
	X Guiding principles
Access of refugees and other forcibly
displaced persons to the labour market

	X Guiding principles
Access of refugees and other forcibly
displaced persons to the labour market

Cover photo © ILO/Alfredo Caliz, Mauritania

Photo © ILO/ Ala’a al Sukhni, Jordan

Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market 3

Introduction

Around the world, situations of forced displacement due to conflict, violence,
and human rights violations, can last for extended periods of time, creating
considerable challenges for refugees as well as for affected communities and
countries, particularly for those struggling with pre-existing socio-economic
challenges.

The international community has increasingly acknowledged that access to
decent work is an essential component of sustainable response strategies,
enabling refugees to participate in and contribute to the economies and
societies of host countries, while ensuring that national workers and others are
not disadvantaged.

In practice, a range of factors influence refugees’ capacity to access the labour
market and find decent work. These include the socio-economic conditions of
the host country, legislation and policies around the protection of refugees
and the right to work, as well as other practical issues, such as language and
administrative barriers. As a result, the reality is that refugee workers are
often concentrated in low-skilled, informal employment or under-regulated
sectors where they are susceptible to decent work deficits, discrimination and
exploitation.

The ILO has a mandate to protect the rights and interests of all workers,
including those employed in countries other than their own. Its comprehensive
normative framework aims, among others, at improving working conditions
for women and men, strengthening labour market governance, addressing
unacceptable forms of work, and protecting the most vulnerable.

Recognizing that refugees and the communities that host them deserve special
attention, particularly in the current context of large movements of people, in
2016 the ILO held a tripartite technical meeting to provide practical guidance on
the application of policy measures to improve labour market functioning and
the protection of nationals as well as refugees workers. The meeting resulted
in the adoption of “The guiding principles on the access of refugees and
other forcibly displaced persons to the labour market”, a set of voluntary,
non-binding principles rooted in relevant international labour standards
and universal human rights instruments, and inspired by good practices
implemented in the field.

Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market 4

Elements of the guiding principles have been incorporated into the Employment
and Decent Work for Peace and Resilience Recommendation (no. 205) adopted
in 2017. Furthermore, implementation of the guiding principles will ensure no
one is left behind in efforts to ensure realization of the Sustainable Development
Goals, particularly by contributing to full and productive employment and
decent work for refugees.

Founded on the pressing concerns of all member States of the ILO and
employers’ and workers’ organizations, these guiding principles represent
a concrete and timely means towards inclusive employment creation and
equality of opportunity and treatment for refugee populations and their host
communities. They are relevant in situations of global crisis, including climate
change and pandemic outbreaks.

https://www.ilo.org/ilc/ILCSessions/previous-sessions/106/reports/texts-adopted/WCMS_559852/lang--en/index.htm?ssSourceSiteId=global

Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market 5

Photo © ILO/Laith Abu Sha’ireh, Jordan

Dealing with the refugee crisis
we have in the world today has to
include providing access to labour
markets and to decent work

	X � Guy Ryder / Director General of the International
Labour Organization / Global Refugee Forum, 2019.

Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market 5

Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market 6

Guiding principles on the access
of refugees and other forcibly displaced
persons to the labour market 1

The Tripartite Technical Meeting on the Access of Refugees and other Forcibly
Displaced Persons to the Labour Market,

Having met in Geneva from 5 to 7 July 2016,

Responding to the decision taken by the Governing Body at its 326th Session
(March 2016) to hold a tripartite technical meeting to “prepare guiding principles
for policy measures concerning the access of refugees and other forcibly
displaced persons to the labour market”. 2

Adopts this seventh day of July 2016, the following guiding principles:

	X 1.	These guiding principles are addressed to all member States of the
International Labour Organization (ILO) and employers’ and workers’
organizations as a basis for the formulation of policy responses and national
tripartite dialogue on the access of refugees and other forcibly displaced
persons 3 to the labour market.

	X 2. The principles are voluntary and non-binding, flexible in nature and not
intended to generate additional obligations for member States.

	X 3.	They set out principles to support Members on the access of refugees
and other forcibly displaced persons to the labour market and to assist
those Members impacted by these situations, in providing responses that
meet the needs and expectations of host communities, refugees and other
forcibly displaced persons.

