A/HRC/7/AC.3/BP.4
Page 2
A/HRC/7/AC.3/BP.4

Page 7

Distr. RESTRICTED

A/HRC/7/AC.3/BP.4
15 January 2008
ENGLISH ONLY
HUMAN RIGHTS COUNCIL

Seventh session

Working group of experts

on people of african descent

Seventh session

Geneva, 14 – 18 January 2008
Item 5. a) Analysis of conclusions and recommendations made by the Working Group in previous sessions

Racism and employment
Document submitted by

Mr. Patrick Taran
Senior Migration specialist,

International Labor Organization (ILO)
I am honored by the opportunity to share observations on recommendations generated by this working group regarding racism and employment. To do so, I begin with a summary of the contextual perspectives that guided a review of your existing recommendations.

I cannot pretend that these observations draw fully on the vast knowledge and experience of the International Labour Office (ILO) in this arena. They also benefit from my thirty years professional experience in migration, anti-discrimination and integration work.

Centrality of Employment

First and foremost, our entry point is that employment --work in decent conditions—is central to everyone’s participation in society, to their independence, to individual self-support, to identity and to dignity.

For citizens, for residents, for newcomers to any country alike, employment is central to social and economic integration. As a recent opinion of the European Economic and Social Committee (EESC) put it, “workplace integration, ensuring equal treatment free of work-related discrimination vis-à-vis national workers, is a prerequisite for business success and social integration.”

Secondly, for purposes of this review, racism is seen essentially a construct elaborated to justify exploitation, slavery, and socio-economic stratification. It has notably been used to develop, justify and reinforce stratification of the work force in pre-capitalist and capitalist societies. The differential characterization of groups according to differentiation of physical and presumed intellectual and social characteristics served to organize and justify differential treatment in the world of work. In particular, this comprised the relegation of certain groups to roles and functions in employment that provide dirty, dangerous and demeaning work at low cost; in precarious and so-called flexible situations, with little or no workplace or social protection. The institution of slavery was historically the most dramatic manifestation, similarly colonialism and the often brutal labour exploitation of colonial populations were justified by racially subordinate and demeaning characterizations of those populations, whether African, Asian, Maghrebian or indigenous American.

Thirdly, race and employment remain intimately intertwined in today’s globalized capitalist economic order. The stratification of work forces remains a salient feature, indeed it appears to be accentuated. This stratification continues to be highly coincident with a racial-ethnic hierarchization. Placement in the stratification corresponds to color and presumed ethno geographic origins, as if generalized characterizations and presumed characteristics predestine groups to assigned roles and capabilities; these roles having specific and differentiated access to employment, to mobility and to the benefits and services provided by society.

Fourthly, unemployment is a de facto situation of social exclusion, of personal destabilization, of deconstruction of identity and dignity, and of social organization. it is a product and function of an unplanned market economy, subject to cyclical variations of economic expansion and recession, and corresponding higher and lower unemployment. More recently, the notion of structural unemployment has become a generally accepted characterization of conditions in post industrial Western economies, while so called informal economies and informal employment dominate the world of work in most countries of the South or third world.

Unemployment has often been strikingly racialized, with minority populations –those referred to as populations of color-- often facing unemployment rates far higher than those of the dominant or elite populations country by country. The recent ILO Global Report on Discrimination titled “Equality at work: Tackling the challenges” issued last May notes the striking impact of the convergence of race, age and gender on employment and unemployment, with extremely high unemployment rates registered in some countries for youth of African and other minority origins.

Fifthly, recent observations suggest the complexity of changes occurring under globalization. On the one hand, a reproduction of features of racism and discrimination, notably in labour markets. On the other hand, transformations in the form, composition and relations in labour markets, notably in the dynamics of solidarity versus competition among different identity groups

Today, in a period of increasingly internationalized demand for and dependence on foreign labour, and thus increased labour mobility, there appears to be a pronounced shift regarding national versus foreign identities. This shift appears to be reinforcing discrimination and exploitation on an increasingly polarized basis between national versus foreign or so-called alien identities. Periods of anti-immigrant sentiment have swept countries in the past, usually in periods of recession and widespread unemployment.

Globalization has admittedly heightened competition across regions as well as accentuated technological changes. Demographic trends are also changing. These changes are producing shifts in labour markets, changing needs for labour and skills, and transforming the very size and composition of labour forces.

