GFMD 2012 ROUNDTABLE 3.3

PROTECTING MIGRANT DOMESTIC WORKERS-ENHANCING THEIR DEVELOPMENT POTENTIAL

CO-CHAIRS


PHILIPPINES AND TURKEY

TEAM MEMBERS
USA, BELGIUM, MEXICO, JAMAICA, GHANA,  ECUADOR, SOUTH AFRICA, AUSTRIA 
INT. ORGANISATION
UNWOMEN, ILO, IFRC, IOM. ICMC

 COORDINATOR

ELIZABETH ADJEI/H.E. USHA CANABADY 

1.1 Rationale And Context

This paper supports the preparation of RT 3.3 which will focus on the promotion, respect and protection of human and labour rights of migrant domestic workers and measures to prevent and reduce labour exploitation. Migrants’ rights and freedoms are at the forefront of the migration and development dialogue. An important but often neglected aspect of this dialogue is the inherent gender inequalities in societies and labour markets that are reflected during the migration process and its outcomes. The (potential and/or lack of) women’s empowerment dimensions in migration and their fundamental contribution to the development of countries of origin and destination alike is often undervalued and their specific vulnerabilities to exploitation insufficiently addressed by policy making. 

Protecting the human rights of migrant women and in particular domestic workers and enhancing their development potential is of paramount importance to the GFMD for a number of reasons. These include the following: (a) the magnitude (17-25 million) of migrant domestic workers who move across borders independently to find employment, often as temporary workers, and largely as a family survival strategy. It is estimated that 83%
 of these are women; (b) a rising demand for migrants in domestic, in spite of the economic crisis and due to demographic and structural factors in developed countries and emerging economies that include insufficient  availability of public care services and the increasing labour market participation of female nationals; (c) non-transparent recruitment practices and processes that make migrant domestic workers vulnerable to exploitation and abuse,  with employment often obtained after migrating irregularly and/or through informal networks; (d) domestic work often not being recognized as work, undervalued and poorly regulated in social and labour law; (e) its invisibility that exacerbates vulnerability to  exploitation, combined with weak access to redress mechanisms, organization and support networks. (e) frequent irregularity since it is performed outside legal frameworks, with no legal protection and in the worst case scenario, subject to social isolation, sexual abuse, forced labour and with very few opportunities to escape; (f) domestic workers’ contribution to the development of destination countries through their labour, expenditure and culture, and their economic and social remittances to families, communities and countries of origin.
For all the above mentioned reasons, protecting the rights of migrant domestic workers from exploitation is not only the right thing to do from a human and labour rights perspective, but also in helping maximize the development potential of migration in both countries of origin and destination.

Considering the significance of the issue, the theme was discussed in GFMD 2008 in the Philippines, GFMD 2010 in Mexico and GFMD 2011 (chaired by Switzerland) in Jamaica and Ghana with the call now to move from discourse to action. These discussions have also shown that a continuing exchange on good practices and challenges regarding domestic work in the context of migration and development would be useful in informing and supporting action by and cooperation among participating countries.
The session builds on the work of GFMD 2010 and 2011, that placed the issue on the global platform, highlighting (i) the contribution of domestic workers and the challenges they face (ii) positive developments in international human and labour rights standards governing domestic workers, such as the ILO Convention concerning  decent work for domestic workers, 2011 (“Convention No. 189”) and guidance developed by UN human rights treaty bodies such as the CEDAW General Recommendation No. 26 on Women Migrant Workers, the Committee on Migrant Workers General Comment No. 1 on migrant domestic workers under the 1990 UN Migrant Workers Convention, and; (iii) good practices in legal and social protection. 

Two key outcomes of the 2011 GFMD thematic workshops in Jamaica and Ghana were: (a) the launch of a Caribbean civil society network to work with governments to ratify the ILO Convention and introduce legal and social protections for domestic workers; (b) the adoption of a gender sensitive checklist, as an aide for governments to develop and implement legal and social protections for domestic workers in line with aforementioned international human and labour rights instruments.
1.2. Objectives of the Session
Gender sensitive human and labour rights standards contained in aforementioned and other related international instruments governing the rights of domestic workers, in particular ILO Convention No. 189, together with existing national good practices guided by these standards, will constitute the framework for the session.

Overall Objective

To contribute to the protection of migrant domestic workers and to the enhancement of their development potential.
Specific objectives of the session would include:
· To highlight the economic and social contribution of domestic work to economic growth and human development in countries of origin and destination and to share information on ways and means to enhance their development potential of migrant domestic workers

· To enhance awareness and promote ratification and implementation of the ILO Convention No 189 , and  to share information on related developments and experiences.
· To discuss current gaps in data collection and analysis on migrant domestic workers and ways in which these can be addressed, including through Migration Profiles as tools for appropriate policy formulation;

· To encourage strengthening of policy and legal efforts and initiatives to protect domestic workers in and between countries of origin and destination, particularly in the global south, through  sharing  good practices, experiences and practical tools, (and their benefits) on social and legal protections for domestic workers, in areas including labour law reform, bilateral arrangements or agreements between countries of origin and destination that address areas such as contract verification, fees and wage transparency, access to justice guarantees, and employment agency licensing illustrating a continuous thread of domestic worker protection from country of origin to destination. 
1.2 Outcomes of Session
Outcomes of the session envisaged would include but not limited to the following:
· Enhanced recognition of domestic work as work and of the contribution of domestic workers to society; information shared on strategies that support maximizing the contribution of domestic workers to economic and social development of countries of origin and destination. 

