
8/12/2014 ILO: ASEAN TRIANGLE Project Newsletter June 2014

http://us8.campaign-archive1.com/?u=b99487cb94b63c21d620a011f&id=97f7ab1198&e=c16e2d3f54 1/3

ILO: ASEAN TRIANGLE Project, issue 1, June 2014 View this email in your browser

ASEAN TRIANGLE Project (ATP)

Funded by the Canadian Department of Foreign Affairs, Trade and Development (DFATD), the Tripartite Action

for the Protection and Promotion of the Rights of Migrant Workers in the ASEAN Region (ASEAN TRIANGLE

Project: ATP) is a five-year project that aims to promote and protect the rights of migrant workers. ATP works

closely with ASEAN member states, ASEAN Secretariat, ASEAN Trade Union Council (ATUC), and ASEAN

Confederation of Employers (AEC). The project promotes both bilateral and regional approach and takes a

tripartite approach by engaging workers, employers and governments to make regionalism more effective and

support the capacity building of institutions in ASEAN. The main outcomes and activities of the ATP can be

found here.

ATP updates and highlights
since January 2014

ASEAN Forum on Migrant Labour

(AFML) (Brunei Darussalam):
Themed as “Enhancing policy and
protection of migrant workers through
data sharing, and adequate access to the
legal and judicial system during
employment, including effective

complaints mechanisms”, the 6th

AFML was held on 26-27 November
2013 in Brunei Darussalam. This forum
served as an important platform for
key stakeholders to discuss about issues
and challenges related to labour
migration in ASEAN.

Recommendations from the 6th AFML

can be found here. The 7th AFML is
slated on 20-21 November 2014 in Nay
Pyi Taw, Myanmar with national
preparatory tripartite meetings in AMS
beginning in August this year.

Indonesian Stakeholders Meeting:

A Step towards the Ratification of

ILO Convention 189 on Decent

Work for Domestic Workers, 12
February 2014 (Jakarta, Indonesia):
This meeting provided a platform for
Indonesian stakeholders to discuss the
ratification of ILO Convention 189
(C.189). It also provided an
opportunity for Indonesian
stakeholders to learn the Philippines’
experience on its successful ratification
of C.189 in 2013.

Importance of labour migration in ASEAN

“The search for decent work and livelihoods is the primary driving force of

international migration today and decent jobs are central to development”

 Guy Rider, ILO Director General

The UN estimated that the world’s stock of migrants defined as persons

residing outside their country of birth in 2013, was 232 million. 30 percent of

those migrants (estimated as 71 million) are in Asia; it is estimated that 14

million labour migrants are currently working and living in ASEAN (IFAD

2013), and this number is expected to grow. Notably, Indonesia and Malaysia

send two-thirds of intra-ASEAN migrants and Malaysia and Singapore receive

80 percent of intra-ASEAN immigration. While ASEAN focuses on

establishing a free flow of skilled labour by 2015, the majority of the migrant

workers are semi/low skilled. Factors that continue to increase labour

migration include a decline in working-age populations, wage disparities, and

economic disparities within the region. Migrant workers contribute

significantly to the economy of sending states such as through remittances,

and to the economy of host states by filling in labour-shortage in industries

such as domestic work, manufacturing work and agriculture related work.

However, many migrant workers often face abuses and violations at

workplace and are engaged in so-called “3D” jobs (Dirty, Dangerous and

Demeaning) with limited access to social services and legislative protections.

Migrant workers’ contribution to the region’s economy must be

acknowledged, and ILO urges that they must be provided with decent work

conditions.

Labour mobility and the ASEAN Community

ASEAN has recognized the importance of facilitating the free movement of

labour within the region and has included labour migration in ASEAN’s three

Subscribe Share Past Issues Translate

http://us8.campaign-archive2.com/?u=b99487cb94b63c21d620a011f&id=97f7ab1198&e=c16e2d3f54
http://www.ilo.org/wcmsp5/groups/public/---asia/---ro-bangkok/documents/projectdocumentation/wcms_184959.pdf
http://www.ilo.org/wcmsp5/groups/public/---asia/---ro-bangkok/documents/meetingdocument/wcms_234228.pdf
http://eepurl.com/W7IXn
http://us8.campaign-archive2.com/home/?u=b99487cb94b63c21d620a011f&id=709f39da7f

8/12/2014 ILO: ASEAN TRIANGLE Project Newsletter June 2014

http://us8.campaign-archive1.com/?u=b99487cb94b63c21d620a011f&id=97f7ab1198&e=c16e2d3f54 2/3

Validation Workshop on Financial

Education for ASEAN Migrants, 23
February 2014 (Singapore):
Atikha, a Philippine-based non-
governmental organization, supported
by ATP, developed a financial
education manual for migrant workers
in ASEAN and implemented a training
of trainers and echo seminar among
ASEAN migrant workers in Singapore
using the manual.

