	L	343/1.

• Directive	2014/36/EU	of	the	European	Parliament	and	of	the	Council	of	
26	February	2014	on	the	conditions	of	entry	and	stay	of	third-country	nationals	
for	the	purpose	of	employment	as	seasonal	workers,	OJ	2014	L	94/375.

• Directive	2014/66/EU	of	the	European	Parliament	and	of	the	Council	of	15	May	
2014	on	conditions	of	entry	and	residence	of	third-country	nationals	in	the	
framework of an intra-corporate transfer,	OJ	2014	L	157/1.

2.6 Bilateral agreements

In	addition	to	readmission	agreements,	which	deal	with	the	return	of	rejected	asylum-
seekers	or	migrants	in	irregular	situations	to	their	country	of	origin	or	to	a	third	country	
through	which	they	have	transited,	numerous	bilateral	agreements	regulate	migration	
between	countries	of	origin	and	destination	in	all	parts	of	the	world.	Many	of	these	set	
the	conditions	and	procedures	for	recruitment,	admission,	employment	and	residence,	
and	return,	for	example	in	the	case	of	bilateral	labour	migration	agreements.	Other	
bilateral	agreements	focus	on	specific	protection	issues,	such	as	the	portability	of	social	
security	benefits.

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32009L0050
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32009L0050
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32009L0050
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:168:0024:0032:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:168:0024:0032:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:168:0024:0032:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0562:EN:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0562:EN:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:FULL:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:FULL:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:343:0001:0009:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:343:0001:0009:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:343:0001:0009:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:343:0001:0009:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:343:0001:0009:EN:PDF
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32014L0036&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32014L0036&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32014L0036&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=OJ:JOL_2014_157_R_0001
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=OJ:JOL_2014_157_R_0001
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=OJ:JOL_2014_157_R_0001

67

Box 2.15 Bilateral labour migration agreements

A	“bilateral	labour	migration	agreement”	is	an	umbrella	term	referring	to	a	variety	
of	arrangements	that	facilitate	labour	mobility	between	two	countries,	often	
temporarily	and	into	specific	employment	sectors.	These	arrangements	may	be	
found	in	a	legally	binding	treaty	or	in	a	less	formal	memorandum	of	understanding	
(MoU)	or	other	forms	of	cooperation	between	administrations	in	the	countries	
concerned.	Examples	of	formal	instruments	include	the	bilateral	labour	migration	
agreements	concluded	by	Spain	with	Colombia,	Ecuador	and	the	Dominican	
Republic, or the agreement on circular migration between France and Mauritius.
Examples	of	MoUs	include	those	concluded	by	Canada	with	Mexico	and	the	
Caribbean States facilitating the movement of workers into the Canadian Seasonal
Agricultural	Worker	Program	(SAWP). There are also MoUs between the Gulf States
and	South	and	Southeast	Asian	countries,	as	well	as	a	number	of	Asian	countries	
and the Republic of Korea under the Employment	Permit	System	(EPS).

A	comprehensive	bilateral	labour	migration	agreement	would	normally	contain	
provisions encompassing the following elements:

• Identification	of	the	competent	government	authority

• Exchange	of	information

• Notification	of	job	opportunities

• Pre-selection	and	final	selection	of	candidates

• Medical	examination

• Entry	visas

• Residence and work permits

• Transportation	and	conditions	of	transport	(both	outgoing	and	return)

• Equality	of	treatment	and	non-discrimination

• Contracts	of	employment

• Terms	of	employment,	including	possibilities	to	change	employment

• Working	conditions,	including	occupational	safety	and	health

• Trade union rights

• Social	security*

• Taxation,	including	measures	addressing	double	taxation*

• Accommodation

• Family	reunification

• Education	and	vocational	training

• Activities	of	social	and	religious	associations

http://www.hrsdc.gc.ca/eng/jobs/foreign_workers/agriculture/seasonal/index.shtml
http://www.hrsdc.gc.ca/eng/jobs/foreign_workers/agriculture/seasonal/index.shtml
https://www.eps.go.kr/ph/index.html

68

• Supervision of living and working conditions, including through labour
inspection

• Remittances

• Dispute settlement procedures

• Return and reintegration

• Cooperation,	usually	through	establishment	of	a	joint	commission/committee	to

–	monitor the implementation of the agreement, including resolution of disputes
between	the	parties;

–	 propose	amendments;	and

–	discuss follow-up

• The applicable law and place of jurisdiction

* In practice, however, most bilateral agreements do not regulate all of these
areas,	and	some	elements,	such	as	social	security	and	taxation,	are	subject	to	
separate arrangements.

Many	of	these	elements	are	found	in	the	Model	Agreement	on	Temporary	and	
Permanent	Migration	for	Employment,	which	is	annexed	to	the	ILO Migration
for	Employment	Recommendation	(Revised),	1949	(No.	86) and which, as noted
earlier,	has	been	used	by	a	number	of	ILO	Member	States	as	a	blueprint	for	
concluding their own bilateral labour migration agreements.

Sources:

–	 Migration	for	Employment	Recommendation	(Revised),	1949	(No.	86),	Annex:	Model	agreement	
on	temporary	and	permanent	migration	for	employment,	including	migration	of	refugees	and	
displaced persons, ILO.

–	 “Something	is	better	than	nothing:	Enhancing	the	protection	of	Indian	migrant	workers	through	
bilateral agreements and memoranda of understanding”,	P.	Wickramasekara,	Migrant	Forum	in	Asia,	
February	2012,	p.	45.

–	 Acuerdos	bilaterales	de	migración	de	mano	de	obra:	Modo	de	empleo, International Migration Paper
No.	65,	Geneva,	E.	Geronimi,	International	Labour	Office,	2004,	pp.	23	–	26.

Box 2.16 Parliament influences the standards for a Philippines –
Saudi Arabia bilateral agreement

In	September	2013,	the	Philippines	and	Saudi	Arabia	announced	a	bilateral	
agreement aimed at strengthening protection of the rights of Filipino migrant
domestic	workers	in	Saudi	Arabia,	including	complaint	mechanisms,	salary	
regulations and a 24-hour helpline for migrant workers. The standards set out in
the	agreement	were	inspired	by	the	Filipino	Republic	Act	No.10022, an omnibus
bill	entailing	an	array	of	legislative	proposals	that	originated	in	the	Senate	and	
was	signed	into	law	by	the	President	in	March	2010.	Replacing	the	1995	Migrant	
Workers	Act,	the	2010	Act	mandated	increased	adoption	of	bilateral	agreements	
regarding overseas workers and strengthened support mechanisms to assist
overseas workers in distress, including support for judicial recourse and complaints.

http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_ILO_CODE:R086
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_ILO_CODE:R086
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_ILO_CODE:R086
http://labordoc.ilo.org/record/443621
http://labordoc.ilo.org/record/443621
http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_201591.pdf
http://www.poea.gov.ph/ptfair/ra10022.htm

69

Checklist for parliamentarians

How can parliamentarians contribute to improved governance of migration
in accordance with international law?

 5 International law, including the principle of the rule of law, international human
rights law and international labour standards, should guide the governance of
migration at the national level.

 5 Parliamentarians can improve a state’s compliance with international law
by	approving	proposals	to	ratify	international	treaties	and	conventions	or	by	
initiating	their	ratification.	Further	actions	in	this	regard	could	include:

–	Asking	oral	or	written	questions	to	the	government	in	parliament	to	determine	
its	intention	to	ratify	a	treaty	or	the	reasons	for	any	government	inaction.

–	 Encouraging	parliamentary	debate	and	mobilizing	public	opinion.

 5 International law instruments pertaining to migration consist of legally binding
conventions and non-binding instruments (which	can	also	be	binding	if	
they	represent	customary	international	law).	National	law,	policy	and	practice	
governing	migration	and	the	protection	of	migrants	should	mainly	be	based	on	
two branches of international law:

–	 International human rights law. Migrants are human beings and thus
holders of human rights as outlined in the core UN human rights treaties.
States have to accord human rights to everyone present on their territory
and	thus	falling	under	their	jurisdiction.	Apart	from	the	exceptions	of	the	
right	to	vote	and	to	stand	for	political	office	and	the	right	of	entry	to	another	
state,	migrants	enjoy	the	same	human	rights	as	nationals.	While	regulating
admission of non-nationals to the territory constitutes a sovereign
prerogative of states, the principle of non-refoulement, due process, the
prohibition	of	collective	expulsions,	and	the	prohibition	of	discrimination	have	
to be respected when regulating admission.

–	 International labour law/standards. International labour standards are
adopted	by	ILO’s	International	Labour	Conference.	Since	1919,	ILO	has	a	
constitutional	mandate	to	protect	migrant	workers.	Specific	standards	for	
their protection and on labour migration governance have also been adopted
(Conventions	Nos.	97	and	143	and	accompanying	Recommendations	Nos.	86	
and	151).	All	international	labour	standards,	unless	otherwise	stated,	apply	
to	migrant	workers.	The	1998	ILO	Declaration on Fundamental Principles
and Rights at Work	identifies	eight	fundamental	rights	conventions	
covering	important	human	rights.	In	2006,	the ILO Multilateral Framework
on Labour Migration, containing non-binding principles and guidelines
supported	by	a	compendium	of	best	practices,	was	approved	for	wide	
dissemination	by	ILO’s	Governing	Body.

 5 Parliamentarians should ensure that the rule of law applies to migrants in the
implementation of international human rights and international labour standards.

70

Priority	consideration	should	also	be	given	to	ratification	of	the following three
conventions	on	the	protection	of	migrant	workers	(if	not	already	ratified):

–	The UN Migrant Workers Convention, Part III, spells out the fundamental
rights	that	apply	to	all	migrant	workers	and	their	families,	including	those	in	
an	irregular	situation.	At	the	same	time,	the	Convention	also	stipulates	that	
regulating admission of non-nationals remains a prerogative of the state
(Article	79).

–	 ILO Convention No. 97	contains	regulatory	provisions	and	safeguards	for	
migrant	workers	in	a	regular	situation.	In	particular,	Article	6	provides	for	
equal treatment	of	lawfully	resident	migrant	workers,	vis-à-vis	nationals,	in	a	
number of important areas. ILO Recommendation No. 86 provides further
guidance,	and	its	annex	contains	a	model	bilateral	labour	migration	agreement.

–	 ILO Convention No. 143 was drafted at a time of growing attention to the
abuses connected with irregular migration. Part I deals with migrations in
abusive	conditions	and	lays	down	a	set	of	rights	applicable	to	all	migrant	
workers, including those in an irregular situation. Part II requires States
Parties	to	adopt	a	national	policy	on	equality	of	opportunity	and	treatment	for	
migrant workers in a regular situation, thus facilitating their integration in the
destination	country.	ILO Recommendation No. 151 gives further guidance
on	equality	of	opportunity	and	treatment,	social	policy,	employment	and	
residence for migrant workers.

 5 Parliamentarians	should	also	draw	attention	to	the	observations	made	by	the	
UN human rights treaty bodies, the mechanisms of the UN Charter-based
system of human rights protection and the ILO Committee of Experts on
the Application of Conventions and Recommendations, as well as the
other ILO supervisory mechanisms. These bodies and mechanisms monitor
the	application	by	States	Parties	of	international	human	rights	and	international	
labour	standards.	For	example,	the	human	rights	treaty	bodies	have	made	it	clear	
that	the	core	human	rights	treaties	apply	to	everyone,	including	non-nationals,	
without discrimination.

 5 Parliamentarians	should	also	advocate	the	ratification	and	effective	
implementation of regional and sub-regional instruments pertaining to
migration,	including	provisions	relating	to	labour	mobility	in	regional	economic	
communities.

71

Chapter 3
Elimination of
discrimination and
equality of opportunity
and treatment
The	right	to	freedom	from	discrimination	and	to	equality	of	opportunity	and	treatment	is	
the	basis	for	the	enjoyment	of	all	other	rights	as	well	as	a	fundamental	right	in	itself.	It	
is	identified	as	such	in	the	United	Nations	Charter,	UDHR	and	the	ILO	Constitution,	and	
reiterated in all core international human rights instruments and labour standards.

3.1 General principles

The Preamble to the Charter of the United Nations,	signed	on	26	June	1945,	reaffirms	
“faith in fundamental human rights, in the dignity and worth of the human person, in the
equal rights of men and women and of nations large and small”.	Articles	1(3)	and	55(c)	
recognize	that	one	of	the	purposes	of	the	United	Nations	is	“to achieve international

Foreign domestic helpers,
wearing masks to conceal
their identities from their
employers,	demonstrate	in	
Hong Kong to call for better
employment	protection	
and	fairer	wages.	©	AFP/
Andrew	Ross,	2008

http://www.un.org/en/documents/charter/

72

cooperation … in promoting and encouraging respect for human rights and for
fundamental freedoms for all without distinction as to race, sex, language, or religion”.

The	Preamble	to	the	1948	UDHR	proclaims	that	all	members	of	the	human	family	are	
entitled	to	“equal	and	inalienable	rights”,	underscoring	the	importance	of	the	equality	
principle	as	a	foundation	of	freedom,	justice	and	peace	in	the	world.	Earlier,	the	
Declaration	of	Philadelphia	concerning	the	Aims	and	Purposes	of	the	ILO, which was
adopted	by	the	International	Labour	Conference	in	1944	and	incorporated	as	an	annex	
into the revised ILO Constitution	of	1946	(when	ILO	became	the	first	specialized	agency	
of	the	UN),	espouses	the	equality	principle	in	the	context	of	the	pursuit	of	material	well-
being and spiritual development:

[A]ll human beings, irrespective of race, creed or sex, have
the right to pursue both their material well-being and their
spiritual development in conditions of freedom and dignity,
of economic security and equal opportunity	(Part	II(a)).

This	proclamation	is	of	particular	relevance	to	those	persons	who	move	away	from	
home to seek a better life elsewhere, such as migrant workers.

In	addition	to	the	general	reference	to	the	non-discrimination	and	equality	principle	in	
the	Preamble	cited	above,	Article	2(1)	of	UDHR	enumerates	a	number	of	prohibited	
grounds of discrimination:

Everyone is entitled to all the rights and freedoms set
forth in this Declaration, without distinction of any kind,
such as race, colour, sex, language, religion, political or
other opinion, national or social origin, property, birth or
other status.

The	use	of	the	terms	“such	as”	and	“other	status”	in	this	clause	indicates	that	the	list	
of	prohibited	grounds	is	not	exhaustive	and	that	other	grounds,	including	nationality,	
citizenship	or	immigration	status,	may	also	be	contemplated.

Box 3.1 Major sources of international law proscribing discrimination

Elimination of discrimination generally

ILO	Constitution,	1919	(as	amended	by	the	Declaration	of	Philadelphia,	1944)

Universal	Declaration	of	Human	Rights,	1948,	Article	2

International	Convention	on	the	Elimination	of	All	Forms	of	Racial	Discrimination,	
1965

International	Covenant	on	Civil	and	Political	Rights,	1966,	Article	2(1)	and	
Article	26

International	Covenant	on	Economic,	Social	and	Cultural	Rights,	1966,	Article	2(2)

International	Convention	on	the	Elimination	of	All	Forms	of	Discrimination	against	
Women,	1979

http://www.un.org/en/documents/udhr/
http://www.ilo.org/dyn/normlex/en/f?p=1000:62:0::NO:62:P62_LIST_ENTRIE_ID:2453907:NO#declaration
http://www.ilo.org/dyn/normlex/en/f?p=1000:62:3717965261904698::NO:62:P62_LIST_ENTRIE_ID:2453907:NO
http://www.ilo.org/dyn/normlex/en/f?p=1000:62:3717965261904698::NO:62:P62_LIST_ENTRIE_ID:2453907:NO
http://www.un.org/en/documents/udhr/

73

Convention	on	the	Rights	of	the	Child,	1989,	Article	2

International	Convention	on	the	Protection	of	the	Rights	of	All	Migrant	Workers	
and	Members	of	Their	Families,	1990,	Article	1(1)	and	Article	7

In respect of employment and occupation

ILO	Constitution,	1919	(as	amended)

ILO	Equal	Remuneration	Convention,	1951	(No.	100)

ILO	Discrimination	(Employment	and	Occupation)	Convention,	1958	(No.	111)

For	the	texts	of	these	instruments,	see	ILO	NORMLEX and the OHCHR web page
on human rights instruments.

3.2 The principle of non-discrimination and equality
in international human rights treaty law

Any	doubts	as	to	whether	the	principle	of	equality	and	non-discrimination	applies	to	
persons	who	are	not	citizens	of	a	country	have	been	dispelled	by	the	treaty	bodies	in	
monitoring the implementation of the human rights treaties that states have adhered to
since	the	adoption	of	UDHR	and	which	contain	similar	non-discrimination	and	equality	
provisions.

Box 3.2 Human rights treaty bodies and the application of the principle of
non-discrimination and equality to migrants

In	considering	Article 2	of	the	1966	UN	International	Covenant	on	Civil	and	
Political	Rights	(ICCPR),	the	Human Rights Committee	has	clarified	that	ICCPR	
applies to non-citizens on equal terms with nationals:

In general, the rights set forth in the Covenant apply to
everyone, irrespective of reciprocity, and irrespective of his
or her nationality or statelessness.

Thus, the general rule is that each one of the rights of the
Covenant must be guaranteed without discrimination
between citizens and aliens. Aliens receive the benefit of
the general requirement of non-discrimination in respect
of the rights guaranteed in the Covenant, as provided for
in Article 2 thereof. This guarantee applies to aliens and
citizens alike [...]

General	Comment	No. 15	(1986):	The	position	of	aliens	under	the	Covenant,	paras. 1	
and 2.

http://www.ilo.org/dyn/normlex/en/
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CoreInstruments.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CoreInstruments.aspx
http://www2.ohchr.org/english/bodies/hrc/index.htm
http://tbinternet.ohchr.org/Treaties/CCPR/Shared Documents/1_Global/INT_CCPR_GEC_6625_E.doc

74

Similarly,	the	Committee	on	Economic,	Social	and	Cultural	Rights	has	confirmed	
that	Article 2(2),	the	non-discrimination	provision	in	the	International	Covenant	on	
Economic,	Social	and	Cultural	Rights	(ICESCR),	prohibits	unjustified	distinctions	
based	on	nationality	and	immigration	status.	

The ground of nationality should not bar access to
Covenant rights, e.g. all children within a State, including
those with an undocumented status, have a right to
receive education and access to adequate food and
affordable health care. The Covenant rights apply to
everyone including non-nationals, such as refugees,
asylum-seekers, stateless persons, migrant workers and
victims of international trafficking, regardless of legal status
and documentation.

General	Comment	No. 20	(2009):	Non-discrimination	in	
economic,	social	and	cultural	rights	(art.	2,	para. 2,	of	the	
International	Covenant	on	Economic,	Social	and	Cultural	
Rights),	para. 30.

In	that	same	General	Comment	(para. 7)	the	Committee	stated	that,	in	contrast	
to other rights enshrined in the Covenant, the non-discrimination principle is not
subject	to	progressive	implementation	according	to	Article 2(1),	but	represents	
an	immediate	obligation	(together	with	that	of	enforcing	the	core	content	of	the	
rights	enshrined	in	ICESCR).

With	respect	to	the	International	Convention	on	the	Elimination	of	All	Forms	
of	Racial	Discrimination	(ICERD),	the	Committee	on	the	Elimination	of	Racial	
Discrimination	(CERD)	revised	its	recommendation	on	discrimination	against	non-
citizens	taking	the	opportunity	to	highlight	the	specific	discrimination	issues	faced	
by	non-citizens.	In	General	Recommendation	No. 30	(2004)	on	discrimination	
against	non-citizens	(UN	doc.	CERD/G/GC/30),	CERD	addressed	the	meaning	
of	Article 1(2)	of	ICERD,	which	appears	at	first	glance	to	exclude	distinctions	
made	in	respect	of	non-citizens	from	the	Convention’s	scope	of	application	(“This
Convention shall not apply to distinctions, exclusions, restrictions or preferences
made by a State Party to this Convention between citizens and non-citizens”).	
CERD	has	underlined	that	Article 1(2)	is	to	be	interpreted	as	not	undermining	
the basic prohibition of discrimination or detracting from rights and freedoms
in	international	human	rights	law	(para. 2).	Moreover,	CERD	has	observed	that	
the	state	obligation	in	Article 5	of	ICERD	to	guarantee	a	range	of	civil,	political,	
economic, social and cultural rights to all persons without discrimination includes
the obligation to guarantee equal treatment between citizens and non-citizens,
with	the	exception	of	certain	political	rights,	such	as	the	right	to	vote	and	
stand	for	election	(para. 3).	CERD	has	also	issued	the	following	definition	of	
discrimination	and	confirmed	its	applicability	to	distinctions	based	on	citizenship	
or immigration status:

http://www2.ohchr.org/english/bodies/cescr/index.htm
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f20&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f20&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f20&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f20&Lang=en
http://www2.ohchr.org/english/bodies/cerd/index.htm
http://www2.ohchr.org/english/bodies/cerd/index.htm
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=INT%2fCERD%2fGEC%2f7502&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=INT%2fCERD%2fGEC%2f7502&Lang=en

75

[D]ifferential treatment based on citizenship or immigration
status will constitute discrimination if the criteria for such
differentiation, judged in the light of the objectives and
purposes of the Convention, are not applied pursuant
to a legitimate aim, and are not proportional to the
achievement of this aim	(para. 4).

The Human Rights Committee, in considering a number of individual communications,
has	also	applied	the	substantive	equality	provision	in	ICCPR,	Article	26,	to	non-
nationals.	For	example,	in	Communication	No.	196/1985,	Ibrahima	Gueye	et	al.	v.	
France	(UN	doc.	CCPR/C/35/D/196/1985,	12	October	1985),	the	Committee	considered	
discrimination between nationals and non-nationals in respect of the application of
pension rights. The Committee further underlined in its General Comment No. 31: The
Nature of the General Legal Obligation Imposed on States Parties to the Covenant	(UN	
doc.	CCPR/C/21/Rev.1/Add.13,	26	May	2004)	the	erga omnes nature of the principle of
non-discrimination,	namely	that	the	obligation	is	owed	towards	everyone,	thus	making	
clear	that	all	states	have	a	legal	interest	in	upholding	the	principle	(para.	2).

The	application	of	the	non-discrimination	and	equality	principle	to	distinctions	between	
citizens	and	non-citizens	was	confirmed	by	David	Weissbrodt,	the	Special	Rapporteur	
on the rights of non-citizens of the UN Sub-Commission on the Promotion and
Protection	of	Human	Rights,	a	subsidiary	body	to	the	former	Commission	of	Human	
Rights.	He	concluded	in	his	final	report	on	The rights of non-citizens	(UN	doc.	E/CN.4/
Sub.2/2003/23,	26	May	2003):	“In general, international human rights law requires the
equal treatment of citizens and non-citizens”	(para.	1).	This	position	is	elaborated	in	a	
2013	report	by	the	UN	Special	Rapporteur	on	the	human	rights	of	migrants to the UN
General	Assembly:

All migrants, without discrimination, are protected by
international human rights law. There are very few and
narrowly defined exceptions to this, namely the right to
vote and be elected, and the right to enter and stay in a
country. Even for those exceptions, procedural safeguards
must be respected, as well as obligations related to
non-refoulement, best interests of the child and family
unity. All other rights extend to all migrants, whatever
their administrative status. Any distinction must be
proportionate, reasonable and serve a legitimate objective:
the two human rights Covenants (ICCPR and ICESCR)
explicitly refer to “national origin” as a prohibited ground of
discrimination in the enjoyment of civil, political, economic,
social and cultural rights.

Report of the Special Rapporteur on the human rights of
migrants,	UN	General	Assembly,	68th	Session,	UN	doc.	
A/68/283	(5	August	2013),	para.	28.

http://www1.umn.edu/humanrts/undocs/session35/196-1985.html
http://www1.umn.edu/humanrts/undocs/session35/196-1985.html
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CCPR%2fC%2f21%2fRev.1%2fAdd.13&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CCPR%2fC%2f21%2fRev.1%2fAdd.13&Lang=en
http://www.refworld.org/docid/3f46114c4.html
http://www.ohchr.org/Documents/Issues/SRMigrants/A-68-283.pdf

76

Despite these clear references to the application of the principle of non-discrimination
and	equality	between	citizens	and	non-citizens	in	international	human	rights	law,	
as	noted	in	Chapter	2,	the	situation	in	practice	remains	very	different.	In	his	report,	
Weissbrodt	observed	that	there	is	“a disjuncture between the rights that international
human rights law guarantees to non-citizens and the realities that non-citizens must
face”	(para.	2).	Indeed,	the	human	rights	–	including	labour	rights	–	of	migrants	remain	
unfulfilled	or	precarious	in	many	regions	of	the	world,	and	migrants	are	frequently	
subject	to	many	forms	of	exploitation.	The	existence	of	a	gap	between	the	principles	
found	in	international	human	rights	law	and	their	application	in	practice	was	echoed	by	
the	Global	Commission	on	International	Migration	in	its	2005	report,	which	called	for	
the legal and normative framework affecting migrants to be strengthened, implemented
more	effectively	and	applied	in	a	non-discriminatory	manner.

Box 3.3 Global Commission on International Migration (GCIM)

A principled approach: Laws norms and human rights

Principle – Protecting the rights of migrants

The legal and normative framework affecting international
migrants should be strengthened, implemented
more effectively and applied in a non-discriminatory
manner, so as to protect the human rights and labour
standards that should be enjoyed by all migrant women
and men. Respecting the provisions of this legal and
normative framework, states and other stakeholders
must address migration issues in a more consistent and
coherent manner.

Migration in an interconnected world: New directions
for action,	GCIM,	October	2005,	Annex	I	–	Principles	for	
Action	and	Recommendations,	p.	81.

Box 3.4 Protecting the right to migrate at the constitutional level: the case
of Ecuador

The	human	rights	of	migrants	can	also	be	explicitly	promoted	and	protected	at	the	
constitutional	level.	One	example	is	Ecuador,	whose	2008	Constitution stipulates
equal	rights	for	migrants	regardless	of	country	of	origin	or	status.	Article	40	
explicitly	affirms	the	right	to	migrate,	stipulating	that	no	human	being	is	to	be	
identified	or	considered	as	“illegal”	because	of	his	or	her	migratory	status.	It	also	
provides	guarantees	to	assist	and	protect	Ecuadorians	if	their	rights	are	violated	in	
foreign states.

http://www.unhcr.org/refworld/docid/435f81814.html
http://www.unhcr.org/refworld/docid/435f81814.html
http://pdba.georgetown.edu/Constitutions/Ecuador/english08.html

77

As	underlined	by	CERD	above,	however,	not	every	distinction	in	treatment	constitutes	
discrimination. It is often said that discrimination is unjustified differential treatment.

Differential treatment based on prohibited grounds will
be viewed as discriminatory unless the justification for
differentiation is reasonable and objective. This will
include an assessment as to whether the aim and effects
of the measures or omissions are legitimate, compatible
with the nature of the Covenant rights and solely for the
purpose of promoting the general welfare in a democratic
society. In addition, there must be a clear and reasonable
relationship of proportionality between the aim sought
to be realized and the measures or omissions and
their effects.

General	Comment	No.	20	(2009):	Non-discrimination	in	
economic,	social	and	cultural	rights	(art.	2,	para.	2,	of	the	
International	Covenant	on	Economic,	Social	and	Cultural	
Rights),	UN	doc.	E/C.12/GC/20	(2	July	2009),	para.	13.

There are situations where differential treatment is merited or required, for instance
when women, children or members of minorities need special protection because
they	are	at	greater	risk	of	discrimination	or	abuse.	Similarly,	choices	based	on	the	
differing	qualifications	of	workers	or	job	candidates	are	not	considered	to	be	prohibited	
discrimination. The overarching aim under international law is to realize equality of
opportunity and treatment.

3.3 Non-discrimination and equality of
opportunity and treatment at work

The ILO	Discrimination	(Employment	and	Occupation)	Convention,	1958	(No.	111) is
one	of	two	ILO	fundamental	conventions	addressing	non-discrimination	and	equality	
of	opportunity	and	treatment	at	work.	It	has	been	widely	accepted,	having	received	
172	ratifications	as	of	12	August	2015.	Article	1(1)(a)	of	Convention	No.	111	defines	
discrimination	as	“any distinction, exclusion or preference made on the basis of race,
colour, sex, religion, political opinion, national extraction or social origin, which has the
effect of nullifying or impairing equality of opportunity or treatment in employment or
occupation”.	Article	2	requires	States	Parties	“to declare and pursue a national policy
designed to promote, by methods appropriate to national conditions and practice,
equality of opportunity and treatment in respect of employment and occupation”.

The purpose of Convention No. 111 is to protect all persons against discrimination in
employment	and	occupation	on	the	basis	of	the	grounds	specified,	with	the	possibility	
of	ILO	Member	States	extending	this	protection	to	other	grounds	after	consultation	
with	representative	employers’	and	workers’	organizations	and	other	appropriate	bodies	
(Article	1(1)(b)).	The	Convention	applies	to	all	workers,	both	nationals	and	non-nationals,	
in	all	sectors	of	activity,	both	public	and	private,	formal	and	informal.	It	applies	to	

http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f20&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f20&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f20&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f20&Lang=en
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:312256:NO

78

wage-employment	as	well	as	self-employment	and	the	right	to	establish	one’s	own	
business.	Under	Article	1(3),	“the terms employment and occupation include access to
vocational training, access to employment and to particular occupations, and terms and
conditions of employment”.	While	Convention	No.	111	does	not	identify	“nationality”	
as	a	specific	prohibited	ground	of	discrimination,	migrant	workers	do	come	within	the	
ambit	of	its	protection,	through	the	application	of	grounds	that	are	prohibited.	And	this	
has	been	confirmed	by	the	ILO	Committee	of	Experts	on	numerous	occasions.

Box 3.5 Migrant workers and discrimination under ILO Convention No. 111

776.	In	some	countries	persons	belonging	to	racial	and	ethnic	minorities	mainly	
consist of foreign workers, immigrants or the descendants of immigrants. While
Article	1(1)(a)	of	the	Convention	does	not	refer	specifically	to	“nationality”,	both	
nationals and non-nationals should be protected from discrimination on the
grounds	covered	by	the	Convention.	Migrant	workers	are	particularly	vulnerable	
to prejudices and differences in treatment in the labour market on grounds such
as	race,	colour	and	national	extraction,	often	intersecting	with	other	grounds	
such as gender and religion. The intersection between migration and
discrimination should be addressed in the context of the Convention.
Governments should declare and pursue a national equality policy which
covers all workers, including migrant workers, with a view to eliminating
discrimination against them on all the grounds listed in the Convention.

777.	In	some	countries,	constitutional	guarantees	on	equality	or	non-
discrimination	are	confined	to	citizens.	In the absence of any other relevant
legislative provisions protecting non-nationals from discrimination in
employment and occupation, concrete measures must be taken to
protect these workers in practice against discrimination on the grounds
enumerated in the Convention. In most instances, it is necessary to
ensure that non-nationals are covered by non-discrimination and equality
provisions in the labour or other relevant legislation. The Committee has
underlined the importance of effective legislative protection, and the promotion
and enforcement of such legislation, to ensure that migrant workers are not
subject to discrimination and abuse.

778.	The particular vulnerability to discrimination of migrant workers in an
irregular situation, especially with respect to conditions of work, including
wages, and issues relating to occupational safety and health, as well as
workplace injuries, is a concern that needs to be addressed. The Committee
recalls that under the Convention all migrant workers, including those in an
irregular situation, must be protected from discrimination in employment on
the	basis	of	the	grounds	set	out	in	Article	1(1)(a).

79

779.	It should also be ensured that migration laws and policies and their
implementation do not result in discrimination against migrant workers
based on race, colour and national extraction. The Committee has noted
particular difficulties in the application of the Convention with respect
to certain laws and regulations governing the employment of foreign
workers. These have included certain employment permit systems and
sponsorship systems severely restricting the possibility of workers
changing workplaces, employers or sponsors. The Committee considers
that	where	a	system	of	employment	of	migrant	workers	places	those	workers	in	
a	particularly	vulnerable	position	and	provides	employers	with	the	opportunity	
to	exert	disproportionate	power	over	them,	this	could	result	in	discrimination	
based	on	the	grounds	of	the	Convention.	It	is	essential	that	under	systems	of	
employment	migrant	workers	enjoy	the	protection	provided	by	the	Convention,	
in	law	and	practice.	Especially	in	countries	where	migrant	workers	constitute	
a	large	proportion,	and	sometimes	the	majority	of	the	working	population,	it	is	
important	to	keep	the	specific	legislation	governing	migrant	workers,	including	
sponsorship	systems,	under	review.	The Committee considers that providing
for appropriate flexibility for migrant workers to change their employer
or their workplace assists in avoiding situations in which they become
particularly vulnerable to discrimination and abuse. Providing legal
protection for migrant workers against discrimination and adequate and effective
dispute	resolution	mechanisms	are	essential	in	this	context.	Fear	of	retaliation	by	
the	employer,	including	termination	or	non-renewal	of	their	contract,	should	be	
addressed through effective labour inspection and the access of migrant workers
to	legal	remedies,	including	accessible	and	speedy	complaints	procedures.

780.	Migrant domestic workers,	notably	women,	have	been	particularly	
affected	by	the	lack	of	legal	protection	against	discrimination	on	the	grounds	of	
the	Convention	and	restrictive	sponsorship	systems	Some	positive	steps	have	
been undertaken to address the situation of migrant domestic workers through
training	and	information	campaigns,	steps	to	review	sponsorship	systems,	
the adoption of special regulations covering their conditions of work, model
employment	contracts	and	the	strengthening	of	complaints	mechanisms.

781.	Difficulties	in	application	of	the	Convention	to	migrant	workers	also	exist	in	
the	context	of	legal	employment	restrictions	for	migrant	workers	in	certain	job	
categories, or when precedence is given to residents in respect of hiring and
maintaining	employment.	The practical application of the legislation should
not lead to indirect discrimination against migrant workers on the grounds
set out in the Convention with respect to hiring and job security.

Giving globalization a human face,	general	survey	on	the	fundamental	conventions	
concerning rights at work in light of the ILO Declaration on Social Justice for a Fair
Globalization,	2008,	ILO,	Report	of	the	Committee	of	Experts	on	the	Application	
of	Conventions	and	Recommendations,	Report	III	(Part	1B),	International	Labour	
Conference,	101st	Session,	2012,	Geneva,	paras.	776	–	781	[footnotes	omitted].

http://www.ilo.org/wcmsp5/groups/public/---ed_norm/---relconf/documents/meetingdocument/wcms_174846.pdf

80

ILO	Convention	No.	111	was	the	first	comprehensive	international	instrument	dealing	
specifically	with	non-discrimination	and	equality	in	respect	of	employment	and	
occupation. Other international instruments on discrimination are consistent with its
approach,	though	additional	prohibited	grounds	for	discrimination	have	steadily	been	
added.	As	underlined	above,	the	enumeration	of	prohibited	grounds	in	pertinent	core	
human	rights	instruments	is	illustrative	and	not	exhaustive.

Prohibition	of	discrimination	based	on	nationality	is	also	the	raison	d’être	of	the	three	
specific	conventions	protecting	migrant	workers,	ILO	Conventions	Nos.	97	and	143	
and ICRMW. Moreover, the grounds listed in the non-discrimination clause of ICRMW
(Article	7)	are	broader	than	those	found	in	the	other	core	human	rights	treaties	and	
specifically	include	nationality.	It	should	be	noted	that	this	provision	is	limited	to	the	
rights found in ICRMW and does not provide for an autonomous right.

Box 3.6 Non-discrimination and equality in the migrant workers
conventions

ILO Migration for Employment Convention (Revised), 1949 (No. 97)

Article	6(1)

Each Member for which this Convention is in force undertakes to apply, without
discrimination in respect of nationality, race, religion or sex, to immigrants lawfully
within its territory treatment no less favourable than that which it applies to its own
nationals in respect of the following matters:

(a)	 in so far as such matters are regulated by law or regulations or are subject to the
control of administrative authorities—

(i)	 remuneration, including family allowances where these form part of
remuneration, hours of work, overtime arrangements, holidays with pay,
restrictions on home work, minimum age for employment, apprenticeship
and training, women’s work and the work of young persons;

(ii)	membership of trade unions and enjoyment of the benefits of collective
bargaining;

(iii)	accommodation;

(b)	social security [with some exceptions] [...]

(c)	 employment taxes, dues or contributions payable in respect of the person
employed; and

(d)	 legal proceedings relating to the matters referred to in this Convention.

ILO Migrant Workers (Supplementary Provisions) Convention, 1975
(No. 143)

Article	1

Each Member for which this Convention is in force undertakes to respect the basic
human rights of all migrant workers.

http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:312242:NO
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:312288:NO
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:312288:NO

81

Article	9(1)

Without prejudice to measures designed to control movements of migrants for
employment by ensuring that migrant workers enter national territory and are
admitted to employment in conformity with the relevant laws and regulations,
the migrant worker shall, in cases in which these laws and regulations have not
been respected and in which his position cannot be regularised, enjoy equality
of treatment for himself and his family in respect of rights arising out of past
employment as regards remuneration, social security and other benefits.

Article	10

Each Member for which the Convention is in force undertakes to declare and pursue
a national policy designed to promote and to guarantee, by methods appropriate to
national conditions and practice, equality of opportunity and treatment in respect
of employment and occupation, of social security, of trade union and cultural rights
and of individual and collective freedoms for persons who as migrant workers or as
members of their families are lawfully within its territory.

Some	of	the	measures	to	be	taken	to	implement	the	national	equality	policy	are	
set	out	in	Article	12.	Article	12(g)	specifically	provides	for	equality	of	treatment	in	
respect of conditions of work.

Articles	14(a)	and	(c)	allow	for	certain	restrictions	to	the	free	choice	of	
employment	for	a	period	not	exceeding	two	years,	or	restrictions	regarding	access	
to	limited	categories	of	employment	or	functions	when	this	is	in	the	interests	of	
the State.

International Convention on the Protection of the Rights of All Migrant
Workers and Members of their Families

Article	1

The present Convention is applicable, except as otherwise provided hereafter, to
all migrant workers and members of their families without distinction of any kind
such as sex, race, colour, language, religion or conviction, political or other opinion,
national, ethnic or social origin, nationality, age, economic position, property, marital
status, birth or other status.

Article	7

States Parties undertake, in accordance with the international instruments
concerning human rights, to respect and ensure to all migrant workers and
members of their families within their territory or subject to their jurisdiction the
rights provided for in the present Convention without distinction of any kind such
as to sex, race, colour, language, religion or conviction, political or other opinion,
national, ethnic or social origin, nationality, age, economic position, property, marital
status, birth or other status”.

http://www.ohchr.org/EN/ProfessionalInterest/Pages/CMW.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CMW.aspx

82

Part III of ICRMW lists the human rights of all migrant workers and members of
their	families,	including	those	in	an	irregular	situation,	and	many	of	these	rights	
are	afforded	to	all	migrant	workers	on	the	basis	of	equality	with	nationals.	For	
example,	Article	25(1)	stipulates	that	migrant	workers	“shall enjoy treatment not less
favourable than that which applies to nationals of the State of employment in respect
of remuneration and [...] (a) Other conditions of work [...] [and] (b) Other terms of
employment [...]”. Other rights afforded to all migrant workers on equal terms with
nationals	include	the	right	to	social	security	(Article	27)	and	education	for	children	
of	migrant	workers	(Article	30).	Part	IV	of	ICRMW	grants	additional	rights	to	migrant	
workers and members of their families who are documented or in a regular situation,
many	of	which	are	afforded	on	a	basis	of	equality	of	treatment	with	nationals.

With	regard	to	access	to	employment,	discrimination	between	migrant	workers	and	
nationals	is	also	prohibited	in	principle.	In	its	General	Comment	No.	18	on	the	right	to	
work,	the	Committee	on	Economic,	Social	and	Cultural	Rights	observes:

The principle of non-discrimination as set out in Article 2.2
of the Covenant and in Article 7 of the International
Convention on the Protection of the Rights of All Migrant
Workers and Members of Their Families should apply in
relation to employment opportunities for migrant workers
and their families.

General	Comment	No.	18	(2005):	The	right	to	work	(Article	6	of	the	International	Covenant	
on	Economic,	Social	and	Cultural	Rights),	UN	doc.	E/C.12/GC/18	(24	November	2005),	
para.	18.

As	noted	above,	ILO	Convention	No.	143	allows	for	some	restrictions	on	free	choice	of	
employment	for	migrant	workers	in	a	regular	situation,	but	these	can	only	be	retained	
for	a	maximum	period	of	two	years.	Convention	No.	111	also	prohibits	discrimination	
against	migrant	workers	in	respect	of	access	to	employment	and	occupation	on	
grounds enumerated in the Convention.

Freedom	from	discrimination,	at	work	and	in	life	generally,	is	one	of	the	principal	human	
rights	that	must	be	respected	for	everyone,	migrant	workers	and	nationals	alike,	although,	
as	noted	above,	not	all	differences	in	treatment	will	necessarily	amount	to	discrimination.

3.3.1 Migrant domestic workers

Migrant	domestic	workers,	many	of	whom	are	women	and	members	of	ethnic	
minorities,	have	been	recognized	as	particularly	at	risk	of	discrimination,	abuse	and	
exploitative	working	and	living	conditions,	as	also	observed	by	the	ILO	Committee	of	
Experts	in	examining	their	situation	under	ILO	Convention	No.	111.	A	special	“Day	of	
General Discussion on Migrant Domestic Workers”,	held	by	the	UN	Committee	on	
Migrant	Workers	on	14	October	2009,	aptly	summed	up	the	situation:

One of the main factors rendering it difficult to protect the
rights of migrant domestic workers is that domestic work

http://tb.ohchr.org/default.aspx?Symbol=E/C.12/GC/18

http://tb.ohchr.org/default.aspx?Symbol=E/C.12/GC/18

http://www2.ohchr.org/english/bodies/cmw/dgd141009.htm
http://www2.ohchr.org/english/bodies/cmw/dgd141009.htm

83

is broadly not perceived as real work, and is thus almost
universally excluded from labour legislation and regulations
and not subject to labour inspections. Migrant domestic
workers suffer discrimination, not only because they belong
to a group with low status in society but also because they
are non-nationals. Often they are engaged in irregular
work without a contract; employers don’t usually pay social
security contributions for their workers and sometimes
salaries are withheld. Conditions of work are often difficult,
with excessively long working hours. The irregular migration
status of many migrant domestic workers makes them more
vulnerable to abuse, including sexual abuse. Employers very
often confiscate the identity documents of migrant domestic
workers. It was remarked that women, who constitute
the majority of migrant domestic workers, suffer a further
vulnerability to abuse and have often no access to justice or
other forms of assistance.

