Office of the High Commissioner for Human Rights/ Anti-Discrimination Unit/ January 2002

List of paragraphs in the Durban Declaration and Programme of Action and the Outcome Document of the Durban Review Conference relating to the workplace

	Document
	Theme
	Subject
	Paragraphs / Provisions

	
	
	
	

	Declaration
	GENERAL ISSUES
	Globalization
	11.
We note that the process of globalization constitutes a powerful and dynamic force which should be harnessed for the benefit, development and prosperity of all countries, without exclusion. We recognize that developing countries face special difficulties in responding to this central challenge. While globalization offers great opportunities, at present its benefits are very unevenly shared, while its costs are unevenly distributed. We thus express our determination to prevent and mitigate the negative effects of globalization. These effects could aggravate, inter alia, poverty, underdevelopment, marginalization, social exclusion, cultural homogenization and economic disparities which may occur along racial lines, within and between States, and have an adverse impact. We further express our determination to maximize the benefits of globalization through, inter alia, the strengthening and enhancement of international cooperation to increase equality of opportunities for trade, economic growth and sustainable development, global communications through the use of new technologies and increased intercultural exchange through the preservation and promotion of cultural diversity, which can contribute to the eradication of racism, racial discrimination, xenophobia and related intolerance. Only through broad and sustained efforts to create a shared future based upon our common humanity, and all its diversity, can globalization be made fully inclusive and equitable;

	Declaration
	II.
VICTIMS OF RACISM, RACIAL DISCRIMINATION,

XENOPHOBIA AND RELATED INTOLERANCE
	Employment
	31.
We also express our deep concern whenever indicators in the fields of, inter alia, education, employment, health, housing, infant mortality and life expectancy for many peoples show a situation of disadvantage, particularly where the contributing factors include racism, racial discrimination, xenophobia and related intolerance;

	Declaration
	II.
VICTIMS OF …
	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 …
	Migrants
	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;

	Declaration
	II.
VICTIMS OF …

	Women
	71.
We deplore attempts to oblige women belonging to certain faiths and religious minorities to forego their cultural and religious identity, or to restrict their legitimate expression, or to discriminate against them with regard to opportunities for education and employment;

	Declaration
	II.
VICTIMS OF …
	Child labour
	74.
We recognize that child labour is linked to poverty, lack of development and related socio-economic conditions and could in some cases perpetuate poverty and racial discrimination by disproportionately denying children from affected groups the opportunity to acquire the human capabilities needed in productive life and to benefit from economic growth;

	Declaration
	V. STRATEGIES TO ACHIEVE FULL AND EFFECTIVE EQUALITY

	Special measures/ positive action
	108.
We recognize the necessity for special measures or positive actions for the victims of racism, racial discrimination, xenophobia and related intolerance in order to promote their full integration into society. Those measures for effective action, including social measures, should aim at correcting the conditions that impair the enjoyment of rights and the introduction of special measures to encourage equal participation of all racial and cultural, linguistic and religious groups in all sectors of society and to bring all onto an equal footing. Those measures should include measures to achieve appropriate representation in educational institutions, housing, political parties, parliaments and employment, especially in the judiciary, police, army and other civil services, which in some cases might involve electoral reforms, land reforms and campaigns for equal participation;

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

XENOPHOBIA AND RELATED INTOLERANCE
	Pandamic diseases/ HIV/ AIDS
	3.
Urges States to work nationally and in cooperation with other States and relevant regional and international organizations and programmes to strengthen national mechanisms to promote and protect the human rights of victims of racism, racial discrimination, xenophobia and related intolerance who are infected, or presumably infected, with pandemic diseases such as HIV/AIDS and to take concrete measures, including preventive action, appropriate access to medication and treatment, programmes of education, training and mass media dissemination, to eliminate violence, stigmatization, discrimination, unemployment and other negative consequences arising from these pandemics;