1 �The Governing Body of the International Organization, meeting at its 328th Session
(Geneva, 26 October - 9 November 2016) authorized the Director-General to publish
and disseminate the Guiding principles on the access of refugees and other forcibly
displaced persons to the labour market adopted by the Tripartite Technical Meeting
on the Access of Refugees and other Forcibly Displaced Persons to the Labour Market
(Geneva, 5-7 July 2016).

2 �GB.326/INS/14Add.(Rev.), para. 7: “This guidance would be based on an analysis by the
Office of related principles contained in international labour standards and universal
human rights instruments, as well as good practices implemented in the field.” GB.326/
PV, para. 240.

3 �There is no internationally agreed definition of “other forcibly displaced persons”. For the
purpose of these guiding principles, the term “other forcibly displaced persons” does not
include internally displaced persons.

Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market 7

	X 4.	The ILO can significantly add value to international responses through
its mandate to promote social justice and the Decent Work Agenda, its
international labour standards, its labour market expertise and unique
tripartite nature.

	X 5.	 Increased cooperation between the United Nations High Commissioner
for Refugees (UNHCR) and the ILO, marked by the Memorandum of
Understanding signed between the two agencies in July 2016, is welcomed
and further cooperation with other relevant organizations is encouraged.

	X 6.	 The important contributions made by countries that host the vast majority
of refugees and other forcibly displaced persons are recognized, as are the
contributions these groups can make.

	X 7.	 The provision of decent work opportunities for all, including nationals,
refugees and other forcibly displaced persons, in countries of origin, host
and third countries is important.

	X 8.	 It is acknowledged that it is vitally important for member States to share
more equitably the responsibility with countries hosting large numbers of
refugees and to assist countries with their support to other forcibly displaced
persons.

	X 9.	 Account should be taken of the differing national and regional
circumstances, with due regard to applicable international law and national
legislation, and the challenges, capacities and burden on resources
constraining States to effectively respond.

	X 10. Further commitment is needed, where possible and appropriate,
to develop or strengthen labour market institutions and programmes
that support local integration, resettlement, voluntary repatriation and
reintegration, and pathways for labour mobility while respecting the
principle of non-refoulement.

	X 11. Adequate, sustainable and predictable support from the international
community should be provided, where appropriate, for the effective
implementation of these principles.

Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market 8

A. Governance frameworks
on access to labour markets

	X 12. Members should formulate national policies, and national action plans
as appropriate, to ensure the protection of refugees and other forcibly
displaced persons in the labour market, including in respect of access to
decent work and livelihood.

	X 13. National policies and action plans should be formulated in conformity
with international labour standards, decent work principles, humanitarian
principles, obligations under international law, including human rights law
and refugee law, as applicable and in consultation with labour ministries as
well as representative employers’ and workers’ organizations.

	X 14. National policies and action plans to foster opportunities for formal
and decent work that support self-reliance for refugees and other forcibly
displaced persons should at a minimum include measures to:
(a) �guide employers’ and workers’ organizations and other stakeholders,

including employment agencies, on the access of refugees and other
forcibly displaced persons to labour markets;

(b) �examine work opportunities available for refugees and other forcibly
displaced persons, based on reliable information concerning the impact
of refugees and other forcibly displaced persons on labour markets, and
the needs of the existing labour force and employers;

(c) �consider removing or relaxing refugee encampment policies and other
restrictions that may hinder access to decent work opportunities,
lead to acts of employment-related discrimination or lead to irregular
employment;

(d) �ensure, where access to work is subject to specific legal criteria or
requirements, such as work permits, employment authorization
for employers or quotas, that these conditions are in accordance
with fundamental principles and rights at work and with applicable
international labour standards, humanitarian principles and obligations
under international law, including human rights law and refugee law,
as applicable, including the principle of equality of opportunity and
treatment in the labour market; and

Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market 9

(e) �identify and eliminate, where applicable, inconsistencies in legal, policy
and administrative practice related to implementation of applicable
international labour standards and human rights norms.

	X 15. Members should make easily available information regarding laws
and regulations applicable to entrepreneurship, such as procedures
for registering a business, relevant labour and employment laws and
regulations and tax requirements.

