Office of the High Commissioner for Human Rights/Commission/Sub-Commission Team/January 2, 2002

List of paragraphs in the Durban Declaration and Programme of Action and the Outcome Document of the Durban Review Conference which include provisions relating to migrants

	Document
	Theme
	Subject
	Paragraphs / Provisions

	
	
	
	

	Declaration

	GENERAL ISSUES
	Globalization
	12.
We recognize that interregional and intraregional migration has increased as a result of globalization, in particular from the South to the North, and stress that policies towards migration should not be based on racism, racial discrimination, xenophobia and related intolerance;

	
	 I. SOURCES, CAUSES, FORMS AND CONTEMPORARY MANIFESTATIONS
	Xenophobia
	16.
We recognize that xenophobia against non-nationals, particularly migrants, refugees and asylum-seekers, constitutes one of the main sources of contemporary racism and that human rights violations against members of such groups occur widely in the context of discriminatory, xenophobic and racist practices;

	
	II. VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Immigration policies
	38.
We call upon all States to review and, where necessary, revise any immigration policies which are inconsistent with international human rights instruments, with a view to eliminating all discriminatory policies and practices against migrants, including Asians and people of Asian descent;

	
	II. VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Contributions by migrants
	46.
We recognize the positive economic, social and cultural contributions made by migrants to both countries of origin and destination;

	
	II. VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Legal framework and policies for migration
	47.
We reaffirm the sovereign right of each State to formulate and apply its own legal framework and policies for migration, and further affirm that these policies should be consistent with applicable human rights instruments, norms and standards, and designed to ensure that they are free of racism, racial discrimination, xenophobia and related intolerance;

	
	
II. VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Acts of racism against migrants/

Responsibility of States to protect migrants
	48.
We note with concern and strongly condemn the manifestations and acts of racism, racial discrimination, xenophobia and related intolerance against migrants and the stereotypes often applied to them; reaffirm the responsibility of States to protect the human rights of migrants under their jurisdiction and reaffirm the responsibility of States to safeguard and protect migrants against illegal or violent acts, in particular acts of racial discrimination and crimes perpetrated with racist or xenophobic motivation by individuals or groups(and stress the need for their fair, just and equitable treatment in society and in the workplace;

	Declaration

	II. VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Creating adequate conditions
	49.
We highlight the importance of creating conditions conducive to greater harmony, tolerance and respect between migrants and the rest of society in the countries in which they find themselves, in order to eliminate manifestations of racism and xenophobia against migrants. We underline that family reunification has a positive effect on integration and emphasize the need for States to facilitate family reunion;

	
	II. VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Vulnerability
	50.
We are mindful of the situation of vulnerability in which migrants frequently find themselves, owing, inter alia, to their departure from their countries of origin and to the difficulties they encounter because of differences in language, customs and culture, as well as economic and social difficulties and obstacles to the return of migrants who are undocumented or in an irregular situation;

	
	II. VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Areas of racial discrimination
	51.
We reaffirm the necessity of eliminating racial discrimination against migrants, including migrant workers, in relation to issues such as employment, social services, including education and health, as well as access to justice, and that their treatment must be in accordance with international human rights instruments, free from racism, racial discrimination, xenophobia and related intolerance;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION
	Stereotyping
	89.
We note with regret that certain media, by promoting false images and negative stereotypes of vulnerable individuals or groups of individuals, particularly of migrants and refugees, have contributed to the spread of xenophobic and racist sentiments among the public and in some cases have encouraged violence by racist individuals and groups;

	Programme of Action
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED
	Combating racist acts and manifestations
	24.
Requests all States to combat manifestations of a generalized rejection of migrants and actively to discourage all racist demonstrations and acts that generate xenophobic behaviour and negative sentiments towards, or rejection of, migrants;

	
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED

	Monitoring and protection
	25.
Invites international and national non-governmental organizations to include monitoring and protection of the human rights of migrants in their programmes and activities and to sensitize Governments and increase public awareness in all States about the need to prevent racist acts and manifestations of discrimination, xenophobia and related intolerance against migrants;

	
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED

	Promotion of human rights of migrants
	26.
Requests States to promote and protect fully and effectively the human rights and fundamental freedoms of all migrants, in conformity with the Universal Declaration of Human Rights and their obligations under international human rights instruments, regardless of the migrants’ immigration status;

	
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED

	Education/

Information campaigns
	27.
Encourages States to promote education on the human rights of migrants and to engage in information campaigns to ensure that the public receives accurate information regarding migrants and migration issues, including the positive contribution of migrants to the host society and the vulnerability of migrants, particularly those who are in an irregular situation;