	Programme of Action
	II. VICTIMS OF …
	Africans and people of African descent
	8.
Urges financial and development institutions and the operational programmes and specialized agencies of the United Nations, in accordance with their regular budgets and the procedures of their governing bodies:

c) To develop programmes intended for people of African descent allocating additional investments to health systems, education, housing, electricity, drinking water and environmental control measures and promoting equal opportunities in employment, as well as other affirmative or positive action initiatives;

	Programme of Action
	II. VICTIMS OF …
	Indigenous Peoples
	16.
Urges States to work with indigenous peoples to stimulate their access to economic activities and increase their level of employment, where appropriate, through the establishment, acquisition or expansion by indigenous peoples of enterprises, and the implementation of measures such as training, the provision of technical assistance and credit facilities;

	Programme of Action
	II. VICTIMS OF …
	Workplace
	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;

	
	
	
	

	Programme of Action
	II. VICTIMS OF …

	Migrants
	30.
Urges States:

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;

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;

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;

	Programme of Action
	II. VICTIMS OF …
	Women migrants
	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;

	Programme of Action
	II. VICTIMS OF …
	Minorities
	48.
Urges States to recognize the effect that discrimination, marginalization and social exclusion have had and continue to have on many racial groups living in a numerically based minority situation within a State, and to ensure that persons in such groups can exercise, as individual members of such groups, fully and effectively, all human rights and fundamental freedoms without distinction and in full equality before the law, and to take, where applicable, appropriate measures in respect of employment, housing and education with a view to preventing racial discrimination;

	Programme of Action
	II. VICTIMS OF …
	Minorities
	49.
Urges States to take, where applicable, appropriate measures to prevent racial discrimination against persons belonging to national or ethnic, religious and linguistic minorities in respect of employment, health care, housing, social services and education, and in this context forms of multiple discrimination should be taken into account;

	Programme of Action
	II. VICTIMS OF …
	Women
	51.
Urges States to involve women, especially women victims of racism, racial discrimination, xenophobia and related intolerance, in decision-making at all levels when working towards the eradication of such discrimination, and to develop concrete measures to incorporate race and gender analysis in the implementation of all aspects of the Programme of Action and national plans of action, particularly in the fields of employment programmes and services and resource allocation;

	Programme of Action
	III. MEASURES OF

PREVENTION, EDUCATION AND PROTECTION
	Workers
	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;

	
	
	
	

	Programme of Action
	III. MEASURES OF …

	Labour exploitation
	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 …

	Public employment
	74.
Urges States and invites non-governmental organizations and the private sector:

a) To create and implement policies that promote a high-quality and diverse police force free from racism, racial discrimination, xenophobia and related intolerance, and recruit actively all groups, including minorities, into public employment, including the police force and other agencies within the criminal justice system (such as prosecutors);

	Programme of Action
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION
	Ratification of international 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);

c) Convention for the Suppression of the Traffic in Persons and of the Exploitation of the Prostitution of Others of 1949;

d) Convention relating to the Status of Refugees of 1951, and its 1967 Protocol;

e) International Labour Organization Discrimination (Employment and Occupation) Convention, 1958 (No. 111);

f) Convention against Discrimination in Education, adopted on 14 December 1960 by the General Conference of the United Nations Educational, Scientific and Cultural Organization;

g) Convention on the Elimination of All Forms of Discrimination against Women of 1979, with a view to achieving universal ratification within five years, and its Optional Protocol of 1999;

h) Convention on the Rights of the Child of 1989 and its two Optional Protocols of 2000, and the International Labour Organization Minimum Age Convention, 1973 (No. 138) and Worst Forms of Child Labour Convention, 1999 (No. 182);

i) International Labour Organization Migrant Workers (Supplementary Provisions) Convention, 1975 (No. 143);

j) International Labour Organization Indigenous and Tribal Peoples Convention, 1989 (No. 169) and the Convention on Biological Diversity of 1992;

k) International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families of 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 of 2000;

It further urges States parties to these instruments to implement them fully;