As	noted	in	Chapters	1	and	2,	at	its	13th	Session	in	December	2010,	the	Committee	on	Mi-
grant	Workers	adopted	its	first	General Comment on migrant domestic workers, elaborating
on	the	application	of	ICRMW	to	this	particularly	vulnerable	group	of	migrant	workers.

Box 3.7 Human interest story: new law leads to new life for migrant
domestic workers

“Why	do	other	workers	have	rights	but	not	us?”	Maria	Perez	remembers	asking	
over	and	over	again	when	she	first	arrived	in	Argentina	from	Paraguay	for	a	job	as	
a domestic worker.

Today,	after	decades	of	labour	organizing	and	with	the	support	of	the	ILO,	
Argentina	has	given	her	an	answer	–	with	the	passage	of	a	new	migration	policy,	
a new law on domestic workers and a strong commitment to regularize and
formalize	all	domestic	workers	–	nationals	and	migrants	alike.

“I’m	very	optimistic.	I	always	believed	things	could	be	better.	Many	people	
thought	it	was	our	destiny	to	be	exploited,	but	I	never	lost	faith	things	could	
improve	for	us	workers,”	she	said	as	we	met	her	in	Buenos	Aires,	where	she	now	
works as a domestic worker.

“I’m	excited	about	the	future,”	says	the	24-year	old	native	of	Itá,	Paraguay.	She	
now	works	with	a	contract	and	can	claim	social	protection	benefits.	“Now	I	feel	
I	can	give	my	daughter	a	decent	life.”

Perez	is	one	of	the	many	women	every	year	who	leave	everything	behind	in	search	
of	a	job	in	Argentina.	“It	was	not	an	easy	decision	but	Argentina	provided	me	with	
more	opportunities.”	[…]

“New law leads to new life for migrant domestic workers”, ILO Newsroom,
International	Labour	Office,	2014.

http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&TreatyID=7&DocTypeID=11
http://www.ilo.org/global/about-the-ilo/newsroom/news/WCMS_329135/lang--en/index.htm

84

In	June	2011,	the	International	Labour	Conference	of	ILO	adopted	the	first	international	
legally	binding	international	instrument	specifically	on	domestic	workers,	Convention
No.	189	on	Decent	Work	for	Domestic	Workers,	which	is	accompanied	by	a	non-binding	
Recommendation	No.	201. The Convention is important because it recognizes domestic
work	as	employment	and	contains	provisions	intended	to	improve	protection	and	ensure	
equality	of	treatment	for	all	domestic	workers,	both	nationals	and	non-nationals,	who	
comprise	the	majority	of	domestic	workers	in	certain	parts	of	the	world.	Convention	
No.	189	also	contains	a	number	of	provisions	specifically	addressing	the	situation	of	
migrant	domestic	workers.	As	of	12	August	2015,	Convention	No.	189	has	been	ratified	by	
22	countries	(Argentina,	Belgium,	Bolivia,	Chile,	Colombia,	Costa	Rica,	Dominican	Republic,	
Ecuador,	Finland,	Germany,	Guyana,	Ireland,	Italy,	Mauritius,	Nicaragua,	Panama,	Paraguay,	
Philippines,	Portugal,	South	Africa,	Switzerland	and	Uruguay).	It	entered	into	force	on	
5	September	2013.	The	adoption	of	Convention	No.	189	now	offers	parliamentarians	
the	occasion	to	discuss	incorporating	its	content	into	national	law	and	practice,	notably	
by	way	of	ratification.	Articles	19(5)(b)	and	19(6)(b)	of	the	ILO	Constitution	require	newly	
adopted	conventions	and	recommendations	to	be	submitted	to	“the	competent	national	
authorities”,	which	usually	means	parliaments,	within	12	months	(or	18	months	in	
exceptional	circumstances)	of	their	adoption.

Box 3.8 Enhancing the protection of migrants and domestic workers
in Jordan

Following	the	adoption	by	the	National	Assembly	of	Act	No.	48	(2008)	amending	the	
Labour Law,	migrant	and	domestic	workers	are	no	longer	excluded	from	the	provi-
sions	of	the	Labour	Code.	Although	implementation	remains	a	concern,	the	Act	was	
welcomed	by	the	United	Nations	Committee	on	the	Elimination	of	Discrimination	
against Women as a positive measure in combating discrimination against women,
including migrant women.

3.4 Particular vulnerability of migrants and
their families to discrimination

Migrants	are	particularly	vulnerable	to	discrimination	because	their	ethnicity,	race	or	religion	
often	differs	from	those	of	most	people	in	the	host	country.	Women	migrants	often	face	
discrimination	on	multiple	grounds	of	sex,	ethnicity,	religion	and	migratory	status.	There	
is	increasing	evidence	of	racism	and	xenophobia	in	destination	countries	against	migrant	
populations who come from other cultures. In its concluding outcome document, the
Review Conference for the World Conference against Racism, Racial Discrimination,
Xenophobia	and	Related	Intolerance,	held	in	Geneva	on	20	–	24	April	2009,	urges	states:

to take measures to combat the persistence of xenophobic
attitudes towards and negative stereotyping of non-
citizens, including by politicians, law enforcement and
immigration officials and in the media, that have led to

http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:2551460:NO
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:2551460:NO
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:2551502:NO
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:11300:0::NO:11300:P11300_INSTRUMENT_ID:2551460:NO
http://www.ilo.org/dyn/natlex/natlex4.detail?p_lang=en&p_isn=89325&p_country=JOR&p_count=146&p_classification=01&p_classcount=22
http://www.ilo.org/dyn/natlex/natlex4.detail?p_lang=en&p_isn=89325&p_country=JOR&p_count=146&p_classification=01&p_classcount=22
http://www.un.org/en/durbanreview2009/pdf/Durban_Review_outcome_document_En.pdf
http://www.un.org/en/durbanreview2009/
http://www.un.org/en/durbanreview2009/

85

xenophobic violence, killings and the targeting of migrants,
refugees and asylum-seekers	(para.	76).

This highlights some of the special responsibilities of parliamentarians, which include
not	only	ensuring	that	the	necessary	legislation	and	policies	are	in	place,	but	also	
refraining	from	inflammatory,	racially-charged	or	xenophobic	language	when	speaking	
of migrants.

Box 3.9 Extending anti-discrimination legislation to migrants: the cases of
Albania and the United Kingdom

Albania

In	2010,	the	Albanian	Parliament	adopted	Law	No.	10	221 to strengthen anti-
discrimination	legislation	and	mechanisms.	Article	4	of	the	Law	stipulates	that	
such	protections	against	discrimination	apply	to	all	who	“live	and	stay	in	the	
territory	of	the	Republic	of	Albania”.	The	Law	also	provides	for	a	complaint	
mechanism for alleged abuses.

The United Kingdom

In	2010,	the	United	Kingdom	Parliament	adopted	a	law	consolidating	previous	
anti-discrimination	legislation	and	its	own	anti-discrimination	policy,	titled	the	
Equality	Act.	This	Act	was	studied	extensively	in	the	House	of	Commons	Public	
Bill	Committee	in	an	inclusive	and	participatory	manner;	oral	testimony	was	
received from over 25 governmental and non-governmental organizations and
written	submissions	were	accepted	from	over	65	groups.	Section	9	explicitly	
includes	nationality	as	one	of	the	grounds	in	respect	of	which	discrimination	
is	prohibited.	The	Act	has	played	an	instrumental	role	in	developing	what	the	
Migrant	Integration	Policy	Index has suggested is one of the strongest anti-
discrimination frameworks in the world.

Discrimination against migrants needs to be addressed from two angles: the general
human	right	to	be	free	from	discrimination;	and	discrimination	based	specifically	on	
nationality	and	migration	or	migratory	status.

Box 3.10 Discrimination based on nationality

Discrimination	based	on	nationality	is	a	major	aspect	of	unjustified	differential	
treatment	suffered	by	migrant	workers.	In	globalized	labour	markets	and	
populations,	nationality	discrimination	undermines	not	only	social	cohesion	but	
also	economic	stability,	labour	market	coherency	and	decent	work	conditions.	
Tolerance	of	discrimination	that	excludes	certain	workers	from	equality	of	
treatment	allows	–	sometimes	explicitly	–	for	discriminated	groups	to	be	exploited	
at	sub-standard	wages	and	conditions	and	exempted	from	protection	under	law.	
This	in	turn	worsens	working	conditions	and	leads	to	productivity	losses,	unfair	
competition	among	employers	and	conflicts	among	workers	and	social	groups.

http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---ilo_aids/documents/legaldocument/wcms_178702.pdf
http://www.legislation.gov.uk/ukpga/2010/15/contents
http://www.mipex.eu/

86

Discriminatory	practices	arise	from	legislation	and	policies	as	well	as	practical	
measures.	The	following	are	examples	commonplace	in	law	and	practice:	legal	
provisions	permitting	inferior	pay	(including	lower	minimum	wages)	and	social	
security	coverage	for	migrant	workers;	unjustified	restrictions	on	lawfully	present	
migrants holding public sector jobs even in areas such as public health where
they	are	needed	(Article	14(c)	of	ILO	Convention	No.	143	only	permits	restrictions	
on	access	to	limited	categories	of	employment	or	functions	where	necessary	
in	the	interests	of	the	state);	discriminatory	behaviour	by	employers,	such	as	
job	advertisements	and	hiring	practices	explicitly	targeted	to	citizens	or	mother-
tongue	language	speakers	only;	and	residence	requirements	that	discriminate	
indirectly	against	newly	arrived	or	temporary	migrant	workers.	Discriminatory	
attitudes	in	respect	of	nationality	are	also	expressed	in	terms	of	workplace	
conduct,	such	as	rules	set	by	companies	with	foreign	employees	that	make	any	
use	of	non-local	languages	a	ground	for	disciplinary	measures	or	dismissal.

Open-ended non-discrimination clauses in international and regional human rights
instruments	have	been	interpreted	to	outlaw	unjustifiable	distinctions	between	
persons	based	on	nationality.	These	include	Article	2	of	UDHR,	Articles	2	and	26	
of	ICCPR,	Articles	1	and	24	of	ACHR,	Article	2	of	the	African	Charter	on	Human	
and	Peoples’	Rights,	and	Article	14	of	the	European	Convention	on	Human	Rights	
(ECHR)	and	its Protocol No. 12.	ICRMW	explicitly	lists	nationality	in	Article	1,	
referring	to	the	applicability	of	ICRMW	to	all	migrant	workers	and	members	of	
their	families,	and	Article	7,	referring	to	non-discrimination	in	respect	of	the	rights	
provided for in the ICRMW.

It	is	often	challenging	to	determine	whether	discrimination	faced	by	migrant	
workers	is	based	exclusively	on	their	nationality	or	perceived	nationality,	or	on	racial,	
ethnic	or	other	visible	differentiations,	or	a	combination	of	these	factors	(multiple	
discrimination).	This	makes	it	all	the	more	crucial	to	explicitly	prohibit	nationality	
discrimination	so	that	a	person’s	nationality	or	perceived	nationality	cannot	serve	as	
pretext	or	cover	for	discrimination	motivated	by	other	unlawful	differentiations.

Free movement regimes in regional economic integration spaces are
necessarily	broadening	legal	constraints	to	prohibit	nationality	discrimination.	
Discrimination	based	on	nationality	between	nationals	of	EU	Member	States	
is	explicitly	prohibited	under	Article	18	of	the	Treaty	on	the	Functioning	of	the	
European	Union.

Legal	provisions	prohibiting	discrimination	based	on	nationality	have	also	been	
adopted	in	a	number	of	EU	countries,	including	Belgium,	Bulgaria,	the	Czech	
Republic, Ireland, the Netherlands, Poland, Portugal, Romania, Slovenia, Spain and
the United Kingdom.

While	it	has	been	less	common	for	courts	to	recognize	migration	or	migratory	status	
as	a	prohibited	ground	of	discrimination,	there	are	some	examples	where	such	a	
distinction	was	seen	as	violating	ECHR	and	ACHR.	For	example,	in	Ponomaryovi	v.	
Bulgaria	(Application	No.	5335/05,	judgment	of	21	June	2011),	the	European	Court	
of	Human	Rights	ruled	that	requiring	two	Russian	children	living	in	Bulgaria	with	their	

http://conventions.coe.int/Treaty/en/Treaties/Html/177.htm
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105295#{%22itemid%22:[%22001-105295%22]}
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105295#{%22itemid%22:[%22001-105295%22]}

87

mother,	who	was	married	to	a	Bulgarian,	pay	fees	for	their	secondary	education	on	
account	of	their	nationality	and	immigration	status,	as	not	required	of	Bulgarian	citizens	
or	non-nationals	with	permanent	residence	permits,	was	not	justified	under	Article	14	
of	ECHR	taken	in	conjunction	with	Article	2	of	Protocol	No.	1	to	the	ECHR, providing
for	the	right	to	education.	The	Inter-American	Court	on	Human	Rights	has	found	in	a	
number	of	cases	that	“States should respect human rights and guarantee their exercise
and enjoyment to all persons who are within their territory, without discrimination based
on their regular or irregular status, or their nationality, race, gender or any other
reason”	(for	example,	see	Vélez	Loor	v.	Panama,	judgment	of	23	November	2010,	
Inter-Am.	Ct.	H.	R.	(ser.	C)	No.	218,	para.	100	and	Nadege Dorzema et al. v. Dominican
Republic,	judgment	of	24	October	2012,	Inter-Am.	Ct.	H.R.	(ser.	C)	No.	251,	para.	238,	
where	the	Court	observed,	among	other	violations,	“de facto discrimination against [a
group of undocumented Haitian nationals killed by the army in the Dominican Republic]
owing to their condition as migrants”).

3.5 Right of migrants to freedom from
discrimination in practice

Under international law, states have the sovereign prerogative to regulate which non-
nationals	can	enter	their	territory	and	under	what	conditions.	However,	the	principle	of	
equality	and	non-discrimination	also	applies	at	the	border,	meaning	that	states	do	not	
have	the	right	to	refuse	entry	on	the	basis	of	distinctions	such	as	race,	religion,	sex	or	
HIV	status.	The	Durban	Review	Conference,	referred	to	above,	urges	states:

to prevent manifestations of racism, racial discrimination,
xenophobia and related intolerance at country border
entry areas, in particular vis-à-vis immigrants, refugees
and asylum-seekers, and in this context encourages States
to formulate and implement training programmes for law
enforcement, immigration and border officials, prosecutors
and service providers, with a view to sensitizing them
to racism, racial discrimination, xenophobia and related
intolerance	(para.	75).

This	has	also	been	confirmed	in	national	law	as	well	as	in	legislation	at	the	regional	
level.	For	example,	the	EU	Regulation	establishing	a	community	code	on	the	rules	
governing the movement of persons across borders,	known	as	the	Schengen	Borders	
Code	(No.	562/2006	of	15	March	2006),	contains	the	following	provision	in	Article	6	
concerned with the conduct of border checks:

1. Border guards shall, in the performance of their duties, fully respect human dignity.
Any measures taken in the performance of their duties shall be proportionate to the
objectives pursued by such measures.

2. While carrying out border checks, border guards shall not discriminate against
persons on grounds of sex, racial or ethnic origin, religion or belief, disability, age or
sexual orientation.

http://conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=009&CM=8&DF=13/12/2014&CL=ENG
http://www.corteidh.or.cr/docs/casos/articulos/seriec_218_ing.pdf
http://www.corteidh.or.cr/docs/casos/articulos/seriec_251_ing.pdf
http://www.corteidh.or.cr/docs/casos/articulos/seriec_251_ing.pdf
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0562:EN:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0562:EN:NOT

88

Box 3.11 Border controls and the principle of non-discrimination

In	December	2004,	the	highest	court	in	the	United	Kingdom,	the	then	House	of	
Lords,	ruled	that	the	conduct	of	United	Kingdom	immigration	officers	operating	
at Prague airport towards Czech nationals of Roma origin constituted direct
discrimination on the basis of ethnic origin.

The operation in question took place before the accession of the Czech
Republic	to	the	European	Union.	The	background	to	the	operation	was	the	
disproportionately	high	number	of	asylum	applications	made	by	Czech	nationals	
of Roma origin in the United Kingdom. Roma passengers were subject to longer
and	more	intrusive	questioning	at	the	airport	and	were	far	more	likely	to	be	
refused permission to board the aircraft.

One	judge	in	the	House	of	Lords,	Baroness	Hale	of	Richmond,	underlined	that	the	
rationale of anti-discrimination law is to ensure individual treatment and to avoid
stereotyping	or	profiling,	including	at	the	border:

The whole point of the law is to require suppliers to
treat each person as an individual, not as a member of
a group. The individual should not be assumed to hold
characteristics which the supplier associates with the
group, whether or not most members of the group do
indeed have such characteristics, a process sometimes
referred to as stereotyping. […]

It is worth remembering that good equal opportunities
practice may not come naturally. Many will think it
contrary to common sense to approach all applicants
with an equally open mind, irrespective of the very good
reasons there may be to suspect some of them more
than others. But that is what is required by a law which
tries to ensure that individuals are not disadvantaged by
the general characteristics of the group to which they
belong. […]

[S]etting up an operation like this, prompted by an
influx of asylum-seekers who are overwhelmingly from
one comparatively easily identifiable racial or ethnic
group requires enormous care if it is to be done without
discrimination. That did not happen. The inevitable
conclusion is that the operation was inherently and
systematically discriminatory and unlawful.

R	v.	Immigration	Officer	at	Prague	Airport,	ex	parte	European	Roma	Rights	Centre
[2004]	UKHL,	judgment	of	9	December	2004,	paras.	74,	90	and	97.

Discrimination at the border is addressed in the OHCHR Recommended Principles and
Guidelines	on	Human	Rights	at	International	Borders, which accompanied the report of

http://www.publications.parliament.uk/pa/ld200405/ldjudgmt/jd041209/roma-1.htm
http://www.ohchr.org/EN/Issues/Migration/Pages/InternationalBorders.aspx
http://www.ohchr.org/EN/Issues/Migration/Pages/InternationalBorders.aspx

89

the	UN	Secretary-General	on	Protection	of	Migrants	presented	to	the	69th	session	of	
the	UN	General	Assembly	in	2014:

8. The principle of non-discrimination shall be at the centre
of all border governance measures. Prohibited grounds of
discrimination include race, colour, sex, language, religion,
political or other opinion, national or social origin, property,
birth or other status, nationality, migration status, age,
disability, statelessness, marital and family status, sexual
orientation or gender identity, health status, and economic
and social situation. Any differential treatment of migrants
at international borders shall be in lawful pursuit of a
legitimate and proportionate aim. Specifically, measures
taken to address irregular migration, or to counter
terrorism, human trafficking or migrant smuggling, shall
not be discriminatory in purpose or effect, including by
subjecting migrants to profiling on the basis of prohibited
grounds, and regardless of whether or not they have been
smuggled or trafficked.

9. States shall ensure that border governance measures
address and combat all forms of discrimination by State
and private actors at international borders.

Once	resident	in	a	country,	there	should	be	no	difference	in	treatment	between	
migrants and nationals, either in general or in respect of their working conditions and
terms	of	employment,	such	as	wages,	benefits,	and	opportunities	for	advancement.	
While	migrants	do	not	generally	have	the	right	to	a	secure	residence	under	international	
law,	in	some	countries	they	do	incrementally	acquire	rights	of	residence	the	longer	
they	live	and	work	there,	with	the	possibility	eventually	to	acquire	the	citizenship	of	the	
country	concerned.	Often	residence	is	tied	to	employment,	and	migrant	workers	who	
lose	their	employment	may	be	required	to	leave	the	country.	In	such	instances,	the	
specific	international	and	regional	instruments	protecting	migrant	workers	determine	
that	it	is	good	practice	to	permit	such	migrants	to	stay	in	the	country	a	little	longer	with	
a	view	to	finding	alternative	employment	(for	example,	see	ILO	Convention	No.	143,	
Article	8).	Ensuring	regular	labour	migration	channels	to	meet	demand	at	all	skills	
levels is also important and can help reduce irregular migration. Migrants who are
already	in	the	country,	but	in	an	irregular	situation,	may	also	be	afforded	opportunities	
to regularize their status. The right to political participation, however, is limited under
international law to citizens, although in some countries of destination, long-term
resident migrants are permitted to vote and to stand as candidates in municipal
elections.

90

Checklist for parliamentarians

How can parliamentarians help fight discrimination against migrants and
ensure their equality of treatment?

 5 Parliamentarians should recognize and promote the principle of non-
discrimination	and	equality	of	opportunity	and	treatment,	which	is	the	basis	for	
the	enjoyment	of	many	other	human	rights,	and	its	application	to	migrants.	This	
principle	is	found	in	all	core	international	human	rights	treaties,	clearly	applies
to distinctions between nationals and non-nationals and underpins the UN
Migrant	Workers	Convention	and	ILO	Conventions	Nos.	97	and	143.

 5 It is important that parliamentarians understand the distinction between
discrimination,	which	is	unjustified	differential	treatment,	and justified
differential treatment.	Differential	treatment	may	also	be	required	to	realize	
equality	of	opportunity	for	disadvantaged	groups,	including	migrants	and	
members of minorities.

 5 Parliamentarians need to draw attention to the fact that migrants are
particularly vulnerable to discrimination, because	they	are	often	of	a	different	
ethnicity,	race	or	religion,	and	that	women	migrants	are	more	likely	to	experience	
multiple discrimination,	on	the	basis	of	their	sex,	ethnicity,	religion	and/or	
nationality.

 5 Parliamentarians should highlight the reasons why it is important to combat
discrimination against migrants in the workplace:

–	 It	results	in	substandard	wages	and	poor	working	conditions,	ultimately	
lowering the wages and worsening the working conditions of all workers.

–	 It	leads	to	productivity	losses,	unfair	competition	among	employers	and	
tensions	and	conflicts	among	workers	and	social	groups.	

 5 To avoid discrimination against migrant workers, parliamentarians need to

–	 Ensure	that	the	provisions	of	ILO Convention No. 111 addressing
non-discrimination and equality of opportunity and treatment in
employment and occupation are applied. The principles in this instrument,
one of the eight fundamental ILO conventions, have to be respected, promoted
and	realized	by	all	ILO	Member	States,	even	if	they	have	not	ratified	it.	
Convention No. 111 applies to all workers, to all sectors, and to the formal and
informal	economy.	Nationality	is	not	a	prohibited	ground	of	discrimination;	
nevertheless, migrant workers come within the ambit of its protection through
the application of grounds that are prohibited.

–	Advocate	for	the	ratification	and	implementation	of	ILO Conventions Nos. 97
and 143, which contain clear provisions for equal treatment between nationals
and migrant workers in a regular situation.

–	Advocate	the	ratification	and	implementation	of	ILO Domestic Workers
Convention, 2011 (No. 189), which recognizes domestic work as

91

employment,	so	that	domestic	workers	will	be	covered	by	national	labour	laws.	
It also ensures equality of treatment and a minimum set of guarantees
for all domestic workers,	regardless	of	nationality.	Once	ratified,	it	is	
essential to:

> incorporate	the	content	of	Convention	No.	189	into	national	law:	
Articles	19(5)(b)	and	19(6)(b)	of	the	ILO	Constitution	require	newly	adopted	
conventions	and	recommendations	to	be	submitted	to	the	“competent	
national	authority”,	which	usually	means	the	parliament,	within	12	or	
18	months;	and

> organize	information/publicity	campaigns	and	support	training	on	Convention	
No.	189.

 5 Parliamentarians should take practical action to combat discrimination
against migrants,	for	example:

–	 Initiate	and	elaborate	anti-discrimination	legislation,	which	includes	nationality	
and	migratory	status	as	prohibited	grounds	of	discrimination,	or,	if	anti-
discrimination	legislation	already	exists,	incorporate	nationality	and	migratory	
status among the prohibited grounds of discrimination.

–	Review	law	and	practice	to	identify	and	remedy	legislation,	policy	and	practices	
that	may	be	discriminatory	on	the	basis	of	nationality	and/or	national	origin.

–	Support and monitor legislation and policies to ensure that effective and
regular	labour	inspections	take	place,	particularly	in	low-skilled	sectors	of	the	
economy	where	migrant	workers	often	predominate.

–	Support and monitor legislation and policies that facilitate access for migrant
workers	to	justice,	namely	to	courts,	tribunals	and	effective	dispute	resolution	
mechanisms that provide for adequate remedies.

–	Oppose	legislation,	policies	and	practices	that	permit	lower	wages	(including	
lower	minimum	wages)	and	reduced	social	security	coverage	for	migrant	
workers.	Unjustified	restrictions	on	lawfully	resident	migrants	accessing	public-
sector jobs also have to be addressed.

–	Oppose	systems	that	place	migrant	workers	in	a	vulnerable	situation,	such	as	
sponsorship	visas	that	tie	migrant	workers	to	their	employer	and	condition	their	
departure	from	the	country	on	permission	from	the	sponsor.

–	Advocate	against	discriminatory	employer	attitudes	and	actions,	such	as	job	
advertisements	and	hiring	practices	explicitly	targeted	to	citizens	or	speakers	
of	the	mother-tongue	language	only,	and	residence	requirements	that	
discriminate	indirectly	against	newly	arrived	or	temporary	migrants.

–	Refrain	from	inflammatory,	racially	charged	or	xenophobic	language	in	
and	outside	of	parliament,	and	combat	xenophobic	attitudes	and	negative	
stereotyping	of	migrants	in	the	media.

92

 5 The principle of equality and non-discrimination also applies at the
border: so migrants cannot be refused admission on the basis of race,
religion,	sex	or	HIV	status.	To	ensure	that	migrants	have	the	right	to	be	free	
from	discrimination	and	to	avoid	stereotyping	and	profiling,	it	is	essential	that	
parliamentarians:

–	 support the design and implementation of training programmes for law
enforcement,	immigration	and	border	officials,	prosecutors	and	service	
providers, to raise their awareness about racism, racial discrimination,
xenophobia	and	related	intolerance;	and

–	 advocate	strongly	for	the	treatment	of	each	person	as	an	individual	and	not	
only	as	a	member	of	a	particular	group.

93

Chapter 4
Key human rights
principles regarding
protection of migrants

Box 4.1 Recommendation of the Parliamentary Seminar on Migration

We all should resist policies, including those advocated by our fellow
parliamentarians, that create a divisive society, and should use our powers in
favour of the rights of all migrants to promote a diverse and cohesive society. We
should not forget that by restricting and violating the human rights of migrants, the
fundamental rights of all will be diminished.

Summary	and	Recommendations	presented	by	the	Rapporteur	of	the	Parliamentary	
Seminar	on	Migration:	the	human	rights	perspective,	Geneva,	24	–	26	October	2007.

Effective	recognition	and	application	of	certain	rights	of	migrants	requires	particular	
attention. While these and other rights are established as fundamental human rights
in	international	law,	their	incorporation	in	national	law	and	policy	is	sometimes	

Sharon, a Nigerian
sex	worker,	sits	on	her	
makeshift bed outside
Rome.	Many	migrant	sex	
workers are victims of
human	trafficking.	
©	Paolo	Patrizi,	2013

http://www.ipu.org/splz-e/hrbodies07/conclusions.pdf

94

constrained	by	past	law,	existing	policies	and	practices,	and/or	public	and	governmental	
attitudes,	often	influenced	by	short-term	political	objectives.

This	chapter	looks	a	little	more	closely	at	five	important	issues	in	this	connection:	
recognition	of	economic,	social	and	cultural	rights;	freedom	of	association	and	the	
right	to	collective	bargaining;	elimination	of	all	forms	of	forced	or	compulsory	labour,	
including	trafficking	for	forced	labour	and	labour	exploitation;	migrant	children’s	rights,	
including	protection	from	child	labour;	and	rights	relating	to	the	movement	of	migrants	
and	their	rights	to	liberty	and	security	of	the	person,	including	protection	against	
detention	and	arbitrary	expulsion.

4.1 Effective recognition of economic,
social and cultural rights

Economic,	social	and	cultural	(ESC)	rights	–	to	work,	education,	health,	social	security,	
housing,	food	and	water,	a	healthy	environment	and	culture	–	embody	essential	
elements	for	a	life	of	dignity	and	freedom.	These	rights	provide	a	common	framework	
of	universally	recognized	values	and	norms	to	mobilize	efforts	in	support	of	economic	
and	social	welfare	and	justice,	political	participation	and	equality.	They	provide	
standards	for	the	responsibility	of	state	and	non-state	actors	to	respect	and	uphold	
these	human	rights.	For	a	detailed	review	of	ESC	rights,	see	the	International Network
for	Economic,	Social	and	Cultural	Rights	(ERSC-Net).

ESC	rights	are	articulated	in	UDHR	and	elaborated	in	the	binding	ICESCR.	As	of	
12	August	2015,	164	countries	have	ratified	ICESCR,	accepting	the	obligation	to	
respect,	protect	and	fulfil	the	ESC	rights	of	all	persons	on	their	territories.

There	is	no	hierarchy	between	civil	and	political	rights	and	economic,	social	and	cultural	
rights,	a	position	that	was	reiterated	by	the	World	Conference	on	Human	Rights	in	1993.

Box 4.2 “All human rights are universal, indivisible and interdependant
and interrelated”

All human rights are universal, indivisible and interdepend-
ant and interrelated. The international community must
treat human rights globally in a fair and equal manner,
on the same footing, and with the same emphasis. While
the significance of national and regional particularities and
various historical, cultural and religious backgrounds must
be borne in mind, it is the duty of states, regardless of their
political, economic and cultural systems, to promote and
protect all human rights and fundamental freedoms.

Vienna	Declaration	and	Programme	of	Action,	para.	5	(adopted	by	the	World	
Conference	on	Human	Rights,	Vienna,	23	June	1993).

http://www.escr-net.org/
http://www.escr-net.org/
http://www.ohchr.org/EN/ProfessionalInterest/Pages/Vienna.aspx

95

As	underscored	in	Chapters	2	and	3,	international	human	rights	law	generally	does	
not distinguish between nationals and non-nationals in respect of the human rights
afforded to them. UDHR lists the civil and political rights and economic and social
rights	guaranteed	to	everyone	without	distinction	of	any	kind.	In	his	final	report, the
Special Rapporteur on the rights of non-citizens, following a thorough review of human
rights	law,	concluded	that	“all persons [...] by virtue of their essential humanity enjoy all
human rights unless exceptional distinctions [...] serve a legitimate State objective and
are proportional to the achievement of that objective”	(p.	5).	The	UN	treaty	supervisory	
bodies	for	the	core	international	human	rights	instruments	have	explicitly	recognized	
the	application	of	rights	–	including	ESC	rights	–	in	those	respective	instruments	to	non-
nationals,	including	in	many	cases	to	non-nationals	in	irregular	situations.	As	observed	
in	Chapter	2,	the	UN	Committee	on	Economic,	Social	and	Cultural	Rights,	the	treaty	
body	for	ICESCR,	explicitly	recognized	this	applicability	in	its	General	Comment	No.	20	
(2009)	on	non-discrimination	in	economic,	social	and	cultural	rights	(art.	2,	para.	2):	
“The Covenant rights apply to everyone including non-nationals, such as refugees,
asylum-seekers, stateless persons, migrant workers and victims of international trafficking,
regardless of legal status and documentation”	(para.	30).

ICESCR	contains	an	explicit	exception	in	Article	2(3),	which	reads.	“Developing
countries, with due regard to human rights and their national economy, may determine
to what extent they would guarantee the economic rights recognized in the present
Covenant to non-nationals”.	Neither	“economic	rights”	nor	“developing	country”,	
however,	are	defined	in	ICESCR	(see	E.V.O	Dankwa,	“Working	paper	on	Article	2(3)	of	
the	International	Covenant	on	Economic,	Social	and	Cultural	Rights”	(1987)	9	Human
Rights Quarterly	230).	“Economic	rights”	would	reasonably	refer	to	rights	enabling	
a	person	to	earn	a	living	or	relating	to	the	process	of	income	contingencies.	But	the	
possibility	for	developing	countries	to	impose	restrictions	in	respect	of	non-nationals	
is,	in	any	event,	to	be	exercised	“with	due	regard	to	human	rights	and	their	national	
economy”.	OHCHR	has	affirmed	that	“[i]t should be noted here that there is no universal
understanding of the content of “economic rights”. While the right to work may be seen
as the clearest example of such a right, it may also be considered a social right. In its
General Comment No. 11 (1999) on plans of action for primary education, the Committee
stated that “the right to education … has been variously classified as an economic right, a
social right and a cultural right. It is all of these (para. 2)”	(United Nations, The economic,
social and cultural rights of migrants in an irregular situation,	2014,	p.	31).	Article	2(3)	
is	considered	an	exception	to	be	interpreted	narrowly	in	the	light	of	the	object	and	
purpose	of	ICESCR	(see	on	this	point	the	Limburg principles on the implementation
of	the	International	Covenant	on	Economic,	Social	and	Cultural	Rights),	and	ESCR	
Committee’s	reporting	guidelines	specifically	require	States	Parties	that	are	developing	
countries	to	report	“information on any restrictions imposed under Article 2, paragraph 3,
of the Covenant, on the enjoyment by non-nationals of the economic rights recognized
in the Covenant”	(UN	doc.	E/C.12/2008/2	(24	March	2009)	para.	11).	However,	many	
developing	countries	already	exclude	this	option	through	a	commitment	to	a	higher	
standard	in	their	own	regional	human	rights	system.	For	example,	the	African	Charter	
on	Human	and	Peoples’	Rights,	in	Article	15,	provides	for	the	right	to	work	for	
everyone,	without	limitation	to	nationals.	For	a	fuller	treatment	of	this	subject,	see	J.	
Diller, Securing	dignity	and	freedom	through	human	rights.	Article	22	of	the	Universal	
Declaration of Human Rights,	Martinus	Nijhoff,	2012,	at	pp.	111	–	112.

http://www.ohchr.org/documents/publications/noncitizensen.pdf
http://www.jstor.org/stable/762296
http://www.jstor.org/stable/762296
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2f1999%2f4&Lang=en
http://www.ohchr.org/Documents/Publications/HR-PUB-14-1_en.pdf
http://www.ohchr.org/Documents/Publications/HR-PUB-14-1_en.pdf
http://www.refworld.org/docid/48abd5790.html
http://www.refworld.org/docid/48abd5790.html
http://booksandjournals.brillonline.com/content/books/9789004224940
http://booksandjournals.brillonline.com/content/books/9789004224940

96

As	in	the	case	of	the	human	rights	instruments,	protecting	specific	groups	of	persons	
at greater risk of human rights violations, such as women, children and persons
with	disabilities,	ICRMW	was	elaborated	to	specifically	spell	out	the	human	rights	
applicable	to	migrant	workers.	This	instrument	provides	explicit	norms	for	legislation	
to	ensure	application	of	rights,	including	ESC	rights,	to	non-nationals,	otherwise	
vulnerable	to	exclusion	from	protection	in	circumstances	where	they	are	not	explicitly	
covered.	However,	as	already	referred	to	in	Chapter	2	in	the	observations	of	the	Special	
Rapporteur on the rights of non-citizens and the Global Commission on International
Migration, there is a considerable gap between the principles found in international
human rights law and their application in practice to non-nationals, a position that has
also	been	underlined	by	the	UN	High	Commissioner	for	Human	Rights,	with	particular	
reference	to	the	application	of	ESC	rights.

Box 4.3 The rights of non-citizens

For non-citizens, there is, nevertheless, a large gap
between the rights that international human rights law
guarantees to them and the realities that they face. In
many countries, there are institutional and pervasive
problems confronting non-citizens. Nearly all categories
of non-citizens face official and non-official discrimination.
While in some countries there may be legal guarantees
of equal treatment and recognition of the importance of
non-citizens in achieving economic prosperity, non-citizens
face hostile social and practical realities. They experience
xenophobia, racism and sexism; language barriers and
unfamiliar customs; lack of political representation;
difficulty realizing their economic, social and cultural rights
– particularly the right to work, the right to education and
the right to health care [...]

The rights of non-citizens,	New	York	and	Geneva,	United	Nations,	2006,	
Introduction, p. 5.

Respect	and	protection	for	ESC	rights	remain	particularly	limited	for	migrants	in	
irregular situations. The rhetoric and practice in some countries of designating migrant
human	beings	as	“illegal”	serves	to	justify	non-recognition	of	fundamental	rights	and	
even	denial	that	these	rights	apply.	Moreover,	obligations	on	officials	to	report	such	
migrants to the police or immigration authorities can have a serious effect on their
enjoyment	of	ESC	rights.

http://www.ohchr.org/Documents/Publications/noncitizensen.pdf

97

Box 4.4 Migrant children’s right to education and reporting obligations

A school administration’s reporting obligations may
discourage parents from sending their children to school
for fear of being detected and removed. Disclosure of
pupils’ data to the police can have a similar effect. In
Germany, the Federal Parliament abolished such an
obligation to report on schools, nurseries and educational
facilities in 2011, but not on other public services.

The economic, social and cultural rights of migrants in an irregular situation,
New	York	and	Geneva,	United	Nations,	2014,	p.	85	[footnote	omitted].

However,	important	initiatives	at	the	regional	level	have	underscored	that	ESC	
rights	apply	to	migrants	in	an	irregular	situation	and	can	also	be	secured	effectively	
in	practice.	See	in	this	regard	the	2011	Report	of	the	European	Union	Agency	for	
Fundamental Rights on the Fundamental rights of migrants in an irregular situation in
the	European	Union.

Box 4.5 Human interest story: bar exam passed, immigrant still can’t
practise law

Cesar	Vargas	seemed	to	have	checked	all	the	right	boxes	in	his	quest	to	become	
a	lawyer	in	New	York	State.	He	made	honors	at	both	college	and	law	school	in	
New	York	City,	his	home	since	coming	to	the	United	States	from	Mexico	at	age	5.	
He	interned	with	a	State	Supreme	Court	judge,	a	Brooklyn	district	attorney	and	a	
United	States	congressman.	And	he	passed	the	state	bar	exam.

The	only	obstacle	that	remained	before	he	could	become	a	certified	lawyer	was	
an	evaluation	of	his	background	and	character	by	a	committee	appointed	by	the	
State Supreme Court.

That	committee	rated	him	“stellar.”	In	the	same	stroke,	however,	they	also	
recommended	against	his	certification	as	a	lawyer.	The	reason:	Mr.	Vargas	is	
an unauthorized immigrant. The question of whether he should be allowed to
practice law, the committee said, was better suited to the courts or the Legislature
to	decide.	The	matter,	which	now	rests	with	the	State	Supreme	Court’s	appellate	
division,	has	become	a	test	case	for	whether	immigrants	in	[in	the	United	States	
irregularly]	can	practice	law	in	New	York.

“I	feel	like	I’m	getting	left	behind,”	Mr.	Vargas,	30,	said	this	week	of	his	thwarted	
bid	to	become	a	lawyer.	“After	sacrificing	so	much,	it’s	left	me	with	the	sense	that	
all	that	work	was	for	nothing.”	[…]

Last	week,	lawyers	for	Mr.	Vargas,	who	has	in	recent	years	become	a	national	
activist for immigration reform, submitted a brief to the appellate division of the
New	York	Supreme	Court	arguing	why	he	should	be	allowed	to	practice	law.

http://www.ohchr.org/Documents/Publications/HR-PUB-14-1_en.pdf
http://fra.europa.eu/en/publication/2012/fundamental-rights-migrants-irregular-situation-european-union
http://fra.europa.eu/en/publication/2012/fundamental-rights-migrants-irregular-situation-european-union

98

State	law,	he	explained,	does	not	appear	to	make	immigration	status	a	criterion	for	
admission.	The	crux	of	his	argument,	he	said,	is	a	paragraph	in	state	judiciary	law	
that	specifically	precludes	race,	color,	creed,	national	origin	or	“alienage”	—	being	
a	foreigner	—	as	grounds	for	prohibiting	admission.

Mr.	Vargas	also	argued	that	he	is	currently	allowed	to	work	legally	under	a	
program,	known	as	deferred	action,	that	provides	work	authorization	to	qualified	
immigrants	brought	to	the	country	[irregularly]	as	children.	[…]

“The	ultimate	fault	of	all	of	this	is	Congress,”	said	Mr.	Godínez	Samperio,	who	
currently	is	authorized	to	work	under	the	deferred	action	program.	“They	have	
refused	to	clarify	the	law	and	they	have	refused	to	pass	immigration	reform.”

Adapted	from	“Bar	exam	passed,	immigrant	still	can’t	practice	law”, New York
Times,	3	December	2013.

4.1.1 Recognition and application of economic, social and
cultural rights in legislation and government action

Effective	recognition	and	application	of	ESC	rights	for	non-nationals,	and	migrant	workers	
in	particular,	requires	both	explicit	enactment	of	these	rights	in	national	law,	and	deliberate	
action	by	states	to	meet	their	obligations	to	respect,	protect	and	fulfil	these	rights.

Box 4.6 Obligations to respect, protect and fulfil ESC rights

Like civil and political rights, economic, social and
cultural rights impose three different types of obligations
on States: the obligations to respect, protect and fulfil.
Failure to perform any one of these three obligations
constitutes a violation of such rights. The obligation to
respect requires States to refrain from interfering with
the enjoyment of economic, social and cultural rights.
Thus, the right to housing is violated if the State engages
in arbitrary forced evictions [including in the eviction of
undocumented migrants]. The obligation to protect
requires States to prevent violations of such rights by third
parties. Thus, the failure to ensure that private employers
comply with basic labour standards [including in respect of
migrant workers] may amount to a violation of the right to
work or the right to just and favourable conditions of work
[Article 7 ICESCR]. The obligation to fulfil requires States
to take appropriate legislative, administrative, budgetary,
judicial and other measures towards the full realization of
such rights. Thus, the failure of States to provide essential
primary health care to those in need [including migrants]
may amount to a violation.

http://www.nytimes.com/2013/12/04/nyregion/for-immigrant-passing-the-bar-exam-wasnt-enough.html?_r=1

99

Maastricht guidelines on violations of economic, social and cultural rights
International Commission of Jurists, Urban Morgan Institute on Human Rights,
Cincinnati,	Ohio,	United	States,	and	Faculty	of	Law,	Maastricht	University,	
22	–	26	January	1997	(UN	doc.	E/C.12/2000/13),	para.	6.

For	parliamentarians,	effective	recognition	and	application	of	ESC	rights	starts	with	
ascertaining	that	national	legislation	explicitly	protects	these	rights	for	non-nationals	
as well as citizens. It will further require review of legislation and practice regarding
non-nationals	in	respect	of	employment,	health,	social	security,	housing,	education	
and	other	areas.	Such	a	review	would	normally	take	into	account	national	expectations	
and	means,	while	recognizing	that	all	persons	within	a	country’s	territory,	including	
migrants,	should	have	access	to	these	benefits	and	services	on	a	non-discriminatory	
basis.	A	review	would	also	provide	the	basis	for	improving	legislation	and	encouraging	
government	action	to	ensure	respect,	protection	and	fulfilment	of	these	rights.

