
	MRCI’s submission to the Half Day General Discussion on “Workplace Exploitation and Workplace Protection”
UN Committee on the Protection of the Rights of All Migrant Workers and Members of their Families (CMW)

[image:]
Introduction
The Migrant Rights Centre Ireland (MRCI) is a national organisation working to promote the rights of migrant workers and their families living in situations of vulnerability throughout Ireland. The MRCI works collectively with migrant workers to become involved in decision-making processes that affect their lives. We seek to influence policy, build public awareness on migration issues, undertake research and document the experiences of migrant workers. The MRCI supports locally based initiatives and networks at a local, national, European and global level. In 2013 MRCI provided information and support to over 3,000 people from 111 different countries.

Scope of the Submission
The submission focuses on migrant workers in the Irish labour market who are more vulnerable to exploitation and who provide essential skills for labour market stability. The views presented are on based MRCI’s experience of conducting case work through our resource centre, outreach, and community development. MRCI generates evidence based policy which is gathered through our Case Management System and research conducted to explore the experience of migrant workers. We work with those employed in sectors most at risk of workplace exploitation: domestic work, restaurant work, agricultural work. We are concerned with greater protections for low-waged workers

The submission sets its views in the context that migration plays a positive and vital contribution in maintaining the size and dynamism of the labour force. In particular this is important as by 2015, immigration - at the current level – will not be sufficient to maintain the working age population in many OECD countries, especially in the EU.’ MRCI is concerned both with the situation of migrants who have made Ireland their home and are vulnerable to work place exploitation and with future labour market trends and skill need

Overview of Migration in Ireland
Currently over 12% of the population is non-Irish and this is reflected in our labour market.
Labour Migration to Ireland from Non-EEA countries peaked in 2003 with 47,551 registered on employment permits. Overall, migration peaked in 2006, with 72,000 more people coming to the country than those leaving it. In 2011 there were 161,225 non-EEA Nationals registered with GNIB. Within the current labour market, migrants represent over 276,000 employees. In 2013 the participation rate in the labour market stands at 58.47%, for non-Irish Nationals and 51.18% for Irish Nationals. From the EU 15, there are a 78,800 (54.88%) in employment with a combined figure for the EU 27 standing at 125,000 (67.18%). The figure for employment participation for Non EU Nationals is 72,000 (50.80%). In 2011, Non-EEA registration for the purposes of study was 46,509. In 2013 there were 3863 employment permits issued, of which 3034 were new permits. In that year, 541 permits were refused. In 2011 there were 73,026 Stamp 4 holders.

Realizing labour rights for migrants and their families
MRCI believes that everyone has the right to work in safe, just and favorable conditions that respect their fundamental rights and subscribes to the decent work standards developed by the International Labour Organisation. These rights are also enshrined in the International Covenant on Economic, Social and Cultural Rights and as such are guaranteed to all migrant workers regardless of nationality or legal status.

Workplace exploitation constitutes a violation of a worker’s fundamental rights. In Ireland, it manifests in a variety of forms, from breeches of terms and conditions to extreme forms of exploitation, such as domestic servitude, forced labour and human trafficking. In order to realise the decent work agenda in Ireland, it is important for the government to commit to protecting migrant workers irrespective of legal status, as they constitute some of the most vulnerable workers.

Access to the Labour Market
Migration has been a key feature of the Irish Labour Market for the past 15 years. There is growing consensus that labour migration to Ireland will continue to grow for the foreseeable future. Migrant workers however will continue to face a number of barriers when accessing the Labour Market; complex bureaucracy, employment permits tied to a single employer, high costs and discrimination at recruitment. It has been widely accepted that the employment permit system, in its current format, prevents a number of migrants from entering employment and sets the ground for their future ability to participate within the labour market.

It is important to note that a person’s entry to the state directly impacts on their experience within the State. This coupled with experiences and treatment within the labour market will have a direct link to a person’s ability to integrate into Irish Society. Restrictive and inflexible access for migrant workers to the labour market can create the conditions for labour exploitation to occur..

Currently there are limited opportunities to migrate to Ireland into low-paid, yet essential sectors of employment. The lack of legal channels of migration which afford protections and access to permanency to those working in those sectors means that people employ migratory routes which do not offer them full rights and protections (such as the international student system or irregular migration) and in turn make them more vulnerable to labor exploitation.

The Work Permit System and Access to Legal Redress
Ireland operates a work permit –In 2012, there were 10,473 migrant workers in the employment permit system. A workers job is dependent on their employer and their immigration status for the validity of time that the employment permit is issued for. To change employers, a person has to go through complex administrative procedures which involve undertaking a Labour Market Needs Test; a minimum salary threshold and ineligibility of certain sectors of employment. This puts them at risk of falling out of the immigration system. Often, due to the fear of becoming undocumented many migrant workers accept exploitative conditions of employment. This unequal relationship often results in breeches in employment law and non-compliance.