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

	Programme of Action
	III. MEASURES OF …
	ILO Declaration
	83.
Urges States to make every effort to apply fully the relevant provisions of the International Labour Organization Declaration on Fundamental Principles and Rights at Work of 1998, in order to combat racism, racial discrimination, xenophobia and related intolerance;

	Programme of Action
	III. MEASURES OF …
	Statistical data
	92.
Urges States to collect, compile, analyse, disseminate and publish reliable statistical data at the national and local levels and undertake all other related measures which are necessary to assess regularly the situation of individuals and groups of individuals who are victims of racism, racial discrimination, xenophobia and related intolerance;

(a) Such statistical data should be disaggregated in accordance with national legislation. Any such information shall, as appropriate, be collected with the explicit consent of the victims, based on their self-identification and in accordance with provisions on human rights and fundamental freedoms, such as data protection regulations and privacy guarantees. This information must not be misused;

(b)The statistical data and information should be collected with the objective of monitoring the situation of marginalized groups, and the development and evaluation of legislation, policies, practices and other measures aimed at preventing and combating racism, racial discrimination, xenophobia and related intolerance, as well as for the purpose of determining whether any measures have an unintentional disparate impact on victims. To that end, it recommends the development of voluntary, consensual and participatory strategies in the process of collecting, designing and using information;

(c) The information should take into account economic and social indicators, including, where appropriate, health and health status, infant and maternal mortality, life expectancy, literacy, education, employment, housing, land ownership, mental and physical health care, water, sanitation, energy and communications services, poverty and average disposable income, in order to elaborate social and economic development policies with a view to closing the existing gaps in social and economic conditions;

	Programme of Action
	III. MEASURES OF …
	Affirmative action
	99.
Recognizes that combating racism, racial discrimination, xenophobia and related intolerance is a primary responsibility of States. It therefore encourages States to develop or elaborate national action plans to promote diversity, equality, equity, social justice, equality of opportunity and the participation of all. Through, among other things, affirmative or positive actions and strategies, these plans should aim at creating conditions for all to participate effectively in decision-making and realize civil, cultural, economic, political and social rights in all spheres of life on the basis of non-discrimination. The World Conference encourages States, in developing and elaborating such action plans, to establish, or reinforce, dialogue with non‑governmental organizations in order to involve them more closely in designing, implementing and evaluating policies and programmes;

	Programme of Action
	III. MEASURES OF …
	Enterprises
	103.
Urges States to promote and support where appropriate the organization and operation of enterprises owned by persons who are victims of racism, racial discrimination, xenophobia and related intolerance by promoting equal access to credit and to training programmes;

	Programme of Action
	III. MEASURES OF …
	Workplace
	104.
Urges States and encourages non-governmental organizations and the private sector:

a) To support the creation of workplaces free of discrimination through a multifaceted strategy that includes civil rights enforcement, public education and communication within the workplace, and to promote and protect the rights of workers who are subject to racism, racial discrimination, xenophobia and related intolerance;

b) To foster the creation, growth and expansion of businesses dedicated to improving economic and educational conditions in underserved and disadvantaged areas, by increasing access to capital through, inter alia, community development banks, recognizing that new businesses can have a positive, dynamic impact on communities in need, and to work with the private sector to create jobs, help retain existing jobs and stimulate industrial and commercial growth in economically distressed areas;

c) To improve the prospects of targeted groups facing, inter alia, the greatest obstacles in finding, keeping or regaining work, including skilled employment. Particular attention should be paid to persons subject to multiple discrimination;

	Programme of Action
	III. MEASURES OF …
	Worker’s rights
	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
	Workers’ rights
	106.
Urges States to avoid the negative effects of discriminatory practices, racism and xenophobia in employment and occupation by promoting the application and observance of international instruments and norms on workers’ rights;

	Programme of Action
	III. MEASURES OF …
	Worker’s rights
	107.
Calls upon States and encourages representative trade unions and the business sector to advance non-discriminatory practices in the workplace and protect the rights of workers, including, in particular, the victims of racism, racial discrimination, xenophobia and related intolerance;