Box 4.7 Protecting the social and economic rights of migrants in Argentina

The	National	Migration	Law,	adopted	by	Argentina’s	National	Congress	in	2004,	
sets high standards for the promotion and protection of the social and economic
rights of migrants and their families. The Law stipulates that regular migrants are
to	be	provided	with	equal	access	to	social	services,	including	in	the	fields	of	health,	
education,	social	security,	employment	and	legal	support.	It	also	eases	the	criteria	
for	family	reunification.	Although	the	Law	made	such	treatment	partially	conditional	
upon	regular	entry	into	the	country,	reports	indicate	that	it	also	resulted	in	many	ad-
ditional measures to further support migrants in irregular status, including the reg-
ularization	of	200,000	migrants	through	the	Patria Grande programme. Subsequent
measures also included granting migrants the right to vote in municipal elections.

4.2 Freedom of association and the right
to collective bargaining

Box 4.8 Protecting the right of migrant workers to freedom of association
in practice

Increasing labour mobility in the context of globalization
has given rise to important challenges regarding the rights
of migrant workers to organize and bargain collectively.
These challenges are threefold: defending the rights of
migrant workers, including those in irregular situations, to
organize and bargain collectively; organizing them; and
upholding decent work conditions for migrant workers in
the same way as for the rest of the workforce.

http://www1.umn.edu/humanrts/instree/Maastrichtguidelines_.html

100

Freedom of association in practice: Lessons learnt, global report under the follow-
up to ILO Declaration on Fundamental Principles and Rights at Work, International
Labour	Conference,	97th	Session,	Geneva,	International	Labour	Office,	2008,	
p.	56,	para.	228.

The	right	of	all	migrant	workers	to	join	and	form	trade	unions	is	amply	established	
in	international	law	and	in	international	treaty	body	and	court	jurisprudence.	As	the	
list of provisions below demonstrates, rights to freedom of association and collective
bargaining	are	widely	recognized	in	international	labour	standards	and	human	rights	
instruments.	Virtually	every	country	in	the	world	is	bound	by	one	or	more	of	these	
conventions,	and	the	1948	Universal	Declaration	of	Human	Rights	is	applicable	to	
all	states.	Most	countries	are	also	members	of	ILO,	and	the	1998	Declaration	on	
Fundamental	Principles	and	Rights	at	Work	reaffirmed	that	the	principles	concerning	
the fundamental rights which are the subject of the eight ILO core conventions,
including	freedom	of	association,	have	to	be	respected,	promoted	and	realized	by	all	
Member	States	by	virtue	of	their	membership	in	ILO	and	irrespective	of	whether	they	
have	ratified	the	convention	in	question.

Box 4.9 Provisions on the right to freedom of association in international
labour standards and human rights instruments

International labour standards

• ILO	Constitution	1919,	as	amended	by	the	Declaration	of	Philadelphia	and	
incorporated	into	the	Constitution	in	1946

• ILO	Freedom	of	Association	and	Protection	of	the	Right	to	Organize	Convention,	
1948	(No.	87)

Workers and employers, without distinction whatsoever,
shall have the right to establish and, subject only to the
rules of the organisation concerned, to join organisations
of their own choosing without previous authorisation
(Article	2).

• ILO	Right	to	Organize	and	Collective	Bargaining	Convention,	1949	(No.	98)

International human rights

• Universal	Declaration	of	Human	Rights,	1948,	Article	23(4)

Everyone has the right to form and to join trade unions for the protection of his
interests.

• International	Covenant	on	Civil	and	Political	Rights,	1966,	Article	22

1. Everyone shall have the right to freedom of association with others, including
the right to form and join trade unions for the protection of his interests.

http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/documents/publication/wcms_096122.pdf

101

2. No restrictions may be placed on the exercise of this right other than those
which are prescribed by law and which are necessary in a democratic society in
the interests of national security or public safety, public order (ordre public), the
protection of public health or morals or the protection of the rights and freedoms
of others. This article shall not prevent the imposition of lawful restrictions on
members of the armed forces and of the police in their exercise of this right.

• International	Covenant	on	Economic,	Social	and	Cultural	Rights,	1966,	Article	8(1)

1. The States Parties to the present Covenant undertake to ensure:

(a) The right of everyone to form trade unions and join the trade union of his
choice, subject only to the rules of the organization concerned, for the promotion
and protection of his economic and social interests. No restrictions may be placed
on the exercise of this right other than those prescribed by law and which are
necessary in a democratic society in the interests of national security or public
order or for the protection of the rights and freedoms of others;

(b) The right of trade unions to establish national federations or confederations and
the right of the latter to form or join international trade-union organizations;

(c) The right of trade unions to function freely subject to no limitations other than
those prescribed by law and which are necessary in a democratic society in the
interests of national security or public order or for the protection of the rights and
freedoms of others;

(d) The right to strike, provided that it is exercised in conformity with the laws of
the particular country.

• International	Convention	on	the	Protection	of	the	Rights	of	All	Migrant	Workers	
and	Members	of	Their	Families	(ICRMW),	1990,	Articles	26	and	40	[see	below]

Specific conventions on migrant workers

• ILO	Convention	No.	97,	Article	6(1)

Each Member for which this Convention is in force undertakes to apply, without
discrimination in respect of nationality, race, religion or sex, to immigrants lawfully
within its territory, treatment no less favourable than that which it applies to its
own nationals in respect of the following matters: …

(ii) membership of trade unions and enjoyment of the benefits of collective
bargaining;

• ILO	Convention	No.	143,	Article	10

Each Member for which the Convention is in force undertakes to declare and
pursue a national policy designed to promote and to guarantee, by methods
appropriate to national conditions and practice, equality of opportunity and
treatment in respect of employment and occupation, of social security, of trade
union and cultural rights and of individual and collective freedoms for persons
who as migrant workers or as members of their families are lawfully within
its territory.

102

• ICRMW,	Article	26

1. States Parties recognize the right of migrant workers and members of their
families:

(a) To take part in meetings and activities of trade unions and of any other
associations established in accordance with law, with a view to protecting their
economic, social, cultural and other interests, subject only to the rules of the
organization concerned;

(b) To join freely any trade union and any such association as aforesaid, subject
only to the rules of the organization concerned;

(c) To seek the aid and assistance of any trade union and of any such association
as aforesaid.

Article	40

1. Migrant workers and members of their families shall have the right to form
associations and trade unions in the State of employment for the promotion and
protection of their economic, social, cultural and other interests.

That the right to freedom of association, including the right to form and join trade
unions,	is	included	in	both	ICCPR	and	ICESCR	demonstrates	that	it	is	at	once	a	civil,	
political,	economic	and	social	right.	Both	of	these	instruments	also	give	due	regard	to	
the	ILO	Freedom	of	Association	and	Protection	of	the	Right	to	Organize	Convention,	
1948	(No.	87),	adopted	18	years	earlier.	Moreover,	UDHR,	ICCPR	and	ICESCR	all	
underscore	that	trade	union	rights	apply	to	“everyone”	and	can	only	be	subject	to	
narrow restrictions in respect of the armed forces and police, or on the grounds of
national	security,	public	order	and	the	protection	of	the	rights	and	freedoms	of	others.	
While ICRMW appears to limit the right to form trade unions to migrant workers in a
regular	situation	(compare	Articles	26	and	40	above),	these	provisions	should	be	read	
in	the	context	of	those	found	in	the	more	general	core	international	human	rights	
instruments	as	well	as	ILO	Convention	No.	87.

Indeed,	ILO	and	UN	supervisory	bodies	have	reinforced	the	universal	application	of	
these	rights;	the	fact	of	a	worker	being	a	migrant,	or	even	an	undocumented	migrant,	
does not permit the state concerned to restrict the right to join and form trade unions.
In	this	regard,	Article	2	of	ILO	Convention	No.	87	reads:

Workers and employers, without distinction whatsoever,
shall have the right to establish and, subject only to the
rules of the organisation concerned, to join organisations of
their own choosing without previous authorisation.

The	ILO	Committee	on	Freedom	of	Association	has	stated	that	this	provision	applies	to	
all workers, including migrant workers in an irregular situation.

103

Box 4.10 Trade union rights and migrant workers in an irregular situation

In	March	2001,	the	ILO	Committee	on	Freedom	of	Association	concluded	that	
the	Spanish	Foreigners’	Law	(Basic	Act	No.	4/2000),	which	made	the	exercise	
of	trade	union	rights	by	migrant	workers	dependent	on	authorization	of	their	
presence	or	residence	in	Spain,	was	not	in	conformity	with	the	broad	scope	of	
Article	2	of	ILO	Convention	No.	87.	The	Committee	stated	that	Article	2	covers	
all	workers	and	that	exceptions	were	only	permissible	in	relation	to	the	armed	
forces	and	the	police	as	provided	for	in	Article	9.	The	Committee	invited	the	ILO	
Governing	Body	to	approve	the	recommendation	to	the	Spanish	Government,	
“as concerns the legislation in cause, to take into account the terms of Article 2 of
Convention No. 87, according to which workers, without distinction whatsoever,
have the right to join organizations of their own choosing”.	In	2007,	the	Spanish	
Constitutional	Court	found	that	the	requirement	imposed	by	Basic	Act	No.	4/2000	
on	foreign	nationals	to	be	lawfully	resident	in	Spain	in	order	to	exercise	the	
fundamental	rights	of	assembly,	association,	trade	union	membership	and	strike	
constituted	an	unjustified	restriction	and	is	therefore	contrary	to	the	Constitution.	
Rulings	Nos.	236/2007	of	7	November	and	259/2007	of	19	December.	In	its	
Observation	published	in	2011,	CEACR	noted	with	satisfaction	the	adoption	of	Act	
No.	2/2009	of	11	December,	reforming	Basic	Act	No.	4/2000	and	integrating	into	
the	provisions	of	the	Act	the	contents	of	the	rulings	of	the	Constitutional	Court.	
It	noted	that	the	new	Section	11	of	Basic	Act	No.	4/2000,	in	accordance	with	the	
wording	set	out	in	Basic	Act	No.	2/2009,	provides	that	foreign	nationals	shall	have	
the	right	to	organize	freely	or	to	join	an	occupational	organization	and	to	exercise	
the right to strike under the same conditions as Spanish workers.

Source:

Case	No.	2121,	complaint	of	23	March	2001	by	the	General	Union	of	Workers	of	Spain	(UGT);	ILO,	
Committee	on	Freedom	of	Association,	Report No. 327,	Vol.	LXXXV,	2002,	Series	B,	No.	1,	paras.	561	–	
562, available from ILO	NORMLEX. Spain,	Observation	on	Convention	No	87;	ILO,	Report of the
Committee	of	Experts	on	the	Application	of	Conventions	and	Recommendations,	Report	III	(Part	1A),
International	Labour	Conference,	100th	Session,	Geneva,	2011,	at	p.	160.

In	practice,	however,	migrant	workers	are	still	unable	to	freely	exercise	these	rights	
in	many	situations,	or	in	some	instances	to	exercise	them	at	all.	The	2008	ILO	Global	
Report	on	Freedom	of	Association	identified	the	following	constraints	on	the	exercise	of	
trade union rights:

In a number of countries, legislation still limits the right
of migrant workers to organize. In some, only citizens are
allowed to form trade unions. In some others, freedom
of association is denied to migrant workers in irregular or
unauthorized status. Some union constitutions also make
membership of migrant workers subject to a number
of conditions. Migrant workers may be concentrated in
jobs not sought after by nationals, in isolated workplaces,
or in sectors that are not protected by labour legislation
(agricultural or domestic workers in some countries) or

http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:11300:0::NO:11300:P11300_INSTRUMENT_ID:2551460:NO
http://www.ilo.org/ilc/ILCSessions/100thSession/reports/reports-submitted/WCMS_151556/lang--en/index.htm
http://www.ilo.org/ilc/ILCSessions/100thSession/reports/reports-submitted/WCMS_151556/lang--en/index.htm
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/documents/publication/wcms_096122.pdf
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/documents/publication/wcms_096122.pdf

104

in other situations in which organizing by trade unions
is difficult.

In some cases, migrant workers may come from societies
which lack a strong trade union tradition, or where
workers’ organizations have been associated with ruling
parties or regimes, rather than acting as trade unions
at the service of workers. Migrant workers without
authorization for employment are easily intimidated by the
threat of possible deportation. These factors often make
it more difficult to organize migrants into unions.	(p.	57,	
paras.	232	–	233)

Other	restrictions	on	freedom	of	association,	as	identified	by	the	UN	Special	Rapporteur	
on	the	human	rights	of	migrants	in	his	report	on	the	“Labour	exploitation	of	migrants”
(A/HRC/26/35),	include	denying	legal	status	to	migrant	trade	unions	because	their	
membership includes migrants in an irregular situation, arresting and deporting migrant
trade	union	leaders,	or	denying	their	entry	to	a	country	despite	their	possession	of	valid	
travel documents.

These constraints notwithstanding, the ILO Global Report also recognizes that the
growth	in	labour	migration	and	the	exploitative	conditions	of	work	often	imposed	on	
migrant workers underscore the importance of the right to freedom of association and
collective bargaining:

[I]ncreased labour mobility objectively presents
opportunities for upholding and extending the actual
practice of freedom of association and collective
bargaining. The increasing numbers of migrant workers are
an important natural potential for trade union membership.
The substandard working conditions and pay, combined
with possible abuse, that might be faced by migrant
workers provide strong arguments for unions to organize
those workers.	(p.	57,	para.	235)

Ensuring	the	right	to	freedom	of	association	and	collective	bargaining	for	migrant	
workers	in	practice,	in	accordance	with	the	widely	accepted	universal	principles	cited	
in	the	instruments	above,	is	a	crucial	element	in	preventing	exploitation	and	improving	
their	conditions	at	work.	It	is	also	an	important	enabling	factor	in	exercising	other	
labour rights. Moreover, the lack of labour protection for migrant workers, including
for	those	in	an	irregular	situation,	undercuts	protection	generally	for	lawfully	resident	
migrant workers as well as national workers.

http://www.ohchr.org/Documents/Issues/SRMigrants/A.HRC.26.35.pdf

105

4.3 Elimination of all forms of forced or
compulsory labour, including trafficking for
forced labour and labour exploitation

[T]he precarious legal status of millions of irregular migrant
women and men makes them particularly vulnerable
to coercion, because of the additional and ever-present
threat of denunciation to the authorities. Victims can be
faced with the difficult choice between accepting highly
exploitative conditions of work and running the risk of
deportation to their home countries if they seek redress.
[…] [A] growing body of research, in particular on the
situation of the forced labour victims of trafficking in
industrialized destination countries, has served to identify
a serious legislative gap which makes it difficult to move
forward against the hidden and often subtle forms of
coercion in the private economy.	(A	global	alliance	against	
forced labour, Global Report under the follow-up to the
ILO Declaration on Fundamental Principles and Rights
at	Work,	International	Labour	Conference,	93rd	Session,	
Geneva,	International	Labour	Office,	2005,	p.	2,	para.	6).

Box 4.11 Estimates of forced labour

The ILO estimates that 20.9 million people are victims of
forced labour globally, trapped in jobs into which they
were coerced or deceived and which they cannot leave.
Human trafficking can also be regarded as forced labour,
and so this estimate captures the full realm of human
trafficking for labour and sexual exploitation, or what some
call “modern-day slavery”.

ILO	global	estimate	of	forced	labour:	Results	and	methodology,	Special	Action	
Programme	to	Combat	Forced	Labour	(SAP-FL),	Geneva,	International	Labour	
Office,	2012,	p.	13.

It is estimated that the total illegal profits obtained from
the use of forced labour [i.e. outside state-imposed forced
labour] worldwide amount to US$150.2 billion per year.
More than one third of the profits – US$51.2 billion –
are made in forced labour exploitation, including nearly
US$8 billion generated in domestic work by employers
who use threats and coercion to pay no or low wages.

Profits	and	poverty:	The	economics	of	forced	labour,	SAP-FL,	Geneva,	
International	Labour	Office,	2014,	p.	13.

http://www.ilo.org/global/publications/ilo-bookstore/order-online/books/WCMS_081882/lang--en/index.htm
http://www.ilo.org/global/publications/ilo-bookstore/order-online/books/WCMS_081882/lang--en/index.htm
http://www.ilo.org/washington/areas/elimination-of-forced-labor/WCMS_182004/lang--en/index.htm
http://www.ilo.org/global/topics/forced-labour/publications/WCMS_243391/lang--en/index.htm

106

Everyone	has	the	right	to	be	free	from	slavery,	servitude	and	all	forms	of	forced	and	
compulsory	labour,	as	expressly	recognized	in	UDHR	(Article	4)	and	ICCPR	(Article	8).	
The right to be free from forced labour is also one of the ILO fundamental rights, as
underscored	in	the	1998	ILO	Declaration	on	Fundamental	Principles	and	Rights	at	
Work,	and	therefore	must	be	respected	by	every	ILO	Member	State,	irrespective	of	
whether	it	has	ratified	ILO’s	Forced	Labour	Convention,	1930	(No.	29) or the Abolition	
of	Forced	Labour	Convention,	1957	(No.	105).	States,	moreover,	have	broadly	accepted	
this	right,	as	reflected	in	the	numbers	of	states	–	178	and	175,	respectively	(as	of	
12	August	2015)	–	that	have	ratified	these	two	ILO	conventions.	In	recent	years,	the	
scope	of	this	right	has	been	expanded	to	include	trafficking	in	human	beings,	and	
greater efforts have also been undertaken to prevent the scourge of forced labour
and protect victims, as in the Protocol to the Forced Labour Convention adopted
by	the	International	Labour	Conference	in	June	2014.	These	are	discussed	in	more	
detail below.

4.3.1 What is forced labour?

The	definition	of	forced	labour	in	Article	2	of	ILO’s	Convention	No.	29	has	become	
the	accepted	definition	throughout	international	labour	and	human	rights	law.	It	reads	
as follows:

[T]he term forced or compulsory labour shall mean all
work or service which is exacted from any person under
the menace of any penalty and for which the said person
has not offered himself [or herself] voluntarily.

The	Convention	makes	various	exceptions	to	this	definition	in	Article	2(2)(c),	such	as	
compulsory	military	service,	prison	labour	under	certain	conditions,	minor	communal	
service	and	any	work	or	service	exacted	in	cases	of	emergency.	None	of	these,	
however,	are	particularly	relevant	to	the	specific	situation	of	migrants.	Convention	
No.	29	is	supplemented	by	the	Abolition	of	Forced	Labour	Convention,	1957	(No.	105),	
whose	Article	1	obliges	States	Parties	to	discontinue	and	suppress	the	use	of	specified	
additional	forms	of	forced	or	compulsory	labour,	namely	those	used	as	a	means	of	
political	coercion	or	education;	as	punishment	for	holding	or	expressing	political	views;	
as	a	method	of	deploying	labour	for	purposes	of	economic	development;	as	a	means	
of	labour	discipline;	as	punishment	for	having	participated	in	strikes;	and	as	a	means	of	
racial, social, national or religious discrimination.

In	its	Article	11,	ICRMW	likewise	outlaws	slavery	or	servitude	and	forced	or	compulsory	
labour	in	respect	of	migrant	workers	and	members	of	their	families.	It	excludes	from	
the	definition	of	forced	or	compulsory	labour:	(a)	any	work	or	service	normally	required	
of	a	person	who	is	lawfully	under	detention	or	undergoing	conditional	release	from	
such	detention;	(b)	any	service	exacted	in	cases	of	emergency	or	calamity	threatening	
the	life	or	well-being	of	the	community;	and	(c)	any	work	or	service	that	forms	part	of	
normal civil obligations so far as it is imposed also on citizens of the state concerned. It
does not preclude the performance of hard labour as punishment for a crime in states
where	such	punishment	is	provided	for	by	law.

http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:312174:NO
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:312250:NO
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:312250:NO
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:3174672:NO

107

4.3.2 Trafficking in human beings

Trafficking	in	human	beings	is	a	vicious	phenomenon	often	associated	with	and	
leading to forced labour situations affecting migrant workers. The adoption in Palermo,
Italy	in	2000	of	the	UN Convention against Transnational Organized Crime and its
supplementary	Protocol	to	Prevent,	Suppress	and	Punish	Trafficking	in	Persons,	
especially	Women	and	Children	[hereinafter	“Palermo	Trafficking	Protocol”]	focused	
increased	attention	on	the	phenomenon.	It	also	provided	for	specific	legal	standards	to	
prevent	and	combat	trafficking,	protect	victims,	and	promote	cooperation	among	states	
to achieve these objectives.

The	Palermo	Trafficking	Protocol	provides	a	definition	of	trafficking	in	Article	3(a):	

“Trafficking in persons” shall mean the recruitment,
transportation, transfer, harbouring or receipt of persons,
by means of the threat or use of force or other forms
of coercion, of abduction, of fraud, of deception, of the
abuse of power or of a position of vulnerability or of the
giving or receiving of payments or benefits to achieve the
consent of a person having control over another person,
for the purpose of exploitation. Exploitation shall include,
at a minimum, the exploitation of the prostitution of others
or other forms of sexual exploitation, forced labour or
services, slavery or practices similar to slavery, servitude or
the removal of organs.

As	regards	the	issue	of	victim	consent,	Article	3(b)	adds	that	the	consent	of	the	victim	
shall	be	irrelevant	where	the	means	set	out	in	Article	3(a)	have	been	used.	Article	3(c)	of	
the	Protocol	stipulates	that	consent	is	also	irrelevant	where	the	victim	is	a	child	(defined	
in	Article	3(d)	as	any	person	under	18	years	of	age),	irrespective	of	the	means	used.

The	definition	of	trafficking	in	persons	in	the	Palermo	Protocol	refers	explicitly	to	
“forced	labour	or	services”	as	one	element	of	its	purpose,	namely	exploitation.	The	
synergies	between	the	Palermo	Protocol	and	ILO	Convention	No.	29	have	been	
underlined	by	the	ILO	Committee	of	Experts	and	are	examined	in	more	detail	in	
Human	trafficking	and	forced	labour	exploitation	–	guidance	for	legislation	and	law	
enforcement,	Geneva,	International	Labour	Office,	2005.	This	publication	also	observes	
(p.	1)	that,	in	addition	to	Conventions	No.	29	and	No.	105,	ILO	conventions	pertinent	
to	the	protection	of	migrant	workers	also	help	to	shed	light	on	trafficking,	in	particular	
Conventions	No.	97	and	No.	143,	and	the	Private	Employment	Agencies	Convention,	
1997	(No.	181).

http://www.unodc.org/documents/treaties/UNTOC/Publications/TOC Convention/TOCebook-e.pdf
http://www.unodc.org/documents/treaties/UNTOC/Publications/TOC Convention/TOCebook-e.pdf
http://www.unodc.org/documents/treaties/UNTOC/Publications/TOC Convention/TOCebook-e.pdf
http://www.ilo.org/sapfl/Informationresources/ILOPublications/WCMS_081999/lang--en/index.htm
http://www.ilo.org/sapfl/Informationresources/ILOPublications/WCMS_081999/lang--en/index.htm

108

Box 4.12 The Palermo Trafficking Protocol and the ILO Forced Labour
Convention No. 29

A crucial element of the definition of trafficking is its
purpose, namely, exploitation, which is specifically defined
to include forced labour or services, slavery or similar
practices, servitude and various forms of sexual exploita-
tion. The notion of exploitation of labour inherent in this
definition allows for a link to be established between the
Palermo Protocol and Convention No. 29, and makes clear
that trafficking in persons for the purpose of exploitation
is encompassed by the definition of forced or compulsory
labour provided under Article 2, paragraph 1, of the Con-
vention. This conjecture facilitates the task of implementing
both instruments at the national level.

Eradication	of	forced	labour,	General	Survey	concerning	the	Forced	Labour	
Convention,	1930	(No.	29),	and	the	Abolition	of	Forced	Labour	Convention,	1957	
(No.	105),	Report	of	the	Committee	of	Experts	on	the	Application	of	Conventions	
and	Recommendations,	Geneva,	International	Labour	Office,	International	Labour	
Conference,	96th	Session,	2007,	para.	77.

Part II of the Palermo Protocol also contains important provisions to protect and assist
trafficking	victims	in	respect	of	relevant	court	and	administrative	proceedings	as	well	
as	their	physical,	psychological	and	social	recovery,	including	appropriate	housing;	
counselling	and	information	in	a	language	they	can	understand,	in	particular	as	
regards	their	legal	rights;	medical,	psychological	and	material	assistance;	employment,	
education	and	training	opportunities;	physical	safety;	and	the	possibility	of	obtaining	
compensation	for	damage	suffered	(Article	6).	There	are	also	provisions	on	the	status	
to	be	provided	to	trafficking	victims	so	that	they	can	remain	in	a	State	Party’s	territory,	
either	temporarily	or	permanently	(Article	7),	and	on	their	repatriation	to	the	State	Party	
of	their	nationality	or	where	they	hold	permanent	residence	(Article	8).

OHCHR has also issued the Recommended Principles and Guidelines on Human Rights
and	Human	Trafficking, which contain important guidelines on protection and support
for	trafficked	persons	(Guideline	6),	including	child	victims	of	trafficking	(Guideline	8).

Box 4.13 OHCHR Recommended Principles and Guidelines on Human
Rights and Human Trafficking – Guideline 6: Protection and support for
trafficked persons

The trafficking cycle cannot be broken without attention to the rights
and needs of those who have been trafficked. Appropriate protection
and support should be extended to all trafficked persons without
discrimination.

http://www.ilo.org/public/libdoc/ilo/P/09661/09661%282007%291B.pdf
http://www.ohchr.org/Documents/Publications/Traffickingen.pdf
http://www.ohchr.org/Documents/Publications/Traffickingen.pdf
http://www.ohchr.org/Documents/Publications/Traffickingen.pdf
http://www.ohchr.org/Documents/Publications/Traffickingen.pdf

109

States and, where applicable, intergovernmental and non-governmental
organizations, should consider:

1. Ensuring,	in	cooperation	with	non-governmental	organizations,	that	safe	and	
adequate	shelter	that	meets	the	needs	of	trafficked	persons	is	made	available.	
The provision of such shelter should not be made contingent on the willingness
of	the	victims	to	give	evidence	in	criminal	proceedings.	Trafficked	persons	
should not be held in immigration detention centres, other detention facilities or
vagrant houses.

2. Ensuring,	in	partnership	with	non-governmental	organizations,	that	trafficked	
persons	are	given	access	to	primary	health	care	and	counselling.	Trafficked	
persons	should	not	be	required	to	accept	any	such	support	and	assistance	and	
they	should	not	be	subject	to	mandatory	testing	for	diseases,	including	HIV/AIDS.

3. Ensuring	that	trafficked	persons	are	informed	of	their	right	of	access	to	
diplomatic	and	consular	representatives	from	their	State	of	nationality.	Staff	
working in embassies and consulates should be provided with appropriate
training	in	responding	to	requests	for	information	and	assistance	from	trafficked	
persons.	These	provisions	would	not	apply	to	trafficked	asylum-seekers.

4. Ensuring	that	legal	proceedings	in	which	trafficked	persons	are	involved	are	
not	prejudicial	to	their	rights,	dignity	or	physical	or	psychological	well-being.

5. Providing	trafficked	persons	with	legal	and	other	assistance	in	relation	to	any	
criminal,	civil	or	other	actions	against	traffickers/exploiters.	Victims	should	be	
provided	with	information	in	a	language	that	they	understand.

6. Ensuring	that	trafficked	persons	are	effectively	protected	from	harm,	threats	
or	intimidation	by	traffickers	and	associated	persons.	To	this	end,	there	
should	be	no	public	disclosure	of	the	identity	of	trafficking	victims	and	their	
privacy	should	be	respected	and	protected	to	the	extent	possible,	while	
taking	into	account	the	right	of	any	accused	person	to	a	fair	trial.	Trafficked	
persons	should	be	given	full	warning,	in	advance,	of	the	difficulties	inherent	in	
protecting	identities	and	should	not	be	given	false	or	unrealistic	expectations	
regarding the capacities of law enforcement agencies in this regard.

7.	 Ensuring	the	safe	and,	where	possible,	voluntary	return	of	trafficked	persons	
and	exploring	the	option	of	residency	in	the	country	of	destination	or	third-
country	resettlement	in	specific	circumstances	(e.g.	to	prevent	reprisals	or	in	
cases	where	re-trafficking	is	considered	likely).

8.	 In	partnership	with	non-governmental	organizations,	ensuring	that	trafficked	
persons	who	do	return	to	their	country	of	origin	are	provided	with	the	assistance	
and	support	necessary	to	ensure	their	well-being,	facilitate	their	social	
integration	and	prevent	re-trafficking.	Measures	should	be	taken	to	ensure	the	
provision	of	appropriate	physical	and	psychological	health	care,	housing	and	
educational	and	employment	services	for	returned	trafficking	victims.

Recommended	principles	and	guidelines	on	human	rights	and	human	trafficking,
United	Nations,	(UN	doc.	E/2002/68/Add.1).

http://www.ohchr.org/Documents/Publications/Traffickingen.pdf

110

In	February	2013,	ILO	organized	a	Tripartite	Meeting	of	Experts	on	Forced	Labour	
and	Trafficking	for	Labour	Exploitation to consider whether there was a need for
standard	setting	to	complement	Convention	No.	29	to	advance	prevention	and	victim	
protection	and	address	human	trafficking	for	labour	exploitation.	The	experts	concluded	
that	there	was	added	value	in	the	adoption	of	supplementary	measures	to	address	
significant	implementation	gaps	and	eradicate	forced	labour	in	all	its	forms.	They	
agreed these implementation gaps should be addressed through standard setting, but
supplementing	Convention	No.	29	by	way	of	a	protocol	and/or	recommendation	rather	
than	adopting	a	new	convention.	In	June	2014,	the	International	Labour	Conference	
adopted a Protocol to the Forced Labour Convention,	as	well	as	accompanying	
Recommendation	No.	203, to address a number of the implementation gaps in the
prevention of forced labour, including the protection of migrant workers from abusive
and	fraudulent	recruitment	processes;	protection	of	victims;	and	access	to	appropriate	
and effective remedies, including compensation.

4.3.3 Particular vulnerability of migrant workers
to forced labour and trafficking

Despite	the	legal	obligation	of	states	to	protect	all	persons	from	forced	or	compulsory	
labour,	including	trafficking,	migrant	workers	are	particularly	vulnerable	to	this	form	of	
exploitative	treatment,	for	two	reasons.	One	is	quite	simply	because	national	authorities	
devote	less	attention	to	their	protection,	or	lack	the	capacity	to	provide	it,	or	focus	
more	on	fighting	the	crime	of	trafficking	than	on	protecting	victims.	The	other	is	that	in	
their quest to migrate, migrant workers are sometimes led into situations of great risk,
because	of	an	irregular	situation	or	because	they	have	been	trafficked.	The	2012	ILO	
Global	Estimate	of	Forced	Labour	observes	that	9.1	million	of	the	20.9	million	victims	of	
forced	labour	(44	per	cent)	have	moved	either	internally	or	internationally.

Migrant	workers	are	at	risk	of	forced	labour	in	many	ways,	and	some	categories	of	
migrant workers are more vulnerable than others. Migrant domestic workers are
particularly	vulnerable,	because	they	are	often	hidden	from	public	view.	As	noted	in	
Chapter	3,	they	face	a	wide	range	of	abuses,	including	psychological	and	physical	
abuse,	sexual	aggression,	withholding	of	identity	and	travel	documents,	low	or	no	
wages	and	excessive	working	hours	without	meal	or	rest	breaks.	Moreover,	domestic	
workers	are	often	not	covered	by	national	labour	legislation,	hence	the	importance	of	
the ILO	Domestic	Workers	Convention,	2011	(No.	189).

Workers	in	the	agricultural	sector,	where	many	migrant	workers	are	employed,	are	also	
at	particular	risk	of	forced	labour.	National	labour	legislation	often	does	not	extend	or	
is	not	fully	applicable	to	agriculture	–	though	it	should	be	–	leaving	migrant	and	other	
agricultural	workers	without	legal	protection.	Agricultural	work	is	often	isolated	and	
seasonal,	and	income	can	be	irregular,	increasing	migrant	workers’	vulnerability	to	
forced	labour.	Some	of	the	most	common	indicators	that	point	to	the	possible	existence	
of	forced	labour	affecting	migrant	workers	in	agriculture	include	(but	are	not	limited	
to)	the	retention	of	workers’	passports	by	the	employer	or	sponsor;	their	isolation	
in	remote	work	sites;	and	even	debt	bondage,	which	often	occurs	when	a	person’s	
work	becomes	a	security	against	an	incurred	–	or	sometimes	inherited	–	debt	or	loan:	

http://www.ilo.org/wcmsp5/groups/public/---ed_norm/---normes/documents/meetingdocument/wcms_207312.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_norm/---normes/documents/meetingdocument/wcms_207312.pdf
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:3174672:NO
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:3174688:NO
http://www.ilo.org/global/about-the-ilo/newsroom/news/WCMS_181961/lang--en/index.htm
http://www.ilo.org/global/about-the-ilo/newsroom/news/WCMS_181961/lang--en/index.htm
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:2551460:NO

111

“the status or condition arising from a pledge by a debtor of his personal services or of
those of a person under his control as security for a debt, if the value of those services
as reasonably assessed is not applied towards the liquidation of the debt or the length
and nature of those services are not respectively limited and defined”	(Supplementary	
Convention	on	the	Abolition	of	Slavery,	the	Slave	Trade,	and	Institutions	and	Practices	
Similar	to	Slavery,	1956,	Article	1(a)).

Box 4.14 Addressing labour exploitation: the Gangmasters Act in the
United Kingdom

In	response	to	concerns	about	the	exploitation	of	migrant	workers,	including	
an	incident	in	which	23	migrants	in	irregular	status	drowned	in	February	
2004	while	picking	cockles	off	the	coast	of	England,	the	Parliament	of	the	
United Kingdom adopted the Gangmasters	(Licensing)	Act	in	2004 to strengthen
the	protection	of	migrant	workers	in	the	food	service	industry.	The	Act	created	
the Gangmasters	Licensing	Authority,	which	issues	obligatory	licences	to	food	
agencies	after	assurances	that	proper	labour	standards	are	enforced.	The	Act	
employs	a	broad	definition	of	the	term	“worker”	to	include	those	persons	in	the	
United	Kingdom	who	are	working	without	authorization.	A	2009	follow-up	report	
by	state	regulators	noted,	among	other	things,	the	positive	influence	of	the	Act	in	
improving	workers’	conditions.

4.3.4 Factors underlying trafficking

Despite	increased	demand	for	labour	at	all	skill	levels	in	many	high-	and	middle-
income	countries,	including	in	the	South	–	South	context,	and	notwithstanding	the	
large pool of people prepared to move abroad to seek decent work, regular travel
across	international	borders	has	become	increasingly	restricted	to	the	highly	skilled	
or	economically	privileged.	Restricting	visas	and	obligating	airline	and	maritime	
transporters	to	check	passports	and	visas	before	departure	from	a	country	of	origin	
are	common	forms	of	action.	With	some	exceptions,	such	as	some	of	the	Gulf	State	
destinations, regular channels of labour migration for low- and middle-skilled workers
are few.

Where the demand for labour and skills overwhelms the restrictions on regular
migration,	people	smugglers	and	traffickers	are	prepared	to	supply	the	difference.	
While	smugglers	merely	provide	an	illegal	service	to	the	migrant,	such	as	assistance	in	
crossing	an	international	border,	the	trafficker	seeks	to	exploit	the	person	beyond	the	
migratory	process	to	make	continued	profits.	But	this	distinction	can	become	blurred,	
as	smuggling	can	evolve	into	trafficking.	Trafficked	persons	often	end	up	involuntarily	
in	“sweatshops”,	on	isolated	plantations	or	in	brothels.	They	are	usually	channelled	
into	the	informal	economy,	out	of	sight	of	regulators	and	deprived	of	any	protection	
and	thus	unable	to	productively	contribute	to	the	economy	and	social	welfare	of	the	
host	country.

http://www.ohchr.org/EN/ProfessionalInterest/Pages/SupplementaryConventionAbolitionOfSlavery.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/SupplementaryConventionAbolitionOfSlavery.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/SupplementaryConventionAbolitionOfSlavery.aspx
http://www.legislation.gov.uk/ukpga/2004/11/contents
http://www.gla.gov.uk/

112

Box 4.15 Parliamentarians combat human trafficking

Belgium

Between	1999	and	2003,	the	ad	hoc	Senate	Subcommittee	on	Trafficking	of	
Human	Beings	conducted	a	comprehensive	investigation	into	the	causes	and	
mechanisms	of	trafficking,	conducting	field	research	with	a	trafficking	victim	and	
meeting	with	police	from	Albania,	reported	to	be	a	source	country	of	trafficking,	
and with national and international non-governmental organizations, among
other	activities.	It	also	conducted	on-site	missions	in	Albania,	Italy	and	France	
to	enhance	its	understanding	of	the	transnational	nature	of	trafficking.	The	
Committee’s	recommendations	were	adopted	by	the	Senate	Standing	Committee	
on	Interior	and	Administrative	Affairs,	which	subsequently	presented	them	to	the	
Prime Minister and the Ministers of the Interior and Justice, and monitored their
implementation.

Philippines

The Congress of the Philippines passed the Anti-Trafficking	in	Persons	Act	in	2003.
In	addition	to	providing	the	legislative	framework	to	combat	human	trafficking,	
the	Act	provides	for	legal,	financial	and	social	support	for	victims	of	trafficking.	
According	to	Section	19,	these	measures	also	apply	to	trafficked	persons	who	are	
foreign	nationals.	Section	20	mandates	the	creation	of	the	Inter-Agency	Council	
against	Trafficking,	a	body	comprised	of	executive	authorities	and	representatives	
of non-governmental organizations. The Council is tasked with broad
responsibilities,	including	monitoring	implementation	of	the	Act,	coordinating	with	
agencies	to	more	effectively	address	human	trafficking,	and	assisting	in	the	filing	
of cases.

United States of America

In	2000,	the	United	States	Congress	adopted	the	Victims	of	Trafficking	and	
Violence	Protection	Act,	which	was	renewed	in	2013.	The	Act	stipulates	that	state	
services	and	benefits	–	including	health,	labour	and	legal	services	–	are	to	be	
provided	to	victims	of	trafficking	regardless	of	their	immigration	status.	The	Act	
also	created	a	procedure	enabling	victims	of	trafficking	to	be	granted	a	three-year	
visa that could be converted into permanent residence. However, this grant is
conditioned on victims cooperating with the authorities in the prosecution of the
human	traffickers	concerned.

As	noted	in	Chapter	2,	the	publication	Combating	trafficking	in	persons:	A	handbook	
for parliamentarians, jointly	produced	by	IPU	and	UNODC,	provides	a	compilation	of	
international	laws	and	good	practices	for	combating	human	trafficking,	and	guidance	
on how national legislation can be brought in line with international standards.
Parliamentarians	needing	more	information	on	this	particularly	exploitative	form	of	
migration should consult that handbook. The Resolution on Migrant Workers, People
Trafficking,	Xenophobia	and	Human	Rights,	adopted	by	the	118th	IPU	Assembly	in	
April	2008,	is	noteworthy	in	this	regard:

http://www.lawphil.net/statutes/repacts/ra2003/ra_9208_2003.html
http://www.dhs.gov/human-trafficking-laws-regulations
http://www.dhs.gov/human-trafficking-laws-regulations
http://www.ipu.org/PDF/publications/traffickingp-e.pdf
http://www.ipu.org/PDF/publications/traffickingp-e.pdf
http://www.ipu.org/conf-e/118/118-3.htm
http://www.ipu.org/conf-e/118/118-3.htm

113

[The IPU Assembly] emphasizes that protection of victims
of trafficking should be incorporated into, and placed
at the centre of states’ legislative frameworks, thereby
requiring governments to review immigration laws and
policies in the light of their impact on the victims of
trafficking and shifting the focus from immigration control
to preventing the exploitation of migrants and workers and
the care of victims.

4.4 Migrant children’s rights, including
the abolition of child labour

Box 4.16 The human rights of children

Children have always been part of migration and affected
by it in different ways. Children left behind by migrant family
members are affected by migration in countries of origin.
Children on the move are affected at the pre-departure
stage in countries of origin and in countries of transit and
destination at the passage and arrival stages. Children in
host countries are affected at the post-arrival and long-term
stay and integration stages of the migration process.

Children can migrate in various ways. Children move across
borders with their parents or are accompanied by extended
family members or other adults and within mixed migratory
flows. Children are also increasingly seeking migration op-
portunities to move across borders autonomously and un-
accompanied. Falling prey to transnational organized crime
and exploitation practices including smuggling, trafficking
in persons and contemporary forms of slavery, which are
described […] as abusive forms of migration, may also be a
part of the migration experience for many children. …

Migration potentially enhances the child’s opportunities
and future choices. However, many forms of migration,
like the treatment of children during the migration process,
can also pose serious threats to the child’s rights. … [T] he
potential benefits of migration may be eroded for both
undocumented children and children with an irregular
migration status, who are exposed to the denial of rights,
such as arbitrary deprivation of liberty and limited or no
access to health-care services and education.

114

Children who are unaccompanied or separated from
their parents are particularly vulnerable to human rights
violations and abuses at all stages of the migration
process.

Report of the Special Rapporteur on the human rights of migrants,
Jorge	Bustamente,	Human	Rights	Council,	11th	Session,	UN	doc.	A/HRC/11/7	
(14	May	2009),	paras.	18,	19,	22	and	23.

UDHR and the core international human rights instruments protect all persons,
including	children,	and	several	of	these	instruments	include	specific	provisions	
relating	to	children,	and	notably	the	state	obligation	to	reduce	infant	mortality	and	
ensure	healthy	child	development	(ICESCR,	Article	12(2)(a));	protection	of	children	
from	economic	and	social	exploitation	(ICESCR,	Article	10(3));	the	right	to	education	
(ICESCR,	Article	13);	the	right	of	the	child	to	be	registered	after	birth,	to	have	a	name	
and	to	acquire	a	nationality	(ICCPR,	Article	24);	and	protection	of	children	in	case	of	
dissolution	of	a	marriage	(ICCPR,	Article	23(4)).	ICRMW	also	contains	a	number	of	
specific	provisions	outlining	the	obligations	of	States	Parties	towards	the	families	of	
migrant workers, including children, as well as on the rights of such children.

