

WIDER DEVELOPMENT CONFERENCE MIGRATION AND MOBILITY

2.1 MIGRATION, POLICY, AND GOVERNANCE I 5-6 OCTOBER 2017 IN ACCRA, GHANA.

SOUTH-TO-SOUTH MIGRATION IN ASIA: OPPORTUNITIES, CHALLENGES AND POLICY IMPLICATIONS

YUKO HAMADA

SENIOR PARTNERSHIPS AND MIGRATION OFFICER
IOM WASHINGTON

CONTENTS

Challenges that Women migrant workers face

Policy

Female migration stock in 2015 by major countries of origin from South Asia and destination countries in the Middle East

Destination countries/origin countries	Afghanistan	Bangladesh	India	Nepal	Pakistan	Sri Lanka	Total
Bahrain	216	10 854	74 362	I 248	17 597	4 637	108914
Israel	I 33 I		9 944				11 275
Jordan	27	3 520	807	82	I 424	12 052	17912
Kuwait	I 057	58 212	313209	8 995	88 352	20 681	490 506
Lebanon		I 582	804		443	I 699	4 528
Oman		22 981	105 751		26 285	16 900	171 917
Qatar	291	12 460	89 129	28 107	17 630	14 488	162 105
Saudi Arabia	116142	240 518	585 822	85 048	336616	128 739	I 492 885
The United Arab Emirates	2 298	115 163	789 005	13 270	186 720	49 205	1 155 661
Total	121 362	465 290	I 968 833	136 750	675 067	248 40 I	3 615 703

LABOR MIGRATION CORRIDOR GENDER PROFILE OF WOMEN MIGRANTS FROM SOUTH ASIA

Category	Profile
Sex:	Proportion of female migrants, primarily female labour migrants, is relatively low though increasing.
Age	Distribution: Average age ranges from 15 to 34 years but generally less than 30 for women. Education Levels: Lower secondary, secondary; average levels are lower for women, mostly primary education.
Nature of work	Low-skilled and semi-skilled labourers; women are mostly unskilled workers.
Sectors of work	Manual labour, domestic work, construction, factory, services; women migrate primarily for domestic work.

Source: (Sijapati & Nair, 2015)

VULNERABILITY OF WOMEN MIGRANT WORKERS... RECRUITMENT PHASE

- Low level of education/training, low level of literacy
- Family background such as different
 class
- Economically lower income
- Little work experiences
- Economically poor
- Experienced physical or psychological abused, gender based violence, sexual
 discrimination; –female encounter?
- Low level of financial literacy such as do not have bank account, knowledge

- about money transfer, saving, investment
- Little awareness of recruitment procedure
- Access to justice
- Cultural and engendered prejudices
- No or little experiences to go abroad
 - Little knowledge about human rights
 - Low level of trust/understanding toward governments. Many women come from villages where they do

- not have interactions of central government. Fear of police? Are there opportunities to communicate abuses during the recruitment process? Are there any venues to communicate? Do they inform female recruiters about nongovernment channels to communicate abuse?
- No work at their home countries and there is an urgent need to earn money for their families, who either remain at home.

POLICY FRAMEWORK: MIGRATION GOVERNANCE

INTERNATIONAL

- International Conventions
- Sustainable Development
 Goals
- Global Compact on Migration

REGIONAL/NATIONAL

- Regional Consultative
 Processes (Colombo Process and Abu Dhabi Dialogue initiatives)
- Regional Organizations (SAARC)
- Labor Migration Policy
- National Development Goals

