[image: image1.jpg]1, rue de Varembé - P.O. Box 96, CH-1211 Geneva 20 - Switzerland - TEL. 41 (0) 22 919 10 20 - FAX 41 (0) 22 919 10 48
E-mail: secretariat.ch@icmc.net - www.icmc.net

Statement of the International Catholic Migration Commission

to the UN Committee on Migrant Workers

Delivered during the Ninth Session, 25 November 2008
For discussion of issues and questions regarding

The first report to the Committee by the Philippines (CMW/C/PHL/1)
The International Catholic Migration Commission (ICMC) welcomes the first report submitted to the Committee on Migrant Workers by the Philippines in accordance with its obligations as a State party to the International Convention on the Protection of the Rights of All Migrant Workers and Members of their Families (hereafter referred to as “the Convention” or “the Migrant Workers’ Convention”).
We note the exemplary scope and depth of the report — a veritable model for other State parties to the Convention —and observe further that the attention devoted to the preparation of this report by the government of the Philippines and others involved in its preparation reflects the growing and responsible leadership role that the Philippines has exercised in regional and global consideration of labour migration issues in recent years, including hosting the second Global Forum on Migration and Development in Manila last month, in which efforts were made to ensure a rights-centered approach to migration and development issues and policies.

We appreciate this opportunity to share with the Committee questions and concerns generated from our analysis of the report, including perspectives and experiences of ICMC members and partners working directly with migrants and their families on the ground in the Philippines, throughout Asia, the Middle East and other countries. The Catholic Church, and ICMC members in particular, are heavily engaged in migration-related programming: coordinating and supporting: migrants’ desks; parish-based Overseas Filipino Workers (OFW) groups; school-based Sons and Daughters of OFW groups; provision of direct paralegal and family counseling services; provision of entrepreneurship and economic activities and migrants rights advocacy work, to name but a few.

In the same way that the Migrant Workers’ Convention relates both to non-Filipino nationals and members of their families working in the Philippines and Filipino citizens who have migrated to other countries, so too do the following perspectives and concerns.
I. With regards to Filipino migrant workers and members of their families living abroad: their rights and the Philippines’ obligations to them under the Migrant Workers’ Convention:
As is widely acknowledged, the Philippines is the first migrant “sending” country in Asia to draft and ratify a formal legal framework for protecting its overseas citizens and, as such, should be recognized for its efforts in this regard. Nonetheless — and despite the Philippines frequently being considered as a model for other Asian labour-sending countries — we remain deeply concerned by the development of migration-centred national economic policies (and, conversely, economic-centred migration policies) that do not adequately safeguard the basic human rights of migrant workers and their families.
With an express target of one million new deployments of Overseas Filipino Workers (OFWs) per year, the Philippines has worked to develop some of the world’s most comprehensive administrative structures and legal mechanisms to facilitate the outward migration of citizen workers on the one hand, while providing a number of safeguards for their protection on the other. There are indications, however, that this policy emphasis may be creating, or accelerating, enormous, if unintended consequences.
At least ten percent of the Filipino population is already reported to be living and working overseas and, in 2005, a nationwide survey revealed that an increasing number of Filipinos (33% in October 2005) agreed with the statement “if it were possible, I would migrate to another country to live there”. Among children between the ages of ten and twelve years, one out of every two had plans to work abroad someday, with the figure rising to nearly two out of three in the case of children of migrants.
As observed by ICMC members working both in the Philippines and with the diaspora, Filipino society is paying a steep and worrying price for the massive exodus of its citizens spurred on by this growing “culture of migration”, particularly as a consequence of the extended de-unification of families. Moreover, the serious problem of “brain drain,” in particular the exodus of skilled doctors and nurses, only increases the severity. Increasingly, there are growing reports of shortages of health care professionals in parts of the country, leading to the forced closure of hospitals as essential medical staff leave or otherwise choose work abroad. Along with the government, many families are investing in professional formation for their children according to foreign demand, including courses that are explicitly designed to enhance their likelihood being accepted for overseas employment, such as nursing or information and communications technology.
Request 1: Pursuant to Articles 8 and 64 of the Convention, please describe what measures are being taken to ensure that the right of migrant workers and their families to remain in the Philippines (as well as to leave if s/he so chooses) is adequately protected and promoted, with due regard to labour needs and resources at home, as well as the social, economic and cultural needs and consequences to both potential migrants and their communities.
ICMC and its members are concerned by an increasing dependency on remittances from Filipino migrant workers; it is believed that for every Filipino worker leaving the country, at least five people are dependent upon his or her remittances. Various indicators suggest that international migration has been embraced by the Philippine government as one of its major strategies for national development. Some further suggest that this strategic reliance on overseas employment and the remittances it generates have prevented the government from elaborating and enacting national plans towards self-sustainable development. The consequential “need” to sustain the massive deployment of migrant workers has led to concessions on labour conditions imposed by countries and/or foreign employers receiving OFWs, with widespread discrimination and violation of migrants’ rights.
Request 2: In reference to Articles 47 and 48 of the Convention: the World Bank projects that through the end of 2008, OFWs will have sent some 18.7 USD billion in remittances back to the Philippines, through formal channels alone. To the extent possible, please elaborate as to the total amount of remittances actually received may have been, including informal transfers. Please describe how such remittances are factored into national economic development planning, including especially any evaluations, planned or completed, to assess their effectiveness in supporting national development any efforts to explore alternative options that may be less dependent upon migrant remittances.
Bi-lateral coordination with OFW receiving countries, including Saudi Arabia, the United Arab Emirates and the United States of America, has demonstrated a commitment by the government of the Philippines both to the well-being of Filipino migrants and their families abroad, and to the principles enshrined in the Migrant Workers Convention. As seen in our work on the ground and with migrant workers and their families, however, the contract labour system that has emerged in bilateral agreements between the Philippines and migrant “receiving” countries goes to great lengths to regulate entry, residence and economic activity of migrants, yet falls short on the effective protection of migrants’ basic rights.
We are especially concerned by temporary labour contracts that prevent the integration and long-term settlement of migrant workers and their families by encompassing short, limited contracts; prohibiting transfers to alternative employers or labour sectors; prohibiting or rendering extremely difficult family reunification even for workers who consistently renew their contracts or otherwise stay long-term; implementing policies which automatically repatriate migrant workers found pregnant during their contract term and prohibiting the marriage of migrant workers with nationals of the receiving country.
Request 3: In light of Articles 45, 51, 52, 54 and 70, please expand on concrete efforts being made to ensure that Filipino migrant workers, including those on temporary or short term contracts, enjoy equal quality of treatment as nationals, freely choose their remunerated activity, are not regarded as “irregular” due to job termination and are ensured working and living conditions aligned with standards of fitness, safety, health and principles of human dignity.
Request 4: Please present qualitative analysis as well as quantitative data about the provision of legal assistance services to OFWs and members of their families overseas, in particular by the Office of the Legal Assistant for Migrant Worker Affairs, and especially for overseas Filipinos in distress.