Box 4.17 ICRMW

• Obligation	of	States	Parties	to	respect	the	liberty	of	parents	or	legal	guardians,	
at	least	one	of	whom	is	a	migrant	worker,	“to	ensure	the	religious	and	moral	
education	of	their	children	in	conformity	with	their	own	convictions”	–	
Article	12(4);

• Obligation	of	States	Parties	to	pay	particular	attention,	inter	alia,	to	the	problems	
that	may	be	posed	to	minor	children	by	the	deprivation	of	a	migrant	worker’s	
liberty	–	Article	17(6);

• The	right	of	“each	child	of	a	migrant	worker	[...]	to	a	name,	to	registration	of	
birth	and	to	a	nationality”	–	Article	29;

• The	basic	right	of	children	of	all	migrant	workers	to	“access	[...]	education	on	
the	basis	of	equality	of	treatment	with	nationals	of	the	State	concerned”,	with	
“access	to	public	pre-school	educational	institutions	or	schools	…	not	[to]	be	
refused	or	limited	by	reason	of	the	irregular	situation	with	respect	to	stay	or	
employment	of	either	parent	or	by	reason	of	the	irregularity	of	the	child’s	stay	in	
the	State	of	employment”	–	Article	30;

• Obligation	of	States	Parties	“to	facilitate	the	reunification	of	migrant	workers	[in	
a	regular	situation]	with	their	spouses	or	persons	who	have	with	the	migrant	
worker a relationship that, according to applicable law, produces effects
equivalent to marriage, as well as with their minor dependant unmarried
children”	–	Article	44(2);

http://www2.ohchr.org/english/bodies/hrcouncil/docs/11session/A.HRC.11.7.pdf

115

• Obligation	of	States	Parties	“to	pursue	a	policy,	where	appropriate	in	
collaboration with the states of origin, aimed at facilitating the integration
of	children	of	[documented]	migrant	workers	in	the	local	school	system,	
particularly	in	respect	of	teaching	them	the	local	language”	–	Article	45(2);

• Obligation	of	States	Parties	“to	endeavour	to	facilitate	for	the	children	of	
[documented]	migrant	workers	the	teaching	of	their	mother	tongue	and	culture	
and, in this regard, states of origin shall collaborate whenever appropriate”
–	Article	45(3)	–	and	“States	of	employment	may	provide	special	schemes	of	
education	in	the	mother	tongue	of	children	of	[documented]	migrant	workers,	if	
necessary	in	collaboration	with	the	states	of	origin”	–	Article	45(4).

There	is	also	a	wide	range	of	international	labour	standards	specifically	aimed	at	the	
protection	of	children	against	child	labour,	as	outlined	in	the	next	section.

The principal instrument safeguarding the rights of children in international law,
including migrant children, is the Convention on the Rights of the Child	(CRC),	adopted	
by	the	UN	General	Assembly	on	20	November	1989	(resolution	44/25).	As	of	12	August	
2015,	it	has	gained	virtually	universal	ratification	(195	States	Parties).	The	Convention	
requires	States	Parties	to	“undertake	all	appropriate	legislative,	administrative,	and	
other	measures	for	the	implementation	of	the	rights	recognized	in	the	[CRC]”	(Article	4).	
They	are	also	to	be	guided,	in	all	their	actions	concerning	children,	by	the	following	
overarching principles:

• Non-discrimination	(Article	2);

• The	“best	interests	of	the	child”	as	the	primary	consideration	in	all	actions	concerning	
children	(Article	3);

• The	inherent	right	to	life	of	every	child	and	the	obligation	to	ensure	to	the	maximum	
extent	possible	the	survival	and	development	of	the	child	(Article	6);	and

• The	right	of	the	child	to	freely	express	his	or	her	views	in	all	matters	affecting	him	
or	her	and	to	have	them	taken	into	account	(Article	12	and	General Comment No. 5
(2003):	General	measures	of	implementation	of	the	CRC).	

In	September	2012,	the	Committee	on	the	Rights	of	the	Child,	responsible	for	
monitoring	the	application	by	States	Parties	of	CRC,	held	a	Day	of	General	Discussion	
on	the	Rights	of	All	Children	in	the	Context	of	International	Migration, in which it
outlined	a	number	of	key	recommendations	encompassing	the	whole	range	of	a	child’s	
migration	experience.	The	recommendations	concern	not	only	the	principles	identified	
above	but	also	a	number	of	rights,	including	the	right	of	the	child	to	identity,	including	
name	and	nationality;	the	right	to	liberty;	freedom	from	all	forms	of	violence,	including	
in	the	migration	context;	the	right	to	family	life;	economic,	social	and	cultural	rights,	
with	particular	reference	to	the	right	to	health;	protection	from	economic	exploitation	
(see	also	“child	labour”	below);	access	to	regular	and	safe	migration	channels	and	a	
secure	residence	status;	and	rights	in	conflict	situations.

http://www.ohchr.org/EN/ProfessionalInterest/Pages/CRC.aspx
http://tb.ohchr.org/default.aspx?Symbol=CRC/GC/2003/5
http://tb.ohchr.org/default.aspx?Symbol=CRC/GC/2003/5
http://www2.ohchr.org/english/bodies/crc/docs/discussion2012/ReportDGDChildrenAndMigration2012.pdf
http://www2.ohchr.org/english/bodies/crc/docs/discussion2012/ReportDGDChildrenAndMigration2012.pdf

116

Box 4.18 Committee on the Rights of the Child

Day	of	General	Discussion	on	the	Rights	of	All	Children	in	the	Context	of	
International Migration

Recommendations [extracts]

General recommendations, including on legislation, policy and
coordination

States should ensure that the rights enshrined in the Convention are guaranteed
for	all	children	under	a	state’s	jurisdiction,	regardless	of	their	own	or	their	
parents’	migration	status	and	address	all	violations	of	those	rights.	Child	care	
and	protection	agencies/bodies	rather	than	immigration	agencies	take	primary	
responsibility	for	all	children	in	situation	of	international	migration.

States should adopt comprehensive human rights-based laws and policies to
ensure	that	all	children	involved	in	or	affected	by	international	migration	enjoy	the	
full	protection	of	the	Convention	in	a	timely	manner,	regardless	of	age,	economic	
status,	documentation	status	of	themselves	or	their	parents,	in	both	voluntary	and	
involuntary	migration	situations,	whether	accompanied	or	unaccompanied,	or	
any	other.

Non-discrimination

States	should	ensure	adequate	measures	to	combat	discrimination	on	any	
grounds.	In	doing	so,	efforts	to	combat	xenophobia,	racism	and	discrimination	
and	promote	the	integration	of	families	affected	by	migration	into	society	should	
be	strengthened.	[…]

Best interests of the child

States should conduct individual assessments and evaluations of the best
interests	of	the	child	[…]	In	particular,	primary	consideration	should	be	given	to	
the	best	interests	of	the	child	in	any	proceeding	resulting	in	the	child’s	or	their	
parents’	detention,	return	or	deportation.

States	should	make	clear	in	their	legislation,	policy,	and	practice	that	the	principle	
of	the	child’s	best	interests	takes	priority	over	migration	and	policy	or	other	
administrative	considerations.	[…]

Right of the child to be heard

[…]	All	children,	including	children	accompanied	by	parents	or	other	legal	
guardians,	must	be	treated	as	individual	rights-holders,	their	child-specific	needs	
considered	equally	and	individually	and	their	views	appropriately	heard.	[…]

Right to identity, including name and nationality

States should strengthen measures for ensuring universal birth registration,
including	removing	any	legal	and	practical	barriers	to	birth	registration	for	migrant	
children, and, in situations where a child would otherwise be Stateless, grant
citizenship	to	children	born	in	their	territory.

http://www2.ohchr.org/english/bodies/crc/docs/discussion2012/ReportDGDChildrenAndMigration2012.pdf
http://www2.ohchr.org/english/bodies/crc/docs/discussion2012/ReportDGDChildrenAndMigration2012.pdf

117

Right to liberty and alternatives to detention

[…]	The	detention	of	a	child	because	of	their	or	their	parent’s	migration	status	
constitutes	a	child	rights	violation	and	always	contravenes	the	principle	of	the	
best	interests	of	the	child.	In	this	light,	States	should	expeditiously	and	completely	
cease the detention of children on the basis of their immigration status.

To	the	greatest	extent	possible,	and	always	using	the	least	restrictive	means	
necessary,	States	should	adopt	alternatives	to	detention	that	fulfil	the	best	
interests	of	the	child.	[…]	

Freedom of the child from all forms of violence, including in the context of
migration

States	should	adopt	legally	binding	and	gender-sensitive	affirmative	policies,	
programmes and actions to ensure equal protection from violence for children of
all	ages	affected	by	international	migration,	regardless	of	their	own	or	their	parent’s	
migration	status	with	special	focus	on	the	school	and	community	settings.	[…]

Right to family life

States should ensure that their migration policies, legislation and measures
respect	the	right	of	the	child	to	family	life	and	that	no	child	is	separated	from	his/
her	parents	by	State	action	or	inaction	unless	in	accordance	with	his/her	best	
interests. Such measures should, inter alia, include positive, humanitarian, and
expeditious	attention	to	family	reunification	applications;	options	for	regularization	
of	migration	status	wherever	possible;	and,	family	reunification	policies,	at	all	
stages	of	migration,	for	enabling	children	left	behind	to	join	their	parents	(or	
parents	to	join	their	children)	in	transit	and/or	destination	countries.

States	should	refrain	from	detaining	and/or	deporting	parents	if	their	children	
are	nationals	of	the	destination	country.	Instead,	their	regularization	should	be	
considered.	[…]

Standard of living, enjoyment of economic, social and cultural rights

States	should	ensure	that	all	children	in	the	context	of	migration	have	equal	
access as national children to economic, social, and cultural rights and to basic
services	regardless	of	their	or	their	parent’s	migration	status,	making	their	rights	
explicit	in	legislation.	[…]	

Policies,	programmes	and	measures	to	protect	children	from	poverty	and	social	
exclusion	must	include	children	in	the	context	of	migration,	regardless	of	their	
status, in particular those left behind in countries of origin and those born to
migrant	parents	in	countries	of	destination.	[…]

Right to health

States should ensure and implement adequate and accessible measures for
addressing	trauma	experienced	by	children	during	migration,	asylum-seeking	or	
trafficking.	Special	care	should	be	taken	to	make	mental	health	services	available	
to	all	children,	including	in	the	context	of	conducting	the	child’s	best	interests	
assessment, evaluation and determination.

118

Protection from economic exploitation

States should ensure their migration policies and measures take into account
the	Convention	and	[ILO	Conventions	Nos.	132,	182	and	189]	It	is	further	
recommended	that	States	consider	establishing	monitoring	and	reporting	systems	
for	identifying	and	remedying	child	rights’	violations	taking	place	in	work	contexts,	
particularly	in	informal	and/or	seasonal	situations.

Access to regular and safe migration channels and secure residence status

Wherever	possible,	States	should	make	available	regular	and	non-discriminatory	migra-
tion channels, as well as provide permanent and accessible mechanisms for children
and their families to access long-term regular migration status or residence permits
based	on	grounds	such	as	family	unit,	labour	relations,	and	social	integration.	[…]

Conflict situations

Recalling	that	States	have	legal	obligations	to	comply	with	the	Convention	and	
international human rights standards, including in migration situations arising from
conflict,	States	should	ensure	that	their	migration	policies	and	procedures	relating	
to	conflict	situations	have	adequate	safeguards	regarding	children’s	rights.

In	2005,	the	Committee	adopted	General	Comment	No.	6	(2005)	on	the	Treatment	of	
Unaccompanied	and	Separated	Children	Outside	Their	Country	of	Origin, providing guid-
ance on the protection, care and appropriate treatment of such children based on the entire
CRC legal framework, with particular reference to the principles of non-discrimination, best
interests	of	the	child	and	the	right	of	the	child	to	express	his	or	her	views	freely.

Box 4.19 Parliamentarians protect all children’s rights

Kenya

In	December	2001,	the	Parliament	of	Kenya	adopted	the	Children	Act, translating
into law the principles enshrined in the Convention on the Rights of the Child
and the African	Charter	on	the	Rights	and	Welfare	of	the	Child.	The	Act	was	last	
reviewed	and	amended	in	2010;	it	broadly	defines	the	term	“child”	to	include	
any	human	being	under	the	age	of	18,	protects	children	against	discrimination	
regardless of origin, and guarantees government support and protection to children
without	a	proper	identity	and	nationality.	Following	on	a	parliamentary	workshop	
organized	in	2000	to	study	the	issue	of	child	labour,	the	Act	also	addresses	this	
issue	and	guarantees	children	protection	from	economic	exploitation.	

Thailand

In	2008,	the	Parliament	of	Thailand	adopted	the	Civil	Registration	Act, which
affirmed	the	right	to	birth	registration	for	all	children	born	in	Thailand,	including	
those born to displaced persons, migrant workers, and migrant parents with no
legal	status	in	Thailand.	The	Act	has	been	praised	by	United	Nations	agencies	as	
making	a	major	contribution	towards	preventing	statelessness	and,	more	broadly,	
protecting the human rights of vulnerable children.

http://tb.ohchr.org/default.aspx?Symbol=CRC/GC/2005/6
http://tb.ohchr.org/default.aspx?Symbol=CRC/GC/2005/6
http://www.kenyalaw.org:8181/exist/kenyalex/actview.xql?actid=CAP. 141
http://www.au.int/en/content/african-charter-rights-and-welfare-child
http://www.refworld.org/docid/4a5464942.html

119

 The Nouakchott Appeal

In	collaboration	with	the	UN	Children’s	Fund	(UNICEF),	in	2001,	parliamentarians	
from	north,	west	and	central	Africa	assembled	in	Nouakchott,	Mauritania,	to	
galvanize international efforts to further promote and protect the rights of children.
The	Nouakchott	Appeal	called	on	governments	to	ratify	and	implement	international	
and	regional	agreements	aimed	at	strengthening	children’s	rights,	including	the	
African	Charter	on	the	Rights	and	Welfare	of	the	Child,	which	affirms	the	rights	of	
children	regardless	of	nationality.	It	also	called	on	governments	to	allocate	more	
financial	resources	to	the	key	areas	of	education,	health	care	and	nutrition.

4.4.1 Child labour

Children	of	migrant	workers	in	the	destination	country	and	children	left	behind	when	
parents	migrate	to	provide	for	them	can	be	at	risk	of	child	labour,	which	is	prohibited	by	
international	human	rights	and	labour	standards.	Article	32(1)	of	the	Convention on the
Rights of the Child stipulates:

1. States Parties recognize the right of the child to be protected from economic
exploitation and from performing any work that is likely to be hazardous or to
interfere with the child’s education, or to be harmful to the child’s health or physical,
mental, spiritual, moral or social development.

2. States Parties shall take legislative, administrative, social and educational measures
to ensure the implementation of the present article. To this end, and having regard
to the relevant provisions of other international instruments, States Parties shall in
particular:

a. Provide for a minimum age or minimum ages for admission to employment;

b. Provide for appropriate regulation of the hours and conditions of employment;

c. Provide for appropriate penalties or other sanctions to ensure the effective
enforcement of the present article.

As	this	provision	implies,	not	all	work	by	children	is	considered	child	labour	or	
prohibited	by	national	legislation	or	international	standards.	Two	of	the	ILO	fundamental	
conventions, the ILO	Minimum	Age	Convention,	1973	(No.	138) and the Worst Forms of
Child	Labour	Convention,	1999	(No.	182),	seek	to	abolish	child	labour.	As	of	12	August	
2015,	Convention	No.	138	had	been	ratified	by	168	and	Convention	No.	182	by	179	
of	ILO’s	186	Member	States.	Under	Convention	No.	138,	all	employment	or	work	is	
forbidden	for	children	–	with	certain	specified	exceptions	(see	below)	–	before	the	age	
of	15	or	the	end	of	compulsory	schooling,	whichever	age	is	higher.	Members	are	also	
called	on	to	raise	progressively	the	minimum	age	for	employment	or	work.	Convention	
No.	138	additionally	contains	certain	flexibility	provisions,	particularly	for	developing	
countries,	which	may,	after	consultation	with	the	organizations	of	employers	and	workers	
concerned,	where	such	exist,	initially	specify	a	minimum	age	of	14.	The	Convention	also	
contains	an	allowance	for	light	work	(which	does	not	harm	the	health,	development,	

http://www.au.int/en/content/african-charter-rights-and-welfare-child
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CRC.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CRC.aspx
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_ILO_CODE:C138
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_ILO_CODE:C182
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_ILO_CODE:C182

120

schooling	or	vocational	training	of	the	children	concerned)	by	persons	13	–	15	years	of	
age,	so	long	as	the	competent	authority	identifies	which	activities	constitute	light	work	
and	prescribes	the	number	of	hours	and	conditions	under	which	such	employment	or	
work	may	be	undertaken.	It	is	also	possible,	in	ratifying	Convention	No.	138,	to	exempt	
certain	occupations,	such	as	family-owned	businesses	and	farms,	from	this	definition,	so	
long	as	safety	and	health	are	not	jeopardized.	Hazardous	work,	on	the	other	hand,	can	
only	be	undertaken	at	age	18,	or	16	on	condition	that	the	health,	safety	and	morals	of	the	
young	persons	concerned	are	fully	protected	and	that	the	young	persons	have	received	
adequate	specific	instruction	or	vocational	training	in	the	relevant	branch	of	activity.

Box 4.20 Human interest story: migrant working girls, victims of the
global crisis

10	years	old,	working	two	jobs,	no	time	for	school.

[Marifat]	helps	her	mother	clean	streets	in	Moscow.	She	has	never	attended	
school. With her limited knowledge of the Russian language and irregular status
she has little chance of ever being admitted to a Moscow school.

Marifat	says	that	even	if	she	were	admitted	to	school	she	wouldn’t	have	the	time	
to	study.	She	works	from	early	morning	cleaning	streets,	then	spends	the	rest	of	
the	day	looking	after	her	four-year-old	brother.	

Still,	it’s	hard	for	the	family	to	make	ends	meet.	So	Marifat	is	very	proud	to	have	
found	an	extra	job	for	herself	–	in	addition	to	cleaning	streets	and	providing	child	
care,	she	cleans	the	apartment	and	does	the	laundry	of	an	old	woman	in	the	
building	where	they	live.	

She	and	her	family	have	no	plans	to	return	to	Dushanbe	[Tajikistan],	they	couldn’t	
afford	it	if	they	did	and	they	would	hardly	find	any	job	there.	When	asked	about	
her	plans	for	the	future,	Marifat	said	she	simply	has	none	–	at	the	age	of	10,	life	
has taught her not to think ahead.

Marifat’s	plight	is	emblematic	of	the	growing	vulnerability	facing	child	labourers	in	
general,	and	girl	child	labourers	in	particular,	in	today’s	climate	of	economic	crisis,	
unemployment	and	increasing	poverty,	says	[an]	ILO	report	issued	for	the	World	
Day	Against	Child	Labour.

The	report	states	that	because	of	the	increase	in	poverty	resulting	from	the	crisis,	
poor	families	with	a	number	of	children	may	have	to	choose	which	children	stay	in	
school. In cultures where a higher value is placed on education of male children,
girls	risk	being	taken	out	of	school,	and	are	then	likely	to	enter	the	workforce	at	an	
early	age.

121

The report cites the importance of investing in the education of girls as an
effective	way	of	tackling	poverty,	noting	that	educated	girls	are	more	likely	to	earn	
more	as	adults,	marry	later	in	life,	have	fewer	and	healthier	children	and	have	
greater	decision-making	power	within	the	household.	Educated	mothers	are	also	
more	likely	to	ensure	that	their	own	children	are	educated,	thereby	helping	to	
avoid future child labour.

“Migrant working girls, victims of the global crisis”, Geneva, ILO Newsroom,
International	Labour	Office,	2009.

In	contrast	to	the	flexibility	devices	and	progressive	implementation	contained	
in	Conventions	Nos.	138	and	182,	which	targets	the	worst	forms	of	child	labour,	
requires the same level of implementation from all members, irrespective of level of
development	or	national	circumstances.	The	Convention	lists	the	types	of	work	that	
are	prohibited	for	children	under	18,	which	include	all	forms	of	slavery	or	practices	
similar	to	slavery;	prostitution	and	the	production	of	pornography	or	pornographic	
performances;	illicit	activities;	and	hazardous	work.	Member	States	must	also	design	
and	implement	programmes	of	action	to	eliminate,	as	a	priority,	these	worst	forms	
of child labour, and must establish or designate appropriate mechanisms to monitor
implementation of the Convention. In addition to programmes of action, Convention
No.	182	calls	on	members	to	take	effective	and	time-bound	measures	to	prevent,	
protect	and	remove	children	from	the	worst	forms	of	child	labour	and	socially	integrate	
them into free basic education or vocational training.

According	to	the	recent	ILO	publication,	Marking	progress	against	child	labour	–	global	
estimates	and	trends	2000	–	2012,	168	million	children	aged	5	–	17	worked	as	child	
labourers	in	2012	(approximately	100	million	boys	and	68	million	girls).	More	than	half	
–	85	million	(55	million	boys	and	30	million	girls)	–	performed	“hazardous	work”.	The	
large	majority	of	child	labourers	were	unpaid	family	workers	(68	per	cent),	followed	by	
those	with	paid	employment	(21	per	cent)	and	self-employment	(5	per	cent).

Box 4.21 Human interest story: monitoring hazardous child labour
in Tajikistan

[…]	Safar	became	the	main	breadwinner	for	the	family	a	year	ago	when	his	father	
went	to	work	in	Russia	and	completely	abandoned	his	family	back	home.	This	
is	the	tragedy	of	many	broken	families	in	today’s	Tajikistan,	where	the	number	
of	external	migrants	is	estimated	between	500,000	and	800,000	people	–	in	a	
country	with	a	population	of	7	million.

“80	per	cent	of	working	children	come	from	a	one-parent	family	or	from	a	family	
where	the	father	is	a	migrant	worker”,	explains	Muhayo	Khosabekova,	national	
coordinator	of	the	German-funded	ILO-IPEC	project	“Combating	Child	Labour	in	
Central	Asia	–	Commitment	Becomes	Action.”

http://www.ilo.org/global/about-the-ilo/newsroom/features/WCMS_107958/lang--en/index.htm
http://www.ilo.org/ipec/Informationresources/WCMS_221513/lang--en/index.htm
http://www.ilo.org/ipec/Informationresources/WCMS_221513/lang--en/index.htm

122

Besides	its	positive	effect	on	poverty	reduction	in	Tajikistan,	labour	migration	of	
men had a serious impact in terms of increased numbers of child labourers. In the
absence	of	men	who	work	abroad,	children	have	to	take	responsibility	over	their	
family	income.

Even	with	his	miserable	salary	Safar	holds	on	to	this	job.	There	are	no	jobs	in	the	
villages,	and	many	rural	children	like	him	have	to	move	to	town	in	search	of	work.	
There	they	are	employed	at	informal	workplaces	to	wash	cars,	to	transport,	load	
and	unload	goods	and	baggage	at	local	bazaars,	they	work	as	conductors	on	
shuttle	buses,	and	perform	any	other	subsidiary	work.

These	days	one	can	easily	find	these	children	in	every	city	in	Tajikistan.	In	the	
city	of	Khudzhand	hundreds	of	them	stand	every	morning	at	an	informal	labour	
exchange	near	the	local	bazaar,	ready	to	take	any	job.	For	these	children	that	is	the	
only	way	to	earn	a	living,	and	for	their	adult	employers	they	are	just	a	cheap	labour	
force.	“I	have	been	standing	here	for	ten	days	now,	and	have	hardly	earned	money	
to	pay	for	food,	and	I	still	have	to	pay	for	shelter,”	complains	13-year-old	Ibrahim,	
lorry-carrier.

Hazardous	working	conditions,	physically	demanding	work,	inadequate	rest,	
malnutrition	and	unsanitary	working	conditions	inevitably	affect	the	children’s	
health.	According	to	[ILO-IPEC’s	International	Programme	on	the	Elimination	
of	Child	Labour]	ILO-IPEC,	the	daily	load	carried	by	one	child	worker	may	reach	
800	kg.	[…]

“Monitoring hazardous child labour in Tajikistan”, Geneva, ILO Media Centre,
International	Labour	Office,	2011.

The	children	of	migrants	(and	refugees)	are	often	particularly	vulnerable	to	“hazardous	
work”	in	the	agricultural	sector,	which	is	characterized	by	a	high	incidence	of	child	
labour.	Worldwide,	among	child	labourers	aged	5	–	17,	59	per	cent	work	in	that	sector,	
often to help their parents reach quotas impossible for an unaided worker to meet. In
some	countries,	migrant	children	are	employed	to	produce	commodities	for	export,	for	
instance	cocoa	and	rubber,	or	to	cut	flowers.	This	increases	the	importance	of	ensuring	
that	the	agricultural	sector,	often	excluded	from	labour	legislation,	is	effectively	
regulated.	Another	key	sector	is	services,	which	employs	32	per	cent	of	all	child	
labourers,	7	per	cent	of	whom	perform	domestic	work.

A	prohibition	of	child	labour	is	inherently	difficult	to	enforce,	and	may	be	especially	
difficult	with	migrant	children	–	and	of	course	even	more	so	where	they	have	been	
trafficked	or	are	otherwise	undocumented.

An	ILO-IPU	handbook	for	parliamentarians	prepared	in	2002,	Eliminating	the	worst	
forms	of	child	labour:	A	practical	guide	to	ILO	Convention	No.	182	(No.	3),	provides	
further	information	and	guidance	for	parliamentary	action	on	this	subject.

http://ilo.org/ilc/ILCSessions/100thSession/media-centre/articles/WCMS_157293/lang--en/index.htm
http://www.ipu.org/PDF/publications/childlabour_en.pdf
http://www.ipu.org/PDF/publications/childlabour_en.pdf

123

4.5 Movement rights

4.5.1 Right to leave, right to return to and free
movement within a country

Certain rights with respect to movement within states and across borders have been
firmly	established	in	international	law.	These	are	the	right	to	move	freely	within	a	
country	where	one	is	lawfully	resident,	the	freedom	to	leave	any	state,	including	one’s	
country	of	origin,	and	the	right	to	return	to	one’s	own	country.	These	rights	often	need	
to	be	reiterated	or	reinforced	in	national	legislation	and	actual	practice;	the	legacies	of	
restrictions on internal and international movement remain well implanted in the laws of
numerous countries.

These	rights	have	been	explicitly	recognized	for	everyone	in	the	UDHR	(Article	13)	and	
ICCPR,	which	stipulates	in	Article	12	that:

1. Everyone lawfully within the territory of a State shall, within that territory, have the
right to liberty of movement and freedom to choose his [her] residence.

2. Everyone shall be free to leave any country, including his [her] own.

3. The above-mentioned rights shall not be subject to any restrictions except those
which are provided by law, are necessary to protect national security, public order
(ordre public), public health or morals or the rights and freedoms of others, and are
consistent with the other rights recognized in the present Covenant.

4. No one shall be arbitrarily deprived of the right to enter his [her] own country.

The	Human	Rights	Committee,	which	monitors	State	Party	application	of	ICCPR,	
commented	on	this	article	in	General	Comment	No.	27	(1999)	on	Freedom	of	
Movement,	clarifying	that	the	reference	to	“his	[her]	own	country”	in	Article	12(4)	is	a	
broader	concept	than	“country	of	nationality”	and	therefore	may	also	apply	to	persons	
who	are	not	nationals	of	the	country	in	question,	such	as	stateless	persons	and	non-
nationals who are long-term residents.

Box 4.22 The right to enter one’s own country

The wording of Article 12, paragraph 4, does not distinguish
between nationals and aliens (“no one”). Thus, the persons
entitled to exercise this right can be identified only by
interpreting the meaning of the phrase “his own country”.
The scope of “his own country” is broader than the concept
“country of his nationality”. It is not limited to nationality in
a formal sense, that is, nationality acquired at birth or by
conferral; it embraces, at the very least, an individual who,
because of his or her special ties to or claims in relation to a
given country, cannot be considered to be a mere alien.

124

This would be the case, for example, of nationals of a
country who have there been stripped of their nationality
in violation of international law, and of individuals
whose country of nationality has been incorporated in or
transferred to another national entity, whose nationality
is being denied them. The language of Article 12,
paragraph 4, moreover, permits a broader interpretation
that might embrace other categories of long-term
residents, including but not limited to stateless persons
arbitrarily deprived of the right to acquire the nationality of
the country of such residence.

General	Comment	No.	27	(1999):	Freedom	of	Movement	(Art.	12), Human Rights
Committee,	UN	doc.	CCPR/C/21/Rev.1/Add.9	(2	November	1999),	para.	20.

The	rights	to	leave	any	country	and	to	return	to	one’s	own	country	are	also	explicitly	
recognized	in	Article	8	of	ICRMW,	which	is	found	in	Part	III	of	ICRMW	and	thus	
applies to all migrant workers and members of their families, including those in an
irregular situation:

1. Migrant workers and members of their families shall be free to leave any State,
including their State of origin. This right shall not be subject to any restrictions except
those that are provided by law, are necessary to protect national security, public
order (ordre public), public health or morals or the rights and freedoms of others and
are consistent with the other rights recognized in the present part of the Convention.

2. Migrant workers and members of their families shall have the right at any time to
enter and remain in their State of origin.

These	rights	are	reiterated	in	regional	human	rights	provisions,	such	as	Article	2	
of Protocol	No.	4,	1963 to ECHR,	1950,	Articles	12(1)	and	(2)	of	ACHPR,	1981 and
Article	22	of	ACHR,	1969.	The	relevance	of	these	rights	has	been	aptly	illustrated	in	
the Case	of	Expelled	Dominicans	and	Haitians	v. Dominican Republic, in which the
Inter-American	Court	of	Human	Rights	(judgment	of	28	August	2014,	series	C	No.	282,	
para.	389)	ruled,	among	other	matters,	that	the	Dominican	Republic	had	violated	the	
rights	to	move	freely	within	a	country	and	to	enter	one’s	own	country	in	Article	22	of	
ACHR	by	destroying	the	identity	documents	of	Dominicans	of	Haitian	descent	and	not	
admitting	those	without	official	documents.

4.5.2 Obligations of states to provide protection

Under	national	sovereignty	principles,	states	retain	the	authority	to	regulate	
immigration,	namely	to	determine	who	(other	than	citizens)	may	enter,	visit,	reside	
or	work	in	their	territory.	This	engages	two	sovereign	prerogatives:	(1)	denying	or	
restricting	access	to	the	state	territory;	and	(2)	removing	non-nationals	not	authorized	to	
enter	or	remain	in	the	territory.	However,	as	with	other	areas	of	law	and	state	practice,	

http://www.refworld.org/docid/45139c394.html
http://conventions.coe.int/Treaty/en/Treaties/Html/046.htm
http://conventions.coe.int/Treaty/en/Treaties/Html/005.htm
http://www.achpr.org/files/instruments/achpr/banjul_charter.pdf
http://www.oas.org/dil/treaties_B-32_American_Convention_on_Human_Rights.htm
http://corteidh.or.cr/docs/casos/articulos/seriec_282_esp.pdf

125

the regulation of migration is subject to the principles and norms of international law, in
particular human rights obligations.

These obligations include adherence to the principle of non-refoulement and the
presumption	that	access	to	the	territory	should	be	allowed	to	persons	at	risk	of	torture	
or other serious human rights violations, as well as persons in need of international
refugee	protection.	Further	pertinent	obligations	are	to	ensure	the	right	to	liberty	
and	security	of	the	person,	which	is	challenged	when	migrants,	particularly	those	
in	an	irregular	situation,	are	subject	to	administrative	detention;	to	prohibit	arbitrary	
expulsion,	including	collective	expulsion;	and	to	observe	other	human	rights,	such	
as	the	right	to	family	and	private	life.	Such	obligations	clearly	limit	the	sovereign	
prerogative and discretion of states in these areas.

4.5.3 Non-refoulement

Refoulement	of	non-nationals	to	a	country	where	there	are	substantial	grounds	
for	believing	they	may	be	subjected	to	a	real	risk	of	torture	or	to	cruel,	inhuman	or	
degrading treatment or punishment is prohibited under international and regional
human rights instruments. The Convention against Torture and Other Cruel, Inhuman
or	Degrading	Treatment	or	Punishment,	1984,	contains	an	explicit	provision	to	this	
effect	in	Article	3(1):	“No State Party shall expel, return (“refouler”) or extradite a person
to another State where there are substantial grounds for believing that he would be
in danger of being subjected to torture”. The principle of non-refoulement	is	widely	
recognized	as	constituting	a	norm	of	international	customary	law.	The	absolute	
prohibitions on torture and cruel, inhuman or degrading treatment or punishment in
Article	7	of	ICCPR	and	Article	3	of	ECHR	have	been	similarly	interpreted	by	the	Human	
Rights	Committee	and	the	European	Court	of	Human	Rights,	respectively.	In	regard	to	
refugees, international refugee law establishes a prohibition on the return of refugees
to	any	place	where	they	face	persecution	under	Article	33(1)	of	the	1951	Convention	
relating to the Status of Refugees.

Box 4.23 Application of Article 3 of ECHR in expulsion cases

[I]t is well established in the case-law of the Court that
expulsion by a Contracting State may give rise to an issue
under Article 3 [...], and hence engage the responsibility
of that State under the Convention, where substantial
grounds have been shown for believing that the person
in question, if expelled, would face a real risk of being
subjected to treatment contrary to Article 3 [...] in the
receiving country. In these circumstances, Article 3 [...]
implies the obligation not to expel the person in question
to that country.

Chahal v. United Kingdom,	Application	No.	22414/93,	European	Court	of	Human	
Rights,	judgment	of	15	November	1996,	para.	74.

http://www.ohchr.org/EN/ProfessionalInterest/Pages/CAT.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CAT.aspx
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58004

126

In	a	case	concerning	the	interception	by	the	Italian	authorities	of	boats	carrying	
refugees	and	migrants	in	the	Mediterranean,	the	European	Court	of	Human	Rights	
has	ruled	that	the	state’s	obligations	under	Article	3	of	ECHR	also	apply	outside	
the	territory	of	the	state,	so	long	as	the	authorities	concerned	are	exercising	
exclusive	control	and	thus	jurisdiction:

Whenever the State through its agents operating
outside its territory exercise control and authority over
an individual, and thus jurisdiction, the State is under an
obligation under Article 1 [of the ECHR] to secure to that
individual the rights and freedoms [...] of the Convention
that are relevant to the situation of that individual. [...]

The Court observes that in the instant case the events took
place entirely on board ships of the Italian armed forces,
the crews of which were composed exclusively of Italian
military personnel. In the Court’s opinion, in the period
between boarding the ships of the Italian armed forces
and being handed over to the Libyan authorities, the
applicants were under the continuous and exclusive de
jure and de facto control of the Italian authorities.

Hirsi Jamaa v. Italy,	Application	No.	27765/09,	European	Court	of	Human	Rights,	
judgment	of	23	February	2012,	paras.	74,	81.

4.5.4 Detention of migrants and their criminalization

In	a	number	of	countries,	migrants	–	including	members	of	their	families	–	are	
subject	to	detention	much	more	readily	than	are	nationals,	sometimes	under	abusive	
conditions. Undocumented migrants in particular are often arrested, detained and
expelled	without	being	able	to	defend	themselves	in	accordance	with	due	process.

The right of everyone,	including	migrants,	to	liberty	and	security	of	person,	and	the	
protection	from	arbitrary	arrest	and	detention	are	spelled	out	in	Articles	9	and	10	of	
ICCPR, which also outline the applicable guarantees with regard to detention and trial.
Many	of	these	rights	are	reiterated	in	regional	human	rights	instruments.	Given	the	
particular	situation	of	migrant	workers,	and	particularly	those	in	an	irregular	situation,	
Article	16	of	ICRMW	is	more	specific.	The	UN	Committee	on	Migrant	Workers	has	
underscored the importance of this provision with regard to the arrest and detention of
migrant	workers	in	an	irregular	situation	and	members	of	their	families	(see	Annex	II).

The Special Procedures mandates of the UN Human Rights Council have also raised
concerns about the detention of migrants, including those in an irregular situation.
The	Working	Group	on	Arbitrary	Detention	has	discussed	the	detention	of	migrants	
on	several	occasions;	for	example,	see	Report	of	the	Working	Group	on	Arbitrary	
Detention,	UN	doc.	A/HRC/10/21	(16	February	2009),	paras.	65	–	68.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109231
http://www1.umn.edu/humanrts/wgad/2009_report.pdf
http://www1.umn.edu/humanrts/wgad/2009_report.pdf

127

In	his	2012	report	to	the	UN	Human	Rights	Council,	the	Special	Rapporteur	on	the	
human rights of migrants also focused on the detention of migrants in an irregular
situation, putting forward a number of comprehensive and detailed conclusions and
recommendations to UN Member States.

Box 4.24 Detention of migrants in an irregular situation

Conclusions and recommendations of the Special Rapporteur on the
human rights of migrants

68.	Detention	for	immigration	purposes	should	never	be	mandatory	or	automatic.	
According	to	international	human	rights	standards,	it	should	be	a	measure	of	last	
resort,	only	permissible	for	the	shortest	period	of	time	and	when	no	less	restrictive	
measure	is	available.	[…]	

69.	The	reasons	put	forward	by	states	to	justify	detention	should	be	clearly	
defined	and	exhaustively	enumerated	in	legislation.	If,	as	a	measure	of	last	resort,	
a State resorts to detention for immigration-control purposes in an individual case,
this	should	be	considered	only	when	someone	presents	a	risk	of	absconding	or	
presents	a	danger	to	their	own	or	public	security.

70.	Administrative	detention	should	not	be	applied	as	a	punitive	measure	for	
violations of immigration laws and regulations, as those violations should not be
considered criminal offences.

71.	The	Special	Rapporteur	calls	on	states	to	adopt	a	human	rights-based	
approach to migration and review their legislation and policies on detention of
migrants, ensuring that national laws are harmonized with international human
rights	norms	that	prohibit	arbitrary	detention	and	inhumane	treatment.

72.	The	Special	Rapporteur	calls	on	states	to	consider	progressively	abolishing	the	
administrative detention of migrants. In the meantime, Governments should take
measures	to	ensure	respect	for	the	human	rights	of	migrants	in	the	context	of	
detention,	including	by:

(a)	 Ensuring	that	procedural	safeguards	and	guarantees	established	by	international	
human	rights	law	and	national	law	are	applied	to	any	form	of	detention.	[…]

(b)	Ensuring	that	migrants	in	detention	are	accurately	informed	of	the	status	of	
their	case	and	of	their	right	to	contact	a	consular	or	embassy	representative	
and	members	of	their	families.	[…]

(c)	 Ensuring	that	the	law	sets	a	limit	on	the	maximum	length	of	detention	pending	
deportation	and	that	under	no	circumstance	is	detention	indefinite.	There	should	
be	automatic,	regular	and	judicial	review	of	detention	in	each	individual	case.	Ad-
ministrative	detention	should	end	when	a	deportation	order	cannot	be	executed.

(d)	Ensuring	that	migrants	under	administrative	detention	are	placed	in	a	public	
establishment	specifically	intended	for	that	purpose	or,	when	this	is	not	
possible, in premises other than those intended for persons imprisoned under
criminal	law.	The	use	of	privately	run	detention	centres	should	be	avoided.	[…]

128

(e)	 Ensuring	that	the	Body	of	Principles	for	the	Protection	of	All	Persons	under	
Any	Form	of	Detention	and	Imprisonment are applied to all migrants under
administrative	detention.	[...]

(f)	 Applying	the	Standard Minimum Rules for the Treatment of Prisoners to
migrants	under	administrative	detention.	[…]

(g)	Giving particular attention to the situation of women in detention, ensuring
that	they	are	separated	from	men,	and	attended	and	supervised	only	by	
women	officers,	in	order	to	protect	them	against	sexual	violence,	and	avoid	
the detention of pregnant women and breastfeeding mothers.

(h)	 Ensuring	that	legislation	does	not	allow	for	the	detention	of	unaccompanied	chil-
dren	and	that	detention	of	children	is	permitted	only	as	a	measure	of	last	resort	
and	only	when	it	has	been	determined	to	be	in	the	best	interests	of	the	child,	for	
the shortest appropriate period of time and in conditions that ensure the realiza-
tion	of	the	rights	enshrined	in	the	Convention	on	the	Rights	of	the	Child.	[…]

(i)	 Ensuring	that	legislation	prevents	trafficked	persons	from	being	prosecuted,	
detained	or	punished	for	illegal	entry	or	residence	in	the	country	or	for	the	
activities	they	are	involved	in	as	a	consequence	of	their	situation	as	trafficked	
persons.	[…]

(j)	 Taking	into	due	consideration	the	particular	vulnerabilities	of	specific	groups	of	
migrants including victims of torture, unaccompanied older migrants, migrants
with	a	mental	or	physical	disability	and	migrants	living	with	HIV/AIDS.	[…]

(k)	 Applying	stateless	status	determination	procedures	to	stateless	migrants,	
and provide persons recognized as being stateless with a lawful
immigration status.

73.	The	Special	Rapporteur	would	like	to	remind	Governments	that	alternatives	to	
detention should not become alternatives to unconditional release, whenever such
release	is	a	possibility.	[…]

74.	The	Special	Rapporteur	encourages	states	to	collect	disaggregated	data	on	the	
number of migrants in administrative detention, the number of migrants who are
subject	to	different	types	of	non-custodial	measures	and	the	compliance	rate	with	
these	measures,	in	order	to	evaluate	their	effectiveness.	[…]

Report	of	the	Special	Rapporteur	on	the	Human	Rights	of	Migrants,	François	
Crépeau,	United	Nations	General	Assembly,	Human	Rights	Council,	20th	Session,	
UN	doc.	A/HRC/20/24	(2	April	2012).

The principles discussed above can be summarized as follows:

• Migrants	should	not	be	treated	as	criminals;	those	who	are	in	an	irregular	situation	
have committed, at most, administrative infractions rather than criminal offences.

• Detention	of	migrants	should	only	be	considered	a	last	resort	and	only	with	a	view	to	
their	expulsion	from	the	country.

http://www.un.org/documents/ga/res/43/a43r173.htm
http://www.un.org/documents/ga/res/43/a43r173.htm
http://www.ohchr.org/EN/ProfessionalInterest/Pages/TreatmentOfPrisoners.aspx
http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session20/A-HRC-20-24_en.pdf
http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session20/A-HRC-20-24_en.pdf

129

• Alternatives	to	detention	should	be	actively	sought.

• If detained, migrants should be kept apart from persons detained in the criminal
process.

• Migrants should not be detained in prisons.

• Families should not be separated.

• Children should never be detained. Detention of children is incompatible with the
principle of the best interests of the child.

Box 4.25 Combating the use of detention for migrants: the cases of the
European Union and Venezuela

European Union

Almost	all	Member	State	parliaments	in	the	European	Union	have	enacted	
legislation requiring governments to pursue measures other than detention in
cases	concerning	migrants	in	an	irregular	situation,	with	detention	used	only	as	a	
last resort. The alternatives include requiring migrants to report to the authorities
at	regular	intervals,	reside	at	a	specific	address	and	be	released	to	a	care	worker.	
Reports indicate, however, that greater effort is needed to implement these
laws	fully.