A generalized accentuation of xenophobic behavior by authorities, by populations and in labour market conditions is by no means characteristic today of one main region; it is also globalized, with notable and sometimes dramatic manifestations in countries in every region: Argentina, Costa Rica, Cote d’Ivoire, Dominican Republic, Korea, Lebanon, Malaysia, Russian Federation, Saudi Arabia, South Africa just to mention a few examples besides those often more widely reported in Europe and North America. But I emphasize that the phenomena today is now present in most countries around the world, in all regions.

The rise in xenophobic phenomena is both associated with and clearly driven by the resurgence and generalization of terminology of illegal alien, illegal immigrant, illegal worker in discussing migration and minorities, and implementation of official policies and practices of total exclusion of populations so described from legal and social protection. This despite, or maybe because of, the increased importance of foreign labour generally to national economies around the world.

This rise in relatively explicit xenophobic policies and practices bears some relationship to three concurrent trends: the accommodation or gains made by historic established minority populations in a number of countries --and thus more consolidated expectations and some advances in equality of treatment in labour markets, increasing dependence on foreign labour especially for the 3-D jobs (dirty, dangerous, degrading), and heightened globalized economic competition, particularly regarding labour costs and conditions.

Some analysts question to what extent there may be a deliberate connection between policies and practices of excluding migrants from legal and social protection while apparently tolerating their presence in precarious situations that provides cheap, docile, and flexible labour otherwise unavailable.

With legal and some practical advances in accommodation of national minorities and the increased generalized need for foreign labour, foreigness becomes the new, justifiable characterization of demarcation for relegation to the roles of flexible, cheap and marginal labour. This is increasingly the case both in countries of aging work forces and declining populations, and in growth economies where national populations no longer provide sufficient work force and where those national populations –including minority groups-- have increased expectations of inclusion and access to decent work.

Finally, we take into account that discrimination in other areas –housing, education, health for example—has a huge impact on ability to access employment; conversely, achieving equality in employment can significantly contribute to effectively challenging discrimination in other areas.

Values-based approach

Nonetheless, the realm of employment has also been that of the elaboration and codification of a values-based approach to social relations and societal order. These include principles of equality, non-discrimination, the notions of human and labour rights, and in particular right to access to employment and decent work.

Indeed, the importance of race and employment is underlined by the fact that the elaboration and adoption of international standards on non-discrimination and protection in employment and occupation relative to race and national origin preceded the International Conventions on Racial discrimination.

The ILO Convention 111 on discrimination in Employment and Occupation was adopted in 1958, nearly a decade before the 1965 International Convention for the Elimination of Racial Discrimination; in fact the former served as a basis for drafting the latter.

The first international treaty reference to protection of foreign workers is found in the Treaty of Versailles that ended World War I and also established the ILO and the first Convention on migrant workers was drafted in the 1930s.

The primacy of the world of work as crucible for articulation of fundamental human rights affirmations and their codification into international norms was certainly underlined by the fact the ILO Declaration of Philadelphia of 1944 articulated in a global instrument many of the basic values later elaborated into the Universal Declaration of Human Rights four years later.

Employment remains a key terrain of the struggle for equality, for anti-discrimination and for anti-racism. In this, it has been and remains a particularly central arena for achieving equality, dignity and full participation of People of African Descent in their societies.

Contributions to the Durban review

 As I understand it, the challenge before this session of the UN Expert Working Group on People of African Descent is to formulate its contributions to the forthcoming Review process of the effect given to the Declaration and Programme of Action of the World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance at Durban in 2001.

My contributions necessarily are integrated considerations regarding People of African Descent and international migration. Both were explicitly highlighted in the Durban deliberations and in the Declaration and Programme of Action.

Today, there are nearly 200 million people living outside their countries of origin or citizenship; at least 20 million of this number are Africans. The majority of today’s African migrants represent a diaspora within Africa.

Close to half of the total number of international migrants and immigrants, 90-95 million, by ILO estimates, are economically active: employed, self-employed or otherwise engaged in remunerative activity—in other words, part of what we call the world of work.

I reiterate that this world of work, of employment, is a major arena for action and for empowerment of communities, notably people of African descent.

Long experience of ILO and its tripartite constituents reinforces the general lines of the Durban Declaration and Programme. These suggest main lines of action regarding the employment arena to obtain effect, and a certain order to them may reinforce coherency and the mutual interdependence of these action lines:

1. An essential, values based normative and regulatory framework, translated from international standards into national legislation.

2. A solid and accurate knowledge base: ‘Good policy depends on good data.’ This includes documentation of discrimination and non-compliance as well as differential outcomes.