Request 5: Please describe the numbers, gender segregated, and any recurrent factors or elements, in the repatriation of Filipino workers who have died during or because of their period of employment overseas, including causes of death, autopsies and other investigations, civil or criminal charges, and the results of any follow-up between the government of the Philippines and the country in which the Philippine national died.

Request 6: Please describe any concerns expressed by the government or in recent legislative proposals about the current scope and structure of the Overseas Workers Welfare Administration (OWWA), including the involvement and number of migrant workers as full, formal and voting members of its Board.
Despite continued efforts to curb illegal recruitment practices and irregularities, exploitation and abuses still mark the experience of many overseas Filipino workers prior to their departure, over the course of their time abroad and upon their return to the Philippines. Exacerbated by social and economic pressures to seek work abroad and the dynamics of a migration industry in which a vast pool of aspiring migrants is met by a mass of recruitment middlemen, migrant workers and their families are increasingly rendered vulnerable to abuse and exploitation, including human trafficking, forced labour and debt bondage situations.

The 2008 edition of the US State Department’s Trafficking in Persons Report positions the Philippines as a “Tier 2” country for human trafficking, citing that “a significant number of Filipino men and women who migrate abroad for work are subjected to conditions of involuntary servitude in Bahrain, Canada, Cyprus, Hong Kong, Cote d’Ivoire, Japan, Kuwait, Malaysia, Palau, Qatar, Saudi Arabia, Singapore, South Africa, Turkey and the United Arab Emirates”.

Request 7: In this light, and with reference to Articles 11, 66 and 68 of the Convention, please describe, with gender and age-segregated data, specific efforts to prevent the trafficking and forced labour of Filipino nationals, particularly children, as well as efforts to ensure their proper care, treatment and return when intercepted by border authorities. Additionally, please expand on current efforts to regulate recruitment channels and prosecute those middlemen who may be intentionally deceiving and violating the safety, health, dignity and rights of migrant workers and members of their families.

It is reported that private agencies handled the deployment of over ninety percent of OFWs in 2007. The experience of our members and partners, media reports and studies by the Commission on Audit (e.g., its 2007 report) raise concerns about materially inadequate monitoring of the agencies, both within the Philippines and abroad, as well as of foreign employers of OFWs. In this context, it is further understood that nearly one out of four staff positions in the Philippine Overseas Employment Administration (POEA) are currently vacant (116 out of 510) — having been so for several years — and that a substantial number of POEA employees are approaching retirement age.