Venezuela

Venezuela	adopted	a	commitment	to	similar	alternatives	to	detention	in	its	2004	
immigration law, which went a step further and prohibited the detention of
migrants.	According	to	academic	sources,	Brazil,	Peru	and	Uruguay	do	not	detain	
migrants	as	a	matter	of	policy.

4.5.5 Protection against arbitrary expulsion,
including collective expulsion

International	law	has	gradually	evolved	to	prohibit	arbitrary,	including	collective	
expulsion.	Regional	human	rights	instruments	in	Europe,	the	Americas	and	Africa	
explicitly	proscribe	collective	expulsion.	Protocol	No	4	to	the	ECHR	was	the	first	
international	instrument	to	explicitly	ban	it,	stipulating	in	Article	4	that:	“Collective
expulsion of aliens is prohibited”. In the case of Čonka	v.	Belgium	(Application	
No.	51564/99,	judgment	of	5	February	2002),	the	European	Court	of	Human	Rights	
reiterated	its	earlier	case-law	by	defining	collective	expulsion	as	“any measure
compelling aliens, as a group, to leave a country, except where such a measure is taken
on the basis of a reasonable and objective examination of the particular case of each
individual alien of the group”	(para.	59).	This	stipulation	upholds	human	rights	to	due	
process	and	fair	treatment	by	requiring	individual-case	determination	by	competent	
authorities	in	cases	where	groups	of	people	may	be	affected.

http://conventions.coe.int/treaty/en/Treaties/Html/046.htm
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-60026

130

The	widely	ratified	ACHR	clearly	provides	in	Article	22(9)	that:	“The collective expulsion
of aliens is prohibited”. In the Case	of	Expelled	Dominicans	and	Haitians	v.	Dominican	
Republic,	referred	to	above,	the	Inter-American	Court	of	Human	Rights	(judgment	
of	28	August	2014,	series	C	No.	282,	para.	384)	found	the	Dominican	Republic	to	
be	in	breach	of	Article	22(9)	as	it	did	not	examine	the	cases	of	three	of	the	expelled	
individuals	on	the	basis	of	their	particular	circumstances,	but	only	in	a	collective	
manner.	ACHR	also	includes	a	prohibition	on	mass	expulsion,	in	Article	12(5),	
though	expressed	somewhat	differently:	“The mass expulsion of non-nationals shall
be prohibited. Mass expulsion shall be that which is aimed at national, racial, ethnic
or religious groups”. In its amicus intervention in the case of Hirsi	Jamaa	v.	Italy, the
OHCHR	affirmed	“as a central matter, that each person in a group of non-nationals
intercepted by a state vessel at sea also enjoys protection against rendering, without his
or her consent, to any other State, without a prior reasonable and objective examination
of the particular circumstances of that particular individual’s case. This due process right
ensures that all applicable grounds under international law and national law that may
negate the expulsion of that particular individual are duly considered, including, but not
limited to the prohibition of refoulement”	(Amicus	brief	filed	on	behalf	of	OHCHR	
in the case of Hirsi Jamaa and others v. Italy	in	the	European	Court	of	Human	Rights,	
Application	no.	27765/09,	4	May	2011).

Article	22	of	ICRMW	reiterates	the	prohibition	of	collective	expulsion	and	delineates	
specific	procedural	safeguards	to	protect	the	rights	of	all	migrant	workers	and	members	
of	their	families	who	are	subject	to	expulsion	on	an	individual	basis.	This	provision	is	
important	because	it	goes	beyond	the	previous	protections	afforded	by	international	
human	rights	law	to	non-nationals	in	the	expulsion	process,	which	were	limited	to	non-
nationals	“lawfully”	in	the	territory,	as	reflected	in	Article	13	of	ICCPR:

An alien lawfully in the territory of a State Party to the
present Covenant may be expelled therefrom only in
pursuance of a decision reached in accordance with law
and shall, except where compelling reasons of national
security otherwise require, be allowed to submit the
reasons against his [her] expulsion and to have his [her]
case reviewed by, and be represented for the purpose
before, the competent authority or a person or persons
especially designated by the competent authority.

The	full	text	of	Article	22	is	reproduced	below	to	facilitate	parliamentary	review	of	
national law and practice and to serve as a guide for legislation and administrative
regulations.

http://corteidh.or.cr/docs/casos/articulos/seriec_282_esp.pdf
http://corteidh.or.cr/docs/casos/articulos/seriec_282_esp.pdf
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109231

131

Box 4.26 Protection against expulsion – Article 22 of ICRMW

1. Migrant workers and members of their families shall not be subject to measures
of collective expulsion. Each case of expulsion shall be examined and decided
individually.

2. Migrant workers and members of their families may be expelled from the
territory of a State Party only in pursuance of a decision taken by the competent
authority in accordance with law.

3. The decision shall be communicated to them in a language they understand.
Upon their request where not otherwise mandatory, the decision shall be
communicated to them in writing and, save in exceptional circumstances on
account of national security, the reasons for the decision likewise stated. The
persons concerned shall be informed of these rights before or at the latest at the
time the decision is rendered.

4. Except where a final decision is pronounced by a judicial authority, the person
concerned shall have the right to submit the reason he or she should not be
expelled and to have his or her case reviewed by the competent authority,
unless compelling reasons of national security require otherwise. Pending such
review, the person concerned shall have the right to seek a stay of the decision
of expulsion.

5. If a decision of expulsion that has already been executed is subsequently
annulled, the person concerned shall have the right to seek compensation
according to law and the earlier decision shall not be used to prevent him or her
from re-entering the State concerned.

6. In case of expulsion, the person concerned shall have a reasonable opportunity
before or after departure to settle any claims for wages and other entitlements
due to him or her and any pending liabilities.

7.	 Without prejudice to the execution of a decision of expulsion, a migrant worker
or a member of his or her family who is subject to such a decision may seek
entry into a State other than his or her State of origin.

8.	 In case of expulsion of a migrant worker or a member of his or her family the
costs of expulsion shall not be borne by him or her. The person concerned may
be required to pay his or her own travel costs.

9.	 Expulsion from the State of employment shall not in itself prejudice any rights of
a migrant worker or a member of his or her family acquired in accordance with
the law of that State, including the right to receive wages and other entitlements
due to him or her.

132

4.5.6 Practical implications

Despite	the	explicit	provisions	in	international	law	referred	to	above,	incidences	
amounting	to	“pushing	back”	migrants	at	land	or	sea	borders	and	collective	and	
arbitrary	expulsions	of	migrants	have	been	reported	in	nearly	all	regions	of	the	
world	in	recent	years.	These	incidences	and	their	risk	of	repetition	require	action	by	
parliamentarians	in	virtually	every	country.

Addressing	movement	rights	and	prohibiting	collective	and	arbitrary	expulsion	
require	parliamentarians	to	review	existing	national	laws.	In	reviewing	the	legislation,	
regulations	and	practices	on	asylum	and	immigration,	they	should	devote	specific	
attention to ensuring that individual due process safeguards are in place for all
deportation	and	expulsion	proceedings,	to	prevent	incidences	of	collective	and	
arbitrary	expulsion.

133

Checklist for parliamentarians

What can parliamentarians do to defend key human rights principles for
migrants?

Parliamentarians	need	to	devote	their	attention	to	revising	existing	laws,	policies	and	
practices and advocating changes in government and societal attitudes, seeking
to	ensure	that	the	following	human	rights	are	respected,	protected	and	fulfilled	in	
respect of migrants:

 5 Effective recognition of economic, social and cultural rights:

–	Review	legislation	in	such	areas	as	employment,	health,	social	security,	
housing	and	education,	and	guarantee	protection	of	ESC	rights	to	migrants	
and nationals alike.

–	Advocate	legal guarantees of non-discrimination and equality of
treatment for all migrants.

–	Avoid	designating	migrants	in	an	irregular	situation	as	“illegal”,	which	can	
serve	to	justify	non-recognition	of	fundamental	rights,	including	ESC	rights,	
e.g., to health and education.

 5 Freedom of association and the right to collective bargaining:

–	Review	legislation	on	trade	union	rights,	which	apply	to	everyone	and	are
subject to narrow restrictions only: in respect of the armed forces and
police	or	on	the	grounds	of	national	security,	public	order	or	protection	of	the	
rights and freedoms of others.

–	Advocate	the	application	in	law	and	practice	of	the	right	of	all migrant
workers, including those in an irregular situation, to join and form trade
unions and to bargain collectively, with a view to addressing substandard
working conditions and wages and preventing abuses against all workers in the
labour market.

 5 Elimination of all forms of forced or compulsory labour, including
trafficking for forced labour and labour exploitation:

–	Recognize	the	specific	vulnerabilities	of	migrant	workers	to	forced	labour	and	
trafficking	for	the	purpose	of	forced	labour.

–	 Ensure	that	national	labour	legislation	applies	to	all	employment	sectors,	
including the domestic and agricultural sectors, where migrant workers
predominate	in	many	countries	and	are	at	particular	risk	of	forced	labour,	
because	they	are	hidden	from	public	view.

–	Review migration laws and policies and consider supporting more regular
labour migration channels,	especially	for	low-skilled	workers,	which	would	
help	to	prevent	irregular	cross-border	travel	by	migrant	workers	(and	the	risk	of	
being	trafficked)	to	work	in	the	informal	economy,	where	they	are	vulnerable	to	
different forms of forced labour.

134

 5 Migrant children’s rights, including the abolition of child labour: Children
of	migrant	workers	in	the	destination	country	and	children	left	behind	when	
parents migrate to provide for them can be at risk of child labour, which is
prohibited	by	international	human	rights	law	and	international	labour	standards.	
Parliamentarians should therefore review the legislation of relevance to child
labour and advocate:

–	 a	minimum	age	for	admission	to	employment;

–	 appropriate	regulation	of	the	hours	and	conditions	of	employment	for	children	
and	young	people	who	are	permitted	to	work;

–	 special attention to sectors such as agriculture, where children can be
subjected	to	“hazardous”	work;	and

–	 appropriate	penalties/sanctions	to	ensure	implementation	of	the	relevant	
provisions.

 5 Movement rights: States	retain	the	sovereign	authority	to	regulate	immigration,	
and	hence	to	restrict	access	to	the	territory	and	remove	non-nationals.	In	
doing	so,	however,	they	have	to	respect,	protect	and	fulfil	certain	human	rights	
obligations. Parliamentarians should therefore review immigration laws and
policies to make sure that the following principles and rights are ensured in
respect	of	migrants,	both	within	the	country	and	at	the	international	border:

–	 the principle of non-refoulement;

–	 access	to	asylum	determination	procedures;

–	 the	right	to	respect	for	family	and	private	life;

–	 the	rights	to	liberty	and	security	of	person	and	protection	from	arbitrary	arrest	
and	detention,	which	also	apply	to	migrants	in	an	irregular	situation,	who	
should	not	be	criminalized;	and

–	 the	prohibition	of	arbitrary	and	collective	expulsion	from	the	country.

135

Chapter 5
Human rights-based
governance of migration
This	chapter	responds	to	IPU’s	call	for	a	human	rights-based	approach	to	the	govern-
ance	of	migration.	That	is	a	concept	parliamentarians	need	to	consider	carefully	when	
discussing a global phenomenon that has human beings at its centre: migrants and
their	families,	many	of	whom	find	themselves	in	vulnerable	situations.	This	chapter	
explains	the	concept	of	migration	governance	in	a	human	rights	context,	with	particular	
reference	to	the	international	level,	and	identifies	a	number	of	elements	of	a	human	
rights-based approach to migration governance. It then considers how the human
rights of migrants can best be protected at the national level, including the use of
human rights indicators to better understand some of the gaps and challenges in this
regard.	Such	a	methodology	could	help	in	planning	for	a	human	rights-based	approach	
to	migration	governance	and	in	complying	with	the	international	human	rights	norms	
and labour standards described in previous chapters.

Given that decent work and the quest for better livelihoods are at the core of much
international	migration	today,	this	chapter	also	devotes	space	to	the	governance	of	
labour	migration,	identifying	the	principal	contours	and	elements	of	rights-based	
legislation	and	policy	in	this	field	in	countries	of	origin	and	destination,	and	in	the	
context	of	bilateral	as	well	as	regional	cooperation.	Human	rights-based	governance	

Secretary-General	of	
the United Nations
Ban	Ki-moon	addresses	the	
Global Forum on Migration
and	Development	(GFMD),	
calling on countries to
design policies aimed at
optimizing	the	benefits	
of	migration.	©	AFP/
Jonathan	Nackstrand,	2014

136

of	migration	is	also	explored	in	the	light	of	recent	global-level	debates	on	international	
migration	and	development.	The	chapter	draws	extensively	on	the	materials	produced	
by	both	ILO	and	OHCHR,	and	particularly	the	2013	OHCHR	report	on	Migration and
Human Rights. Improving Human Rights-based Governance of International Migration.

5.1 Migration governance and human rights

Box 5.1 Migration and governance

In the domain of international migration, governance assumes a variety of forms,
including the migration policies and programmes of individual countries, interstate
discussions and agreements, multilateral fora and consultative processes, the
activities of international organizations, as well as the laws and norms.

Migration in an interconnected world: New directions for action, Global
Commission	on	International	Migration	(GCIM),	October	2005,	p.	65.

Reference to the concept of governance in relation to migration and human rights is
important	for	a	number	of	reasons.	The	term	governance	implicitly	recognizes	that	
migration	is	a	phenomenon	involving	a	wide	range	of	stakeholders	and	not	merely	
governments	or	states.	A	“whole	of	government”	or	“joined-up	government”	approach	
should	be	taken	to	migration	because	the	related	issues	can	best	be	captured	by	involving	
all	relevant	ministries	–	including	interior	or	home	affairs,	foreign	affairs,	employment/labour,	
education	and	health	–	in	all	countries	(origin,	transit	and	destination).	Other	important	
actors	in	migration	governance	include	parliaments	and	parliamentarians	–	who,	depending	
on	the	country	in	question,	may	or	may	not	be	closely	involved	with	policymaking	in	this	
field	–	as	well	as	national	human	rights	institutions,	local	authorities,	regional	organizations	
and processes and international organizations. Important non-governmental stakeholders
include	representative	workers’	organizations	(trade	unions),	employers’	organizations	and	
the	business	sector,	which	are	vital	given	that	they	represent	the	real	economy	and	need	
to be consulted in the formulation and implementation of labour migration legislation and
policies	in	particular	(see	Section	5.4),	as	well	as	non-government	organizations,	diaspora	
and	migrants’	associations.

http://www.ohchr.org/en/Issues/Migration/Pages/MigrationAndHumanRightsIndex.aspx
http://www.ohchr.org/en/Issues/Migration/Pages/MigrationAndHumanRightsIndex.aspx
http://www.refworld.org/docid/435f81814.html

137

Box 5.2 Facilitating direct contact between migrants and parliamentarians:
the case of Rwanda

Parliament can also serve as a conduit for the development of links between migrants
and	state	authorities.	According	to	the	UN Committee on Migrant Workers, the
Rwandan	Parliament	has	set	an	example	in	facilitating	such	connections,	notably	by	
establishing a mechanism allowing migrants to lodge appeals with one of the parlia-
mentary	human	rights	committees.	This	direct	line	of	communication	forges	strong	
connections between migrants and parliament, and the involvement of migrants can
encourage greater action towards the protection and promotion of their rights.

The concept of migration governance is thus more inclusive and responsive to the
phenomenon	of	international	migration	than	the	concept	of	“migration	management”,	
which	implies	that	migration	is	a	matter	solely	for	the	organs	of	government.

Box 5.3 The levels of migration governance and the role of
parliamentarians

Migration is governed at various levels. Policies in destination countries focus
primarily	on	regulating	incoming	migration	and	its	economic	and	social	
consequences, including the integration of migrants and their treatment in the
workplace	and	in	society	generally.	States	also	design	policies	to	address	the	
impact	of	people	leaving	the	country	and	to	harness	the	economic	and	social	
benefits	of	remittances	and	diaspora	contributions	(see	Section	5.4).	In	order	
to	deal	effectively	with	the	multidimensional	aspects	of	migration,	many	states	
institute mechanisms for coordination between relevant ministries and other
stakeholders.

A	range	of	governance	arrangements	for	migration	have	been	developed	at	
bilateral	and	regional	levels.	At	the	bilateral	level,	states	typically	conclude	formal	
agreements or non-binding MoUs, covering such matters as the recruitment
and	treatment	of	migrant	workers	in	particular	sectors	of	the	economy	(e.g.,	
domestic	work).	Concrete	policies	involving	various	concessions	of	sovereignty	to	
a	higher	level	of	authority	have	been	developed	to	facilitate	the	mobility	of	people	
regionally,	in	such	regional	political	and	economic	communities	as	the	EU,	the	
CIS,	the	Eurasian	Economic	Community	(EAEC),	ASEAN,	MERCOSUR,	CARICOM,	
EAC,	ECOWAS	and	SADC	(see	also	Chapter	2).

http://www.ohchr.org/EN/HRBodies/CMW/Pages/CMWIndex.aspx

138

Discussions concerning migration at the regional level have been gaining
importance	over	recent	years,	as	have	calls	to	ensure	concomitant	human	
rights	oversight	of	their	activities.	Existing	regional	economic	communities	have	
witnessed a renewed interest in implementing provisions for the free movement
of	labour	and	started	to	focus	on	the	development	impacts	of	migration.	The	EU,	
for	instance,	has	not	only	introduced	free	movement	of	its	citizens	for	the	purpose	
of	employment,	establishment	and	provision	of	services,	but	also	developed	
standards	of	portability	of	health	care	and	pensions	for	migrants	moving	within	
the	EU,	including	those	from	third	countries.	MERCOSUR	and	CARICOM	have	
also introduced measures to promote the free circulation of their citizens.

Since	the	late	1980s,	an	array	of	informal	regional	consultative	processes	(RCPs)	
on migration has been developed that often complement regional economic
integration mechanisms. RCPs have created a space in which governments can
engage	in	informal	and	non-binding	dialogue,	exchange	information	and	build	
common	understandings.	They	have	faced	challenges,	however,	in	regard	to	the	
full integration of human rights issues on their agendas, as well as in relation to
inclusive	participation	and	transparency.	Since	their	raison	d’être	is	to	provide	an	
informal	space	for	government	officials	to	discuss	various	aspects	of	migration,	
extending	this	space	to	other	actors	appears	somewhat	counter-intuitive	to	the	
processes themselves. Parliamentarians therefore need to be aware of which RCPs
the	government	of	their	country	is	involved	in	and	provide	appropriate	oversight	of	
the	participation	of	relevant	officials.	Information	on	current	RCPs	is	provided	on	the	
IOM website at https://www.iom.int/regional-consultative-processes.

In general, parliamentarians, both those in national and regional parliaments
(as	in	the	case	of	Members	of	the	European	Parliament),	can	therefore	play	a	very	
important role in tracking migration governance processes at the national, regional
and global levels to help ensure that the normative principles agreed at the global
level do not undermine or fragment the human rights of migrants at the national
and regional levels.

Adapted	from	Migration and Human Rights. Improving Human Rights-based
Governance of International Migration,	Geneva,	United	Nations,	2013,	pp.	22	–	23.

Box 5.4 An international parliamentary approach to migration: the work
of IPU

As	the	world	organization	of	parliaments,	IPU	has	collaborated	with	international	
and	regional	partners	to	play	an	active	role	in	promoting	parliamentary	action	to	
address	many	of	the	challenges	faced	by	migrants	and	their	families.	In	this	role,	
IPU	has	served	as	a	nexus	for	international	collaboration	between	parliamentarians	
from	around	the	globe	by	helping	to	organize	capacity-building	seminars	and	
serving	as	a	forum	for	resolutions	proposing	action	to	be	taken	by	members	of	
parliament in their respective legislatures.

http://www.ohchr.org/en/Issues/Migration/Pages/MigrationAndHumanRightsIndex.aspx
http://www.ohchr.org/en/Issues/Migration/Pages/MigrationAndHumanRightsIndex.aspx

139

• On	24	October	2007,	IPU,	ILO	and	OHCHR	hosted	a	capacity-building	seminar	
for	members	of	parliamentary	committees	working	on	human	rights	and	
migrant	issues.	The	seminar	was	attended	by	participants	from	31	parliaments	
around	the	globe	and	by	a	number	of	international	experts;	it	included	the	
examination	of	legal	frameworks,	the	employment	of	a	human	rights-based	
approach, and case studies.

See Summary	and	Recommendations

• On	18	April	2008,	the	118th	IPU	Assembly	(Cape	Town,	April	2008)	adopted
a resolution that called on states and parliaments to undertake a number of
measures to promote and protect the human rights of migrants, including
the	signing	and	ratification	of	ICRMW,	the	adoption	of	ILO	standards,	the	
dissemination	and	promotion	of	best	practices	by	parliamentarians	and	the	
formation	of	specialized	parliamentary	committees	on	migration.	The	resolution	
also stressed that measures be adopted to address the situation of migrant
women,	including	with	regard	to	labour,	discrimination	and	trafficking.

• Within the scope of a resolution on combating organized crime,	on	1	April	
2010	the	122nd	IPU	Assembly	(Bangkok,	March	–	April	2010)	called	for	action	
to strengthen and better harmonize measures aimed at combating human
trafficking,	including	raising	awareness	of	the	issue	and	supporting	the	victims	
of such crimes and their families.

5.1.1 Human rights, migration and the role
of the United Nations system

Comprehensive and holistic discussions of the normative dimensions of international
migration	within	the	formal	UN	context	have	been	lacking	on	the	whole,	with	some	
exceptions.	Chapter	X	of	the	International Conference on Population and Development
(ICPD)	Programme	of	Action	(1994)	was	devoted	to	international	migration,	and,	as	
noted	in	Chapters	2	and	3,	the	2001	Durban	Declaration	and	Programme	of	Action	of	
the	World	Conference	against	Racism,	Racial	Discrimination,	Xenophobia	and	Related	
Intolerance	and	the	subsequent	2009	Durban Review Conference were also important
milestones. The Durban Declaration called on states to:

recognize that xenophobia against non-nationals,
particularly migrants, refugees and asylum-seekers,
constitutes one of the main sources of contemporary
racism and that human rights violations against
members of such groups occur widely in the context of
discriminatory, xenophobic and racist practices	(para.	16).

In	2004,	during	the	discussion	on	labour	migration	that	took	place	at	the	92nd	Session	
of the International Labour Conference concerning a fair deal for migrant workers
in	a	global	economy,	the	ILO	tripartite	constituents	of	governments,	employers’	

http://www.ipu.org/splz-e/hrbodies07/conclusions.pdf
http://www.ipu.org/conf-e/118/118-3.htm
http://www.ipu.org/conf-e/118/118-3.htm
http://www.ipu.org/conf-e/118/118-3.htm
http://www.ipu.org/conf-e/122/Res-1.htm
http://www.ipci2014.org/fr/node/64
http://www.ipci2014.org/fr/node/64
http://www.un.org/WCAR/durban.pdf
http://www.un.org/WCAR/durban.pdf
http://www.un.org/WCAR/durban.pdf
http://www.un.org/en/durbanreview2009/

140

organizations	and	workers’	organizations	reached	a	landmark	consensus	on	the	need	
for a rights-based approach to labour migration while recognizing labour market
needs. The Conference endorsed a Plan	of	Action	for	Migrant	Workers, the centrepiece
of which was the preparation of a non-binding Multilateral Framework on Labour
Migration.	The	Framework	was	elaborated	by	a	tripartite	meeting	of	experts	in	late	
2005,	and	the	ILO	Governing	Body	in	March	2006	approved	its	wide	dissemination	
(see	Chapter	2).

In	December	2003,	the	Global	Commission	on	International	Migration	(GCIM) was
launched	by	the	UN	Secretary-General	and	a	number	of	governments	in	Geneva.	
GCIM	was	an	independant	body	comprising	19	commissioners	given	the	mandate	to	
provide the framework for formulating a coherent, comprehensive and global response
to	the	issue	of	international	migration.	In	its	October	2005	report	on	Migration in an
interconnected world: new directions for action	(pp.	80	–	81),	GCIM	recommended	
that states and other stakeholders address migration issues in a more consistent and
coherent manner respecting the legal and normative framework affecting international
migrants. Moreover, it recommended that the human rights component of the UN
system	be	used	more	effectively	as	a	means	of	strengthening	the	legal	and	normative	
framework of international migration and ensuring the protection of migrant rights.
GCIM called for action on irregular migration, to strengthen social cohesion through
integration, protect the human rights of migrants and enhance governance, in addition
to action on the economic and developmental impact of migration. GCIM closed on
31	December	2005.

Universal human rights principles form a common ground for all states, and the
UN	has	a	key	role	to	play	under	its	Charter	as	a	forum	for	international	cooperation,	
including on migration-related issues. Indeed, the central normative and convening
role	of	the	UN	has	most	recently	been	reiterated	in	the	Report	of	the	High-Level	
Panel	of	Eminent	Persons	on	the	Post-2015	Development	Agenda,	entitled	A	new	
global	partnership:	Eradicate	poverty	and	transform	economies	through	sustainable	
development	(2013,	p.	11).

The	global	migration	regime	comprises	a	complex,	and	often	fragmented,	institutional	
and legal architecture for international cooperation and dialogue on migration issues.
Indeed,	there	is	no	single,	unified	global	body	or	institutional	framework	with	a	
comprehensive mandate on international migration. In his report Fair migration: Setting
an ILO agenda,	submitted	to	the	103rd	Session	of	the	International	Labour	Conference,	
the	ILO	Director-General	observes:	“What is striking about multilateral work in the
field of migration is the high degree of institutional fragmentation”	(p.	17,	para.	90).	
In	many	ways	this	is	not	surprising,	given	the	multidimensional	nature	of	migration	
and	the	reality	that	migration	cuts	across	many	different	aspects	of	society,	including	
health,	education,	justice,	gender	roles,	welfare,	social	protection,	employment	and	
skills,	population	politics,	social	and	economic	development,	security,	cultural	identity	
and	cultural	life.	Virtually	everything	to	do	with	migration,	as	a	fundamentally	human	
phenomenon,	can	be	viewed	through	a	human	rights	lens.	This	multidimensionality	
is	reflected	in	the	institutional	structures	of	a	range	of	government	ministries	at	
the	national	level	as	well	as	many	entities	of	the	UN	system,	other	international	
organizations,	regional	organizations,	the	business	sector,	trade	unions	and	civil	society.

http://www.ilo.org/global/topics/labour-migration/WCMS_178658/lang--en/index.htm
http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_178672.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_178672.pdf
http://www.gcim.org/
http://www.unitar.org/ny/sites/unitar.org.ny/files/GCIM Report PDF of complete report.pdf
http://www.unitar.org/ny/sites/unitar.org.ny/files/GCIM Report PDF of complete report.pdf
http://www.post2015hlp.org/the-report/
http://www.post2015hlp.org/the-report/
http://www.post2015hlp.org/the-report/
http://www.ilo.org/ilc/ILCSessions/103/reports/reports-to-the-conference/WCMS_242879/lang--en/index.htm
http://www.ilo.org/ilc/ILCSessions/103/reports/reports-to-the-conference/WCMS_242879/lang--en/index.htm

141

A	more	political	explanation	for	the	lack	of	consensus	in	this	area	is	the	view	that	
determining	who	crosses	a	state’s	borders	and	who	is	allowed	membership	of	that	
state’s	society	are	quintessential	matters	of	national	sovereignty,	and	that	multilateral	
engagement	on	these	issues	would	inevitably	diminish	it.	On	the	other	hand,	in	
proposing a human rights framework for global migration governance, the UN Special
Rapporteur	on	the	human	rights	of	migrants	has	argued	that	a	highly	unregulated	
system	with	multiple,	often	competing	actors	could	in	fact	limit	national	sovereignty	
and that migration governance at the global level should be seen as reclaiming
sovereignty,	not	ceding	it:

States have the power to determine who enters and
stays in their territory. More governance does not
mean giving up this sovereignty. On the contrary, states
would have more control if there was more migration
governance. More governance simply means improving
the coordination and cooperation between states, leading
to better-governed migration that would better respect
the human rights dimension, thus further protecting
states from allegations of human rights abuses against
migrants. As the scope and complexities of migration
continue to grow, the alternative to more robust global
migration governance is a highly unregulated system
with a range of uncoordinated actors, including from the
private sector. More migration governance would also
assist states in combating the exploitation of migrants by,
inter alia, traffickers, smugglers, recruitment agencies and
unscrupulous employers.

Report of the Special Rapporteur on the Human Rights of Migrants,	UN	doc.	A/68/283,	
5	August	2013,	p.	17,	para.	90.

Parliamentarians	in	all	countries	affected	by	international	migration	need	to	play	a	
greater role in discussions on the governance of migration and related human rights
issues.	The	contemporary	reality	of	international	migrants	and	the	challenges	entailed	
in	protecting	their	human	rights	requires	a	comprehensive	and	coordinated	effort	by	
all	stakeholders,	including	relevant	agencies	and	entities	of	the	UN	system	and	IOM.	
An	inter-agency	Global	Migration	Group	(GMG)	composed	of	17	UN	entities	and	IOM	
is in fact tasked with promoting wider application of all international and regional
norms relating to migration and ensuring more coherent, comprehensive and better
coordinated approaches to international migration.

http://www.un.org/esa/population/migration/ga/index.html

142

Box 5.5 Global Migration Group

In	recognition	of	the	need	to	coordinate	the	work	of	the	international	system	on	
migration,	the	inter-agency	GMG	was	created	in	2006.	GMG	had	been	preceded	
by	the	Geneva	Migration	Group,	which	was	established	in	April	2003	by	the	
principals of ILO, IOM, OHCHR, the UN Conference on Trade and Development
(UNCTAD),	UNHCR	and	UNODC.	The	norm-based	focus	of	GMG’s	mandate	is	
readily	apparent	from	its	terms	of	reference:

The GMG is an inter-agency group, meeting at the level
of Heads of agencies, which aims to promote the wider
application of all relevant international and regional
instruments and norms relating to migration, and to
encourage the adoption of more coherent, comprehensive
and better coordinated approaches to the issue of
international migration.

GMG	has	identified	as	a	priority:

Working to ensure the full respect for the human rights
and labour rights of international migrants so as to
promote human security and development and, in
particular, provide protection to vulnerable migrants,
including asylum-seekers, refugees, stranded migrants and
victims of exploitation and trafficking.	(Global Migration
Group, Terms of Reference)

Since	2006,	GMG	has	undertaken	a	number	of	joint	activities	related	to	migration	
and human rights, including a publication on International Migration and Human
Rights,	issued	by	GMG	to	celebrate	the	60th	anniversary	of	UDHR	in	2008,	and	joint	
statements	on	“The Human Rights of Migrants in Irregular Situations”,	“The Impact
of Climate Change on Migration”	and	“International Migration and Development”
and	a	joint	communiqué	on	“Realizing the inclusion of migrants and migration in
the	post-2015	United	Nations	development	agenda”,	adopted	by	GMG	principals	in	
September	2010,	November	2011,	October	2013	and	November	2014,	respectively.	
In	addition,	GMG	has	organized	expert	meetings	on	migration	and	development,	
on	the	human	rights	of	irregular	migrants	and	on	youth	and	adolescents	in	the	
context	of	migration,	which	led	to	the	publication	in	2014	on	Migration and Youth:
Challenges and Opportunities. GMG has three thematic working groups that
pool	member	agencies’	expertise	to	deliver	joint	outputs:	one	on	“Human	Rights,	
Gender	and	Migration”,	newly	established;	one	on	“Data	and	Research”	and	one	
on	“Mainstreaming	Migration	into	National	Development	Strategies”.	The	Group	
has	also	recently	created	two	task	forces,	of	“Migration	and	Decent	Work”	and	
on	“Capacity	Development”.	Also	newly	established,	a	GMG	Multi-Annual	Work	
Plan	(2013	–	2015) contains a comprehensive set of time-bound tangible outputs
and several workstreams relevant to migration and human rights, in such areas as
human	rights	and	gender	equality,	migration	and	decent	work,	and	the	post-2015	
UN development agenda.

http://www.globalmigrationgroup.org
http://www.globalmigrationgroup.org
http://www.globalmigrationgroup.org/sites/default/files/uploads/documents/Int_Migration_Human_Rights.pdf
http://www.globalmigrationgroup.org/sites/default/files/uploads/documents/Int_Migration_Human_Rights.pdf
http://www.globalmigrationgroup.org/gmg-documents
http://www.globalmigrationgroup.org/gmg-documents
http://www.globalmigrationgroup.org/gmg-documents
http://www.globalmigrationgroup.org/gmg-documents
http://www.globalmigrationgroup.org/sites/default/files/GMG_Joint_Communique_FN_1.pdf
http://www.globalmigrationgroup.org/sites/default/files/GMG_Joint_Communique_FN_1.pdf
http://www.globalmigrationgroup.org/migrationandyouth
http://www.globalmigrationgroup.org/migrationandyouth
http://www.globalmigrationgroup.org/gmg-documents
http://www.globalmigrationgroup.org/gmg-documents

143

Recent	decisions	taken	by	its	principals	in	the	context	of	the	internal	review	carried	
out	during	2012	–	2013	will	enable	GMG	to	be	a	more	visible	actor	with	respect	to	
the migration and human rights agenda, to ensure greater coherence between the
work	plans	and	activities	of	UN	system	agencies	and	entities	and	to	function	more	
efficiently	and	predictably	as	an	internal	coordination	mechanism	of	the	UN	system.	
In addition to the measures outlined, these decisions include the establishment of
a	small	joint	administrative	support	team,	the	extension	of	chairing	periods	from	
six	months	to	one	year	and	joint	fundraising	for	specific	activities.	OHCHR	chaired	
GMG	in	2010	(July	–	December)	and	ILO	in	2014.

Sources:

–	 Global Migration Group website: http://www.globalmigrationgroup.org.

–	 Migration and human rights: Improving human rights-based governance of international migration,
Geneva,	United	Nations,	2013,	pp.	28	–	29.

Consequently,	GMG	is	playing	an	increasingly	significant	role	in	ensuring	a	consistent	
UN	“voice”	in	respect	of	the	global	migration	and	human	rights	agenda,	although	the	
task of bringing greater coherence to all of the UN governance spaces concerned with
migration	and	human	rights	remains	to	be	fully	realized.	More	“joined-up”	thinking	on	
migration in the work of	the	UN	system	is	required	to	ensure	that	the	human	rights	
situation of all migrants is considered in a coherent and comprehensive manner.
Accordingly,	there	is	increasing	need	for	a	space	where	Member	States	and	other	key	
stakeholders can interact with each other as well as GMG on a broad range of cross-
cutting human rights and migration issues. Some proposals on how such a space could
be created are discussed below.

5.2 A human rights-based approach to migration

While	human	mobility	has	become	more	global	and	frequent,	traditional	distinctions	
about	migration	–	voluntary	or	forced,	regular	or	irregular,	temporary,	seasonal,	long-
term	or	permanent	–	have	become	less	clear-cut.	This	makes	the	argument	all	the	more	
compelling	that	the	rights	of	all	migrants	be	addressed	in	a	holistic	way,	regardless	of	
their motives for migrating or their legal status, while at the same time reinforcing the
protections	that	have	been	built	up	in	relation	to	specific	groups.

Over	the	years,	the	international	community	has	identified	various	groups	of	non-
nationals	that	are	particularly	vulnerable	to	human	rights	violations	in	the	context	of	
migration,	creating	specific	international	and	regional	legal	standards	to	protect	such	
groups. These have been discussed in previous chapters and those relating to refugees,
stateless	persons	and	victims	of	trafficking	are	considered	in	greater	depth	in	other	IPU	
handbooks	(see	Chapter	2).

The	creation	of	specific	standards	has	strengthened	the	protection	of	such	groups,	but	
it is still vital to secure and strengthen regimes with respect to refugees and stateless
persons,	the	protection	of	trafficking	victims,	the	rights	of	migrant	workers	and	other	
such regimes in light of the particular situation of each group. It is important to keep
in mind, however, that if applied in an uncoordinated manner and without considering

http://www.ohchr.org/en/Issues/Migration/Pages/MigrationAndHumanRightsIndex.aspx

144

international	human	rights	law,	which	applies	to	everyone,	such	fragmentation	or	
compartmentalization	of	different	categories	of	migrant	may	be	counterproductive	
to	the	purpose	of	ensuring	the	human	rights	of	all	migrants.	For	example,	one	
complexity	regarding	the	rights	of	people	crossing	international	borders	stems	from	the	
increasingly	blurred	distinction	between	forced	and	voluntary	movement.	While	falling	
in	principle	in	distinct	legal	categories,	in	practice,	refugees,	stateless	persons,	asylum-
seekers	and	migrants	(including	migrants	in	an	irregular	situation)	often	move	and	live	
in	similar	physical	spaces	and	have	similar	human	rights	needs	–	in	relation	to	their	right	
to	health	or	to	freedom	from	arbitrary	or	prolonged	detention,	for	example.	Moreover,	
the principle of non-refoulement protects both refugees, who fear persecution in their
countries of origin, and migrants, who fear torture or ill treatment upon their return,
including at the hands of smugglers from whom the state will not protect them, or
because of lack of access to lifesaving medical treatment.

Furthermore,	a	strict	“categorization”	approach	to	the	human	rights	of	migrants	is	
complicated	by	the	cross-cutting	nature	of	these	categories:	migrant	workers,	refugees,	
trafficked	persons	and	smuggled	migrants	can	also	be	persons	with	disabilities,	
children,	pregnant	women,	women	who	have	suffered	sexual	or	other	forms	of	gender-
based	violence,	stateless	persons,	minorities,	indigenous	persons,	persons	with	HIV/
AIDS,	lesbian,	gay,	bisexual,	transgender	and	intersex	persons	or	victims	of	torture.	
Many	migrants	may	be	or	become	vulnerable	on	more	than	one	ground,	and	may	
have suffered abuse of more than one kind. Those who are victims of violence and
trauma,	including	poor	people	and	persons	in	irregular	situations,	are	more	likely	to	
be	vulnerable	to	discrimination	and	exclusion.	Migrants	will	also	pass	through	various	
legal	categories	during	their	journey,	particularly	when	migratory	journeys	are	long	
and hazardous.

The	realities	of	human	mobility	today	can	therefore	make	it	difficult	to	neatly	separate	
distinct	categories	of	people.	Accordingly,	while	the	international	legal	obligations	of	
states	may	appear	to	guarantee	universal	human	rights	to	all	human	beings	subject	to	
their	jurisdictions,	the	reality	for	many	migrants	may	be	very	different.	An	important	
challenge	is	thus	effective	implementation	and	monitoring	of	the	complex	jigsaw	
of	normative	standards	relevant	to	migration	in	order	to	ensure	complementarity	
and coherence.

For	this	reason,	a	more	holistic	approach	is	currently	being	advocated	by	OHCHR,	
ILO,	other	relevant	agencies	and	entities	within	the	UN	system,	IOM	and	civil	society	
actors.	It	affirms	the	human	rights	of	all	human	beings,	including	migrants,	while	at	
the	same	time	recognizing	more	specific	protection	needs	as	they	arise.	Recognition	of	
the	universality	and	indivisibility	of	human	rights,	in	tandem	with	an	appreciation	of	the	
growing	complexity	of	international	migration,	could	help	forge	a	new	consensus	on	
the issue of migration and human rights. The basis of such a consensus lies in a human
rights-based	approach	to	migration.	As	distinct	from	a	“human	rights	framework”,	
which asserts fundamental normative principles and requires states to contemplate a
range	of	measures	in	order	to	fulfil	their	obligations,	a	human	rights-based	approach	
provides practical guidance and concrete tools to this end.

A	human	rights-based	approach	is	normatively	based	on	international	human	rights	
and	labour	standards	and	operationally	directed	to	respecting,	promoting,	fulfilling	

145

and protecting human rights. When applied to international migration governance,
two principal rationales for implementing a human rights-based approach to migration
can	be	highlighted:	(1)	the	intrinsic	rationale,	acknowledging	that	a	human	rights-
based	approach	is	the	right	thing	to	do,	morally	and	legally;	and	(2)	the	instrumental	
rationale, recognizing that a human rights-based approach leads to improved and more
equitable,	inclusive	and	sustainable	outcomes,	including	in	the	context	of	the	migration	
and	development	nexus	discussed	at	the	end	of	the	chapter.	In	practice,	therefore,	
the reason for pursuing a human rights-based approach will be a blend of these
two rationales.

The	underlying	feature	of	a	human	rights-based	approach	identifies	rights-holders,	
who	have	a	claim	to	certain	entitlements,	and	duty-bearers,	who	are	legally	bound	
to	respect,	protect	and	fulfil	the	entitlements	associated	with	those	claims.	Such	an	
approach works towards strengthening the capacities of rights-holders to make their
claims	and	of	duty-bearers	to	meet	their	obligations.

Respect, protect, fulfil: the scope of human rights obligations

Source: Migration and human rights. Improving human rights-based governance of international migration,
Geneva,	United	Nations,	2013,	p.	18.

A	human	rights-based	approach	to	migration	brings	the	treatment	of	migrants	as	
human beings to the forefront of all discussion and programming on migration, guided
by	the	fundamental	principles	of	non-discrimination,	empowerment,	participation	and	
inclusion,	and	accountability.

The	UN	system	performs	at	least	four	major	functions	in	support	of	migration	and	
human	rights:	(1)	standard	setting	and	normative	oversight;	(2)	provision	of	a	forum	for	
human	rights-based	dialogue	and	cooperation;	(3)	technical	assistance;	and	(4)	building	
up the knowledge base, as described in greater depth below.

States must refrain
from interfering with
the enjoyment of
human rights

E.g. refrain from the
arbitrary detention,
torture or collective
expulsion of migrants.

States must prevent
private actors or third
parties from violating
human rights

E.g. regulate recruit-
ment agencies; sanction
abusive employers;
protect migrants from
violence and abuse
by smugglers.

States must take
positive measures to
ensure the realization of
human rights

E.g. consult migrants in
the development of
relevant public policy;
introduce alternatives to
immigration detention.

RESPECT PROTECT FULFIL

http://www.ohchr.org/en/Issues/Migration/Pages/MigrationAndHumanRightsIndex.aspx

146

5.2.1 Standard setting and supervision

The central function of international migration governance from a human rights
perspective is the promotion and development of international standards for the
protection of the human rights of migrants. This includes the essential task of
monitoring	and	supervising	the	implementation	by	states	of	existing	obligations	under	
the international legal framework relating to migration. That framework has been agreed
by	states	within	the	UN	system	and,	as	a	consequence,	the	UN	plays	a	leading	role	in	
promoting the adoption and effective application, monitoring and implementation of
relevant	legal	norms	by	its	Member	States.