Study Visit to Migrant Workers

Centre (MWC) in Singapore, March
2014:
The objectives of the study visits were
to identify, document and share good
practices in the delivery of support
services of MWC and to establish links
between trade union services of sending
and receiving countries with the view to
harmonization. The visit was organized
by ATP and GMS TRIANGLE Project
following a similar study visit conducted
in Cambodia in 2013 in Singapore.

ASEAN Trade Union Confederation

(ATUC)/International Trade Union

Confederation-Asia the Pacific

(ATUC-AC) /ILO Coordination

Meeting on ASEAN Migrant

Workers, 10-11 April 2014
(Singapore):
This meeting was held with the
Executive Board of ITUC-AC, resulting
in the finalization of the ATUC 3-year
work plan with ATP to include the
identification of priorities for 2014-
2015.

Employers’ Regional Meeting on

Increasing Productivity through

Enhancing the Safety and Health of

Migrant Workers, May 2014 (Kuala
Lumpur, Malaysia)
This two-day workshop was organized
by the ILO Bureau for Employers’
Activities (ACT/EMP) in the
framework of the ATP. This workshop
allowed national employers’
organizations from ASEAN region to
adequately respond to issues related to
enterprise productivity and the safety
and health of migrant workers and also
identified priority issues to be tackled in
this thematic area.

Task Force on ASEAN Migrant

Workers (TFAMW) and ILO -

ASEAN TRIANGLE Project

Regional Civil Society

Consultation: Post 6th AFML

Activities, 27-28 May 2014 (Bangkok,
Thailand):
This two-day meeting provided a
platform for civil society organizations
(CSOs) from the ASEAN Region to
discuss and develop civil society-led
activities to implement the

Recommendations of the 6th AFML,
which focused on establishing effective
complain mechanisms.

blueprints that outline the goals for the ASEAN Community 2015. The

ASEAN Economic Community (AEC) is one of three pillars and outlines the

roadmap to the ASEAN Community 2015. The blueprint for the AEC

includes the free flow of skilled labour and talents, and requires the ASEAN

Member States to establish ASEAN skills and qualifications frameworks to

facilitate labour mobility in the region. Mutual Recognition Arrangements

have been concluded in 8 professions, namely: engineering, nursing,

architecture, land surveying, medical practice, dental practice, accountancy,

and tourism professionals.

In addition to the AEC, migration is included under the ASEAN Political-

Security Community (APSC) blueprint, which urges for the development of

an ASEAN instrument on the protection and promotion of the rights of

migrant workers, and the ASEAN Socio-Cultural Community (ASCC)

blueprint, which calls for the protection of migrant workers including female

migrant workers, and the implementation of the ASEAN Declaration of the

Protection and Promotion of the Rights of Migrant Workers.

ILO and ATP works closely with the ASEAN Member States and the ASEAN

Secretariat in order to support this region to address challenges posed by

increasing labour mobility. As ASEAN has taken a lead in facilitating labour

mobility of professional and highly-skilled workers, ATP is concentrating its

efforts on the mobility of semi- and low-skilled workers.

ATP: Upcoming events

Meeting of Focal Specialists on International Labour Migration

Statistics in ASEAN, 27 June 2014 (Pattaya, Thailand):

The ATP, in collaboration with the ASEAN Member States, has successfully

developed the first statistical information on migration flows in ASEAN

through the International Labour Migration Statistics (ILMS) Database, to be

published in June 2014. This meeting in Pataya will brief the ASEAN Member

States on the progress of the ILMS database, discuss Phase II of data

collection and will discuss remaining gaps in the work and ways of sustaining

and streamlining the ILMS in 2014 and beyond.

Civil Society Forum on ILO Domestic Workers’ Convention, 2011

(No. 189), June 30-1 July 2014 (Manila, Philippines):

This Forum targets CSOs in ASEAN and aims to support the advocacy

towards the ratification of C.189 on migrant domestic workers. The Forum

provides a platform to discuss how CSOs in ASEAN can advocate for the

C.189 ratification as well as to coordinate interventions to address concerns

of migrant domestic workers. This Forum is organized by the Philippine

Migrants Rights Watch (PMRW) and is supported by the ATP.

4th ASEAN Labour Inspection Conference, 3-4 July 2014 (Manila,

Philippines):

This conference will bring together the ASEAN Secretariat and government

officials from the AMS to discuss the labour inspection effectiveness, national

safety and health laws, and concerns on conditions of workers in migrant

reliant sectors.