Equality and recognition before the law and access to a fair hearing are enshrined in our International commitments. It is important that those affected by breeches of employment law have access to justice. In September 2011 in Hussein v The Labour Court and Younis, the High Court found that undocumented migrants who have experienced labour exploitation are not entitled to access the Labour Court due to the illegality of the contract. We believe this to be in contravention of Art 2.3; Art. 16 and Art.26 of the International Covenant on Civil and Political Rights.

The government has committed to address this through the amendment of Irish Employment Permits legislation, legislation is currently being drafted and we are awaiting its publication. In the meantime this lacuna in Irish law is creating hardship for undocumented workers who are left open to exploitation. It is important that this matter is addressed as soon as possible to send a strong message to unscrupulous employers that exploitation will not be tolerated, and that anyone who is exploited will have the right to seek justice.

The need for Regulations and Protections
Within the labour market, migrant workers are overly represented in sectors of employment where part-time work, unsociable hours and over-time are prevalent. In 2010, the Employment Regulations Orders (EROs) which allowed for a collective agreement between employers, trade unions and the State in specific sectors of employment were dismantled. This has severely impacted low-wage sectors, where migrant workers are overrepresented. There has been recent progress in reintroducing them on a voluntary basis. Dismantling EROs, coupled with attacks on the minimum wage, the drive to cut costs and wages, underemployment and shorter working weeks has resulted in a section of society which is referred to as the “working -poor”. MRCI has seen an increase of migrants and their families, including children at risk of and living in poverty. The concentration of migrants in low paid, poorly regulated employment, coupled with the lack of training or opportunities for advancement, and with the problems associated with the work permit system has resulted in stagnation. This inevitably impacts on the extent of participation within the labour market and progression in society added to the fact that migrant workers often suffer from deskilling working in employments that do not recognize their educational attainment.

Addressing Irregular Migration
The situation of undocumented migrants, which are currently estimated at between 26,000 and 30,000 in Ireland , is a growing area of concern, which is reflected at both EU and International levels. If a person is undocumented – without legal status, they are unable to realise their economic, social and cultural rights.. The Irish Government has committed to immigration reform through the passage of an Immigration Residence and Protection Bill, a piece of legislation that will deal with the current gaps and shortcomings of our immigration system. We believe that this opportunity should be used to introduce an earned regularization scheme for undocumented migrants living in Ireland.

Domestic Servitude, Forced Labour and Human Trafficking
The existence and growth of domestic servitude, forced labour and human trafficking in Ireland has become increasingly evident in recent years. Over the last six and half years MRCI have dealt with over 200 cases of forced labour (including Trafficking for Forced Labour). We believe that this is only a limited assessment and the actual figure to be much higher with new forms of exploitation emerging such as trafficking for the purpose of criminal activity.

Since the enactment of the Criminal Justice (Human Trafficking) Act, 2008 MRCI have referred 22 cases of trafficking for forced labour to the Garda National Immigration Bureau (Irish Police Force) and no victims to-date have been formally identified and no prosecutions have been secured. Over 70% of these cases were in the domestic work sector, the remainder where in restaurants and the entertainment industry

The amendment to the Criminal Law (Human trafficking) Act, 2013 incorporated the ILO’s definition of Forced Labour in to law. This will strengthen the capacity of the state to prosecute forced labour. However, the lack of formal identification impacts negatively on the fight against extremes forms of labour exploitation and leaves victims without access to the appropriate protections. An early identification system is needed on a statutory footing so victims can access protections and redress.

Work in the Private Home
Domestic work and care work takes place in other people’s private homes. Despite providing essential services, domestic workers experience multiple forms of discrimination based on their gender, ethnicity and employment. This is a hidden sector and many workers suffer emotional and physical abuse on a daily basis. The Irish government has committed to ratifying the ILO Convention on Domestic Work in April 2014, which will enter into force in April 2015. MRCI has long campaigned for protection for domestic workers and welcomes this development and will monitor closely its development.

Care work is a growing sector where many migrant workers are employed, women in its majority. This is a trend which will continue in to the future due to Ireland’s ageing population. According to a recent MRCI study many of those who are employed as care-givers highlighted the need for a better understanding of the role of carer by their employers, standards and rights to be secured such as standardized contracts for carers and access to rights, entitlements and representation.

Finally, au pairing in Ireland is a thriving industry. Despite the growing numbers of families using au pairs, accurate data on au pairing is extremely limited and little is understood or documented about the experiences of au pairs. The findings of an MRCI report point to the systemic abuse of the concept of au pairing. It provides evidence that au pairs are being used as a cheap form of childcare, which also highlights the lack of regulation of the industry. It is important to recognize the value of work in the private home and put in place legal channels of migration to allow for care work, domestic work and child-minding to be conducted within a regulated framework which affords workers recognition and protection.

