[image: image1.png]it

I0M International Organization for Migration
OIM Organisation Internationale pour les Migrations
OIM Organizacion Internacional para las Migraciones

IOM’s comments on the “Concept note for the preliminary
study on rural women and the right to food”
Note: This paper follows the framework of the Concept note

I. Introduction

On 25 March 2011, the Human Rights Council, in resolution 16/27, requested the Advisory Committee undertake a comprehensive study on the right to food of rural women, including a special focus on female-headed households and temporary or seasonal workers. IOM supports the Human Rights Council’s request that the comprehensive study on the right to food of rural women should recognize and have a special focus on female-headed households and temporary or seasonal workers. The study on female-headed households and temporary or seasonal workers can provide a rich overview of how the option to migrate has a number of interrelated dimensions for rural women and their right to food. Migration is intrinsically linked with women’s livelihood opportunities and the right to food as many rural women and men opt for migration (rural-to-rural, rural-to-urban or rural-to-international migration) as a survival strategy and to move out of poverty. The decision to migrate is taken in an attempt to ensure household livelihood by maximizing and diversifying the household income through remittances. Rural women also may perceive of migration as a way to escape traditional gender roles, unsatisfying family relationships, gender-specific discrimination or gender-based violence.
IOM recommends that the report highlight that the global demand for labour is increasing in highly gendered niches such as domestic work, health, child and elderly care, and agriculture, garment and entertainment industries. Moreover, migration may be an attractive option for rural women, who often have low education. Due to lack of education and skills, many rural women opt for low-skilled employment within these sectors.

IOM stresses the importance of thoroughly investigating the impact of migration on rural women and right to food. Rural women, through migration, may gain more autonomy by improving their social and economic situation. Additionally, remittances sent back home may significantly contribute to the welfare of the families they left behind as well as to rural development. Financial and social remittances, combined with transfers of goods from migrant relatives, can contribute to better health, education and nutritional outcomes in the countries of origin. This additional income also can increase the chances of a family to move out of poverty.
II. The international legal framework applicable to rural women

IOM believes that the section on the international legal framework could be strengthened by incorporating and discussing the Convention concerning Decent Work for Domestic Workers as one of the relevant international legal instruments. In the near future, ILO’s Convention concerning Decent Work for Domestic Workers may be applicable in some countries and, as a result, may improve the situation of rural women working as domestic workers. As the Convention is adopted in more and more countries, rural women who work as domestic workers may be positively impacted and increase their capacity to secure food.
III. Patterns of discrimination of rural women

IOM supports the intersectional approach to identify discriminatory experiences specific to rural women. This approach can help fully grasp and identify factors related to migration, such as determinants, processes and impacts of migration on rural women because the circumstances for rural women to migrate vary according to their income, social networks, education and local gender dynamics. Migration, rural women and the right to food are intrinsically linked because the decision to migrate often stems from food insecurity and the desire to improve household livelihoods.
11. This section discusses the impact of a number of elements on the livelihood of rural women and the realization of their right to food. Due to high numbers of rural women migrants, IOM believes that including migration as one of the elements on the livelihood of rural women can strengthen the study. Fundamental elements mentioned in the concept note -- such as the impact of unequal and discriminatory access to credit, market, health, education and training, land and other productive resources -- may have a direct impact on rural women’s decision to migrate as a strategy to secure food.

Female Headed Household

As mentioned in the Concept note, the increase in female-headed households may be due to male out-migration. The study will need to emphasize the overarching theme that migration out of rural areas can be easier for men than it is for women due to cultural norms, gender roles, and financial restrictions.
In some rural areas, entire villages are made up of women-headed households due to men’s departure. This evolution in the composition of rural households can challenge traditional roles and contribute to women’s empowerment through increased autonomy and decision-making power. However, women who are left behind may face the extra burden of taking on men’s responsibilities such as household financial management and continue to perform their traditional caring and farming roles. Additionally, the unequal access to financial, social and technological resources may force women to face extra and unnecessary hardships. For instance, rural women heads of household may confront de jure or de facto discrimination regarding land and property ownership and tenure, and access to credit. Therefore, with additional hardships and unequal access to goods, female headed households may face difficulties in securing food for their families.
IOM recognizes, as discussed in the Concept note, that in the absence of the male support, female-headed household are likely to be poor and in time of food crises, female-headed households are more exposed to hunger based on gender inequality and difficulties accessing goods.
IOM recommends that the study explore the link between remittances and food security for rural women. Remittances have increasingly contributed significantly to enable rural families to invest in livelihood strategies and rural development. Affordable and secure remittance transfer services should be promoted to help reduce the vulnerability of rural women, and care should be taken to ensure that these services allow women to easily and securely collect money. Furthermore, it is critical for remittances to be linked to local investment schemes, training and financial literacy programmes. For example, remittances should be used as a lever to move away from subsistence agriculture and increase food security for households headed by women.
IOM proposes that the report also include discussion about the trend to migrate as a result of being a female-headed household. Female-headed households may be denied family support, and as the only bread winners of the family, women may have no other option that to migrate as a family survival strategy.

Temporary or seasonal female workers

IOM is in accord with the finding in the Concept note that rural women are more likely than men to be employed seasonally because of social, cultural and institutional discrimination. To complement this study, IOM proposes that it highlight the reality that the migration of rural women can increasingly appear as the best option for the entire family due to global demand for labour, such as domestic and care work. For these women, who often did not finish primary education, engaging in these low-skilled jobs is often the only alternative. Moreover, IOM recognizes and supports the Concept note’s report that the risk involving labour migration is critical to recognize. For example, domestic and care workers often work in jobs that are segregated at the margins of society, commonly excluded from the realm of national labour laws, and often exposed to human rights abuses.

IOM agrees that ample evidence shows that despite a clear trend towards the feminization of agriculture, gender discrimination persists and may be a limiting factor to access food. For example, women are still paid less than men. And farming equipment continues to be designed for men, forcing women to use tools that are inappropriate in weight or size.

IOM proposes that the study also consider the impact of climate change or slow onset disaster-induced migration, since many rural women and men are environmental migrants. Insufficient natural resources, including lack of food, may cause internal or cross-border migration. In addition, environmental pressures can exacerbate pre-existing social problems, such as gender roles and status of women. Water insecurity, for instance, may increase women’s vulnerability and work level because women will have to travel far to collect water, increasing the work level involved in subsistence farming, as women spend more time and effort on land preparation and crop watering. A difficult situation, such as this one, may affect women’s ability to access and provide food for her and her family.
IV. Strategies and policies for the legal protection of rural women
IOM’s recommended policy objectives:
· Promote safe migration for women in rural areas, including the prevention of trafficking in human beings as well as the facilitation of rural women’s access to reliable legal migration information, identity and travel documents and migration services;

· Promote better regulation of the migration of domestic and care workers in the countries of origin as well as promote protection mechanisms and adequate conditions of employment in the countries of destination;

· Provide gender-sensitive humanitarian assistance to rural women in emergency settings, including natural disasters, and promote the full participation of women in community-based strategies to adapt to climate change and environmental degradation;

· Provide tailored support to women acting as heads of household as a result of migration and promote support services for the families left behind;

· Support the economic empowerment of women in rural areas, including through the promotion of programmes building on remittances.