As	often	happens	for	other	cross-cutting	issues,	no	single	organization	in	the	
international	system	has	the	mandate	to	provide	overall	supervision	and	leadership	for	
the	protection	of	migrants’	rights.	That	function	is	diffused	throughout	the	UN	system	
as	described	in	Chapter	2.	UNHCR	performs	a	supervisory	function	under	international	
refugee	law.	Article	35(1)	of	the	Geneva Convention relating to the Status of Refugees
obliges	States	Parties	to	“undertake	to	co-operate	with	the	[UNHCR]	in	the	exercise	of	
its	functions,	and	[…]	in	particular	facilitate	its	duty	of	supervising	the	application	of	the	
provisions	of	[the]	Convention”.	ILO’s	mandate	extends	over	the	protection	of	migrant	
workers and the governance of labour migration. The Preamble to the Constitution
of the ILO	specifically	mandates	it	to	give	attention	to	the	“protection	of	the	interests	
of	workers	when	employed	in	countries	other	than	their	own”	(Preamble,	second	
recital),	and	ILO’s	system	of	supervision	of	international	labour	standards	in	respect	of	
all	workers	has	devoted	particular	attention	to	“at	risk”	groups	of	workers,	including	
migrant	workers.	OHCHR	is	mandated	by	the	international	community	to	promote	and	
protect all human rights and serves as secretariat to the human rights mechanisms,
such	as	the	treaty	bodies,	including	the	Committee on Migrant Workers;	special	
procedures;	and	UPR	(see	Chapter	2).

In	addition,	a	number	of	entities	of	the	international	system	carry	out	various	important	
activities	relevant	to	the	legal	framework,	including	promotion	of	and	advocacy	for	
the various human rights instruments relevant to migrants. For instance, the Steering
Committee	of	the	Global	Campaign	for	Ratification	of	the	Convention	on	the	Rights	of	
Migrants	has	played	an	important	role	in	advocating	the	ratification	and	implementation	
of	ICRMW.	The	Steering	Committee	consists	of	international	organizations,	namely	
OHCHR,	ILO,	IOM	and	UNESCO,	in	addition	to	international	and	regional	NGOs,	
trade	unions	and	other	civil	society	organizations.	As	noted	in	Chapter	2,	the	Steering	
Committee has published a Guide	on	Ratification	of	the	ICRMW.

5.2.2 Platform for dialogue and cooperation

A	second	function	carried	out	by	the	UN	system	is	to	promote	dialogue	and	
cooperation on migration and human rights issues. Considerable progress has been
made	in	recent	years	towards	a	genuinely	global	dialogue	on	migration	issues.	In	
addition to the two High-Level Dialogues on International Migration and Development
(see	below),	the	UN	General	Assembly	(Third	Committee)	has	negotiated	and	adopted	
a series of resolutions concerning the protection of migrants and of women migrant

http://www.unhcr.org/pages/49da0e466.html
http://www.ilo.org/dyn/normlex/en/f?p=1000:62:3986599972177837::NO:62:P62_LIST_ENTRIE_ID:2453907:NO#A1
http://www.ilo.org/dyn/normlex/en/f?p=1000:62:3986599972177837::NO:62:P62_LIST_ENTRIE_ID:2453907:NO#A1
http://www.ohchr.org/EN/HRBodies/CMW/Pages/CMWIndex.aspx
http://www.ohchr.org/en/hrbodies/upr/pages/uprmain.aspx
http://www.migrantsrights.org/
http://www.migrantsrights.org/
http://www.migrantsrights.org/
http://www.ohchr.org/Documents/Press/HandbookFINAL.PDF

147

workers.	The	Second	Committee	of	the	General	Assembly	has	considered	the	issue	
of international migration and development in a separate process, while the Member
States of the Human Rights Council adopt an annual resolution on the human rights of
migrants, in addition to adopting resolutions on related issues such as birth registration
and	the	right	of	everyone	to	recognition	everywhere	as	a	person	before	the	law.	The	
UPR has created a platform for all UN Member States to engage with each other
on	human	rights	issues,	including	migration	(see	Chapter	2).	During	the	first	cycle	
(2006	–	2011)	all	UN	Member	States	were	reviewed	and	urged	to	ratify	instruments	
relating to the human rights of migrants, in particular ICRMW. Recommendations
included the improvement of data collection on the human rights situation of migrants,
enhancement of their access to health care and other services, the release of migrant
children from detention, and the implementation of national action plans to protect
migrants	from	discrimination.	Moreover,	as	noted	above,	ILO’s	International	Labour	
Conference	in	2004	adopted	a	rights-based	approach	to	labour	migration.	In	November	
2013,	an	ILO	Tripartite Technical Meeting on Labour Migration endorsed this approach
and issued detailed Conclusions	setting	out	ILO’s	agenda	of	work	for	the	coming	years,	
including	the	effective	protection	of	migrant	workers,	particularly	low-	and	middle-
skilled workers.

As	noted	above	and	in	Chapters	2	and	3,	landmark	international	conferences	related	
to migration, such as the International Conference on Population and Development
and the World Conference against Racism, and the follow-up processes initiated in the
aftermath	of	these	conferences,	have	also	played	an	important	role	in	moving	forward	
the agenda on migration and human rights.

5.2.3 Service provision and technical assistance

At	the	operational	level,	a	number	of	international	organizations	have	extensive	
programmes	of	service	delivery	in	support	of	the	human	rights,	including	labour	rights,	
of migrants. Several UN agencies and IOM have developed a broad range of activities
in	this	regard,	offering	support	to	states	on	such	issues	as	pre-departure	orientation;	
recruitment	of	migrant	workers;	medical	screening;	assistance	with	the	provision	of	
travel	documents;	facilitation	of	family	reunification;	labour	market	assessments	to	
determine	the	demand	for	migrant	workers;	measurement	of	discrimination	against	
migrants;	assistance	for	migrants,	such	as	migrant	domestic	workers,	in	the	informal	
economy;	emergency	assistance	for	stranded	migrants	or	migrants	in	crisis	situations;	
assistance	for	migrants	returning	home,	including	with	their	reintegration;	and	
facilitation	of	migrant	access	to	criminal	justice	systems	and	labour	tribunals.	Several	
organizations assist states with the integration of migrants in destination countries,
including	in	the	labour	market;	the	recognition	of	skills,	diplomas	and	qualifications;	
the	promotion	of	fair	labour	recruitment	frameworks;	social	protection	coverage	for	
migrants,	including	the	portability	of	social	security	benefits;	assistance	for	victims	
of	trafficking	in	persons	and	smuggled	migrants;	the	transfer	of	remittances;	and	
initiatives	targeting	negative	stereotypes	and	xenophobia	against	migrants.	A	number	
of	such	issues	are	very	relevant	to	a	comprehensive	system	of	labour	migration	
governance,	and	these	are	elaborated	below.	Agencies	also	carry	out	activities	aimed	at	

http://www.ohchr.org/en/hrbodies/upr/pages/uprmain.aspx
http://www.ilo.org/migrant/events-and-meetings/WCMS_221809/lang--en/index.htm
http://www.ilo.org/global/topics/labour-migration/events-training/WCMS_232352/lang--en/index.htm
https://www.unfpa.org/public/icpd
http://www.un.org/WCAR/

148

those who do not move, such as families left behind in countries of origin and children
born to migrant parents in countries of destination.

Agencies	also	provide	technical	assistance	and	capacity-building	support	to	states	and	
other	stakeholders,	including	training	for	migration	officials;	support	for	the	review,	
adoption	or	amendment	of	relevant	legislation,	with	related	legal	training;	and	capacity-
building support for, and partnerships with, a range of ministries, regional authorities,
national	human	rights	institutions,	non-governmental	organizations,	and	workers’	and	
employers’	organizations	concerned	with	the	governance	of	migration.

5.2.4 Developing the knowledge base on migration and
human rights: data collection and indicators

The	UN	system	has	an	important	knowledge	development	and	dissemination	function	
in relation to data on migration and human rights issues. The formulation and effective
implementation	of	human	rights-based	migration	policy	requires	the	availability	of	
relevant,	valid	and	reliable	data,	international	comparative	analysis	and	rigorous	
monitoring of results and outcomes.

Several agencies and entities, as well as the GMG Working Group on Data and
Research, have made progress in data collection on issues relating to human rights
and	migration.	For	example,	MigrantInfo	is	a	flexible	database	system	of	the	UN	
Department	of	Economic	and	Social	Affairs	(Population	Division)	that	displays	
estimates of the international migrant stock to facilitate data sharing in a uniform
format.	Developed	by	UNICEF	in	partnership	with	UN	DESA	and	the	University	of	
Houston, the database allows users to generate tables, graphs and maps using the
latest	available	estimates	of	the	international	migrant	stock,	disaggregated	by	age	and	
gender.	UNODC	produces	biennial	global	reports	on	trafficking	in	persons,	analysing	
trafficking	flows	and	patterns	across	the	globe	and	maintaining	a	public	global	database	
of	human	trafficking	cases	in	national	criminal	justice	systems.	OHCHR	has	recently	
developed a publication entitled Human	rights	indicators:	A	guide	to	measurement	
and implementation, which can assist in the monitoring and implementation of human
rights	at	the	national	and	local	levels.	The	role	such	indicators	can	play	in	protecting	the	
human rights of all migrants is discussed in a separate section below.

5.2.5 Gaps and challenges

In each of the four functions described above there has been clear progress in
advancing	the	migration	and	human	rights	agenda	in	recent	years.	There	remain,	
however, continuing challenges and gaps.

There	is	a	significant	knowledge	gap	in	relation	to	migration	and	human	rights.	
For	example,	most	official	data	systems	fail	to	capture	either	the	number	or	the	
circumstances of men and women migrants, and much international data on migration
do	not	accurately	account	for	migrants	in	an	irregular	situation.	Where	data	are	
available,	they	can	be	incomplete.	The	data	on	migrants	subject	to	state	action	–	on	
arrests or even deaths at border control points, numbers in immigration detention

http://www.ohchr.org/Documents/Publications/Human_rights_indicators_en.pdf
http://www.ohchr.org/Documents/Publications/Human_rights_indicators_en.pdf

149

and	return	figures	–	are	rarely	indicative	of	the	total	population	of	migrants,	men	and	
women, in an irregular situation. Population censuses, the main source of statistics
on migrant populations, are of limited value in tracking irregular and marginalized
migrants.	Another	data	gap	relates	to	temporary	migrant	workers,	who	are	frequently	
more	at	risk	of	poor	treatment	in	the	workplace	given	the	sectors	in	which	they	are	
often	employed	(e.g.	agriculture,	construction).	While	the	numbers	of	temporary	
migrant	workers	in	a	regular	situation	are	recorded	by	many	governments,	they	will	
only	be	captured	by	the	global	estimates	of	international	migrants	if	they	have	been	in	
the	country	one	year	or	more.

A	human	rights	perspective	can	also	help	to	reorient	the	collection	of	data	beyond	
traditional	sources,	and	to	analyse	such	sources	as	population	statistics	or	economic	
indicators	with	an	eye	on	vulnerability,	discrimination	and	exclusion.	In	addition,	
providing	a	more	accurate	and	rights-based	picture	of	migration	–	by	documenting	the	
economic and social contributions of migrants, investigating the wider public impact
of	denying	them	access	to	essential	services	and	conducting	more	research	on	the	
human	rights	and	social	impact	of	remittance	flows,	for	example	–	can	help	to	improve	
public	perceptions	of	migration	and	combat	xenophobia.	A	number	of	these	gaps	
relating to data were discussed in greater detail at the Day	of	General	Discussion	of	the	
Committee	on	Migrant	Workers	on	the	role	of	migration	statistics	for	treaty	reporting	
and migration policies	in	April	2013.

In relation to the standard-setting and monitoring functions in various parts of the
UN	system,	a	lack	of	overview	and	of	coherence	among	the	various	monitoring	
mechanisms	could	lead	to	unnecessary	duplication	and	gaps,	particularly	where	
mandates	are	haphazard	or	diffuse.	Similarly,	while	there	is	an	impressive	array	of	
programmes	and	projects	currently	being	undertaken	to	protect	and	promote	the	
human rights of all migrants, in practice, the sheer number of actors, with sometimes
overlapping mandates related to migration and human rights has resulted, as noted
earlier, in a somewhat fragmented institutional picture at the international and regional
levels.	Such	a	picture	can	make	it	difficult	for	Member	States	and	other	stakeholders,	
including	parliamentarians,	to	identify	the	agencies	and	entities	with	the	most	relevant	
and	appropriate	mandate	for	the	technical	assistance	being	sought.	Finally,	despite	
the	important	space	provided	to	norm-based	migration	issues	by	the	UN,	it	is	a	reality	
that global discussion on the human rights aspects of migration has tended to be more
subdued,	with	a	tendency	to	focus	prominently	on	the	more	economic	dimensions	of	
migration	and	its	development	implications	(see	below).	The	lack	of	a	comprehensive,	
inclusive,	participatory	and	accountable	global	dialogue	on	migration	and	human	rights	
remains an important governance gap.

Box 5.6 OHCHR recommendations on improving human rights-based
governance of international migration

As	relevant,	Member	States,	the	UN	system	and	IOM,	and	other	stakeholders	should

http://www2.ohchr.org/english/bodies/cmw/dgd22042013.htm
http://www2.ohchr.org/english/bodies/cmw/dgd22042013.htm
http://www2.ohchr.org/english/bodies/cmw/dgd22042013.htm

150

(a)	Continue to strengthen and promote the coordination function of the Global
Migration	Group	(GMG)	in	relation	to	migration	and	human	rights,	particularly	
in order to support the wider application of all relevant international and
regional instruments and norms relating to migration, and to encourage the
adoption of more coherent, comprehensive and better coordinated approaches
to the issue of international migration.

The GMG should ensure that states and other stakeholders seeking technical
assistance on migration and human rights issues are provided with a clear
entry	point	to	the	different	parts	of	the	UN	system	and	IOM	working	on	
such	issues,	to	match	competence	and	expertise	according	to	the	different	
mandates of the agencies involved.

(b)	Strengthen discussions on migration and the human rights of migrants within
the	deliberations	of	the	Human	Rights	Council,	and	specifically	to:

(i)	 enhance	and	strengthen	the	examination	of	migration	and	human	rights	
issues	within	the	universal	periodic	review;

(ii)	 include consideration of the human rights of migrants within its annual panel
discussions	on,	inter	alia,	the	rights	of	the	child	and	women’s	human	rights;

(iii)	hold an annual panel discussion on the human rights of all migrants.

(c)	 Establish	a	UN-led	multi-stakeholder	initiative	on	indicators	on	migration	and	
human	rights.	Human	rights	indicators	are	necessary	in	order	to	build	capacity	
to	develop	rights-based	policy	at	the	national	and	local	levels,	and	to	develop	
tools	for	monitoring,	implementation,	capacity-building	and	advocacy.	What	is	
needed	is	a	methodology	to	highlight	the	human	rights	norms	and	principles,	
spell out the essential attributes of the rights enshrined in international
instruments	and	translate	this	narrative	into	contextually	relevant	indicators	
and	benchmarks	for	implementing	the	human	rights	of	migrants	at	country	
level. Such an initiative could:

(i)	 develop	a	set	of	human	rights	indicators,	specifically	concerned	with	
migrants	and	migration	with	a	focus	on	the	most	vulnerable	[see	below].	
The indicators could be targeted to inform emerging debates related to the
Post-2015	UN	Development	Agenda;

(ii)	 elaborate guidelines for more reliable and accurate data collection on the
human	rights	aspects	of	migration,	including	disaggregation	by	age,	sex	
and	sector	of	employment	and	where	possible	by	legal	status;

(iii)	enhance knowledge on and monitoring of the human rights situation
of migrants, through disseminating the indicators through the universal
periodic review process and the work of other relevant human rights
mechanisms,	and	producing	publicly	available	information	to	address	
popular concerns surrounding migration.

Migration and human rights: Improving human rights-based governance of
international migration,	Geneva,	United	Nations,	2013,	pp.	42	–	43.

http://www.ohchr.org/en/Issues/Migration/Pages/MigrationAndHumanRightsIndex.aspx
http://www.ohchr.org/en/Issues/Migration/Pages/MigrationAndHumanRightsIndex.aspx

151

5.3 Application of international law
at the national level

5.3.1 Human rights indicators

As	noted	in	the	previous	section	and	in	the	recommendations	above,	the	development	
of	indicators	on	migration	and	human	rights	could	play	a	significant	role	in	advancing	
the protection of the human rights of migrants at the national level. OHCHR publication
on Human	rights	indicators:	A	guide	to	measurement	and	implementation	(2012)	
defines	human	rights	indicators	as	“specific information on the state or condition of
an object, event, activity or outcome that can be related to human rights norms and
standards; that addresses and reflects human rights principles and concerns; and
that can be used to assess and monitor the promotion and implementation of human
rights”	(p.	16).	The methodology	developed	for	human	rights	indicators	by	OHCHR	
can assist states and other relevant stakeholders, including parliamentarians, in
building	national	capacity	for	human rights planning and implementation in relation to
migrants. The framework focuses on quantitative as well as qualitative indicators and
offers a structured and consistent approach to facilitate dialogue among stakeholders,
translating universal	human	rights	standards	into	indicators	that	are	contextually	
relevant	at	country	level.

Box 5.7 Human rights indicators

Extracts	from	the	Foreword	by	Navi	Pillay,	the	former	UN	High	Commissioner	
for Human Rights, to Human	rights	indicators:	A	guide	to	measurement	and	
implementation,	pp.	iii	–	iv:

The	human	rights	journey	from	standard-setting	to	effective	implementation	
depends,	in	large	measure,	on	the	availability	of	appropriate	tools	for	policy	
formulation and evaluation. Indicators, both quantitative and qualitative, are one
such	essential	tool.	[…]

Popular uprisings and demonstrations in other parts of the world, including
in	relatively	well-off	countries,	remind	us	of	the	necessity	to	place	the	human	
being	at	the	centre	of	our	development	policy	and	to	adjust	our	analytical	lens	
accordingly.	They	compel	us	to	review	existing	analytical,	methodological	and	
legal	frameworks	to	ensure	that	they	integrate	real	attention	to	freedom	from	
fear	and	want,	and	to	discrimination;	assess	the	extent	of	public	participation	in	
development	and	in	the	fair	distribution	of	its	benefits;	strengthen	accountability	
and	embrace	methods	empowering	people,	especially	the	most	vulnerable	and	
the most marginalized.

http://www.ohchr.org/Documents/Publications/Human_rights_indicators_en.pdf
http://www.ohchr.org/Documents/Publications/Human_rights_indicators_en.pdf
http://www.ohchr.org/Documents/Publications/Human_rights_indicators_en.pdf

152

Policy	management,	human	rights	and	statistical	systems	are	closely	interrelated	
and thus need to be in tune with each other for promoting the well-being of people.
Devising	a	policy	or	statistical	indicator	is	not	a	norm	or	value-neutral	exercise.	Yet,	
integrating	human	rights	in	these	processes	is	not	only	a	normative	imperative,	it	
also makes good practical sense. Failing to do so can have real consequences.

I believe that this Guide will represent an important reference and resource from
this	perspective.	There	is	a	long	way	to	go	in	improving	our	capacities	for	human	
rights implementation. There are numerous challenges in the collection and
dissemination of information on human rights. What to monitor, how to collect
information and interpret it from a human rights perspective, and the inherent
danger of misusing data, are but some of the concerns addressed in this publica-
tion.	The	Guide	also	reminds	us	of	the	limitations	that	are	intrinsic	to	any	indicator.	

In particular, it cannot and should not be seen as a substitute for more in-depth,
qualitative and judicial assessments which will continue to be the cornerstones
of human rights monitoring. Instead, the indicators and methods described in
this	Guide	are	primarily	meant	to	inform	more	comprehensive	assessments	and	
are neither designed nor suitable for ranking the human rights performance of
states.	The	primary	objective	here	is	to	highlight	the	human	rights	norms	and	
principles, spell out the essential attributes of the rights enshrined in international
instruments	and	translate	this	narrative	into	contextually	relevant	indicators	and	
benchmarks	for	implementing	and	measuring	human	rights	at	country	level.	[…]

I trust that the continued engagement, dialogue and cooperation among all
stakeholders,	including	the	human	rights	and	development	communities,	will	truly	
help	foster	human	rights-based	and	people-centred	development	at	country	level.	
Indicators are in this sense a potential bridge between the human rights and the
development	policy	discourses.

Most	importantly,	we	should	never	forget	that	behind	every	piece	of	statistical	
data	are	human	beings	who	were	born	free	and	equal	in	dignity	and	rights.	We	
must	strive	to	make	their	human	rights	stories,	especially	those	of	the	powerless,	
visible	through	robust	indicators	and	to	use	them	in	constantly	improving	our	
human	rights	policies	and	implementation	systems	to	bring	positive	change	to	
people’s	lives.

OHCHR	methodology	attaches	specific	characteristics	or	attributes	to	each	human	
right	to	capture	its	full	meaning.	The	attributes	of	human	rights	identified	by	OHCHR	
for	the	general	population	can	be	adapted	for	specific	groups,	including	migrants	and	
their	families.	For	example,	there	are	five	attributes	of	the	right	to	health:	(i)	sexual	and	
reproductive	health;	(ii)	child	mortality	and	health	care;	(iii)	natural	and	occupational	
environment;	(iv)	prevention,	treatment	and	control	of	diseases;	and	(v)	accessibility	
to	health	facilities	and	essential	medicines	(Human	rights	indicators:	A	guide	to	
measurement and implementation,	p.	90).	These	have	been	adapted	for	migrants	as	
follows:	(i)	accessibility	to	health	facilities,	services	and	goods;	(ii)	cultural	adaptability	
of	health	services;	(iii)	mental	health;	(iv)	sexual	and	reproductive	health;	and	(v)	child	
health	care.	To	each	attribute,	the	methodology	attaches	structural, process and

http://www.ohchr.org/Documents/Publications/Human_rights_indicators_en.pdf
http://www.ohchr.org/Documents/Publications/Human_rights_indicators_en.pdf

153

outcome	indicators.	These	make	it	possible	to	consider:	(1)	the	commitments	that	
states	have	made	in	terms	of	the	legal	and	policy	framework;	(2)	key	process	issues,	
such	as	the	scope	and	application	of	the	legal	and	policy	framework,	programme	
implementation,	financing	and	remedial	action;	and	(3)	the	individual	and	collective	
outcomes of those commitments. Indicators also pick up cross-cutting principles,
including	accountability,	prohibition	of	discrimination,	and	rights	to	equality,	
participation,	and	access	to	justice	(Human rights indicators for migrants and their
families: Overview,	p.	5).

Under	the	auspices	of	the	World	Bank’s	Global Knowledge Partnership on Migration
and	Development	(KNOMAD) and its Thematic Working Group on Migrant Rights
and	Social	Aspects	of	Migration,	OHCHR,	UNICEF	and	Migrant	Forum	in	Asia	are	
collaborating with ILO and other partners in developing human rights indicators for
migrants and their families, with an initial focus on the rights to education, health and
decent work. See the recent publication on Human rights indicators for migrants and
their families,	KNOMAD	Working	Paper	No.	5,	April	2015.

Box 5.8 Examples of human rights indicators for migrants and their
families in the context of accessibility to rights

Accessibility	is	a	critical	attribute,	which	determines	the	development	outcomes	
for individuals, their families and countries of origin and destination. Migrants
who	enjoy	rights	on	paper	often	face	barriers	to	their	enjoyment	in	practice.	
Laws,	policies	and	practices	are	needed	to	ensure	accessibility.	Below	are	some	
examples	of	indicators	for	the	accessibility	attributes	of	the	rights	to	education,	
health and decent work.

The right to education and accessibility of education facilities and services

Examples	of	indicators	that	track	the	degree	to	which	states	ensure	access	to	
compulsory	and	non-compulsory	education	in	accordance	with	international	
human rights standards.

Structural • Does	legislation	explicitly	establish	the	right	to	
compulsory	education	for	all	migrants,	regardless	of	
migration or residence status?

• Do	legislation	or	policy	address	practices	that,	formally	
or	practically,	hinder	or	prevent	enjoyment	of	the	
right	to	education	(by	requiring	students	to	possess	
a	residence	permit,	or	teachers	and	other	officials	to	
report	migrants	to	migration	authorities,	for	example)?

Process • What proportion of the migrant population is enrolled
in	educational	institutions	(disaggregated	by	migration	
or	residence	status,	age,	gender,	sex,	ethnic	origin,	
nationality,	nationality	of	parents,	place	of	residence	
and	length	of	residence)?

http://www.knomad.org/powerpoints/migrant_rights/May2014_Human_Rights_Indicators_Leafleat.pdf
http://www.knomad.org/powerpoints/migrant_rights/May2014_Human_Rights_Indicators_Leafleat.pdf
http://www.knomad.org/
http://www.knomad.org/
http://www.knomad.org/docs/migrant_rights/KNOMAD%20Working%20Paper%205%20Human%20Rights%20Indicators%20for%20Migrants.pdf
http://www.knomad.org/docs/migrant_rights/KNOMAD%20Working%20Paper%205%20Human%20Rights%20Indicators%20for%20Migrants.pdf

154

Outcome • What percentage of migrant children and adolescent
migrants	complete	compulsory	education?	What	
percentage	of	children	with	migrant	parents	(whether	
classified	as	foreign	or	national)	complete	compulsory	
education?	How	do	these	figures	compare	with	the	
percentage	of	nationals	who	complete	compulsory	
education?	(Figures	to	be	disaggregated	by	migration	
or	residence	status,	age,	gender,	sex,	ethnic	origin,	
nationality,	nationality	of	parents,	place	of	residence	
and	length	of	residence.)

The right to health and accessibility of health facilities, services and goods

Examples	of	indicators	that	track	the	degree	to	which	states	ensure	access	to	
health facilities, services and goods.

Structural • Does	legislation	affirm	the	right	of	migrants	to	access	
health services? Is their access to certain services
legally	restricted?	Is	access	conditioned	in	law	by	
migration or residence status?

• Do	public	policies	bar	health	services	from	levying	fees	
that	are	determined	by	migration	or	residence	status?

Process • How	many	awareness-raising	activities	and	campaigns	
for health workers, health authorities and civil servants
linked to health facilities have focused on the right of
migrants to health care and services that operationalize
the right?

• What	proportion	of	migrants	are	covered	by	health	
insurance	schemes,	disaggregated	by	migration	or	
residence	status,	age,	gender,	sex,	ethnic	origin,	
nationality,	nationality	of	parents,	place	of	residence,	
length	of	residence	and	(public	or	private)	insurance	
provider?

Outcome • What	is	the	rate	of	(a)	mortality,	(b)	morbidity,	
(c)	life	expectancy	and	(d)	prevalence	of	diseases,	
disaggregated	by	migration	or	residence	status	as	
well	as	age,	gender,	sex,	ethnic	origin,	nationality,	
nationality	of	parents,	place	of	residence,	length	of	
residence	and	specific	health	conditions?

155

The right to decent work and access to just and safe working conditions

Since	migrant	workers	are	very	often	exploited,	the	degree	to	which	working	
conditions are just and safe is a critical attribute of the right to decent work.
Access	to	justice	and	official	enforcement	of	labour	rights,	in	both	cases	
regardless of migration or residence status, are also vital because, in the absence
of	these	protections,	employers	may	dismiss,	deport	or	intimidate	workers	who	
challenge	exploitative	conditions.	

Examples	of	indicators	that	track	the	degree	to	which	states	ensure	just	and	safe	
working conditions.

Structural • Does	the	law	(including	case	law)	recognize	and	
protect the labour rights of migrant workers, regardless
of their migration or residence status?

• Do administrative entities receive complaints from
migrants about violations of labour rights regardless of
migration or residence status?

Process • What proportion of labour inspections were carried
out	in	employment	sectors	which	are	known	to	contain	
a	high	number	of	migrant	workers	(e.g.	agriculture,	
construction,	domestic	work),	disaggregated	
by	sector?

• What proportion of the workplace inspections that
resulted in administrative action or prosecution
addressed the labour rights of migrant workers?

Outcome • What proportion of migrants, and migrants in an
irregular situation, did not receive their full wages,
compared to the national average?

Adapted	from	Human rights indicators for migrants and their families: Overview,
UNICEF,	OHCHR,	World	Bank,	Migration	Forum	in	Asia,	ILO	(pp.	6	–	7);	document	
prepared	for	KNOMAD’s	Thematic	Working	Group	7:	Migrant	Rights	and	Social	
Aspects	of	Migration.

5.3.2 Role of human rights institutions

Although	not	part	of	the	UN,	regional	and	national	human	rights	systems	are	key	
instruments	for	the	protection	and	promotion	of	human	rights	at	country	level.	There	
are several regional intergovernmental organizations that have set human rights
standards and established monitoring mechanisms, and a brief overview of these is
provided	in	Chapter	2.	National	human	rights	institutions	(NHRIs)	are	national	bodies	
established	for	the	protection	and	promotion	of	human	rights.	There	are	many	types	of	
NHRIs	(e.g.	ombuds	offices,	human	rights	commissions,	advisory	bodies	and	research-
based	institutes).

http://www.knomad.org/powerpoints/migrant_rights/May2014_Human_Rights_Indicators_Leafleat.pdf

156

Box 5.9 Parliaments introduce children’s rights commissioners and
ombudspeople: the cases of Norway and New Zealand

Norway

The	Norwegian	Stortinget	created	the	first	ombudsperson’s	office	for	children,	
titled	the	Children’s	Commissioner,	in	the	1981	Children’s	Act. The Commissioner
is tasked with promoting and protecting the human rights of children and
ensuring that domestic legislation is in line with international conventions. In
addition	to	the	intrinsic	benefits	resulting	from	its	establishment,	the	office	paved	
the	way	for	the	creation	of	similar	positions	around	the	world.

New Zealand

One	example	is	New	Zealand,	whose	parliament	adopted	the	Children’s	
Commissioner’s	Act	in	2003.	The	Act’s	major	functions	are	monitoring	residential	
and foster care services for children, reviewing reports on the deaths of children
and	serious	crimes	involving	young	people,	raising	awareness	and	understanding	
of	the	United	Nation’s	Convention	on	the	Rights	of	the	Child,	which	encompasses	
the rights of migrant and refugee children, and advocating for all New Zealand
children	under	the	age	of	18.	One	concrete	measure	that	resulted	from	the	Act	
was	the	creation	of	a	children’s	rights	helpline.

In	December	1993,	the	UN	General	Assembly	adopted	the	Principles relating to
the	Status	of	National	Institutions	(Paris	Principles)	(resolution	48/134)	to	guide	the	
work	of	NHRIs.	The	Paris	Principles	also	form	the	basis	for	their	accreditation	by	the	
International Coordinating Committee of National Institutions for the Promotion and
Protection	of	Human	Rights	(ICC),	for	which	OHCHR	serves	as	the	secretariat	(Human
rights	indicators:	A	guide	to	measurement	and	implementation,	p.	16).

Box 5.10 The accreditation of NHRIs under the rules of procedure of the
International Coordinating Committee of National Institutions for the
Promotion and Protection of Human Rights

Definition

An	NHRI	is	an	independant	administrative	body	set	up	by	a	State	to	promote	
and	protect	human	rights.	Compliance	with	the	Paris	Principles	[…]	is	the	basis	
for	NHRI	accreditation.	The	process	is	conducted	through	a	peer	review	by	the	
International	Coordinating	Committee’s	Sub-Committee	on	Accreditation.	There	
are	three	types	of	accreditation:

A:	compliant	with	Paris	Principles

B:	observer	status	–	not	fully	compliant	with	the	Paris	Principles	or	insufficient	
information provided to make a determination

C: not compliant with the Paris Principles

https://www.regjeringen.no/en/dokumenter/the-children-act/id448389/
http://www.legislation.govt.nz/act/public/2003/0121/latest/DLM230429.html
http://www.legislation.govt.nz/act/public/2003/0121/latest/DLM230429.html
http://www.ohchr.org/EN/ProfessionalInterest/Pages/StatusOfNationalInstitutions.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/StatusOfNationalInstitutions.aspx
http://nhri.ohchr.org/EN/Pages/default.aspx
http://nhri.ohchr.org/EN/Pages/default.aspx
http://www.ohchr.org/Documents/Publications/Human_rights_indicators_en.pdf
http://www.ohchr.org/Documents/Publications/Human_rights_indicators_en.pdf

157

Accreditation	by	the	International	Coordinating	Committee	entails	a	determination	
of whether the NHRI is compliant, both in law and in practice, with the Paris
Principles, the principal source of the normative standards for NHRIs, as well as
with	the	General	Observations	developed	by	the	Sub-Committee	on	Accreditation.	
Other	international	standards	may	also	be	taken	into	account	by	the	Sub-
Committee, including the provisions related to the establishment of national
mechanisms in the Optional Protocol to the Convention against Torture as well as
in the Convention on the Rights of Persons with Disabilities. Likewise, the Sub-
Committee	looks	at	any	NHRI-related	recommendation	from	the	international	
human	rights	mechanisms,	notably	the	treaty	bodies,	the	universal	periodic	review	
(UPR)	and	the	special	procedures.	The	effectiveness	and	level	of	engagement	with	
international	human	rights	systems	are	also	considered.

A	global	directory	of	NHRI	status	accreditation	is	available	at	www.ohchr.org/
EN/Countries/NHRI/Pages/NHRIMain.aspx.	This	global	directory	is	updated	every	
six	months,	after	the	Sub-Committee	on	Accreditation	submits	its	report.	This	
information	can	be	accessed	at	any	time.

Rationale

The	creation	and	fostering	of	an	NHRI	indicates	a	State’s	commitment	to	promoting	
and protecting the human rights set out in international human rights instruments.
The Paris Principles vest NHRIs with a broad mandate, competence and power
to investigate, report on the national human rights situation, and publicize human
rights	through	information	and	education.	While	NHRIs	are	essentially	State-funded,	
they	are	to	maintain	independence	and	pluralism.	When	vested	with	quasi-judicial	
competence, NHRIs handle complaints and assist victims in taking their cases
to courts, making them an essential component of the national human rights
protection	system.	These	fundamental	functions	of	NHRIs	and	their	increasing	
participation in the international human rights forums make them important
actors in the improvement of the human rights situation. In addition, the better its
accreditation	classification,	the	more	the	NHRI	is	shown	to	be	credible,	legitimate,	
relevant	and	effective	in	promoting	human	rights	nationally.

Adapted	from,	Human	rights	indicators:	A	guide	to	measurement	and	
implementation,	United	Nations,	pp.	146	–	148	(Annex	I,	Indicator	5).

NHRIs	established	in	accordance	with	the	Paris	Principles	can	play	a	crucial	role	in	
advancing the rights of all migrants and ensuring a human rights-based approach to
migration.	As	noted	above,	the	UN	Secretary-General	encourages	cooperation	and	
constructive	relationships	between	NHRIs	and	governments,	parliaments,	civil	society	
and other national institutions concerned with the promotion and protection of human
rights.	Given	that	NHRIs	are	established	by	legislation	and	required	to	report	on	their	
activities,	parliamentarians	can	play	an	important	role	in	ensuring	that	the	mandates	
and	work	of	NHRIs	give	due	consideration	to	the	specific	situation	of	migrants	and	
their families.

http://www.ohchr.org/EN/ProfessionalInterest/Pages/OPCAT.aspx
http://www.ohchr.org/EN/HRBodies/CRPD/Pages/ConventionRightsPersonsWithDisabilities.aspx
http://www.ohchr.org/Documents/Publications/Human_rights_indicators_en.pdf
http://www.ohchr.org/Documents/Publications/Human_rights_indicators_en.pdf

158

Box 5.11 The role of NHRIs in promoting and protecting the rights of
migrant workers

NHRIs	are	a	vital	part	of	strong	national	human	rights	protection	systems.	
They	also	play	a	key	role	in	linking	the	international	and	domestic	human	rights	
systems.	Their	mandate	enables	them	to	engage	with	all	relevant	actors	at	the	
national level, as well as interact with regional and international mechanisms, to
advocate laws, policies and practices that bolster protection for vulnerable groups,
including migrant workers and members of their families.

Although	NHRIs	have	broad	mandates	which	require	them	to	protect	and	
promote	all	human	rights	for	all	people,	the	particular	vulnerability	of	migrant	
workers	–	whether	documented	or	in	an	irregular	situation	–	requires	NHRIs	to	pay	
consistent	and	focused	attention	to	the	human	rights	issues	they	face.

Promoting	and	protecting	the	rights	of	migrant	workers	is	a	priority	for	NHRIs	in	
all	parts	of	the	world,	with	many	international	and	regional	meetings	of	NHRIs	
convened	over	the	past	decade	to	discuss	emerging	issues,	exchange	good	
practice	and	develop	individual	and	shared	programmes	of	action.	The	8th	
International Conference of National Institutions for the Promotion and Protection
of	Human	Rights,	held	in	October	2006,	specifically	addressed	the	role	of	NHRIs	
in promoting and protecting the rights of migrants. The Santa Cruz Declaration,
adopted at the conclusion of the conference, highlights the critical importance
of NHRIs using all aspects of their mandates to promote positive change for
migrants	and	migrant	workers,	including	advocacy,	research,	monitoring,	
investigation,	reporting	and	public	education	functions	(Santa	Cruz	Declaration,	
8th	International	Conference	of	National	Institutions	for	the	Promotion	and	
Protection of Human Rights,	Santa	Cruz,	Bolivia,	23	–	27	October	2006).

Given	the	complex	and	transnational	nature	of	the	issues	involved,	NHRIs	are	also	
encouraged	to	develop	“strategic	partnerships”	with	a	broad	range	of	national	
stakeholders,	including	civil	society,	as	well	as	cross-country	cooperation	with	
NHRIs	in	“neighbouring	countries	and	sending,	transit	and	receiving	states”	
(para.	18).

A	key	recommendation	of	the	8th	International	Conference,	as	well	as	other	
regional	meetings,	is	that	NHRIs	develop	a	comprehensive	strategy	to	promote	
ratification	of	ICRMW.	NHRIs	are	also	encouraged	to	promote	ratification	of	other	
key	international	human	rights	treaties	and	ILO	conventions,	as	well	as	relevant	
regional human rights standards.

Adapted	from	Promoting and protecting the rights of migrant workers: The role of
national human rights institutions,	Asia	Pacific	Forum	of	National	Human	Rights	
Institutions,	Sydney,	Asia	Pacific	Forum,	August	2010,	pp.	vi	–	vii.

http://nhri.ohchr.org/EN/ICC/InternationalConference/PreviousConf/Pages/Eight-International-Conference.aspx
http://nhri.ohchr.org/EN/ICC/InternationalConference/PreviousConf/Pages/Eight-International-Conference.aspx
http://nhri.ohchr.org/EN/IHRS/Documents/APF publication - promoting and protecting the rights of migrant workers.pdf
http://nhri.ohchr.org/EN/IHRS/Documents/APF publication - promoting and protecting the rights of migrant workers.pdf

159

5.4 Governance of labour migration

Given	the	centrality	of	employment	for	international	migration	today,	ensuring	fair	
and	effective	governance	of	labour	migration	is	particularly	important.	This	part	of	the	
chapter	provides	a	concise	overview	of	key	areas	that	need	to	be	subject	to	legislation	
and policies in countries of origin and destination. It also discusses the critical role
of	international	cooperation	at	the	bilateral,	regional	and	global	levels.	As	observed	
in Chapter 1, the distinction between origin and destination countries is no longer as
marked as before, and given the increasing labour migration within the global South,
many	countries	today	are	at	the	same	time	countries	of	origin,	transit	and	destination.	
Consequently,	the	policy	areas	described	below	will	be	of	relevance	to	many	countries.	
A	much	more	comprehensive	treatment	of	labour	migration	governance	can	be	found	
in the Handbook on establishing effective labour migration policies,	prepared	by	OSCE,	
IOM	and	ILO	in	two	editions,	in	2006	and	2007	(Mediterranean	edition);	International
labour	migration:	A	rights-based	approach,	published	by	ILO	in	2010;	and	IOM’s	World	
migration	report	2008	on	Managing	labour	mobility	in	the	evolving	global	economy.

The need to ensure that labour migration is governed in a fair and effective manner
has again been underscored in a report from the ILO Director-General, Fair migration:
Setting an ILO agenda,	presented	to	the	103rd	Session	of	the	International	Labour	
Conference	in	May-June	2014.	The	report	comes	in	the	wake	of	an	ILO Tripartite
Technical Meeting on Labour Migration,	held	in	Geneva	in	November	2013,	which	
adopted Conclusions	to	guide	the	International	Labour	Office	in	its	future	work	in	the	
areas of labour migration and development, effective protection of migrant workers,
sound labour market needs assessments and skills recognition, and cooperation and
social	dialogue	for	well-governed	labour	migration	and	mobility.	The	key	elements	of	
an	agenda	for	fair	labour	migration,	as	outlined	in	the	ILO	Director-General’s	report,	are	
provided	in	the	box	below.

Box 5.12 An ILO agenda for fair migration

1. Promoting decent work in countries of origin, including the
contribution of migrants

116. The creation of more decent work opportunities in countries of origin is
key	to	making	migration	an	option	rather	than	an	obligation.	It	is	also	crucial	to	
sustainable	development.	[…]

2. Formulating orderly and fair migration schemes in regional integration
processes

118.	Member	States	will	make	their	own	decisions	about	the	levels	of	ambition	
in	respect	of	the	extent	and	nature	of	the	labour	mobility	that	they	wish	to	build	
into	the	integration	processes	in	which	they	are	engaged.	They	may	vary	from	
far-reaching measures to promote free circulation of workers to more limited
initiatives	targeting	specific	issues,	such	as	social	security	entitlements	and	the	
accreditation	of	qualifications.	[…]

http://www.osce.org/eea/19242
http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_208594.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_208594.pdf
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=37&products_id=62
http://www.ilo.org/ilc/ILCSessions/103/reports/reports-to-the-conference/WCMS_242879/lang--en/index.htm
http://www.ilo.org/ilc/ILCSessions/103/reports/reports-to-the-conference/WCMS_242879/lang--en/index.htm
http://www.ilo.org/migrant/events-and-meetings/WCMS_221809/lang--en/index.htm
http://www.ilo.org/migrant/events-and-meetings/WCMS_221809/lang--en/index.htm
http://www.ilo.org/global/topics/labour-migration/events-training/WCMS_232352/lang--en/index.htm

160

3. Promoting bilateral agreements for well-regulated and fair migration
between Member States

119.	The	work	being	undertaken	to	collect	and	analyse	the	many	agreements	
already	concluded	by	Member	States	to	regulate	the	movement	of	workers	
between them should be the basis for increased cooperation in this area to
promote	fair	migration	practices.	[…]

4. Instituting fair recruitment processes

121.	The	very	extensive	involvement	of	private	agencies	in	the	recruitment	of	
workers	for	employment	in	other	countries	has	all	too	frequently	been	associated	
with serious abuses.