Request 8: Please elaborate on the role and prevalence of false passports and other documents, the sale of skills certificates, excessive placement fees and other such practices in the recruitment and placement processes involving private agencies, and reasonable measures that the Philippine government takes to address these abuses. Among other things, please enumerate the resources devoted to enforcement by POEA, including the number of full time inspectors, the ratio of inspectors to agencies, the system, regularity and results of inspection of all agencies, the system, regularity and results of random inspections, and the system for recording and sharing the results of all inspections with potential migrant workers and the broader public.

Beyond the agencies, please provide a similar description, including an actual record, of regular and random inspections of foreign employers by either the Philippine Overseas Labor Offices (POLOs) or other entities of the Philippine government, with conclusions and recommendations of any audit of the inspection process or its effectiveness, and any measures being taken to improve inspections.

Request 9: Please describe any existing mechanism or efforts to mitigate the conflict between the government’s goal of supporting and substantially increasing the overseas employment of Philippine nationals and its goal of protecting the rights of those workers and their families during that employment, including efforts, if any, to avoid or mitigate institutional conflicts of interest in the present assignment of both goals as the principal responsibility of just one government agency, POEA.
Request 10: In view of the assignment to POEA of primary responsibility for protection of OFWs, please elaborate upon its relationship with the Philippine Overseas Labor Offices (POLOs), including the rationale, record and effectiveness in keeping those POLO offices outside of the POE organisation, control, supervision and accountability.

Request 11: Please describe the current state of staffing within the POEA, POLOs and OWWA, including current and projected vacancy rates, the results of any recent manpower audits, the relevance of any national hiring policies (e.g., hiring freezes, budgets, compensation, etc., and specific measures to remedy shortages in essential personnel).
And finally, while it is impossible to calculate with any certainty the number of irregular migrants of any nationality, it is estimated that a significant number of Filipinos working and living abroad may be in irregular immigration status, both in neighboring and in a number of industrialized countries.

Request 12: With reference to Article 69 of the Convention, and given the Philippine government’s strategic reliance upon and support for its nationals living and working abroad, please describe any efforts by the government to encourage countries in which important numbers of Filipino nationals work and live without the full benefit of proper legal status to regularize the status of those workers and members of their families, particularly in the case of those who have worked in the host country for many years, obeyed the laws, worked and contributed to the economy and built personal, social and community ties. Inter alia, please address the situation and measures taken with respect to workers of Filipino origin and members of their families who, for lack of birth certificates or other documentation, are considered stateless in Malaysia.
II. Turning to Convention rights and obligations towards non-Filipino migrant workers and members of their families in the Philippines:

Request 13: Recognizing that accurate statistics can be challenging to obtain and also their importance in assessing the current situation of migrant workers and their families, please describe the current number and nature of undocumented migrants in the Philippines, including sectors of employment and any plans to regularize their status, particularly those who have resided in the Philippines for many years, obeyed the laws, worked and contributed to the economy and built personal, social and community ties.

Request 14: Pursuant to Articles 43 and 45 of the Convention, please describe in detail the extent to which non-Filipino nationals and members of their families living and working in the Philippines have access to educational and training institutions, social and health services and participation in cultural life, both Filipino and of their own origin .
Request 15: With reference to Articles 33 and 37, please expand upon initiatives taken, currently underway or anticipated, to ensure that migrant workers and members of their families residing in the Philippines, as well as those Filipino enterprises employing migrant workers, have been duly informed of their rights and responsibilities under the Migrant Workers Convention, including with respect to conditions of employment.
Request 16: Please describe policies and practices that ensure that migrants are not criminalized in the context of their claims or status, asserted or proven, as victims of human trafficking, asylum seekers, or persons who are undocumented or in an otherwise irregular situation, including explicit training programs for border patrol/policing and other relevant authorities to identify and provide appropriate support services or referrals to the individuals concerned.
Request 17: Please describe measures taken with respect to the expulsion of migrants, including (but not limited to) unaccompanied minor children, those seeking asylum and those whose applications for asylum have been rejected, and how such expulsions comply with Articles 16-19, 22, 23, 56 and 67 of the Convention.
Thank you.
[image: image2.jpg]ICMC serves and protects uprooted people: refugees, internally displaced persons and migrants
regardless of faith, race, ethnicity or nationality. We advocate for rights-based policies and durable

International Catholic solutions through a worldwide network of member organizations.

Migration Commission

PAGE
2