© ILO/ Luis Echeverria, Guatemala

Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market 10

B. Economic and employment policies
for inclusive labour markets

	X 16. Members should formulate coherent macroeconomic growth strategies,
including active labour market policies that support investment in decent job
creation that benefit all workers, including men and women refugees and
other forcibly displaced persons, and enterprises.

	X 17. Members should develop and implement, where possible, together with
representative employers’ and workers’ organizations, national employment
policies that include refugees and other forcibly displaced persons.

	X 18. Employment strategies should include measures to:
(a) �enhance the capacity of public employment services and improve

cooperation with other providers of services, including private
employment agencies, to support the access of refugees and other
forcibly displaced persons to the labour market, particularly as regards
job placements and career counselling;

(b) �strengthen specific efforts to support the inclusion in labour markets of
youth and women from refugee and other forcibly displaced populations,
including through access to education, life-long learning, childcare and
after-school programmes;

(c) �support recognition and accreditation of acquired skills and competencies
by refugees and other forcibly displaced persons through appropriate
skills determination tests, if required;

(d) �facilitate tailored vocational training, including occupational safety
and health training, with a strong on-the-job component (for example,
apprenticeships), and intensive language teaching;

(e) �strengthen access to skills development and upgrading opportunities,
and entrepreneurship and business start-up training for refugees and
other forcibly displaced persons; and

(f) �facilitate increased access to decent work opportunities for refugees
and other forcibly displaced persons and host communities, including
by fostering transitions of employment from the informal to formal
economy.

Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market 11

	X 19. Members should take steps to facilitate the portability of work-related
entitlements (such as social security benefits, including pensions), skills
accreditation and skills recognition of refugees and other forcibly displaced
persons between countries of origin, transit and destination.

	X 20. Members are encouraged to undertake a national impact assessment
on access to the labour market for refugees on their economies with the
involvement of employers’ and workers’ organizations.

	X 21. Members should strengthen the capacity of national labour market
governance systems, including in respect of information and data collection
concerning the impact of refugees and other forcibly displaced persons on
host communities, labour markets and economies more generally.

Photo © ILO/Alfredo Caliz, Mauritania

Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market 12

C. Labour rights and equality
of opportunity and treatment

	X 22. Members should adopt or reinforce national policies to promote
equality of opportunity and treatment for all, in particular gender
equality, recognizing the specific needs of women, youth and persons
with disabilities, with regard to fundamental principles and rights at work,
working conditions, access to quality public services, wages and the right to
social security benefits for refugees and other forcibly displaced persons,
and to educate refugees and other forcibly displaced persons about their
labour rights and protections.

	X 23. National policies should at a minimum include measures to:
(a) �combat and prevent all forms of discrimination in law and in practice,

forced labour and child labour, as they affect men, women and children
refugees and other forcibly displaced persons;

(b) �facilitate the participation of all workers, including refugees and other
forcibly displaced persons, in representative organizations, including
in relation to their right to form and join trade unions, participate in
collective bargaining mechanisms and to access justice and judicial
remedies against abusive working conditions;

(c) �adopt legislative measures and facilitate information, advocacy and
awareness campaigns that combat xenophobic behaviour in the
workplace and highlight the positive contributions of refugees and other
forcibly displaced persons, with meaningful engagement of employers’
and workers’ organizations, civil society and other relevant stakeholders;

(d) �ensure that refugees and other forcibly displaced persons in the
workplace are covered under relevant labour laws and regulations,
including on minimum wages, maternity protection, working time,
occupational safety and health, and provide information on the rights
and obligations of workers, and the means of redress for violations, in a
language they understand; and

(e) �provide necessary education and training for labour inspectorates, public
servants and judicial bodies on refugee law and labour rights, and ensure
that information and training for workers is provided in a language that
workers understand.

	X 24. The principle of non-discrimination and equality should apply for all.
Access to specific occupations can be restricted as prescribed by national
laws, in accordance with relevant international labour standards and other
international law.

Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market 13

D. Partnership, coordination
and coherence

	X 25. �Members should promote national, bilateral, regional and global
dialogue on the labour market implications of large influxes of refugees
and other forcibly displaced persons, and the importance of access to
livelihoods and decent work.