122. There is clear need for renewed efforts and cooperation with governments
to ensure the adequate regulation of such agencies, and to offer workers who are
victims	of	malpractice	access	to	remedies.	The	ILO’s	services	should	be	available	
to	its	Member	States	to	this	end.	[…]

124.	One	response	is	the	[…]	Fair Recruitment Initiative, an interdepartmental
initiative whose main objectives are to:

• strengthen global knowledge on national and international recruitment
practices;

• strengthen laws, policies and enforcement mechanisms in line with ILO
Convention	No.	181	and	other	standards;

• promote	fair	business	standards	and	practices;	and

• foster social dialogue and partnerships and promote good practices within the
industry	and	beyond.

125.	Key	benchmarks	and	guidance	will	be	made	available	for	global	use	to	
improve	oversight	and	regulation,	grounded	in	international	standards.	Ratification	
of	Convention	No.	181	will	be	promoted	while	working	with	stakeholders	to	put	
effective	mechanisms	in	place	regardless	of	ratification	status.

5. Countering unacceptable situations

126.	The	disadvantages	experienced	by	a	considerable	proportion	of	migrant	
workers	in	labour	markets	are	well	recorded.	In	the	worst	cases,	these	may	extend	
into	violations	of	the	fundamental	rights	which	are	inalienable	and	to	be	enjoyed	
by	all	workers.	Such	situations	may	arise	not	only	from	the	inadequacy	or	absence	
of	protection	mechanisms,	but	also	when	migration	systems	are	themselves	
defective	and	so	induce	such	abuse.	[…]

http://www.ilo.ch/global/topics/fair-recruitment/lang--en/index.htm

161

6. Realizing the rights-based approach

128.	It	is	the	ILO’s	particular	responsibility	to	advance	the	rights-based	
approach to migration issues. It can draw on the full range of its Conventions
and	Recommendations	to	do	so.	Conventions	Nos.	97	and	143	have	obvious	
and	particular	relevance	to	this	task	precisely	because	they	address	these	
issues	directly.	Changes	in	the	nature	of	migration	in	the	decades	since	these	
Conventions	were	adopted,	and	the	level	of	and	trends	in	their	ratification,	
could	legitimately	lead	to	consideration	of	whether	the	ILO’s	current	standards	
constitute	a	sufficiently	solid	platform	for	the	much	needed	rights-based	approach	
to	migration.	[…]

7. Contributing to a strengthened multilateral rights-based agenda on
migration

130.	The	ILO	has	already	been	given	clear	guidance	on	how	it	should	work	with	its	
partner	organizations	to	strengthen	the	multilateral	system’s	work	on	migration,	
to	orient	it	to	a	clearly	rights-based	approach,	and	to	make	it	more	responsive	
to	the	role	of	tripartism.	Some	of	that	guidance	relates	specifically	to	its	chairing	
of	the	GMG	during	2014,	but	it	is	evident	that	the	ILO’s	contribution	will	have	to	
continue	well	beyond	this	year,	and	to	be	framed	in	a	rapidly	evolving	multilateral	
context.	[…]

131. In the light of these developments, the ILO should commit to an active role in
the	multilateral	system	as	an	important	means	of	advancing	its	specific	agenda	on	
migration	and	that	of	the	system	as	a	whole.

8. Tripartism, knowledge and capacity-building as cross-cutting issues

132. In its work on migration, the ILO should ensure that it highlights the role of
tripartism, embodies it in all activities and promotes it in the work of others.

133.	In	addition,	[…]	the	ILO	will	need	to	reinforce	its	statistics	and	knowledge	
base in respect of migration. That base can then be used as a foundation for
improved	research	and	analytical	work,	which	in	turn	should	contribute	to	
improved,	evidence-based	policy	advice.

Extracts	from	Fair migration: Setting an ILO agenda, Report of the Director-
General,	International	Labour	Conference,	103rd	Session,	Report	1(B),	Geneva,	
International	Labour	Office,	2014,	pp.	21	–	24	(footnotes	omitted).

5.4.1 Countries of origin

A	priority	concern	for	all	countries	of	origin	is	to	ensure	protection	for	the	rights	and	
well-being	of	migrant	workers,	the	payment	of	decent	wages	and	other	basic	provisions.	
While	there	are	no	perfect	systems	of	regulation	or	a	“one-size	fits	all”	approach,	
countries	of	origin	have	a	range	of	policy	strategies	which,	taken	together,	can	extend	the	
scope	and	improve	the	efficiency	of	their	regulatory	mechanisms	and	support	services.	
In	addition	to	working	to	foster	the	protection	of	their	nationals	employed	abroad,	
countries	of	origin	also	need	to	ensure	that	their	policy	on	labour	migration	is	consistent	

http://www.ilo.org/ilc/ILCSessions/103/reports/reports-to-the-conference/WCMS_242879/lang--en/index.htm

162

with	national	employment	policies	and	development	strategies,	and	that	the	parts	of	the	
government	tasked	with	administering	the	policy	have	the	capacity	and	resources	to	do	
so.	The	key	regulatory	policies	and	practices	for	migrant	origin	countries,	which	can	be	
and	often	are	mandated	and	enabled	by	legislation,	include:

• Close	government	supervision	and	monitoring	of	employment	agency	recruitment	
activities, to minimize malpractice and abuses against nationals recruited for
employment	abroad;

• Criminal proceedings against serious offenders and revocation of their licences
if	registered;

• Supervision	of	the	recruitment	and	deployment	of	workers	especially	vulnerable	to	
malpractices	and	abuses,	such	as	female	domestic	workers	and	low-skilled	workers;

• Pre-employment	orientation	seminars	and	intensified	information	campaigns,	to	help	
prospective	migrants	make	informed	decisions;

• Support	services	such	as	pre-departure	orientation	and	a	welfare	fund;

• Accurate	and	reliable	information	on	the	rights	of	migrant	workers	and	support	for	
community-based	organizations,	to	empower	migrant	workers	and	help	make	their	
voices	heard	in	policy	design	and	implementation;

• Activities	to	raise	workers’	skill	levels	to	higher	standards	to	improve	their	
employment	opportunities	abroad,	taking	into	account	any	concerns	relating	to	the	
depletion	of	human	resources	at	home	(“brain	drain”);

• Training	and	deployment	of	labour	attachés	to	countries	where	nationals	are	
employed	to	provide	them	with	the	necessary	support	and	services;

• Measures	to	monitor	and	enforce	employment	contracts	at	foreign	worksites,	in	
particular	through	labour	attachés	and	arrangements	with	host	country	governments;

• Steps	to	ensure	that	the	transaction	costs	of	remittances	sent	home	by	their	nationals	
to support families and communities are as low as possible and, while recognizing
that remittances are private funds, enhance their productive investment, including
towards	creation	of	small	enterprises;	and

• Inter-state cooperation between countries of origin and destination, including the
adoption	and	effective	implementation	of	bilateral	agreements	or	MoUs	in	conformity	
with the international human rights and labour standards described in previous
chapters of this handbook.

Box 5.13 Human interest story: migrant workers get the short end of
the stick

Pakistani	migrant	workers	have	very	little	information	about	the	law	in	their	own	
country	or	the	destination	country.	They	are	given	no	pre-departure	briefings	or	
any	information	about	how	their	embassy	can	support	them	once	they	leave.	
As	a	result,	they	are	left	to	rely	on	recruitment	agencies,	which,	being	largely	
unregulated, can be quite unscrupulous.

163

“…	[B]ut	I’d	paid	for	and	been	assured	of	an	automobile	driver’s	job,”	Maqbool	
protested	when	his	employer	(kafeel)	in	Abu	Dhabi	told	him	that	he	would	be	
driving a herd of sheep, not a vehicle.

“I	couldn’t	turn	round	and	go	home	as	the	employer	wouldn’t	return	my	travel	
documents	and	sign	my	exit	permit,”	says	Maqbool,	who	had	sold	his	mother’s	
jewellery	and	other	assets	to	go	abroad	to	materialize	his	dream	of	earning	enough	
wealth	to	wash	away	the	poverty	his	family	had	been	facing	since	generations.”	[…]

Noor	Elahi,	a	graduate	in	mechanical	engineering	from	the	University	of	Engineering	
and	Technology	(UET),	Lahore,	has	a	similar	story	of	deception	to	tell.	“For	the	first	
two	months	they	paid	me	the	salary	agreed	upon	in	the	contract	but,	later,	forced	me	
to	accept	just	1,500	riyals,”	he	[said].

He	had	been	assured	of	4,000	riyals	a	month	salary	in	Saudi	Arabia.	However,	at	
the time of departure, he did not notice that the work permit he had been given
mentioned	him	as	a	craftsman	much	below	the	status	his	qualifications	deserved.

“The	employer	was	forcing	me	to	accept	even	less	than	half	of	the	contract	
amount	as	salary,	telling	me	that	the	visa	doesn’t	mention	me	as	a	mechanical	
engineer so I have to be content with what was being offered as a technician.”

It	is	encouraging	to	see,	then,	that	countries	across	the	region	are	finally	thinking	
seriously	on	how	to	address	these	issues.	The	government	of	Punjab	with	the	
support	of	the	ILO	Office	in	Pakistan	recently	concluded	a	three-day	South	Asia	
Labour	Conference	where	all	SAARC	countries’	representatives	met	to	discuss,	
amongst other things, possibilities of regional cooperation on labour migration
with	the	technical	support	of	the	International	Labour	Organization.	[…]

“Migrant workers get the short end of the stick”,	ILO	Country	Office	for	Pakistan,	
Feature	Articles,	International	Labour	Office,	2014.

As	noted	above,	most	of	these	measures	can	and	should	be	mandated	and	shaped	by	
legislation. Labour migration legislation and policies for origin as well as destination
countries need to include measures to prevent abusive practices and promote decent
and	productive	work	for	women	and	men	migrants	in	conditions	of	freedom,	equity,	
security	and	human	dignity.	It	is	important	that	legislation,	policies	and	programmes	
recognize	the	similarities	and	differences	in	the	migration	experiences	of	different	
categories of women and men and aim at eradicating all forms of discrimination
and	gender	inequality,	as	well	as	tackling	other	vulnerabilities,	violations	and	their	
consequences.	They	should	also	take	into	account	that	women	migrants	are	more	at	
risk	of	finding	themselves	in	irregular	situations,	in	unregulated	sectors	of	the	economy	
or	as	victims	of	traffickers	and	subject	to	many	forms	of	violence	and	abuse.

As	in	destination	countries,	establishing	and	implementing	a	comprehensive	policy	
framework	is	an	essential	exercise.	It	needs	to	incorporate	and	reflect	the	concerns	of	
multiple	stakeholders	across	government,	workers’	and	employers’	organizations	(social	
partners)	and	other	civil	society	actors.	Given	that	labour	ministries	are	the	principal	part	
of	government	charged	with	employment	matters,	and	that	employers’	and	workers’	
organizations	are	at	the	“frontline”	of	the	real	economy,	sufficient	attention	needs	to	be	

http://www.ilo.org/islamabad/info/public/fs/WCMS_242099/lang--en/index.htm

164

devoted to the role of social dialogue in shaping the formulation and implementation
of	labour	migration	policy.	Indeed,	as	discussed	in	Chapter	2,	ILO	standards	directly	
concerned with the protection of migrant workers and labour migration governance
specifically	recognize	the	important	role	of	workers’	and	employers’	organizations	in	
this	regard.	Such	a	policy	would	normally	address	the	components	identified	above	
and	explicitly	link	the	outward	and	inward	migration	of	labour	and	skills	with	the	
functioning of the national labour market and the consequences for economic and
social development.

An	institutional	locus	for	overseeing	preparation,	deployment	abroad	and	foreign	
employment	is	essential.	A	growing	number	of	countries	of	origin	have	an	office	of	
foreign	employment	charged	with	such	tasks	as:

• Screening	recruitment	agents	to	prevent	exploitative	and	fraudulent	practices;

• Setting	minimum	standards	for	the	payment	of	wages	and	terms	of	employment	abroad;

• Negotiating	with	host	countries	to	extend	their	labour	and	other	laws	to	all	categories	
of	migrant	workers;

• Facilitating	emigration	processes;

• Settling	disputes	between	migrants	and	recruiters;

• Collecting	information	about	employment	opportunities	and	examining	future	
opportunities	for	employment	abroad;	and

• Producing statistics and conducting research on labour migration to improve the
knowledge	base	and	evidence	needed	for	policymaking	in	this	field.

Where	possible,	such	agencies	or	bodies	need	to	be	located	within	the	labour	ministry,	
to	ensure	coherence	with	the	priorities	for	employment,	training	and	skills	in	the	overall	
national labour market.

5.4.2 Countries of destination

In the destination countries where migrants reside and work, labour markets must be
regulated	to	ensure	coherency	and	the	productive	employment	of	foreign	and	national	
labour and skills, as well as protection for workers and social cohesion. Interdependant
measures	are	generally	required	in	six	areas:

• Labour	market	regulation,	including	access	to	employment,	job	mobility	and	the	
recognition	of	qualifications	and	skills;

• Protection	of	migrant	(and	national)	workers	in	the	employment	context:	freedom	
of	association	and	the	right	to	collective	bargaining,	equality	of	treatment	and	
non-discrimination	in	respect	of	terms	and	conditions	of	employment,	wages,	
occupational	safety	and	health,	and	access	to	vocational	training,	language	and	
integration	courses;

• Promotion of social cohesion through measures to prevent discrimination and
xenophobia,	facilitate	family	unity	and	assist	with	integration;

165

• Social	welfare,	including	health	care,	education,	housing	and	community	organizing;

• Provision	for	social	security	coverage	and	portability	of	social	security	benefits;	and

• Avoiding	the	detention	and	criminalization	of	migrants	(see	Chapter	4).

Labour	market	coherency	and	the	productive	engagement	of	foreign	skills	and	labour	
are	closely	tied	to	ensuring	the	minimum	guarantees	of	protection	for	migrant	workers	
in destination countries provided under the framework of international human rights
law and international labour standards. The protection of migrant workers in destination
countries	is	best	secured	through	legislation	in	those	countries,	finding	its	appropriate	
place	in	the	labour	code,	employment-related	legislation,	human	rights	law	and	other	
provisions for the protection of foreign nationals. Special attention needs to be devoted
to	the	protection	of	migrant	workers	under	temporary	(or	circular)	migration	schemes.

Box 5.14 Scrutinizing and improving circular migration in Sweden

The	Parliamentary	Committee	for	Circular	Migration	and	Development	was	
established	in	2009	to	examine	the	relationship	between	circular	migration	–	when	
migrants	leave	their	country	of	origin	and	subsequently	return	–	and	development.	
The Committee released its final	report	on	the	topic	in	2011;	it	affirmed	a	view	of	
migration	as	being	of	intrinsic	benefit	to	the	state,	recommended	that	measures	
be enacted to remove obstacles to several forms of circular migration, and
emphasized the protection of rights and individual choice in policies. The report
also	expressed	a	broad	view	of	circular	migration	that	applied	to	all	migrants,	
including	temporary	foreign	workers,	foreign	permanent	residents	and	Swedish	
citizens who are migrants to other countries. Its recommendations proposed
reforms	covering	all	such	categories,	and	included	the	need	for	greater	flexibility	
on	work	permits,	increased	efforts	to	combat	abusive	employers,	greater	aid	for	
international students, measures to reduce transaction costs associated with
remittances,	and	more	research.	The	report	contributed	to	changes	in	policy	that	
took	effect	in	2014,	including	allowing	permanent	residents	to	reside	in	another	
country	for	up	to	two	years	without	losing	their	Swedish	residence	permits.

In some instances, as noted above, national legislative measures adopted in countries
of	origin	may	also	help	to	protect	workers	and	their	families	while	living	and	working	
abroad,	although	this	responsibility	rests	primarily	with	the	destination	country.

5.4.3 International cooperation

By	definition,	given	its	transnational	character,	fair	and	effective	governance	of	inter-
national	labour	migration	requires	cooperation	among	all	relevant	actors.	And	that	is	
happening at bilateral, regional and global levels. Parliamentarians have an important
role	to	play	to	ensure	that	the	representatives	of	their	countries	adopt	clear,	consistent	
and	coherent	positions	that	also	reflect	a	human	rights-based	approach	to	the	govern-
ance of migration, and labour migration in particular.

http://www.regeringen.se/contentassets/e5804b0336934bd7bda9920c4e8bff6e/cirkular-migration-och-utveckling-sou-201040

166

It is therefore vital that bilateral agreements or MoUs relating to labour migration
conform	to	international	human	rights	and	labour	standards,	reflect	the	actual	situation	
of	labour	migration	between	the	countries	concerned,	and	are	effectively	implemented.	
The principal elements that need to be taken into account in preparing such bilateral
agreements	are	outlined	in	Chapter	2.	A	role	for	social	partners	in	the	design	and	
application of such agreements appears to be absent in some countries. On the
other	hand,	the	existing	arrangements	for	some	important	migration	corridors	are	
increasingly	being	supplemented	by	agreements	between	trade	unions	in	countries	of	
origin and destination, based on a Model	Trade	Union	Agreement	on	Migrant	Workers’	
Rights,	prepared	by	the	ILO	Bureau	for	Workers’	Activities	(ACTRAV).

At	the	regional	level,	labour	migration	or	mobility	is	increasingly	seen	as	a	vital	part	of	
economic	development	in	regional	integration	spaces,	as	examined	in	Chapter	2.	Social	
partners	are	also	playing	their	part	in	such	spaces,	for	instance	in	the	Southern	African	
Development	Community	(SADC), in the formulation of the draft Regional Labour
Migration	Policy	Framework	for	SADC, and in the Association	of	Southeast	Asian	
Nations	(ASEAN), through the ASEAN	Forum	on	Migrant	Labour. The governance of
labour migration is also the subject of discussions in less formal regional consultative
processes, as described above. Most notable among these is the Colombo Process,
which	brings	together	11	Asian	countries	of	origin,	and	the	Abu	Dhabi	Dialogue, which
includes these same countries as well as destination countries belonging to the Gulf
Cooperation	Council	(GCC),	Yemen,	Malaysia	and	Singapore.

Labour	migration	and	mobility	–	and	key	areas	such	as	the	role	of	international	standards,	
ways	to	reduce	the	costs	of	labour	migration	(e.g.	remittance	and	recruitment	costs),	rec-
ognition	of	qualifications	and	skills,	and	portability	of	social	security	–	also	feature	promi-
nently	in	the	global	debates	on	migration	and	development.	This	is	hardly	surprising	given	
that	employment	and	decent	work	lie	at	the	intersection	of	the	migration	and	development	
nexus.	These	discussions	occur	primarily	at	the	intergovernmental	but	also	the	inter-agen-
cy	level	within	the	Global Migration Group.	The	key	elements	are	presented	below.

5.5 Migration and development

Migration	in	the	context	of	globalization	brings	opportunities	but	also	vulnerability	
and discrimination. If migrants are deprived of their human, including labour, rights,
their	ability	to	benefit	from	migration	and	contribute	to	the	development	of	their	host	
societies	is	compromised.	The	promotion	of	migrants’	human	rights,	social	inclusion	
and	integration	enables	them	to	lead	economically	productive	as	well	as	culturally	and	
socially	enriching	lives.	Only	when	conceived	in	terms	of	human	rights	can	migration	
truly	fulfil	its	potential	as	an	enabler	of	development,	for	states	and	for	migrants	
individually,	as	human	beings.	As	GMG	has	pointed	out	in	a	Statement on the Human
Rights of Migrants in Irregular Situation	in	September	2010:	“Protecting	[human]	rights	
is	not	only	a	legal	obligation;	it	is	also	a	matter	of	public	interest	and	intrinsically	linked	
to human development”.

The first	UN	General	Assembly	High-level	Dialogue	(HLD)	on	International	Migration	and	
Development	in	September	2006	provided	an	opportunity	for	countries	to	address	these	

http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---actrav/documents/publication/wcms_115036.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---actrav/documents/publication/wcms_115036.pdf
http://www.ilo.org/actrav/lang--en/index.htm
http://www.sadc.int/
http://www.sadc.int/
http://www.ilo.org/addisababa/events-and-meetings/WCMS_239816/lang--en/index.htm
http://www.ilo.org/addisababa/events-and-meetings/WCMS_239816/lang--en/index.htm
http://www.asean.org/
http://www.asean.org/
http://www.ilo.org/asia/WCMS_214213/lang--en/index.htm
http://www.colomboprocess.org/
http://www.colomboprocess.org/index.php?option=com_content&view=article&id=46&Itemid=29
http://www.globalmigrationgroup.org/
http://www.globalmigrationgroup.org/sites/default/files/uploads/news/GMG Joint Statement Adopted 30 Sept 2010.pdf
http://www.globalmigrationgroup.org/sites/default/files/uploads/news/GMG Joint Statement Adopted 30 Sept 2010.pdf
http://www.un.org/esa/population/migration/hld/index.html
http://www.un.org/esa/population/migration/hld/index.html

167

multidimensional aspects of international migration. It devoted one roundtable session
to	an	examination	of	“Measures	to	ensure	respect	for	and	protection	of	the	human	
rights	of	all	migrants,	and	to	prevent	and	combat	smuggling	of	migrants	and	trafficking	
in persons”. The Chairperson’s	summary	of	the	Dialogue recognized the intrinsic
interconnections between international migration, development and human rights:

Participants recognized that international migration,
development and human rights were intrinsically
interconnected. Respect for the fundamental rights and
freedoms of all migrants were considered essential to reap
the full benefits of international migration. Many noted
that some vulnerable groups, such as migrant women and
children, needed special protection. Governments were
called upon to ratify and implement the core human rights
conventions and other relevant international instruments,
including the [ICRMW]. Participants underlined the
need for concerted efforts on the part of Governments to
combat xenophobia, discrimination, racism and the social
exclusion of migrant populations (para. 10).

The	main	outcome	of	the	first	HLD	was	the	establishment	of	the	Global Forum on
Migration	and	Development	(GFMD), which has provided a broad platform for states
to conduct informal dialogue and cooperation on migration and development issues,
based	on	identified	state	practice.

Box 5.15 Global Forum on Migration and Development

The Global Forum on Migration and Development is a
voluntary, inter-governmental, non-binding and informal
consultative process open to all States Members and
Observers of the United Nations. UN agencies and
other international and regional bodies may be invited
as observers. It was created upon the proposal of the
UN Secretary-General at the September 2006 General
Assembly High Level Dialogue on International Migration
and Development. The Forum was initiated by Belgium
and is led by governments. Its purpose is to address,
in a transparent manner, the multidimensional aspects,
opportunities and challenges related to international
migration and its inter-linkages with development, to bring
together government expertise from all regions, to enhance
dialogue and cooperation and partnership and to foster
practical and action-oriented outcomes at the national,
regional and global levels. National Focal Points have been
designated by participating governments to coordinate
Forum-related preparations at the national level.

Operating Modalities, GFMD.

http://www.un.org/ga/president/61/letters/HLD.migdev.Chairsummary.061016.pdf
http://www.gfmd.org/
http://www.gfmd.org/
http://www.gfmd.org/process/operating-modalities

168

As	a	non-binding	and	informal	consultative	process,	GFMD	has	explicitly	steered	away	
from	producing	negotiated	outcomes	or	“normative	decisions”.	While	GFMD	informal	
exchanges	are	giving	increased	attention	to	migration	and	human	rights	issues,	the	
discussions have not been framed from a comprehensive human rights perspective. That
and	the	absence	of	a	human	rights-based	approach	in	GFMD,	particularly	in	relation	to	
participation, has raised some concerns. It is nevertheless important to acknowledge the
role	GFMD	has	played	in	building	trust	and	confidence	among	states.

In	2012,	the	UN	General	Assembly	requested	Member	States,	the	UN	system,	
international	organizations,	civil	society	and	all	relevant	stakeholders	–	especially	the	
High Commissioner for Human Rights, the Special Rapporteur on the human rights of
migrants	and	GMG	–	to	ensure	that	the	second	HLD	“analyses	the	linkage	between	
migration and development in a balanced and comprehensive manner that includes,
among	others,	a	human	rights	perspective”	(A/RES/67/172).

The second	UN	General	Assembly	HLD	on	International	Migration	and	Development was
held	in	New	York	on	3	–	4	October	2013.	The	UN	Secretary-General’s	report	on	Migration
and Development	to	HLD	contains	an	eight-point	agenda	for	action.	Significantly,	the	first	
action point concerns the protection of the human rights of all migrants. Member States
are	urged	to	ratify	all	relevant	instruments	relating	to	international	migration	and	to	elim-
inate discrimination against migrants. Special attention is devoted to migrant children in
respect of their access to education and health as well as the avoidance of their admin-
istrative detention. The need to protect migrants in irregular status is also underlined and
it is recognized that enhancing labour migration channels based on actual and projected
labour	market	needs	can	play	an	important	role	in	this	regard.	The	second	action	point	
is	concerned	with	reducing	the	high	costs	of	labour	migration,	understood	broadly	to	
refer to remittance transfer costs and recruitment fees, but also costs associated with the
non-portability	of	social	security	benefits	and	the	non-recognition	of	migrants’	diplomas,	
qualifications	and	skills.	The	remaining	six	points	are	all	relevant	in	one	way	or	another	to	
better governance of international migration, ensuring improved protection for the human
rights, including labour rights, of all migrants.

Box 5.16 UN Secretary-General’s eight-point agenda for action on
international migration and development

V. Making migration work: an eight-point agenda for action

1. Protect the human rights of all migrants

111.	Member	States	should	be	encouraged	to	ratify	and	implement	all	relevant	inter-
national instruments related to international migration, including the core international
human rights instruments, relevant ILO conventions, the protocols against human traf-
ficking	and	migrant	smuggling	and	the	Convention	relating	to	the	Status	of	Refugees.	
Alternatives	to	the	administrative	detention	of	migrants	should	be	explored,	while	the	
detention of migrant children should be avoided. Countries should eliminate all discrim-
ination against migrants with regard to working conditions and wages and with regard
to fundamental economic, social and cultural rights. Migrant children should have equal
access to education, and all migrants should have access to essential health services.

http://www.un.org/en/ga/67/resolutions.shtml
http://www.un.org/en/ga/68/meetings/migration/
http://www.un.org/esa/population/migration/SG_Report_A_68_190.pdf
http://www.un.org/esa/population/migration/SG_Report_A_68_190.pdf

169

112. Member States should commit to protecting and promoting the human
rights of migrants at all stages of the migration process, including migrants having
an	irregular	legal	status.	Access	to	legal	migration	channels	should	be	enhanced,	
reflecting	actual	and	projected	labour	market	needs	while	taking	into	account	
human	capital	requirements	in	countries	of	origin	and	facilitating	family	unity.

2. Reduce the costs of labour migration

113.	There	are	enormous	gains	to	be	made	by	lowering	costs	related	to	migration,	
such	as	the	transfer	costs	of	remittances	and	fees	paid	to	recruiters,	especially	by	
low-skilled	migrant	workers.	In	addition,	countries	can	strengthen	the	benefits	of	
migration	by	enhancing	the	portability	of	social	security	and	other	acquired	rights,	
and	by	promoting	the	mutual	recognition	of	diplomas,	qualifications	and	skills.

3. Eliminate migrant exploitation, including human trafficking

114.	Member	States	should	commit	to	the	elimination	of	all	forms	of	exploitation	
affecting	migrants,	especially	trafficking	in	persons	and	other	forms	of	modern-
day	slavery.	Areas	of	action	include	discouraging	the	demand	that	fosters	human	
trafficking,	ensuring	the	protection	of	victims,	prosecuting	offenders	and	ensuring	
that	companies	eliminate	forced	labour	from	their	global	supply	chains.

4. Address the plight of stranded migrants

115.	The	plight	of	migrants	unable	to	return	to	their	country	of	origin	as	a	
result	of	humanitarian	crises	in	their	country	of	destination	or	transit	has	often	
been overlooked. Member States should strengthen their capacities to assist
migrants and their families in crisis situations through better preparedness,
expanded	consular	assistance	and	assisted	voluntary	evacuation,	return	and	
reintegration.	[…]

5. Improve public perceptions of migrants

116.	There	is	a	need	to	combat	discrimination,	xenophobia	and	intolerance	
against	migrants	and	their	families	by	creating	greater	public	awareness	about	the	
situations	migrants	experience	and	the	contributions	they	make	to	countries	of	
origin and destination. Such efforts could be promoted through a partnership of
the private sector, labour unions, the media, educational institutions and migrants
themselves, based on the latest available evidence and highlighting the rights and
responsibilities of both migrants and non-migrants.

6. Integrate migration into the development agenda

117.	Migration	is	a	test	of	relevance	for	the	development	debate	and	of	fair	and	
effective	governance,	demanding	coordinated	action	not	only	among	states	but	
at all levels of government. Member States should mainstream migration into
national	development	plans,	poverty	reduction	strategies	and	relevant	sectoral	
policies	and	programmes.	The	international	community	should	define	a	common	
set of targets and indicators to monitor the implementation of measures aimed at
enhancing	the	benefits	and	addressing	the	challenges	of	international	migration,	
for	consideration	in	the	framework	of	the	post-2015	development	agenda.	[…]

170

7. Strengthen the migration evidence base

119.	Member	States	should	promote	evidence-based	policymaking	and	invest	in	
data	collection,	research	and	capacity	development	with	respect	to	migration	and	
its	impacts	on	individuals,	communities	and	societies.	[…]	The	use	of	measurable	
targets and indicators for monitoring the protection of migrants and violations of
their rights should be promoted.

8. Enhance migration partnerships and cooperation

120.	No	country	can	manage	international	migration	alone.	Stakeholders	have	
developed	many	ideas	for	how	governments,	the	private	sector	and	civil	society	
can	build	partnerships	relating	to	mobility	policies	that	reduce	discrimination	
against	migrants	and	protect	their	rights;	lower	the	human,	social	and	economic	
costs	of	migration;	expand	opportunities	for	migrants	to	invest	their	earnings	
more	productively	and	share	their	knowledge;	and	enlist	migrants	and	diaspora	
organizations in enhancing development in their communities of origin
and destination.

121. Cooperation and dialogue on migration involving the United Nations, IOM
and regional economic communities should be strengthened. The Global Forum
on Migration and Development and regional consultative processes can be a
useful complement to those formal intergovernmental mechanisms.

International Migration and Development,	Report	of	the	Secretary-General,	UN	
General	Assembly,	68th	Session,	UN	doc.	A/68/190	(25	July	2013),	pp.	20	–	22.

At	the	HLD	itself,	the	General	Assembly	adopted	a	landmark	consensus	Declaration	
(see	Annex	III)	clearly	recognizing	the	human	rights	dimensions	of	international	
migration.	In	the	Declaration,	Member	States	“reaffirm the need to promote and protect
effectively the human rights and fundamental freedoms of all migrants, regardless of their
migration status, especially those of women and children, and to address international
migration through international, regional or bilateral cooperation and dialogue and
through a comprehensive and balanced approach”	(para.	10).	They	also	“emphasize the
need to respect and promote international labour standards as appropriate, and respect
the rights of migrants in their workplaces”	(para.	14).

The	second	HLD	also	came	at	an	important	moment	in	preparations	for	the	post-2015	UN	
development agenda. The UN Millennium Declaration	called	on	states	to	“take measures to
ensure respect for and protection of the human rights of migrants, migrant workers and their
families”	(8	September	2000,	A/RES/55/2,	para.	V.	25,	fifth	indent).	As	observed	above,	in	
the	Declaration	of	the	HLD,	Member	States	“acknowledged the important contribution of
migration in realizing the Millennium Development Goals, and recognize that human mobility
is a key factor for sustainable development which should be adequately considered in the
elaboration of the post-2015 development agenda”	(para.	8).	Another	recent	expression	of	
consensus on the need for the effective protection of the human rights of all migrants and
for international cooperation in this respect is found in The future we want, the outcome
document	of	the	Rio+20	UN Conference on Sustainable Development. This document
called upon states:

http://www.un.org/esa/population/migration/SG_Report_A_68_190.pdf
http://www.un.org/millennium/declaration/ares552e.htm
http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/66/288&Lang=E
http://www.uncsd2012.org/

171

to promote and protect effectively the human rights
and fundamental freedoms of all migrants regardless
of migration status, especially those of women and
children, and to address international migration through
international, regional or bilateral cooperation and dialogue
and a comprehensive and balanced approach, recognizing
the roles and responsibilities of countries of origin, transit
and destination in promoting and protecting the human
rights of all migrants, and avoiding approaches that might
aggravate their vulnerability	(27	July	2012,	A/RES	68/288,	
Annex,	para.	157).

It	is	critical,	therefore,	to	firmly	anchor	the	debate	on	international	migration	and	
development	to	three	fundamental	principles	of	the	post-2015	development	agenda:	
human rights, equality and sustainability. These principles were recognized in the report,
Realizing the future we want for all	(pp.	23	–	25),	submitted	by	the	UN	System	Task	
Team	on	the	Post-2015	UN	Development	Agenda	to	the	Secretary-General	in	June	
2012.	The	GMG	Working	Group	on	Migration,	Human	Rights	and	Gender,	co-chaired	by	
OHCHR,	UNICEF	and	UN	Women,	and	with	the	participation	of	other	such	agencies	as	
ILO,	IOM,	UNHCR,	the	United	Nations	Educational,	Scientific	and	Cultural	Organization	
(UNESCO),	UNODC	and	the	World	Health	Organization	(WHO),	prepared	a	position	
document on Including	migrants	in	the	post-2015	development	agenda, making the
case for such inclusion based on the three aforementioned fundamental principles.

Box 5.17 Including migrants in the post-2015 UN development agenda

I. A three-prong approach for including migrants in the post-2015 UN
development agenda

The	new	development	agenda	should	be	universally	valid,	and	leave	no	one	
behind. It should incorporate a focus on promoting and protecting the human
rights of all marginalized groups, including through empowering and including
migrants regardless of their status or circumstance.

• The post-2015 agenda could promote equality as a stand-alone goal, with
particular attention to the most marginalized groups, such as migrants at risk
of discrimination and exclusion, in order to achieve more inclusive and truly
sustainable development.

• The post-2015 agenda could develop specific migrant-sensitive targets under
relevant goal areas.

• The post-2015 agenda could ensure systematic disaggregation of indicators by
migrant status (i.e. nationality and migration status), in addition to disaggregation
by age and sex in all relevant goals.

http://www.un.org/millenniumgoals/pdf/Post_2015_UNTTreport.pdf
http://www.globalmigrationgroup.org/working-group-human-rights-gender-and-migration

172

The	post-2015	UN	development	agenda	must	ensure	that	goals	are	aligned	with	
the concept of freedom from fear as well as freedom from want, incorporating
a	focus	on	personal	security,	administration	of	justice	and	public	participation.	
Importantly,	the	outcome	document	of	the	UN Conference on Sustainable
Development	(2012)	also	recognized	that	sustainable	development	requires	the	
meaningful involvement and active participation of all affected groups including
migrants	(para.	43).

II. Why should migrants be included in the post-2015 UN development
agenda?

An	inclusive	and	equal	society	is	more	likely	to	be	sustainable.	Inequalities	and	
exclusion	are	harmful	not	just	for	the	individuals	who	are	disadvantaged,	but	for	
society	as	a	whole.	Highly	unequal	societies	tend	to	grow	more	slowly	than	those	
with low income inequalities, are less successful in sustaining growth and recover
more	slowly	from	economic	downturns.	Excluding	large	numbers	of	people	from	
accessing productive resources and assets, health, adequate food, clean water
and	sanitation,	quality	education,	decent	work,	skills	and	technology	and	cultural	
life,	will	result	in	a	reduction	and	waste	of	human	potential.	By	addressing	directly	
particular	inequalities	and	their	causes,	the	dynamics	of	power	and	exclusion	
which	underlie	poverty	can	be	tackled.	[…]

Discriminatory	laws,	policies,	social	norms	and	attitudes	exclude	certain	groups	
from	participating	fully	and	equally	in	all	aspects	of	life.	While	not	all	migrants	
are	marginalized	or	excluded,	the	lack	of	citizenship	attachment	to	the	country	of	
residence,	coupled	with	other	factors	such	as	discrimination	based	on	nationality,	
legal	status,	sector	of	work	as	well	as	on	sex,	age,	linguistic	or	religious	identity	
and other circumstance such as statelessness renders certain migrant groups
and	individuals	more	vulnerable	to	unequal	treatment	and	exclusion	from	
development.	While	the	exact	dimensions	and	features	of	inequalities	vary	from	
country	to	country,	a	recurrent	picture	of	inequalities	for	many	migrant	groups,	
including migrants in an irregular situation, low-skilled migrant workers, migrant
women at risk including those who work in particular sectors such as domestic
work,	migrant	workers	in	such	sectors	as	construction,	fisheries	and	agriculture,	
and child and adolescent migrants is quite clear for almost all regions.

Abuse	and	exploitation	of	migrants	in	particularly	vulnerable	situations	is	often	
prevalent,	and	migrants	in	need	of	protection	are	likely	to	be	denied	access	to	
effective	mechanisms	including	asylum	procedures.	Inequalities	are	also	a	key	
driver	for	precarious	migration	(from	countries	of	origin,	as	well	as	in	terms	of	
onwards	movements	from	countries	of	transit),	which	can	have	severe,	and	often	
tragic, consequences for the human rights of migrants on the move. Redressing
discrimination and inequalities will be essential if global opportunities for progress
are	to	be	shared	by	those	most	in	need	of	its	benefits.

http://www.uncsd2012.org/
http://www.uncsd2012.org/

173

Finally,	and	in	order	to	ensure	the	effective	inclusion	of	migrants,	the	sustainable	
development agenda should be concerned with the human rights-based
governance of migration. While international agreements are often drawn up to
facilitate the movement of goods and capital across borders, the movement of
people across borders is less well governed and often takes place in the absence of
effective	rights-based	regulations.	[…]	Sufficient	channels	for	the	regular	movement	
of	migrants	should	be	put	in	place,	which	respond	adequately	to	the	demand	inter	
alia	for	migrant	workers	and	for	family	reunification.	Such	policy	measures	could	
reduce	the	necessity	for	migrants	to	seek	out	irregular	channels	and	the	risk	that	
they	will	fall	prey	to	traffickers	and	other	abusive	facilitators	of	movement.

III. A question of data

A	critical	lack	of	data	collection	and	disaggregation	by	migrant	status	conceals	
exclusion	and	inequalities	and	makes	it	difficult	to	measure	progress	and	
dismantle entrenched patterns of discrimination. Where a group of people is
socially,	economically	or	politically	excluded,	or	where	chronic	human	rights	
violations	are	not	recognized	by	the	state,	the	relevant	data	tends	not	to	be	
systematically	collected,	leading	to	vicious	cycles	of	exclusion.	Experience	has	
shown that issues relating to migrants tend to become blind spots when priorities
are	set,	policies	defined	or	budgets	allocated	with	resulting	gaps	in	monitoring	
and	accountability.	[…]	It	is	important	that	a	new	sustainable	development	agenda	
encourages stakeholders to seek out new and innovative data sources to measure
and monitor the development progress of all migrants, including migrants in an
irregular	situation.	Moreover,	to	ensure	the	visibility	of	both	men	and	women	in	
migration,	all	data	should	be	sex	disaggregated.

Including	migrants	in	the	post-2015	development	agenda, GMG, Working
Group	on	Migration,	Human	Rights	and	Gender,	Position	Document,	May	2014	
[footnotes	omitted].

Box 5.18 Migration and the 2030 Agenda for Sustainable Development

Migration	features	in	the	sustainable	development	goals	(SDGs)	of	the	post-2015	
UN	sustainable	development	agenda.	Specifically,	in	SDG	8	on	the	promotion	
of sustained, inclusive and sustainable economic growth, full and productive
employment	and	decent	work	for	all,	target	8.8	is	concerned	with	the	need	to	
“protect	labour	rights	and	promote	safe	and	secure	working	environments	for	all	
workers, including migrant workers, in particular women migrants, and those in
precarious	employment”.	Two	other	explicitly	migration-related	targets	are	found	
in	SDG	10	on	reducing	inequality	within	and	among	countries:

• Target	10.7	-	facilitate	orderly,	safe,	regular	and	responsible	migration	and	
mobility	of	people,	including	through	the	implementation	of	planned	and	well-
managed	migration	policies;

http://www.globalmigrationgroup.org/working-group-human-rights-gender-and-migration

174

• Target	10.c	–	by	2030,	reduce	to	less	than	3	per	cent	the	transaction	costs	of	
migrant remittances and eliminate remittance corridors with costs higher than
5 per cent.

SDG	17	on	strengthening	the	means	of	implementation	and	revitalizing	the	global	
partnership	for	sustainable	development	contains	target	17.18	on	enhancing	
“capacity	building	support	to	developing	countries	[…]	to	increase	significantly	
the	availability	of	high-quality,	timely	and	reliable	data	disaggregated	by	[inter	alia]	
migratory	status”.

The	SDGs	also	contain	other	targets	equally	relevant	for	migrants	and	enjoyment	
of	their	rights	to	social	protection	(1.3),	safe,	nutritious	and	sufficient	food	(2.1),	
health	(3.8),	education	(4.1	–	4.5),	safe	and	affordable	drinking	water	and	adequate	
and	equitable	sanitation	and	hygiene	(6.1	–	6.2),	full	and	productive	employment	
and	decent	work	(8.5),	and	equal	access	to	justice	(16.3),	in	a	non-discriminatory	
and	participatory	way	(10.2	–	10.3).	The	use	of	inclusive	language	in	these	targets	
(namely,	the	references	to	“all”)	underscores	that	no	one,	including	migrants,	
should be left behind.

Moreover,	the	financing	for	development	action	agenda	also	recognizes	inter	alia:

• The positive contribution of migrants for inclusive growth and sustainable
development	in	countries	of	origin,	transit	and	destination,	with	specific	
reference	to	the	role	of	migrant	worker	remittances;

• The	need	for	international	cooperation	to	ensure	safe,	orderly	and	regular	
migration,	with	full	respect	for	human	rights;	and

• The	need	to	promote	and	protect	effectively	the	human	rights	and	fundamental	
freedoms	of	all	migrants,	especially	those	of	women	and	children,	regardless	of	
their migration status.

Sources:

–	 Transforming	Our	World:	The	2030	Agenda	for	Sustainable	Development,	Finalised	text	for	adoption	
(1	August).