3. Mobilization and enablement of key actors –State and non-State-- notably social partners, including through provision of specific training, capacity building, knowledge and tools

4. Rules, procedures and administrative mechanisms to give practical effect to principles, legislation and commitments on equality and non-discrimination.

5. Identification of specific, relevant, operational and achievable measures and actions

6. Effective, independent monitoring and supervisory mechanisms, most particularly at the national level.

Comments to the Recommendations

The World of work, and workplaces in particular, provide a definable field of relations and thus action that can be --and currently is to a greater or lesser degree-- codified, regulated, organized, monitored and even disciplined with sanctions.

The recommendations heretofore elaborated on Racism and Employment by this Working Group reflect a generally relevant, applicable and focused starting point. However, as members of and observers to this Working Group have observed, your existing recommendations should be sharpened, focused and targeted in preparing them for the Durban review process. They certainly need to retain what was decided at Durban, and to go further to the extent possible.

If I may specifically offer a few comments to the recommendations articulated in the outcome of the Fourth Session of this group (2005), I suggest the following:
1) Regarding recommendation numbered as 12, reference should be retained to national legislation based on relevant international standards; the Durban Programme of Action made several specific references to ILO Convention 111, to CERD, to ILO Conventions 97 and 143 and to the 1990 International Convention on migrant workers. It might also be helpful to broaden the reference from private persons to ‘in employment and occupation’.

2) Regarding recommendation number 11 on data, it would be imperative to also cite the need for specific research data on discrimination, including by situation and other testing of actual behaviour. Most research today documents differential outcomes between situations of different groups, but cannot describe nor prove discrimination. Often differential outcomes are ascribed to differential qualifications, experience, educational levels and language abilities. However, ILO has developed a methodology and applied it in some ten countries which specifically measures and describes actual discriminatory behaviour in the labour market. Most recently, our practice testing was applied in Sweden and France, in the latter testing employer response to identically qualified citizen candidates of classic French identity with those of African or Maghrebian origins. Not surprisingly, these tests clearly documented high levels of discrimination—thus providing an irrefutable motivation and direction for remedial measures.

Further to this digression, may I note that publication of our discrimination testing in Belgium blew open a major national policy debate. As consequences, the testing outcome is credited with shaping the content of national legislation adopted in 2003 to put into effect the EU Directive on racism (Council Directive 2000/43/EC). Campaigns against discrimination were established at regional and federal levels by the three national trade union federations. The national federation of employers adopted a code of practice on anti-discrimination for its constituents. Prompted by the research outcome, both the regional and federal authorities adopted administrative and legal measures. The national Labour Inspectorate added discrimination criteria to its monitoring activity and included it in training of inspectors.
3) One major lacuna is a specific call for the main stakeholders in employment --employers who hire workers, and trade unions that should or do represent all workers—to play their central role in preventing discrimination and ensuring equality of treatment in the workplace. Certainly it is also important to encourage further cooperation between organizations involved in combating discrimination and social partners, as recommendation number 19 currently does.

4) Recommendation 17 should explicitly retain a call for equality of treatment in promoting access and participation by migrant workers of African descent. Some current proposals call for expanding temporary migration regimes precisely to expand access, but with conditions of reduced rights, an explicit recipe for institutionalization of differential treatment and exploitation that pits cheap, unprotected migrant labour against national labour standards and equality of treatment.

5) Similarly, recommendation 16 should not only address States, but also employers and other stakeholders to take up the measures noted: most of them apply at the workplace and in most countries, government is no longer the primary employer in the overall labour market. Other measures could also be mentioned (ILO has a typology listing over 50 distinct types) recruitment measures to ensure employment of population of catchment areas, positive action, inclusion of anti-discrimination principles and measures in collective bargaining agreements, etc.

6) Recommendation 18 could be formulated more accurately to urge states to develop criteria, mechanisms and procedures for recognition or conversion of foreign qualifications for employment in host countries. Most countries naturally have standards and systems for qualifications for professional and technical occupations; while these act as barriers since such criteria differ from country to country, the need is less to remove these as ‘barriers’ but to provide for means to qualify based on establishing equivalencies, providing for training in cases of lacunae, and allowing foreigners to access the qualifications testing procedures.

7) Recommendation 20 should also mention strengthening labour inspection systems to identify, sanction and prevent employment discrimination acts and policies; civil and labour legislation in many if not most countries would already provide the legal basis.

8) ILO welcomes recommendation 15; we would be happier if reference were made to take further steps to adopt measures, inasmuch as ILO has already taken a number of steps in this arena.