CO MPAS-ILO -ITC Course Collaboration: Senior Executive Seminar

on Labour Migration, 8-10 July 2014 (Phuket, Thailand):

This seminar is organized by the ATP in collaboration with the International

Training Centre of the ILO and ESRC Centre on Migration, Policy and

Society (COMPAS), University of Oxford. The seminar aims to facilitate an

understanding of the challenges and opportunities ASEAN Members States

will face in regulating labour migration in the context of regional integration,

http://www.aseansec.org/wp-content/uploads/2013/06/RoadmapASEANCommunity-2.pdf
http://www.compas.ox.ac.uk/
http://www.itcilo.org/en

8/12/2014 ILO: ASEAN TRIANGLE Project Newsletter June 2014

http://us8.campaign-archive1.com/?u=b99487cb94b63c21d620a011f&id=97f7ab1198&e=c16e2d3f54 3/3

ILO and Ministry of Labour,

Thailand: First consultation with

labour attachés and consular

officials in Thailand, 13 June 2014
(Bangkok, Thailand):
This consultation brought together
labour attachés and embassy officials
from Cambodia, Laos and Myanmar
who are posted in Thailand in order to
build their capacity to protect their
migrant workers in Thailand.

A scoping study on skills

recognitions framework in ASEAN
A scoping study was conducted in June
2013 to evaluate the readiness of
ASEAN Member States to implement
their commitment of the free flow of
skilled labour by 2015. This study
identified the existing status of the
national qualifications framework of
each ASEAN Member States, challenges
that they face leading up to 2015, and
provided recommendations to
overcome these challenges. The study
will be published in June 2014.

All the photos from the past meetings
can be found at the ILO ASEAN
TRIANGLE Project Facebook
(unofficial):
https://www.facebook.com/aseantriangle

drawing on the experience of regional harmonization in the European Union.

The seminar is designed exclusively for senior officials (Director General and

above) of AMS.

Migration news

Ahead of the International Labour Conference, the ILO has published, �)�D�L�U

�0�L�J�U�D�W�L�R�Q�����6�H�W�W�L�Q�J���D�Q���,�/ �2���D�J�H�Q�G�D in May 2014. For more information,

please see here.

ILO published a report, �)�R�O�O�R�Z���X�S���R�Q���W�R���W�K�H���U�H�V�R�O�X�W�L�R�Q���F�R�Q�F�H�U�Q�L�Q�J���H�I�I�R�U�W�V���W�R

�P�D�N�H���G�H�F�H�Q�W���Z�R�U�N���D���U�H�D�O�L�W�\���I�R�U���G�R�P�H�V�W�L�F���Z�R�U�N�H�U�V���Z�R�U�O�G���Z�L�G�H in September

2013. For more information, please see here.

At the High-level Dialogue on International migration and Development in

October 2013, the United Nations Secretary General, Ban Ki-moon

announced �0 �D�N�L�Q�J���0 �L�J�U�D�W�L�R�Q���: �R�U�N�� �D�Q �H�L�J�K�W���S�R�L�Q�W���D�J�H�Q�G�D���I�R�U���D�F�W�L�R�Q. For

more information, please see here.

On 17 December 2013, ILO Director-General, Guy Ryder, and United Nations

High Commissioner for Human Rights, Navi Pillay, released a joint statement

on rights and freedom of migrants. For more information, please see here.

GMS TRIANGLE Project, which is a partner project to the ATP published a

study on the conditions of migrant workers in Thailand’s fishing sector in

February 2014. For more information, please see here. The project, with the

support of the ATP also published �7�U�D�Y�H�O�V���V�P�D�U�W���±���Z�R�U�N���V�P�D�U�W�����$���J�X�L�G�D�Q�F�H

�I�R�U���P�L�J�U�D�Q�W���Z�R�U�N�H�U�V���L�Q���0 �D�O�D�\�V�L�D in January 2014. For more information,

please see here.

Copyright © 2014 ILO, All rights reserved.

For further information, please contact:
Mr Manuel Imson, Senior Programme Officer/Project Coordinator: imson@ilo.org

unsubscribe from this list update subscription preference

https://www.facebook.com/aseantriangle
http://www.ilo.org/ilc/ILCSessions/103/lang--en/index.htm
http://www.ilo.int/wcmsp5/groups/public/---ed_norm/---relconf/documents/meetingdocument/wcms_242879.pdf
http://www.ilo.org/gb/GBSessions/GB319/pol/WCMS_222102/lang--en/index.htm
http://www.un.org/en/ga/68/meetings/migration/pdf/migration_8points_en.pdf
http://www.ilo.org/global/about-the-ilo/who-we-are/ilo-director-general/statements-and-speeches/WCMS_232878/lang--en/index.htm
http://www.ilo.org/wcmsp5/groups/public/---asia/---ro-bangkok/documents/publication/wcms_220596.pdf
http://www.ilo.org/wcmsp5/groups/public/---asia/---ro-bangkok/documents/publication/wcms_233423.pdf
https://us8.admin.mailchimp.com/templates/http://ilo.us8.list-manage.com/unsubscribe?u=b99487cb94b63c21d620a011f&id=709f39da7f&e=c16e2d3f54&c=97f7ab1198
https://us8.admin.mailchimp.com/templates/http://ilo.us8.list-manage1.com/profile?u=b99487cb94b63c21d620a011f&id=709f39da7f&e=c16e2d3f54