	Programme of Action
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED
	Family reunification
	28.
Calls upon States to facilitate family reunification in an expeditious and effective manner which has a positive effect on integration of migrants, with due regard for the desire of many family members to have an independent status;

	
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED
	Concrete measures
	29.
Urges States to take concrete measures that would eliminate racism, racial discrimination, xenophobia and related intolerance in the workplace against all workers, including migrants, and ensure the full equality of all before the law, including labour law, and further urges States to eliminate barriers, where appropriate, to: participating in vocational training, collective bargaining, employment, contracts and trade union activity; accessing judicial and administrative tribunals dealing with grievances; seeking employment in different parts of their country of residence; and working in safe and healthy conditions;

	
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Developing and implementing and reviewing policies
	30.
Urges States:

(a)
To develop and implement policies and action plans, and to reinforce and implement preventive measures, in order to foster greater harmony and tolerance between migrants and host societies, with the aim of eliminating manifestations of racism, racial discrimination, xenophobia and related intolerance, including acts of violence, perpetrated in many societies by individuals or groups;

	
	
	
	 (b)
To review and revise, where necessary, their immigration laws, policies and practices so that they are free of racial discrimination and compatible with States’ obligations under international human rights instruments;

	
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Measures involving host community & migrants
	 (c)
To implement specific measures involving the host community and migrants in order to encourage respect for cultural diversity, to promote the fair treatment of migrants and to develop programmes, where appropriate, that facilitate their integration into social, cultural, political and economic life;

	
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Fair treatment of migrants in detention
	 (d)
To ensure that migrants, regardless of their immigration status, detained by public authorities are treated with humanity and in a fair manner, and receive effective legal protection and, where appropriate, the assistance of a competent interpreter in accordance with the relevant norms of international law and human rights standards, particularly during interrogation;

	
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Training for police and immigration authorities
	 (e)
To ensure that the police and immigration authorities treat migrants in a dignified and non-discriminatory manner, in accordance with international standards, through, inter alia, organizing specialized training courses for administrators, police officers, immigration officials and other interested groups;

	Programme of Action
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED
	Recognizing credentials of migrants
	 (f)
To consider the question of promoting the recognition of the educational, professional and technical credentials of migrants, with a view to maximizing their contribution to their new States of residence;

	
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Fair wages and remuneration
	(g) To take all possible measures to promote the full enjoyment by all migrants of all human rights, including those related to fair wages and equal remuneration for work of equal value without distinction of any kind, and to the right to security in the event of unemployment, sickness, disability, widowhood, old age or other lack of livelihood in circumstances beyond their control, social security, including social insurance, access to education, health care, social services and respect for their cultural identity;

	
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Programmes dealing with domestic violence
	(h) To consider adopting and implementing immigration policies and programmes that would enable immigrants, in particular women and children who are victims of spousal or domestic violence, to free themselves from abusive relationships;

	
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Special focus on gender issues
	31. Urges States, in the light of the increased proportion of women migrants, to place special focus on gender issues, including gender discrimination, particularly when the multiple barriers faced by migrant women intersect; detailed research should be undertaken not only in respect of human rights violations perpetrated against women migrants, but also on the contribution they make to the economies of their countries of origin and their host countries, and the findings should be included in reports to treaty bodies;

	
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Economic opportunities
	32.
 Urges States to recognize the same economic opportunities and responsibilities to documented long-term migrants as to other members of society;

	
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Adequate social services
	33.
 Recommends that host countries of migrants consider the provision of adequate social services, in particular in the areas of health, education and adequate housing, as a matter of priority, in cooperation with the United Nations agencies, the regional organizations and international financial bodies; also requests that these agencies provide an adequate response to requests for such services;

	Programme of Action
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Gender perspective
	50.
 Urges States to incorporate a gender perspective in all programmes of action against racism, racial discrimination, xenophobia and related intolerance and to consider the burden of such discrimination which falls particularly on indigenous women, African women, Asian women, women of African descent, women of Asian descent, women migrants and women from other disadvantaged groups, ensuring their access to the resources of production on an equal footing with men, as a means of promoting their participation in the economic and productive development of their communities;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION

	Effective measures at regional, national and international level
	64.
 Urges States to devise, enforce and strengthen effective measures at the national, regional and international levels to prevent, combat and eliminate all forms of trafficking in women and children, in particular girls, through comprehensive anti-trafficking strategies which include legislative measures, prevention campaigns and information exchange. It also urges States to allocate resources, as appropriate, to provide comprehensive programmes designed to provide assistance to, protection for, healing, reintegration into society and rehabilitation of victims. States shall provide or strengthen training for law enforcement, immigration and other relevant officials who deal with victims of trafficking in this regard;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION

	Legislative and administrative

Policies
	67.
 Urges States to design or reinforce, promote and implement effective legislative and administrative policies, as well as other preventive measures, against the serious situation experienced by certain groups of workers, including migrant workers, who are victims of racism, racial discrimination, xenophobia and related intolerance. Special attention should be given to protecting people engaged in domestic work and trafficked persons from discrimination and violence, as well as to combating prejudice against them;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION

	Laws against smuggling of migrants
	69.
 Urges States to enact and implement, as appropriate, laws against trafficking in persons, especially women and children, and smuggling of migrants, taking into account practices that endanger human lives or lead to various kinds of servitude and exploitation, such as debt bondage, slavery, sexual exploitation or labour exploitation; also encourages States to create, if they do not already exist, mechanisms to combat such practices and to allocate adequate resources to ensure law enforcement and the protection of the rights of victims, and to reinforce bilateral, regional and international cooperation, including with non-governmental organizations that assist victims, to combat this trafficking in persons and smuggling of migrants;

	Programme of Action
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION

	Ratification

of relevant instruments

	78. Urges those States that have not yet done so to consider signing and ratifying or acceding to the following instruments:

(b)
International Labour Organization Migration for Employment Convention (Revised), 1949 (No. 97);

(i)
International Labour Organization Migrant Workers (Supplementary Provisions) Convention, 1975 (No. 143);
(k)
International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families, 1990;
(m)
United Nations Convention against Transnational Organized Crime, the Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children, supplementing the Convention and the Protocol against the smuggling of Migrants by Land, Sea and Air, supplementing the Convention, 2000;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION

	Compliance with Vienna Convention on Consular Relations
	80.
Urges States to seek full respect for, and compliance with, the Vienna Convention on Consular Relations of 1963, especially as it relates to the right of foreign nationals, regardless of their legal and immigration status, to communicate with a consular officer of their own State in the case of arrest or detention;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION

	Prohibiting discriminatory treatment against workers
	81.
Urges all States to prohibit discriminatory treatment based on race, colour, descent or national or ethnic origin against foreigners and migrant workers, inter alia, where appropriate, concerning the granting of work visas and work permits, housing, health care and access to justice;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION

	Conducting studies on migration
	96.
Invites States to promote and conduct studies and adopt an integral, objective and long‑term approach to all phases and aspects of migration which will deal effectively with both its causes and manifestations. These studies and approaches should pay special attention to the root causes of migratory flows, such as lack of full enjoyment of human rights and fundamental freedoms, and the effects of economic globalization on migration trends;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION

	Conducting studies on migration
	97.
Recommends that further studies be conducted on how racism, racial discrimination, xenophobia and related intolerance may be reflected in laws, policies, institutions and practices and how this may have contributed to the victimization and exclusion of migrants, especially women and children;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION

	Workers' rights of migrants
	105.
Urges States to give special attention, when devising and implementing legislation and policies designed to enhance the protection of workers’ rights, to the serious situation of lack of protection, and in some cases exploitation, as in the case of trafficked persons and smuggled migrants, which makes them more vulnerable to ill-treatment such as confinement in the case of domestic workers and also being employed in dangerous and poorly paid jobs;

	Programme of Action
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION

	Human rights education
	133.
 Urges States to develop and strengthen anti-racist and gender-sensitive human rights training for public officials, including personnel in the administration of justice, particularly in law enforcement, correctional and security services, as well as among health-care, schools and migration authorities;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION

	Human rights training and awareness-raising activities
	138
Urges States to strengthen the human rights training and awareness-raising activities designed for immigration officials, border police and staff of detention centres and prisons, local authorities and other civil servants in charge of enforcing laws, as well as teachers, with particular attention to the human rights of migrants, refugees and asylum-seekers, in order to prevent acts of racial discrimination and xenophobia and to avoid situations where prejudices lead to decisions based on racism, racial discrimination, xenophobia or related intolerance;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION

	Training for law enforcement officials
	139.
Urges States to provide or strengthen training for law enforcement, immigration and other relevant officials in the prevention of trafficking in persons. The training should focus on methods used in preventing such trafficking, prosecuting the traffickers and protecting the rights of victims, including protecting the victims from the traffickers. The training should also take into account the need to consider human rights and child- and gender-sensitive issues and it should encourage cooperation with non-governmental organizations, other relevant organizations and other elements of civil society;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION

	Information and communication
	144.
Urges States and encourages the private sector to promote the development by the media, including the print and electronic media, including the Internet and advertising, taking into account their independence, through their relevant associations and organizations at the national, regional and international levels, of a voluntary ethical code of conduct and self‑regulatory measures, and of policies and practices aimed at:

 (e)
Avoiding stereotyping in all its forms, and particularly the promotion of false images of migrants, including migrant workers, and refugees, in order to prevent the spread of xenophobic sentiments among the public and to encourage the objective and balanced portrayal of people, events and history;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION

	Information and communication
	175.
Encourages States, in cooperation with non‑governmental organizations, to undertake campaigns aimed at clarifying opportunities, limitations and rights in the event of migration, so as to enable everyone, in particular women, to make informed decisions and to prevent them from becoming victims of trafficking;

	Outcome Document
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION
	Migrant Children
	89. Acknowledges that although all children are vulnerable to violence, some children, because of, inter alia, their gender, race, ethnic origin, physical or mental ability, or social status, are especially vulnerable, and in this context calls upon States to address the special needs of unaccompanied migrant and refugee children and to combat the sexual exploitation of children;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION
	Ratification

of relevant instruments

	74. Welcomes the entry into force of the International Convention on the Protection of the Rights of All Migrant Workers and Members of their Families and urges States to step up efforts to protect the human rights of all migrants regardless of their immigration status;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION
	Training for law enforcement officials
	75. Urges States to prevent manifestations of racism, racial discrimination, xenophobia and related intolerance at country border entry areas, in particular vis-à-vis immigrants, refugees and asylum seekers, and in this context encourages States to formulate and implement training programmes for law enforcement, immigration and border officials, prosecutors and service providers, with a view to sensitizing them to racism, racial discrimination, xenophobia and related intolerance;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION
	Training for law enforcement officials
	76. Urges States to take measures to combat the persistence of xenophobic attitudes towards and negative stereotyping of non-citizens, including by politicians, law enforcement and immigration officials and in the media, that have led to xenophobic violence, killings and the targeting of migrants, refugees and asylum-seekers;

	
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION
	Legislation
	79. Urges States that have not yet done so to adopt and enforce legislation to protect migrant domestic workers, regardless of their immigration status, in particular women, and to grant migrant workers in domestic service access to transparent mechanisms for bringing complaints against employers, while stressing that such instruments should not punish migrant workers, and calls on States to promptly investigate and punish all abuses, including ill-treatment;

	Programme of Action
	V. STRATEGIES TO ACHIEVE FULL AND EFFECTIVE EQUALITY

	Bilateral and regional instruments
	182.
Encourages States to participate in regional dialogues on problems of migration and invites them to consider negotiating bilateral and regional agreements on migrant workers and designing and implementing programmes with States of other regions to protect the rights of migrants;

	
	V. STRATEGIES TO ACHIEVE FULL AND EFFECTIVE EQUALITY

	Comprehensive dialogues
	183.
Urges States, in consultation with civil society, to support or otherwise establish, as appropriate, regional, comprehensive dialogues on the causes and consequences of migration that focus not only on law enforcement and border control, but also on the promotion and protection of the human rights of migrants and on the relationship between migration and development;

	
	V. STRATEGIES TO ACHIEVE FULL AND EFFECTIVE EQUALITY

	Co-operation
	184.
Encourages international organizations having mandates dealing specifically with migration issues to exchange information and coordinate their activities on matters involving racism, racial discrimination, xenophobia and related intolerance against migrants, including migrant workers, with the support of the Office of the United Nations High Commissioner for Human Rights;

	
	V. STRATEGIES TO ACHIEVE FULL AND EFFECTIVE EQUALITY

	Co-operation
	186 .
Encourages States to conclude bilateral, subregional, regional and international agreements to address the problem of trafficking in women and children, in particular girls, as well as the smuggling of migrants;

	
	V. STRATEGIES TO ACHIEVE FULL AND EFFECTIVE EQUALITY

	OHCHR
	196.
Requests the Office of the High Commissioner for Human Rights to pay special attention to violations of the human rights of victims of racism, racial discrimination, xenophobia and related intolerance, in particular migrants, including migrant workers, to promote international cooperation in combating xenophobia and, to this end, to develop programmes which can be implemented in countries on the basis of appropriate cooperation agreements;

	Outcome Document
	V. STRATEGIES TO ACHIEVE FULL AND EFFECTIVE EQUALITY

	Co-operation
	77. Urges States to adopt a comprehensive and balanced approach to migration, including by strengthening the international dialogue on migration, by developing real partnerships between countries of origin, transit and destination, and by exploring all possible synergies between the management of migration and the promotion of development, while fully taking into account the human rights of migrants;

1
1
Preamble paragraphs of the Durban Declaration are not reflected in the table.