· Participants informed of key principles and measured envisaged under Convention No. 189, taking into account linkages with other relevant international instruments; information regarding ratification and implementation efforts, as well as related technical assistance needs is shared.
· Experiences, good practices and challenges in implementing social and legal protections for migrant domestic workers are shared (i.e. labour law reform, bilateral labour agreements, social security bilateral and multilateral agreements, employment contracts, monitoring of PEAs, regularization programmes etc.), as an aide to governments in ensuring gender sensitive protection, in line with human and labour rights standards.
· Existing models and methodologies for collecting gender disaggregated migration data shared; and data collection gaps on migrant domestic workers and assistance needs for addressing same identified.

1.4 Guiding Questions
a) How have countries followed up on the adoption of the ILO Convention 189? What are the strategies and mechanisms for putting implementation measures in place, and what are the motivations and experiences of countries having ratified or working towards ratification and implementation of Convention No. 189?

b) What measures can be taken and are being taken to achieve adequate legal and social protection of migrant domestic workers, in line with Convention No. 189 and other relevant ILO und UN standards (e.g. labour law reform, bilateral and social security bilateral agreements, employment contracts, monitoring of PEAs, regularization programmes etc.?); what are priority areas for action and what are the related technical assistance needs? 
c) What mechanisms do states have to protect domestic workers and their families: (a) prior to departure; (b) in the country of employment (c) on return? 
d) In what specific ways will implementation of legal and social protections for domestic workers benefit (a) governments of countries of origin (b) governments of destination countries (c) employers; (d) domestic workers and their families; (e) society at large?
e) At the country level, how can coordinated and participatory processes involving all stakeholders, including workers and employers’ organizations, domestic workers associations and network and civil society at large contribute to review and strengthening of legal and policy frameworks of domestic work?
f) How can we break the low career ceiling of domestic workers, promote upward mobility within the care sector and improve their access to alternative job opportunities?
2.  BACKGROUND PAPER
The objective of the session is to essentially make an analytical and political case for legal and social protection for migrant domestic workers within the framework of the ILO Convention 189 and other instruments, and to showcase good practices and experiences in promoting decent work for domestic workers to chart the way forward. 

The purpose of the background paper is to introduce the topic and facilitate dialogue and information sharing among participants. To this end the paper will cover  three broad areas: i) setting the scene by recalling the contributions of migrant domestic workers to development as well as highlighting current trends, numbers, growth of the sector and reasons therefore, impacts on global development, data gaps and absence of regulation; ii) showcase Convention No. 189 which recently complemented the international legal framework promoting and protecting migrant domestic worker’s rights (ILO Convention Nos 97 and 143, and the accompanying Recommendations, the 1990 UN Migrant Workers Convention; CEDAW) iii) presenting approaches and options for designing measures for the protection of migrant domestic workers, showing how they might benefit migrants workers, their families, employers and countries concerned.

The background paper could specifically:

· Contribute to enhanced awareness of the ILO Convention No. 189, as a new and important element of the international framework governing the rights of domestic workers, by providing an overview on the Convention’s key content and outlining perspectives on approaches and policy options for establishing and strengthening national law and practice to promote decent work for domestic workers, in line with international standards.
· Discuss current gaps in data collection and analysis on migrant domestic workers and ways in which these can be addressed, including through Migration Profiles as tools for appropriate policy formulation, and the sharing of good practices of international domestic work being factored into country and regional migration profiles, and existing models and methodologies for collecting gender disaggregated data.
· Contribute to strengthen legal and policy efforts and initiatives in and between countries of origin and destination, particularly in the global south, to protect domestic workers through presenting a selected number of examples of experiences, good practices and challenges in implementing social and legal protections for domestic workers
 to illustrate the kind of examples or information participants may with wish to prepare for sharing at the Roundtable. This section could also highlight existing partnerships between governments or between governments and organizations that aim at the protection of migrant domestic workers.
· Share information on how best to enhance the development potential of migrant domestic workers, particularly providing information on implementation strategies, which contribute to maximizing the contribution of domestic workers to the economic and social development of countries of destination and origin; in this regard, provide examples of good practices on migration management through the lens of protection of migrant domestic workers
3.  ROLE OF CO-CHAIRS AND TEAM MEMBERS

(See attached Guidelines for RT Preparations for GFMD 2012)

4.  WORKPLAN

	Co-chairs and coordinator complete the draft RT 3.3 concept note and share with team members
	End February 

	Team members comment on RT 3.3 concept note
	Mid March

	Meeting or teleconference of the team 
	Mid March

	Finalize and post the session concept note
	End March

	Co-chairs/expert/coordinator prepare RT background paper; plan RT session
	April–August

	Team meeting on the margins of second FoF meeting in Geneva
	27 April 

	Team meeting on the margins of third FoF meeting in Geneva
	18 June

	Final team meeting on the margins of fourth FoF meeting in Geneva
	13 September

	Team reviews, finalizes and posts the Background Paper
	End September

	Translation of background paper into French/Spanish
	October

	RT Session 3.3 at sixth GFMD meeting in Mauritius
	21 November


5. FOLLOW-UP
Good practices and experiences shared during the Roundtable to be featured on the GFMD Platform for Partnerships, along with other available practical tools, including tools presented by partnering international organizations.

Good practices on managing migration for domestic work included in country and regional Migration Profiles.

Priority areas for action identified by participants will be suggested to the GFMD for inclusion in future GFDM meetings with a view to a continuing development of the GFMD knowledge-base on good practice for gender-sensitive protection of migrant domestic workers.
June 10, 2012

� ILO Domestic Policy Brief, No. 4: Global and Regional Estimate on Domestic Workers; 2001


� E.g. as regards labour law reform, bilateral labour agreements, bilateral and multilateral social security agreements, employment contracts, regulation and monitoring of PEAs, regularization programmes, etc.