	Programme of Action
	III. MEASURES OF …
	Remedies
	108.
Calls upon States to provide effective access to administrative and legal procedures and other remedial action to victims of racism, racial discrimination, xenophobia and related intolerance in the workplace;

	Programme of Action
	III. MEASURES OF …
	Globalization
	152.
Encourages States, regional and international organizations, including financial institutions, as well as civil society, to address within existing mechanisms, or where necessary to put in place and/or develop mechanisms, to address those aspects of globalization which may lead to racism, racial discrimination, xenophobia and related intolerance;

	Programme of Action
	III. MEASURES OF …
	ILO
	155.
Encourages the International Labour Organization to carry out activities and programmes to combat racism, racial discrimination, xenophobia and related intolerance in the world of work, and to support actions of States, employers’ organizations and trade unions in this field;

	
	
	
	

	Outcome Document
	III. MEASURES OF PREVENTION, EDUCATION AND PROTECTION
	Legislation
	26. Welcomes the adoption of legislation, at the national and regional levels, to address discrimination and victimization, as defined in the DDPA, in employment and training, the provision of goods, facilities and services, education, housing and public functions;

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

	Globalization
	208.
Urges States and international financial and development institutions to mitigate any negative effects of globalization by examining, inter alia, how their policies and practices affect national populations in general and indigenous peoples in particular; by ensuring that their policies and practices contribute to the eradication of racism through the participation of national populations and, in particular, indigenous peoples in development projects; by further democratizing international financial institutions; and by consulting with indigenous peoples on any matter that may affect their physical, spiritual or cultural integrity;

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

	Codes of Conduct
	215.
 Urges States to take measures, including, where appropriate, legislative measures, to ensure that transnational corporations and other foreign enterprises operating within their national territories conform to precepts and practices of non-racism and non-discrimination, and further encourages the business sector, including transnational corporations and foreign enterprises, to collaborate with trade unions and other relevant sectors of civil society to develop voluntary codes of conduct for all businesses, designed to prevent, address and eradicate racism, racial discrimination, xenophobia and related intolerance;

	Outcome Document

	V. STRATEGIES TO ACHIEVE FULL AND EFFECTIVE EQUALITY

	Programmes of Training
	21. Welcomes preventive initiatives to tackle discrimination in employment such as, inter alia, programmes for training and counseling of excluded persons belonging to a minority to help them in the labour market, programmes for employers to combat discrimination or to raise cultural awareness, some examples of mentoring and of positive action in recruitment, and some further experiments with contract compliance and anonymous job applications;

	
	V. STRATEGIES TO ACHIEVE FULL AND EFFECTIVE EQUALITY

	Minorities
	70. Urges States to bolster measures to eliminate the barriers and to broaden access to opportunities for greater and more meaningful participation by people of African and Asian descent, indigenous peoples and persons belonging to national or ethnic, religious and linguistic minorities in the political, economic, social and cultural spheres of society, and to grant special attention to the situation of women, in particular their practical incorporation into the labour market and in income and employment-generation programmes;

	
	V. STRATEGIES TO ACHIEVE FULL AND EFFECTIVE EQUALITY

	Affirmative Actions
	72. Urges States to direct their special measures, including affirmative or positive measures, and strategies or actions, as well as new investments in health care, public health, education, employment, electricity, drinking water and environmental control, to communities of African descent and indigenous peoples;

	
	V. STRATEGIES TO ACHIEVE FULL AND EFFECTIVE EQUALITY

	Independent Bodies for complaints
	120. Recommends that States, regional and international organizations establish independent bodies, where they do not already exist, to receive complaints from victims of racism, racial discrimination, xenophobia and related intolerance, inter alia, regarding discrimination in housing, education, health, employment, or access hereto, as well as other human rights;

1
1
Preamble paragraphs in the Durban Declaration are not considered.