	X 26. �Cooperation among member States should include measures to:
(a) �strengthen the role of local government, regional bodies, and particularly

regional economic commissions and regional initiatives to foster
consistent regional responses, including with the support of the ILO and
other international agencies, notably the UNHCR;

(b) �encourage development assistance and private sector investment for the
creation of decent and productive jobs, business development and self-
employment to benefit all workers, including refugees and other forcibly
displaced persons;

(c) �enhance the roles and capacities of employers’ and workers’ organizations
and civil society to promote and protect the fundamental principles and
rights at work of refugees and other forcibly displaced persons; and

(d) �promote, where possible, the inclusion of refugees and other forcibly
displaced persons in national development planning processes, including
through UN Development Assistance Framework (UNDAF) mechanisms.4

	X 27. Members should provide predictable, sustainable and adequate
development assistance to support least developed and developing
countries that continue to host a large number of refugees and other forcibly
displaced persons and ensure the continuation of the development of these
countries.

4 �This activity would be aligned with the development of guidance by the Global Migration
Group (GMG) to integrate migration and displacement into development planning.

14 Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market

	X 28. Employers’ and workers’ organizations in the public and private sectors
have an important role to play and should commit to promote and support
the inclusion of refugees and other forcibly displaced persons into work
and society. The employers’ and workers’ organizations should support, at
national and local levels, measures taken by member States in accordance
with these guiding principles and should commit to work with governments
and other stakeholders to design and develop policies to support inclusion.
They should play a key role in the assessment, testing and screening of skills
and competences to help validation of skills and skills matching with a view
to guaranteeing equality of opportunity and treatment of workers, taking
into account the objective situation of refugees and active labour market
measures available to jobseekers.

Photo © ILO/ Fatma Çankara, Turkey

Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market 15

E. Voluntary repatriation
and reintegration of returnees

	X 29. Countries of origin should reintegrate refugee returnees in their labour
market. The ILO and its Members in a position to do so should provide
assistance to countries of origin in areas of refugee returnees in creating
employment and decent work for all, as well as livelihoods and self-reliance.

	X 30. Members should develop appropriate protection frameworks, in
consultation with countries of origin, to support refugees and other forcibly
displaced persons upon their voluntary return to and reintegration in their
home countries, in accordance with obligations under international law,
including refugee law and human rights law as applicable.

Photo © ILO / Andrew Quilty, Afghanistan

Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market 16

F. Additional pathways for labour mobility

	X31. Members should promote labour mobility as one of the pathways for
admission and for responsibility-sharing with countries hosting large
numbers of refugees and other forcibly displaced persons and include such
pathways for admission in their national policies.

	X 32. Members should integrate international labour standards, the Decent
Work Agenda and the Multilateral Framework on Labour Migration, where
possible, into national policies and regional and bilateral agreements
governing the development and expansion of labour mobility pathways for
refugees by granting labour market access. Such policies and agreements
should involve consultations with employers’ and workers’ organizations.

	X 33. National, and where appropriate regional, policies should include
measures to:
(a) �respect, where it applies in accordance with international and regional law,

the principle of non-refoulement for refugees and other forcibly displaced
persons, including those participating in labour mobility schemes;

(b) �foster inclusion and integration in host societies by providing skills
development opportunities to support refugees and other forcibly
displaced persons that would also help them bring new skills to their
home countries, should they decide to return; and

(c) �ensure equality of treatment in wages and working conditions, with
particular attention to workers in low-skilled and low-wage work for
which refugees and other forcibly displaced persons may be recruited, in
accordance with international labour standards.

	X 34. Members should facilitate the engagement of diaspora communities in
developing national policy and regional and bilateral agreements to help
refugees and other forcibly displaced persons to better contribute to the
economic and social development of their countries of origin.

Guiding principles
on the access of refugees and other forcibly displaced persons to the labour market 18

Labour Migration Branch
(MIGRANT)
International Labour Office

Route des Morillons 4 CH-1211,
Geneva 22, Switzerland

www.ilo.org/migrant
email : migrant@ilo.org

	_GoBack