–	 Outcome	document	of	the	Third	International	Conference	on	Financing	for	Development:	Addis	Ababa	
Action	Agenda,	Addis	Ababa,	13	–	16	July	2015,	A/CONF.227/L.1	(15	July	2015),	paras.	40	and	111.

https://sustainabledevelopment.un.org/content/documents/7891TRANSFORMING%20OUR%20WORLD.pdf
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N15/219/91/PDF/N1521991.pdf?OpenElement
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N15/219/91/PDF/N1521991.pdf?OpenElement

175

Conclusion

Multilateral	discussions	on	international	migration	governance	over	the	years	have	
tended	to	focus	on	its	repercussions	for	development.	But	while	the	discussions	
on	that	track	have	been	fruitful,	the	importance	and	centrality	of	the	human	rights	
perspective	should	not	be	overlooked.	Viewing	migration	through	that	lens	is	crucial	
in	its	own	right	as	well	as	in	the	context	of	the	migration-development	nexus,	because	
human rights are intrinsic to all human beings, regardless of their instrumental value as
“units	of	labour”	or	“agents	of	development”.	This	is	expressed	most	eloquently	in	one	
of the principles enshrined in the Declaration of Philadelphia	(see	Chapter	2),	adopted	
70	years	ago	as	an	annex	to	the	ILO	Constitution:	“labour	is	not	a	commodity”.	In	
this	context,	it	is	important	to	remember	the	central	challenge	for	the	post-2015	
development	agenda	as	identified	in	the	report	of	the	UN	System	Task	Team	on	the	
Post-2015	UN	Development	Agenda,	Realizing	the	Future	We	Want	For	All:	“to ensure
that globalization becomes a positive force for all the worlds’ peoples of present and
future generations”	(p.	i).	Parliamentarians	can	thus	play	an	important	role	in	ensuring	
that this agenda and its implementation give due attention to the inclusion of migrants
and	that	human	rights	principles	are	adequately	reflected	in	the	governance	of	
international migration.

http://www.ilo.org/dyn/normlex/en/f?p=1000:62:3168497932913029::NO:62:P62_LIST_ENTRIE_ID:2453907:NO#declaration
http://www.un.org/millenniumgoals/pdf/Post_2015_UNTTreport.pdf

176

Checklist for parliamentarians

What action can parliamentarians take to improve the human rights-based
governance of migration at the local, regional, national and international level?

 5 Parliamentarians need to recognize the importance of and promote an inclusive
dialogue on migration:

–	Governance	of	migration	is	not	only	a	matter	for	governments	or	states	but	
engages	a	variety	of	actors,	such	as	relevant	ministries	(e.g.	labour,	foreign	
affairs,	interior,	education	and	social	affairs),	parliamentarians	themselves,	
national human rights institutions, local and regional authorities, international
organizations and non-governmental stakeholders, such as representative
worker	and	employer	organizations.	Non-government	organizations,	diaspora	
and	migrants’	associations	should	also	be	consulted.

–	Parliamentarians should communicate with as many actors as possible.

 5 Parliamentarians should advocate more migration governance. Improving
cooperation	and	coordination	on	migration	does	not	limit	national	sovereignty;	on	
the	contrary,	sovereignty	could	in	fact	be	limited	more	by	insufficient	migration	
governance	and	a	highly	unregulated	and	fragmented	system	with	multiple	and	
often competing actors.

 5 Parliamentarians should propose, be kept informed of discussions on, and be
required to endorse the following tools of migration governance, with due regard
to human rights considerations:

–	Bilateral	agreements	or	less	formal	non-binding	MoUs,	such	as	those	on	labour	
migration, including the recruitment and treatment of migrant workers in
particular	sectors	of	the	economy	(e.g.	domestic	work).

–	Agreements	and	policies	at	the	regional	level	to	facilitate	the	mobility	of	people	
within	a	region	or	sub-region,	including	for	the	purpose	of	employment.

 5 Parliamentarians also need to be aware of and receive regular reports from
governments regarding their participation in informal governmental processes on
migration, such as RCPs and GFMD.

 5 Parliamentarians	can	play	an	important	role	in	encouraging	governments	to	
discuss	migration	within	the	UN	system,	enabling	them	to	benefit	from:

–	 standard	setting	and	normative	oversight	of	UN	and	ILO	supervisory	
mechanisms;

–	 human	rights-based	dialogue	and	cooperation	on	migration;

–	 technical	assistance	and	capacity	development;	and

–	a knowledge base.

 5 Parliamentarians need to support the work of national human rights institutions
and advocate the introduction of indicators on the human rights of migrants,

177

thus helping to plan for and improve the implementation of international human
rights law and international labour standards at the national level with regard to
all migrants irrespective of their migration status.

 5 Parliamentarians are encouraged to advocate the inclusion of targets with respect
to	migrants	and	migration	under	the	relevant	post-2015	sustainable	development	
goals	(e.g.	decent	work,	reducing	inequality,	peaceful	societies)	and	the	
systematic	disaggregation	of	indicators	by	migrant	status	(including	nationality),	
and	to	ensure	that	implementation	of	the	post-2015	development	agenda	gives	
due attention to the protection of the human rights of migrants.

178

179

Selected references

Asia Pacific Forum

Promoting and protecting the rights of migrant workers: The role of national human rights
institutions,	Sydney,	Asia	Pacific	Forum	of	National	Human	Rights	Institutions,	August	
2010.	Available	at	http://nhri.ohchr.org/EN/IHRS/Documents/APF%20publication%20
-%20promoting%20and%20protecting%20the%20rights%20of%20migrant%20
workers.pdf

European Union Agency for Fundamental Rights (FRA)

Fundamental rights of migrants in an irregular situation in the European Union,
Vienna,	FRA,	November	2011.	Available	at	http://fra.europa.eu/en/publication/2012/
fundamental-rights-migrants-irregular-situation-european-union

Global Commission on International Migration (GCIM)

Migration in an interconnected world: New directions for action,	GCIM,	October	2005.	
Available	at	http://www.unhcr.org/refworld/docid/435f81814.html

Global Migration Group (GMG)

International migration and human rights: Challenges and opportunities at the threshold
of the 60th anniversary of the Universal Declaration of Human Rights, Washington, DC,
GMG,	October	2008.	Available	at	http://www.globalmigrationgroup.org/sites/default/
files/uploads/documents/Int_Migration_Human_Rights.pdf

International Labour Organization (ILO)

Fair migration: Setting an ILO agenda, Report of the Director-General, International
Labour	Conference,	103rd	Session,	Report	1(B),	Geneva,	International	Labour	Office,	
2014.	Available	at	http://www.ilo.org/ilc/ILCSessions/103/reports/reports-to-the-
conference/WCMS_242879/lang--en/index.htm

International labour migration: A rights-based approach,	Geneva,	ILO,	2010.	Available	
at http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/
documents/publication/wcms_208594.pdf

In search of decent work–migrant workers’ rights: A manual for trade unionists, ILO,
Geneva,	Bureau	for	Workers’	Activities	(ACTRAV),	2008.	Available	at:	http://www.
ilo.org/wcmsp5/groups/public/---ed_dialogue/---actrav/documents/publication/
wcms_115035.pdf

ILO multilateral framework on labour migration: Non-binding principles and guidelines for
a rights-based approach to labour migration,	Geneva,	ILO,	2006.	Available	at	http://www.
ilo.org/public/libdoc/ilo/2006/106B09_343_engl.pdf

Resolution and conclusions on a fair deal for migrant workers in the global economy,
International	Labour	Conference,	92nd	Session,	Geneva,	ILO,	June	2004.	Available	at	
http://www.ilo.org/migrant/about/WCMS_178658/lang--en/index.htm

http://nhri.ohchr.org/EN/IHRS/Documents/APF%20publication%20-%20promoting%20and%20protecting%20the%20rights%20of%20migrant%20workers.pdf
http://nhri.ohchr.org/EN/IHRS/Documents/APF%20publication%20-%20promoting%20and%20protecting%20the%20rights%20of%20migrant%20workers.pdf
http://nhri.ohchr.org/EN/IHRS/Documents/APF%20publication%20-%20promoting%20and%20protecting%20the%20rights%20of%20migrant%20workers.pdf
http://fra.europa.eu/en/publication/2012/fundamental-rights-migrants-irregular-situation-european-union
http://fra.europa.eu/en/publication/2012/fundamental-rights-migrants-irregular-situation-european-union
http://www.globalmigrationgroup.org/sites/default/files/uploads/documents/Int_Migration_Human_Rights.pdf
http://www.globalmigrationgroup.org/sites/default/files/uploads/documents/Int_Migration_Human_Rights.pdf
http://www.ilo.org/ilc/ILCSessions/103/reports/reports-to-the-conference/WCMS_242879/lang--en/index.htm
http://www.ilo.org/ilc/ILCSessions/103/reports/reports-to-the-conference/WCMS_242879/lang--en/index.htm
http://www.ilo.org/ilc/ILCSessions/103/reports/reports-to-the-conference/WCMS_242879/lang--en/index.htm
http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_208594.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_208594.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---actrav/documents/publication/wcms_115035.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---actrav/documents/publication/wcms_115035.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---actrav/documents/publication/wcms_115035.pdf
http://www.ilo.org/public/libdoc/ilo/2006/106B09_343_engl.pdf
http://www.ilo.org/public/libdoc/ilo/2006/106B09_343_engl.pdf

180

International Steering Committee for the Campaign for Ratification of the
Migrants Rights Convention

Guide on Ratification: International Convention on the Protection of the Rights of All
Migrant Workers and Members of Their Families,	April	2009.	Available	at	http://www.
ohchr.org/Documents/Press/HandbookFINAL.PDF

Inter-Parliamentary Union (IPU), United Nations Office for Drugs and Crime
(UNODC) and UN.GIFT – Global Initiative to Fight Human Trafficking

Combating trafficking in persons: A handbook for parliamentarians, Geneva, IPU-UNODC,
2009.	Available	in	English	and	French	at	http://www.ipu.org/english/handbks.htm#HR_guide

IPU and Office of the United Nations High Commissioner for Human Rights
(OHCHR)

Human rights: Handbook for parliamentarians, Geneva,	IPU-OHCHR,	2005.	Available	in	
Arabic,	English,	French	and	Spanish	at	http://www.ipu.org/english/handbks.htm#HR_guide

IPU and the Office of the United Nations High Commissioner for Refugees
(UNHCR)

Nationality and statelessness: A handbook for parliamentarians, Geneva, IPU-UNHCR,
2014.	Available	at	http://www.ipu.org/english/handbks.htm#HR_guide

IPU and UNHCR

Handbook for parliamentarians. Refugee protection: A guide to international refugee law,
Geneva,	IPU-UNHCR,	2001.	Available	in	Arabic,	English,	French,	Portuguese,	Russian	
and Spanish at http://www.ipu.org/english/handbks.htm#HR_guide

International Organization for Migration (IOM)

World migration 2008: Managing labour mobility in the evolving global economy,
Geneva,	IOM,	2008.	Available	in	English,	French	and	Spanish	at	http://publications.
iom.int/bookstore/index.php?main_page=product_info&cPath=37&products_
id=62&language=en

Office of the High Commissioner for Human Rights

Recommended principles and guidelines on human rights at international borders,
Geneva,	United	Nations,	October	2014.	Available	at	http://www.ohchr.org/EN/Issues/
Migration/Pages/InternationalBorders.aspx

The economic, social and cultural rights of migrants in an irregular situation,
United	Nations,	New	York	and	Geneva,	2014.	Available	at	http://www.ohchr.org/
Documents/Publications/HR-PUB-14-1_en.pdf

Migration and human rights: Improving human rights-based governance of international
migration,	Geneva,	United	Nations,	2013.	Available	at	http://www.ohchr.org/
Documents/Issues/Migration/MigrationHR_improvingHR_Report.pdf

Human rights indicators: A guide to measurement and implementation, New York and
Geneva,	United	Nations,	2012.	Available	in	English,	French	and	Spanish	at	http://www.
ohchr.org/EN/PublicationsResources/Pages/MethodologicalMaterials.aspx

http://www.ohchr.org/Documents/Press/HandbookFINAL.PDF
http://www.ohchr.org/Documents/Press/HandbookFINAL.PDF
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=37&products_id=62&language=en
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=37&products_id=62&language=en
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=37&products_id=62&language=en

181

The International Convention on Migrant Workers and its Committee, Fact Sheet
No.	24	(Rev.1),	New	York	and	Geneva,	United	Nations,	2006.	Available	in	Arabic,	
Chinese,	English,	French,	Russian	and	Spanish	at	http://www.ohchr.org/EN/
PublicationsResources/Pages/FactSheets.aspx

The rights of non-citizens,	New	York	and	Geneva,	United	Nations,	2006.	Available	in	
Arabic,	Chinese,	English,	French,	Spanish	and	Russian	at	http://www.ohchr.org/EN/
PublicationsResources/Pages/SpecialIssues.aspx

Organization for Security and Cooperation in Europe (OSCE), International
Organization for Migration (IOM) and ILO

Handbook on establishing effective labour migration policies, Vienna,	OSCE-IOM-
ILO,	2006,	2007	(Mediterranean	edition).	Available	in	Arabic,	English,	French	
and Russian. See http://www.osce.org/eea/19242 and http://www.osce.org/
eea/29630?download=true	respectively.

OSCE and ILO

Strengthening migration governance, Vienna	and	Geneva,	OSCE-ILO,	2010.	Available	at	
http://www.ilo.org/global/about-the-ilo/media-centre/press-releases/WCMS_150031/
lang--en/index.htm

Platform for International Co-operation on Undocumented Migrants (PICUM)

Ten ways to protect undocumented migrant workers,	Brussels,	PICUM,	2005.	Available	
at http://picum.org/picum.org/uploads/publication/Ten%20Ways%20to%20Protect%20
Undocumented%20Migrant%20Workers%20EN.pdf

Refugee Survey Quarterly: Special Issue on Human Rights and Mobility

Vol.	28,	No.	4,	2009.	Content	and	abstracts	available	at:	http://rsq.oxfordjournals.org/
content/28/4.toc

Taran, P. (ed.) with I. Ivakhnyuk, M. da Conceiçao, P. Ramos and A. Tanner

Economic migration, social cohesion and development: Towards an integrated approach,
Strasbourg,	Council	of	Europe,	2009.

United Nations

International migration and development,	Report	of	the	Secretary-General,	United	
Nations	General	Assembly,	68th	Session,	UN	doc.	A/68/190	(25	July	2013).	Available	at	
http://www.un.org/esa/population/migration/SG_Report_A_68_190.pdf

Trends in international migrant stock: The 2013 revision, United Nations Department
of	Economic	and	Social	Affairs	(UN	DESA),	Population	Division,	UN	database	POP/
DB/MIG/Stock/Rev.2013.	Available	at	http://esa.un.org/unmigration/TIMSO2013/
migrantstocks2013.htm

Declaration and programme of action, United Nations, World Conference against
Racism,	Racial	Discrimination,	Xenophobia	and	Related	Intolerance,	8	September	2001.	
Available	at	http://www.un.org/WCAR/durban.pdf

http://www.ohchr.org/EN/PublicationsResources/Pages/FactSheets.aspx
http://www.ohchr.org/EN/PublicationsResources/Pages/FactSheets.aspx
http://www.osce.org/eea/29630?download=true
http://www.osce.org/eea/29630?download=true
http://www.ilo.org/global/about-the-ilo/media-centre/press-releases/WCMS_150031/lang--en/index.htm
http://www.ilo.org/global/about-the-ilo/media-centre/press-releases/WCMS_150031/lang--en/index.htm
http://picum.org/picum.org/uploads/publication/Ten%20Ways%20to%20Protect%20Undocumented%20Migrant%20Workers%20EN.pdf
http://picum.org/picum.org/uploads/publication/Ten%20Ways%20to%20Protect%20Undocumented%20Migrant%20Workers%20EN.pdf
http://rsq.oxfordjournals.org/content/28/4.toc
http://rsq.oxfordjournals.org/content/28/4.toc
http://esa.un.org/unmigration/TIMSO2013/migrantstocks2013.htm
http://esa.un.org/unmigration/TIMSO2013/migrantstocks2013.htm

182

United Nations Special Rapporteur on the human rights of migrants

Report of the Special Rapporteur on the human rights of migrants, François Crépeau:
Labour exploitation of migrants,	United	Nations	General	Assembly,	Human	Rights	
Council,	26th	Session,	UN	doc.	A/HRC/26/35	(3	April	2014),	Available	at	
http://www.ohchr.org/Documents/Issues/SRMigrants/A.HRC.26.35.pdf

Report of the Special Rapporteur on the human rights of migrants, François Crépeau:
A human rights framework for global migration governance, United Nations General
Assembly,	68th	Session,	UN	doc.	A/68/283	(5	August	2013).	Available	at	http://www.
ohchr.org/Documents/Issues/SRMigrants/A-68-283.pdf

Report of the Special Rapporteur on the human rights of migrants, François Crépeau:
Detention of migrants in an irregular situation,	United	Nations	General	Assembly,	Human	
Rights	Council,	20th	Session,	UN	doc.	A/HRC/20/24	(2	April	2012).	Available	at	http://
www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session20/A-
HRC-20-24_en.pdf

http://www.ohchr.org/Documents/Issues/SRMigrants/A-68-283.pdf
http://www.ohchr.org/Documents/Issues/SRMigrants/A-68-283.pdf
http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session20/A-HRC-20-24_en.pdf
http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session20/A-HRC-20-24_en.pdf
http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session20/A-HRC-20-24_en.pdf

183

Annex I:
ASEAN Declaration on the
Protection and Promotion
of the Rights of Migrant Workers
[…]	RECALLING	also	the	Universal	Declaration	on	Human	Rights	[…],	as	well	as	other	
appropriate	international	instruments	which	all	the	ASEAN	Member	Countries	have	
acceded	to	[…];

[…]	CONFIRMING	our	shared	responsibility	to	realise	a	common	vision	for	a	secure	
and	prosperous	ASEAN	Community	by	improving	the	quality	of	life	of	its	people	and	
strengthening	its	cultural	identity	towards	a	people-centered	ASEAN	through,	among	
others,	measures	on	the	protection	and	promotion	of	the	rights	of	migrant	workers;

RECOGNISING	the	contributions	of	migrant	workers	to	the	society	and	economy	of	
both	receiving	states	and	sending	states	of	ASEAN;

RECOGNISING	further	the	sovereignty	of	states	in	determining	their	own	migration	
policy	relating	to	migrant	workers,	including	determining	entry	into	their	territory	and	
under	which	conditions	migrant	workers	may	remain;

ACKNOWLEDGING the legitimate concerns of the receiving and sending states
over migrant workers, as well as the need to adopt appropriate and comprehensive
migration	policies	on	migrant	workers;

ACKNOWLEDGING also the need to address cases of abuse and violence against
migrant	workers	whenever	such	cases	occur;	[…]

HEREBY DECLARE AS FOLLOWS:

GENERAL PRINCIPLES

1.	Both	the	receiving	states	and	sending	states	shall	strengthen	the	political,	economic	
and	social	pillars	of	the	ASEAN	Community	by	promoting	the	full	potential	and	dignity	
of	migrant	workers	in	a	climate	of	freedom,	equity,	and	stability	in	accordance	with	the	
laws,	regulations,	and	policies	of	respective	ASEAN	Member	Countries;

2.	The	receiving	states	and	the	sending	states	shall,	for	humanitarian	reasons,	closely	
cooperate to resolve the cases of migrant workers who, through no fault of their own,
have	subsequently	become	undocumented;

3. The receiving states and the sending states shall take into account the fundamental
rights	and	dignity	of	migrant	workers	and	family	members	already	residing	with	them	
without	undermining	the	application	by	the	receiving	states	of	their	laws,	regulations	
and	policies;	and

4.	Nothing	in	the	present	Declaration	shall	be	interpreted	as	implying	the	regularization	
of the situation of migrant workers who are undocumented.

184

OBLIGATIONS OF RECEIVING STATES

Pursuant to the prevailing laws, regulations and policies of the respective receiving
states, the receiving states will:

5.	Intensify	efforts	to	protect	the	fundamental	human	rights,	promote	the	welfare	and	
uphold	human	dignity	of	migrant	workers;	[…]

7.	Facilitate	access	to	resources	and	remedies	through	information,	training	and	
education, access to justice, and social welfare services as appropriate and in
accordance	with	the	legislation	of	the	receiving	state;

8.	Promote	fair	and	appropriate	employment	protection,	payment	of	wages,	and	
adequate	access	to	decent	working	and	living	conditions	for	migrant	workers;

9.	Provide	migrant	workers,	who	may	be	victims	of	discrimination,	abuse,	exploitation,	
violence,	with	adequate	access	to	the	legal	and	judicial	system	of	the	receiving	
states;	and

10.	Facilitate	the	exercise	of	consular	functions	to	consular	or	diplomatic	authorities	of	
states	of	origin	when	a	migrant	worker	is	arrested	or	committed	to	prison	or	custody	or	
detained	in	any	other	manner,	under	the	laws	and	regulations	of	the	receiving	state	and	
in	accordance	with	the	Vienna	Convention	on	Consular	Relations.

OBLIGATIONS OF SENDING STATES

Pursuant to the prevailing laws, regulations and policies of the respective sending
states, the sending states will:

11.	Enhance	measures	related	to	the	promotion	and	protection	of	the	rights	of	migrant	
workers;

12.	Ensure	access	to	employment	and	livelihood	opportunities	for	their	citizens	as	
sustainable	alternatives	to	migration	of	workers;

13. Set up policies and procedures to facilitate aspects of migration of workers,
including	recruitment,	preparation	for	deployment	overseas	and	protection	of	the	
migrant workers when abroad as well as repatriation and reintegration to the countries
of	origin;	and

14.	Establish	and	promote	legal	practices	to	regulate	recruitment	of	migrant	workers	
and adopt mechanisms to eliminate recruitment malpractices through legal and valid
contracts,	regulation	and	accreditation	of	recruitment	agencies	and	employers,	and	
blacklisting	of	negligent/unlawful	agencies.

COMMITMENTS BY ASEAN

For	purposes	of	protecting	and	promoting	the	rights	of	migrant	workers,	ASEAN	
Member Countries in accordance with national laws, regulations and policies, will:

15.	Promote	decent,	humane,	productive,	dignified	and	remunerative	employment	for	
migrant	workers;

16.	Establish	and	implement	human	resource	development	programmes	and	
reintegration	programmes	for	migrant	workers	in	their	countries	of	origin;

185

17.	Take	concrete	measures	to	prevent	or	curb	the	smuggling	and	trafficking	in	
persons	by,	among	others,	introducing	stiffer	penalties	for	those	who	are	involved	in	
these	activities;

18.	Facilitate	data-sharing	on	matters	related	to	migrant	workers,	for	the	purpose	of	
enhancing policies and programmes concerning migrant workers in both sending and
receiving	states;	[…]

22.	Task	the	relevant	ASEAN	bodies	to	follow	up	on	the	Declaration	and	to	develop	
an	ASEAN	instrument	on	the	protection	and	promotion	of	the	rights	of	migrant	
workers,	[…]

DONE	at	Cebu,	Philippines	[13	January	2007].

186

187

Annex II:
Article 16 of the ICRMW and its
application to migrant workers
and members of their families
in an irregular situation
Protection against arbitrary arrest and detention

23.	Article	16	protects	the	right	of	migrant	workers	and	members	of	their	families	to	
liberty	and	security	of	person	(para.	1),	and	provides	that	identity	controls	of	migrant	
workers	must	comply	with	the	procedure	established	by	law	(para.	3).	Article	16,	
paragraph	4,	complements	Article	9,	paragraph	1,	of	the	International	Covenant	on	
Civil and Political Rights, adding that migrant workers and members of their families
shall	not	be	subjected	“individually	or	collectively”	to	arbitrary	arrest	or	detention.	In	
order	not	to	be	arbitrary,	arrest	and	detention	of	migrant	workers	and	members	of	their	
families,	including	those	in	an	irregular	situation,	must	be	prescribed	by	law,	pursue	a	
legitimate	aim	under	the	Convention,	be	necessary	in	the	specific	circumstances	and	
proportionate to the legitimate aim pursued.

24.	The	Committee	considers	that	crossing	the	border	of	a	country	in	an	unauthorized	
manner	or	without	proper	documentation,	or	overstaying	a	permit	of	stay	does	not	
constitute	a	crime.	[…]	While	irregular	entry	and	stay	may	constitute	administrative	
offences,	they	are	not	crimes	per	se	against	persons,	property	or	national	security.	[See	
report of the Special Rapporteur on the human rights of migrants to the Human Rights
Council	(A/HRC/20/24),	para.	13]	[...]

26.	In	the	Committee’s	view,	any	custodial	or	non-custodial	measure	restricting	the	
right	to	liberty	must	be	exceptional	and	always	based	on	a	detailed	and	individualized	
assessment.	[…]	The	principle	of	proportionality	requires	States	Parties	to	detain	
migrant	workers	only	as	a	last	resort,	and	to	give	preference	to	less	coercive	measures,	
especially	non-custodial	measures,	whenever	such	measures	suffice	to	achieve	the	
objective pursued. In all such cases, the least intrusive and restrictive measure possible
in each individual case should be applied.

27.	Administrative	detention	of	migrants	that	is	initially	lawful	and	non-arbitrary	may	
become	arbitrary	if	it	continues	beyond	the	period	for	which	a	State	party	can	provide	
proper	justification.	To	prevent	such	a	situation	from	occurring,	a	maximum	period	of	
administrative	detention	shall	be	established	by	law,	upon	expiry	of	which	a	detainee	
must	be	automatically	released	in	the	absence	of	such	justification.	[…]	In	cases	where	
an	expulsion	order	cannot	be	executed	for	reasons	beyond	the	detained	migrant	
worker’s	control,	he	or	she	shall	be	released	in	order	to	avoid	potentially	indefinite	
detention.

28.	Article	16,	paragraph	5,	requires	States	Parties	to	inform	migrant	workers	and	
members of their families who are arrested of the reasons for their arrest at the time of

188

arrest	and,	as	far	as	possible,	in	a	language	they	understand.	Moreover,	they	must	be	
promptly	informed	of	the	charges	against	them	in	a	language	they	understand.	[…]

29.	Under	Article	16,	paragraph	6,	the	guarantees	of	certain	rights	of	migrant	workers	
and	members	of	their	families	in	custody	and	pretrial	detention	are	applicable	to	anyone	
suspected of committing or having committed a crime.

30.	Article	16,	paragraph	7,	provides	for	the	right	of	migrant	workers	who	are	deprived	
of	their	liberty	to	communicate	with	the	consular	or	diplomatic	authorities	of	their	State	
of	origin	or	those	of	a	State	representing	the	interests	thereof.	[…]

32.	Article	16,	paragraph	8,	provides	for	the	right	of	all	migrant	workers	and	members	
of	their	families	who	are	deprived	of	their	liberty	by	arrest	or	detention	to	take	
proceedings	before	a	court,	in	order	that	the	court	may	decide	without	delay	on	the	
lawfulness	of	their	detention.	If	the	court	finds	that	the	detention	is	unlawful,	it	must	
order the release of the detained migrant worker.

33.	The	Committee	considers	that	anyone	arrested	and	detained	solely	for	immigration	
purposes	should	be	brought	promptly	before	a	judge	or	other	officer	authorized	by	
law	to	exercise	judicial	power	to	review	the	lawfulness	of	the	arrest	and/or	detention	
and	the	continued	necessity	of	such	arrest	or	detention;	and	to	order	unconditional	
release	and/or	less	coercive	measures,	if	warranted.	[...]	The	migrant	worker	must	have	
access	to	legal	representation	and	advice,	if	necessary	free	of	charge,	to	challenge	
the lawfulness of detention. Children, and in particular unaccompanied or separated
children,	should	never	be	detained	solely	for	immigration	purposes.	

34.	Article	16,	paragraph	8,	of	the	Convention	provides	for	the	right	of	migrant	workers	
attending	such	proceedings	to	an	interpreter,	if	necessary,	without	cost	to	them,	if	they	
cannot	understand	or	speak	the	language	used.	[…]	

35.	Article	16,	paragraph	9,	provides	for	an	enforceable	right	to	compensation	for	
migrant workers and members of their families who have been victims of unlawful
arrest	or	detention.	[…]	

General Comment No. 2 on the rights of migrant workers in an irregular situation and
members of their families,	Committee	on	Migrant	Workers,	UN	doc.	CMW/C/GC/2	
(28	August	2013).

http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&TreatyID=7&DocTypeID=11
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&TreatyID=7&DocTypeID=11

189

Annex III:
Declaration of the High-level
Dialogue on International
Migration and Development
The General Assembly,

Adopts the following Declaration:

Declaration of the High-level Dialogue on International Migration and Development

We, representatives of States and Governments, gathered at United Nations
Headquarters	in	New	York	on	3	and	4	October	2013	on	the	occasion	of	the	High-level	
Dialogue on International Migration and Development,

1.	Recognize	that	international	migration	is	a	multidimensional	reality	of	major	
relevance for the development of origin, transit and destination countries, and in
this regard recognize that international migration is a crosscutting phenomenon that
should be addressed in a coherent, comprehensive and balanced manner, integrating
development with due regard for social, economic and environmental dimensions and
respecting	human	rights;

2.	Acknowledge	the	important	contribution	made	by	migrants	and	migration	to	
development	in	countries	of	origin,	transit	and	destination,	as	well	as	the	complex	
interrelationship	between	migration	and	development;

3. Decide to work towards an effective and inclusive agenda on international migration
that	integrates	development	and	respects	human	rights	by	improving	the	performance	
of	existing	institutions	and	frameworks,	as	well	as	partnering	more	effectively	with	all	
stakeholders involved in international migration and development at the regional and
global	levels;

4.	Reaffirm	our	commitment	to	address	the	opportunities	and	the	challenges	that	
international	migration	presents	to	countries	of	origin,	transit	and	destination;

5. Recognize the need for international cooperation to address, in a holistic and
comprehensive	manner,	the	challenges	of	irregular	migration	to	ensure	safe,	orderly	
and	regular	migration,	with	full	respect	for	human	rights;

6.	Recognize	the	need	to	strengthen	synergies	between	international	migration	and	
development	at	the	global,	regional	and	national	levels;

7.	Recognize	the	efforts	made	by	the	international	community	in	addressing	relevant	
aspects of international migration and development, through different initiatives, both
within	the	United	Nations	system	and	other	processes,	particularly	the	Global	Forum	
on Migration and Development and regional processes, as well as in drawing on the
expertise	of	the	International	Organization	for	Migration	and	other	member	agencies	of	
the	Global	Migration	Group;

190

8.	Acknowledge	the	important	contribution	of	migration	in	realizing	the	Millennium	
Development	Goals,	and	recognize	that	human	mobility	is	a	key	factor	for	sustainable	
development	which	should	be	adequately	considered	in	the	elaboration	of	the	post-
2015	development	agenda;

9.	Acknowledge	the	important	role	that	migrants	play	as	partners	in	the	development	
of origin, transit and destination countries and recognize the need to improve public
perceptions	of	migrants	and	migration;

10.	Reaffirm	the	need	to	promote	and	protect	effectively	the	human	rights	and	
fundamental freedoms of all migrants, regardless of their migration status,
especially	those	of	women	and	children,	and	to	address	international	migration	
through international, regional or bilateral cooperation and dialogue and through a
comprehensive and balanced approach, recognizing the roles and responsibilities of
countries of origin, transit and destination in promoting and protecting the human
rights	of	all	migrants,	and	avoiding	approaches	that	might	aggravate	their	vulnerability;

11. Recognize that women and girls account for almost half of all international migrants
at	the	global	level,	and	the	need	to	address	the	special	situation	and	vulnerability	of	
migrant	women	and	girls	by,	inter	alia,	incorporating	a	gender	perspective	into	policies	
and strengthening national laws, institutions and programmes to combat gender-based
violence,	including	trafficking	in	persons	and	discrimination	against	them;

12.	Emphasize	in	this	regard	the	need	to	establish	appropriate	measures	for	the	
protection of women migrant workers in all sectors, including those involved in
domestic	work;

13.	Express	the	commitment	to	protect	the	human	rights	of	migrant	children,	given	
their	vulnerability,	particularly	unaccompanied	migrant	children,	and	to	provide	for	
their	health,	education	and	psychosocial	development,	ensuring	that	the	best	interests	
of	the	child	are	a	primary	consideration	in	policies	of	integration,	return	and	family	
reunification;

14.	Emphasize	the	need	to	respect	and	promote	international	labour	standards	as	
appropriate,	and	respect	the	rights	of	migrants	in	their	workplaces;

15. Note the contribution of applicable international conventions, including the
International	Convention	on	the	Protection	of	the	Rights	of	All	Migrant	Workers	and	
Members	of	Their	Families,	to	the	international	system	for	the	protection	of	migrants;

16.	Strongly	condemn	the	acts,	manifestations	and	expressions	of	racism,	racial	
discrimination,	xenophobia	and	related	intolerance	against	migrants	and	the	
stereotypes	often	applied	to	them,	including	on	the	basis	of	religion	or	belief,	and	
urge	States	to	apply	and,	where	needed,	reinforce	the	existing	laws	when	xenophobic	
or	intolerant	acts,	manifestations	or	expressions	against	migrants	occur,	in	order	to	
eradicate	impunity	for	those	who	commit	those	acts;

17.	Reiterate	our	commitment	to	prevent	and	combat	trafficking	in	persons,	protect	
victims	of	trafficking,	prevent	and	combat	migrant	smuggling,	and	protect	migrants	from	
exploitation	and	other	abuses,	stress	the	need	to	establish	or	upgrade,	as	appropriate,	
national	and	regional	anti-human	trafficking	policies,	and	to	reinforce	cooperation	on	
prevention,	the	prosecution	of	traffickers	and	the	protection	of	victims	of	trafficking,	

191

and	encourage	Member	States	to	ratify,	accede	to	and	implement	relevant	international	
instruments	on	preventing	and	combating	trafficking	in	persons	and	smuggling	of	
migrants;

18.	Encourage	Member	States	to	cooperate	on	mobility	programmes	that	facilitate	safe,	
orderly	and	regular	migration,	including	through	labour	mobility;

19.	Recognize	the	particular	vulnerabilities,	circumstances	and	needs	of	adolescents	
and	young	migrants,	as	well	as	their	potential	to	build	social,	economic	and	cultural	
bridges	of	cooperation	and	understanding	across	societies;

20.	Recognize	also	all	efforts	made	by	Governments,	all	relevant	bodies,	agencies,	
funds	and	programmes	of	the	United	Nations	system,	other	relevant	intergovernmental,	
regional and subregional organizations, including the International Organization
for Migration and other organizations within the Global Migration Group, and non-
governmental stakeholders, including the private sector, in addressing international
migration	and	development	for	the	benefit	of	both	migrants	and	societies;	and	bearing	
this goal in mind, further emphasize the need to strengthen partnerships among all
relevant	stakeholders;

21.	Stress	the	need	to	deepen	the	interaction	between	Governments	and	civil	society	
to	find	responses	to	the	challenges	and	the	opportunities	posed	by	international	
migration,	and	recognize	the	contribution	of	civil	society,	including	non-governmental	
organizations, to promote the well-being of migrants and their integration into
societies,	especially	at	times	of	extreme	vulnerable	conditions,	and	the	support	of	the	
international	community	to	the	efforts	of	such	organizations;

22.	Acknowledge	the	complexity	of	migratory	flows	and	that	international	migration	
movements	also	occur	within	the	same	geographical	regions,	and,	in	this	context,	call	
for	a	better	understanding	of	migration	patterns	across	and	within	regions;

23.	Recognize	the	importance	of	coordinated	efforts	of	the	international	community	
to assist and support migrants stranded in vulnerable situations and facilitate, and
cooperate	on	when	appropriate,	their	voluntary	return	to	their	country	of	origin,	
and	call	for	practical	and	action-oriented	initiatives	aimed	at	identifying	and	closing	
protection	gaps;

24.	Underline	the	right	of	migrants	to	return	to	their	country	of	citizenship,	and	recall	
that	States	must	ensure	that	their	returning	nationals	are	duly	received;

25.	Recognize	the	need	to	consider	the	role	that	environmental	factors	may	play	in	
migration;

26.	Recognize	the	necessity	to	consider	how	the	migration	of	highly	skilled	persons,	
especially	in	the	health,	social	and	engineering	sectors,	affects	the	development	efforts	
of	developing	countries,	and	emphasize	the	need	to	consider	circular	migration;

27.	Recognize	that	remittances	constitute	an	important	source	of	private	capital,	and	
reaffirm	the	need	to	promote	conditions	for	cheaper,	faster	and	safer	transfers	of	
remittances	in	both	source	and	recipient	countries;

28.	Emphasize	the	need	for	reliable	statistical	data	on	international	migration,	including	
when possible on the contributions of migrants to development in both origin and

192

destination	countries;	this	data	could	facilitate	the	design	of	evidence-based	policy-	and	
decision-making	in	all	relevant	aspects	of	sustainable	development;

29.	Acknowledge	that	the	Global	Forum	on	Migration	and	Development	has	proved	to	
be a valuable forum for holding frank and open discussions, and that it has helped to
build	trust	among	participating	stakeholders	through	the	exchange	of	experiences	and	
good	practices,	and	by	virtue	of	its	voluntary,	informal	State-led	character;

30.	Acknowledge	that	the	United	Nations	system	can	benefit	from	the	discussions	and	
outcomes	of	the	Global	Forum	on	Migration	and	Development,	in	order	to	maximize	the	
benefits	of	international	migration	for	development;

31. Call upon all relevant bodies, agencies, funds and programmes of the United
Nations	system,	other	relevant	intergovernmental,	regional	and	subregional	
organizations, including the International Organization for Migration and other Global
Migration	Group	members,	and	the	Special	Representative	of	the	Secretary-General	
on International Migration and Development, within their respective mandates, to
strengthen	their	collaboration	and	cooperation	to	better	and	fully	address	the	issue	of	
international migration and development, in order to adopt a coherent, comprehensive
and coordinated approach, and to consider migration issues in their contributions to the
preparatory	process	that	will	establish	the	post-2015	development	agenda;

32.	Welcome	the	recent	efforts	made	by	the	Global	Migration	Group	to	undertake	
measures to enhance its functioning and to promote coherence and coordination
among its member organizations, and in this regard stress the importance of regular
interaction	between	the	Global	Migration	Group	and	Member	States;

33.	Request	the	Secretary-General	to	continue	his	substantive	work	on	international	
migration	and	development	and,	in	collaboration	with	the	United	Nations	system	
and relevant organizations, including the International Organization for Migration,
to	continue	assessing	the	progress	made	in	the	field	of	migration	and	development;

34.	Also	request	the	Secretary-General,	in	the	elaboration	of	his	report	on	international	
migration	and	development	to	be	submitted	to	the	General	Assembly	at	its	sixty-
ninth session, to give due consideration to the results and deliberations of this High-
level Dialogue.

Resolution	68/4.	Declaration	of	the	High-level	Dialogue	on	International	Migration	and	
Development,	UN	General	Assembly,	68th	Session,	adopted	on	3	October	2013.

http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N13/439/69/PDF/N1343969.pdf?OpenElement
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N13/439/69/PDF/N1343969.pdf?OpenElement

 +41 22 919 41 50
 +41 22 919 41 60
 postbox@ipu.org

Chemin du Pommier 5
Case postale 330
1218 Le Grand-Saconnex
Geneva – Switzerland
www.ipu.org

Pantone: 320 C
C: 90 M: 0 Y: 30 K: 0
R: 0 G: 170 B: 190

Pantone: 3015 C
C: 100 M: 45 Y: 5 K: 20
R: 0 G: 95 B: 154

Pantone: Cool Gray 9 C
C: 3 M: 0 Y: 0 K: 65
R: 121 G: 122 B: 123

	Acknowledgements
	Foreword
	Abbreviations
	Boxes
	Introduction
	What does the handbook contain?

	Chapter 1
International migration today
	1.1	�State sovereignty and international migration
	1.2	�Centrality of the world of work to international migration
	1.2.1 	�Importance of labour migration for countries of destination
	1.2.2 	�Importance of labour migration for countries of origin

	1.3 	�Migrants in times of economic crises
	1.4 	�Migration, diversity and social change
	1.5	�Gender and migration: the situation of women migrants
	Checklist for parliamentarians

	Chapter 2
International law, migration and human rights
	2.1	Rule of law
	2.2	International law pertaining to migration
	2.2.1	International human rights law
	2.2.2	International labour standards
	2.2.3	�International standards specifically addressing labour migration and migrant worker rights

	2.3	Supervision of international human rights norms and labour standards
	2.3.1	United Nations treaty bodies
	2.3.2	United Nations Charter-based system of human rights protection
	2.3.3	International Labour Organization supervisory procedures

	2.4	Regional instruments relating to migration governance and protection of the rights of migrants
	2.5	Regional economic integration communities
	2.6	Bilateral agreements
	Checklist for parliamentarians

	Chapter 3
Elimination of discrimination and equality of opportunity and treatment
	3.1	General principles
	3.2	The principle of non-discrimination and equality in international human rights treaty law
	3.3	Non-discrimination and equality of opportunity and treatment at work
	3.3.1	Migrant domestic workers

	3.4	Particular vulnerability of migrants and their families to discrimination
	3.5	Right of migrants to freedom from discrimination in practice
	Checklist for parliamentarians

	Chapter 4
Key human rights principles regarding protection of migrants
	4.1	Effective recognition of economic, social and cultural rights
	4.1.1	�Recognition and application of economic, social and cultural rights in legislation and government action

	4.2	Freedom of association and the right to collective bargaining
	4.3	Elimination of all forms of forced or compulsory labour, including trafficking for forced labour and labour exploitation
	4.3.1	What is forced labour?
	4.3.2	Trafficking in human beings
	4.3.3	�Particular vulnerability of migrant workers to forced labour and trafficking
	4.3.4	Factors underlying trafficking

	4.4	Migrant children’s rights, including the abolition of child labour
	4.4.1	Child labour

	4.5	Movement rights
	4.5.1	Right to leave, right to return to and free movement within a country
	4.5.2	Obligations of states to provide protection
	4.5.3	Non-refoulement
	4.5.4	Detention of migrants and their criminalization
	4.5.5	Protection against arbitrary expulsion, including collective expulsion
	4.5.6	Practical implications

	Checklist for parliamentarians

	Chapter 5
Human rights-based governance of migration
	5.1	Migration governance and human rights
	5.1.1	Human rights, migration and the role of the United Nations system

	5.2	A human rights-based approach to migration
	5.2.1	Standard setting and supervision
	5.2.2	Platform for dialogue and cooperation
	5.2.3	Service provision and technical assistance
	5.2.4	�Developing the knowledge base on migration and human rights: data collection and indicators
	5.2.5	Gaps and challenges

	5.3	Application of international law at the national level
	5.3.1	Human rights indicators
	5.3.2	Role of human rights institutions

	5.4	Governance of labour migration
	5.4.1	Countries of origin
	5.4.2	Countries of destination
	5.4.3	International cooperation

	5.5	Migration and development

	Conclusion
	Checklist for parliamentarians

	Selected references
	Annex I:
ASEAN Declaration on the Protection and Promotion of the Rights of Migrant Workers
	Annex II:
Article 16 of the ICRMW and its application to migrant workers and members of their families in an irregular situation
	Annex III:
Declaration of the High-level Dialogue on International Migration and Development