9) Finally, I would suggest some reordering of any revised recommendations, namely to reinforce the cumulative and mutually reinforcing order outlined above that sets the established normative principles and knowledge base as basic foundational starting points.

We appreciate the specific references to ILO, and to your drawing on ILO expertise in previous Working Group sessions. ILO has consistently given attention to action regarding People of African Descent. In particular, major emphasis has been given in the two ILO Global Reports on discrimination issued under the 1998 ILO Declaration of Fundamental Principles and Rights at Work. A reference has already been made above to the report issued last year; the previous comprehensive global report on discrimination was issued in 2003.

As this Working Group is aware, the comprehensive set of International Labour Standards is largely complementary to the UN/international human rights instruments, specifically applied to world of work. We note a high level of cooperation exists between respective treaty supervision processes and bodies to ensure mutual reinforcement and effective implementation.

A recent contribution is elaboration of motivational pamphlets and practical toolkits for employers and for trade unions, a resource handbook, an evaluation methodology, a website
, and an on-line database compendium
 of nearly 200 profiles of practices by businesses, trade unions, local authorities and NGOs to address discrimination and facilitate integration of migrants and minorities. The web-based profile compendium includes examples from 24 countries across wider Europe, but we hope to include examples reflecting other regional contexts.

Finally, I would like to highlight that a key recommendation in the Durban Programme of Action is elaboration and implementation of national plans of action on racism, discrimination and xenophobia.

Only country to my knowledge that has fully done this is Ireland, through a lengthy but fully consultative process involving government, social partners, civil society, migrant and minority community organizations. While a causal relationship is difficult to ascertain, I note that Ireland remains one of very few countries with substantial immigrant population --including a visible presence of African origin—that has --so far—not had any riots, racially tied murders, no burnings or bombings of immigrant homes or shelters, no attacks on migrant children. Also, I might add, it is a country where politicians spouting racist and anti-migrant rhetoric have fared extremely poorly in polls and elections.

Parallely, anti-racism and migrant integration issues feature centrally in Ireland’s national official social partner agreements negotiated as common platforms among all the employer groups and national trade union and employees federations. These social partner agreements represent a common front in dialogue and negotiation with the government on national policy, legislative initiatives and administration.

By way of reference, I will be leading a training seminar next week in Dublin with senior management of 50-some companies, large and small, operating in Ireland, precisely on how to and what to do to realize operationally what Ireland calls inter-cultural workplaces –by definition anti-racist.

I trust these observations and suggestions are of assistance to this Expert Working Group in elaborating your inputs and recommendations to the Durban World Conference Review Process over the next year.

* * *

email : taran@ilo.org
website : www.ilo.org/migrant

� OPINION of the European Economic and Social Committee � � on Immigration in the EU and integration policies: cooperation between regional and local governments and civil society organisations. 1169. Brussels, 2006� �� �

� ILO Global Report 2007 “Equality at work: Tackling the challenges” (Geneva. ILO. 2007). Download in pdf at: � HYPERLINK "http://www.ilo.org/dyn/declaris/DECLARATIONWEB.DOWNLOAD_BLOB?Var_DocumentID=6779" ��http://www.ilo.org/dyn/declaris/DECLARATIONWEB.DOWNLOAD_BLOB?Var_DocumentID=6779�

� See R. Zegers de Beijl: Documenting discrimination against migrant workers in the labour market. A comparative study of four European countries. (Geneva, ILO, 2000). The country studies can be downloaded from: � HYPERLINK "http://www.ilo.org/migrant/publ/imp-list.htm" ��http://www.ilo.org/migrant/publ/imp-list.htm�

� ILO Global Report 2003 “Time for Equality at work” (Geneva. International Labour Office. 2003) Download in pdf at: � HYPERLINK "http://www.ilo.org/dyn/declaris/DECLARATIONWEB.DOWNLOAD_BLOB?Var_DocumentID=1558" ��http://www.ilo.org/dyn/declaris/DECLARATIONWEB.DOWNLOAD_BLOB?Var_DocumentID=1558�

� See: � HYPERLINK "http://www.ilo.org/migrant/equality/" ��http://www.ilo.org/migrant/equality/�

� Go to: � HYPERLINK "http://80.75.240.134/ilo/profileSearch.aspx" ��http://80.75.240.134/ilo/profileSearch.aspx�

(Note: The opinions expressed in this paper are those of the author.

(Note: The opinions expressed in this paper are those of the author.