Conclusion

The MRCI believes that migration positively contributes to building a more open and dynamic society to the benefit of all. The regulatory framework for migration inclusive of laws and policies needs to be based on human rights principles otherwise it will continue to result in violations of rights and undermine social cohesion. The values of human rights, equality and non-discrimination need to be at the heart of policy development and responses to ensure the integration of migrant within Ireland.

Community Work as a Model of Good Practice in targeting Workplace Exploitation and securing Workplace Protections

What is community work practice?
Community work is a way of working with communities and groups to achieve positive social change, equality and inclusion. It seeks to enable the active, visible and critical participation of previously excluded people in decision-making structures. This we believe is central to the achievement of long term sustainable change within society. As an approach to achieving social change, community work is a recognised methodology which has its roots in powerful movements for change throughout the world. Our work is rooted in a form of community work practice developed in Ireland in the past half century, which is based on the core values of equality, anti-discrimination and social justice. It is built around a three-stage process based on the concepts of participation, empowerment and collective action for change.

How does community work approach inform MRCI’s day-to-day work?
We strive constantly to connect the problems faced by individual migrant workers to society’s wider structural imbalances in a way that focuses on finding workable and just solutions. We invest heavily in nurturing relationships based on mutual respect and trust with thousands of migrant workers and their families throughout the country. We also help migrant worker groups to forge alliances with mainstream support structures such as trade unions, community development groups and NGOs.

Our strong grassroots base means we can efficiently gather convincing evidence upon which to base credible proposals for change. Because we know what we are talking about, we strengthen our capacity to influence policy. Because we have invested time in developing and maintaining strong relationships with and between migrant workers, we can quickly mobilise large numbers of activists for our campaigns.

Our understanding of the dynamics of migration locally, nationally and globally allows us to present the case for better rights for migrant workers in Ireland in terms which are both humane and pragmatic. We believe in empowerment and collective action rather than charity so ours is by definition a rights-based model. A rights-based model turns “problems” for individuals which evoke case-by-case solutions into “issues” for all which require fundamental and lasting change. For example, our work with domestic workers and undocumented migrants seeks to gather and present evidence of their exploitation in ways that do not merely evoke sympathy, but which highlight the structural causes of their vulnerability.

Case Study: Domestic Workers Action Group

One of MRCI’s first initiatives was to foster the establishment of a support group for domestic workers whose work in private homes as live-in carers, child minders and housekeepers had contributed to them being exploited and isolated. MRCI gradually nurtured the transformation of what was primarily a monthly social gathering into an action and campaign group which has successfully forged alliances to achieve key policy reforms. Peer support and solidarity remains an important feature of the group.

This evolution took several years of painstaking community work, the slow pace of progress reflecting the extent to which domestic workers are in vulnerable and isolated situations.
As community work practice emphasises the importance of “starting where people are at” and bringing them along with you, we initially did little more than host monthly get-togethers,
providing workers with a secure and welcoming environment to allow them to get to know and trust each other, as well as us.

In order to move beyond participation to the empowerment stage, we introduced creative projects aimed at encouraging the women to collectively identify and critically examine the problems they faced in their workplaces. Some 45 women designed and made a hand-stitched textile quilt with a series of panels highlighting the blurred boundaries between work and time off in their largely unregulated sector, where employers often expected them to be available around the clock.

The quilt, which took 12 months to complete, was displayed during a national exhibition and was part of a broader campaign for protections for domestic workers. Today, the Domestic Workers Action Group – it changed its name from a support group to an action group in 2008 to reflect its campaigning remit – is at the forefront of the fight for the rights and dignity of workers employed in private homes throughout Ireland.

DWAG has over 300 members, mostly women, have summoned the courage to highlight exploitative work practices on the streets and in the media. They have won high profile labour cases. They have lobbied politicians up and down the country. And they have forged key alliances with employer groups and trade unions, nationally and internationally.

Through our careful community work with domestic workers, these women are no longer invisible victims of an unfair regime. DWAG’s loyal and active members are speaking out, presenting a strong critical analysis and making clear demands from politicians, policy makers and society at large. As the history of DWAG shows, community work practice requires patience, commitment and a steady focus on the endgame.

[bookmark: _GoBack]Selected achievements

 Campaigned, along with the Irish Congress of Trade Unions, for the introduction in 2007 of a Code of Practice outlining domestic workers’ rights and protections, as well as employers’
obligations. The code sets out terms and conditions of employment in private homes, an important recognition that domestic workers have legally enforceable rights.

Succeeded in convincing the National Employment Rights Authority to undertake inspections into employment.

Succesfully campaigned for the ratification on April 8th 2014 of ILO convention 189 on Decent Work for Domestic Workers (April 8th 2014)

image1.png
MRCI

MIGRANT RIGHTS
CENTRE IRELAND