 5.2: Eliminate all forms of violence against all women and girls in public and private spheres, including trafficking and sexual and other types of exploitation 8.8: protect labour rights and promote safe and secure working environments of all workers, including migrant workers, particularly women migrants, and those in precarious situations 10.7: facilitate orderly, safe, regular and responsible migration and mobility of people, including through implementation of planned and well-managed migration policies 10.c: by 2030, reduce to less than 3% the transaction costs of migrant remittances and eliminate remittance corridors with costs higher than 5% 16.2: End abuse, exploitation, trafficking and all forms of violence against and torture of children Number of victims of human trafficking per 100,000 persons (5.2 and 16.2) Frequency rates of fatal and non-fatal occupational injuries and time lost due to occupational injuries, by sex (indicator 8.8.2), disaggregated reporting by migratory status (citizenship status or nativity status) International Migration Policy Index (10.7 – priority 1) Recruitment cost born by employee as a percentage of yearly income earned in country of destination (10.7 - priority 2) Remittance costs as a percentage of the amount remitted (10.c) Percentage of refugees and IDPs who have found a durable solution (16.1)	Priority SDG target	Proposed migration-related indicators		
 and secure working environments of all workers, including migrant workers, particularly women migrants, and those in precarious situations 10.7: facilitate orderly, safe, regular and responsible migration and mobility of people, including through implementation of planned and well-managed migration policies 10.c: by 2030, reduce to less than 3% the transaction costs of migrant remittances and eliminate remittance corridors with costs higher than 5% 16.2: End abuse, exploitation, trafficking and all forms of violence against and torture of and secure working environments of all occupational injuries and time lost due to occupational injuries, by sex (indicator 8.8.2), disaggregated reporting by migratory status (citizenship status or nativity status) International Migration Policy Index (10.7 - priority I) Recruitment cost born by employee as a percentage of yearly income earned in country of destination (10.7 - priority 2) Remittance costs as a percentage of the amount remitted (10.c) 	all women and girls in public and private spheres, including trafficking and sexual and	• .		
responsible migration and mobility of people, including through implementation of planned and well-managed migration policies • 10.c: by 2030, reduce to less than 3% the transaction costs of migrant remittances and eliminate remittance corridors with costs higher than 5% • 16.2: End abuse, exploitation, trafficking and all forms of violence against and torture of	and secure working environments of all workers, including migrant workers, particularly women migrants, and those in	occupational injuries and time lost due to occupational injuries, by sex (indicator 8.8.2), disaggregated reporting by migratory status		
transaction costs of migrant remittances and eliminate remittance corridors with costs higher than 5% • 16.2: End abuse, exploitation, trafficking and all forms of violence against and torture of found a durable solution (16.1)	responsible migration and mobility of people, including through implementation of planned and well-managed migration	priority I) Recruitment cost born by employee as a percentage of yearly income earned in		
all forms of violence against and torture of found a durable solution (16.1)	transaction costs of migrant remittances and eliminate remittance corridors with	, g		
	 I 6.2: End abuse, exploitation, trafficking and all forms of violence against and torture of 	3		

TOOLS FOR RECRUITERS

Develop standardized gender sensitive monitoring tools/ procedures/guidelines for recruitment/placement agencies in both destination and origin countries for recruitment of female migrant workers

 Self-monitoring tool for recruitment and placement agencies to provide services to women migrant workers to reduce vulnerabilities.

SELF-ASSESSMENT TOOL

- I. Company profile
- National law according to countries that recruiters are registered
- International guidelines and tools
 - C181 Private Employment
 Agencies Convention, 1997
 (No. 181)

- ILO: <u>General Principles and</u>
 <u>Operational Guidelines for</u>

 <u>Fair Recruitment</u>
- IOM: <u>International</u>
 Recruitment Integrity System (IRIS)
- IHRB <u>Dhaka Principles for</u>
 <u>Migration with Dignity</u>

SELF-ASSESSMENT TOOLS FOR RECRUITMENT PHASE TO REDUCEVULNERABILITY OF WOMEN MIGRANTS DURING RECRUITMENT PHASE

- Simple registration system for recruitment agencies and/or employing companies
- Self-assessment check/test
- E-course
- Completion of both the selfassessment and e-course results in a certificate or credential

- Follow international standards, guidelines and tools
- Tailored made targeting some South Asian

CONCLUSION

Importance in practical solution from global governance by using tools

Support the enhancement of capacities to comprehensively manage migration

Facilitate bilateral and multilateral dialogue

Engage multistakeholders (private sector, NGOs, migrant associations)

THANK YOU!

Yuko Hamada Snr Partnerships and Migration Officer 1752 N Street NW Suite 700 Washington, DC 20036 – United States of

America (GMT -4)

Direct: +1 202 862 1826 ext. 373

Mobile: + 1 240 261 3211 Email: yhamada@iom.int Twitter:@IOMLabMigration

