

Migration Governance and Migrant

Rights in the Southern African

Development Community (SADC)

Attempts at Harmonization in

a Disharmonious Region

Belinda Dodson and Jonathan Crush

Research Paper 2015–3

October 2015

This United Nations Research Institute for Social Development (UNRISD) Research Paper was prepared for the conference on
Regional Governance of Migration and Socio-Political Rights: Institutions, Actors and Processes.

The conference received support from the Fritz Thyssen Stiftung and UNRISD institutional funds. See www.unrisd.org/funding

for details.

Copyright © UNRISD. Short extracts from this publication may be reproduced unaltered without authorization on condition that

the source is indicated. For rights of reproduction or translation, application should be made to UNRISD, Palais des Nations,

1211 Geneva 10, Switzerland. UNRISD welcomes such applications.

The designations employed in UNRISD publications, which are in conformity with United Nations practice, and the

presentation of material therein do not imply the expression of any opinion whatsoever on the part of UNRISD concerning the

legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or

boundaries.

The responsibility for opinions expressed rests solely with the author(s), and publication does not constitute endorsement by

UNRISD.

ISSN 2305-5375

http://www.unrisd.org/funding

Contents

Acronyms ii

Acknowledgements ii

Summary iii

Introduction 1

1. Regional Context and Challenges to Migration Governance 2

2. Legal and Policy Framework 6

3. Migration Dialogue for Southern Africa 13
Prospects for rights-based regional migration governance 16

Bibliography 17

UNRISD Research Papers 20

Figures
Figure 1: Map of SADC 2

ii

Acronyms

APRM African Union’s Peer Review Mechanism

AU African Union

DRC Democratic Republic of Congo

ECOWAS Economic Community Of West African States

EU European Union

ILO International Labour Organization

IOM International Office for Migration

MIDSA Migration Dialogue Southern Africa

RCPs Regional Consultative Processes

RECs Regional Economic Communities

SADC Southern African Development Community

SADCC Southern African Development Coordination Conference

SAMP Southern African Migration Project (later Programme)

UN United Nations

UNHCR Office of the United Nations High Commissioner for Refugees

UNHRC United Nations Human Rights Council

US-INS United States Immigration and Naturalization Service

ZSP Zimbabwean special dispensation permit

Acknowledgements

Foremost, the authors would like to thank their partners and colleagues in the Southern
African Migration Programme (SAMP) for their collaboration over many years in the
work on which much of this paper is based. Among them, particular thanks are due to
Abel Chikanda, Bruce Frayne, Sally Peberdy, Wade Pendleton, Dan Tevera and Vincent
Williams. SAMP projects have received funding from numerous sources, primarily the
Canadian International Development Agency (CIDA), UK Department for International
Development (DFID) and Canada’s International Development Research Centre (IDRC).
We are grateful to Katja Hujo and Nicola Piper for organizing and inviting us to the
UNRISD Geneva workshop on “Regional Governance of Migration and Socio-Political
Rights: Institutions, Actors and Processes” in January 2013. Interaction with other
participants and feedback from discussant Khalid Koser were helpful in sharpening our
thinking and developing comparative insight. We also appreciate the input from two
anonymous reviewers, who encouraged us to update our draft paper to incorporate
important post-2013 developments in migration governance in SADC.

iii

Summary

This paper examines prospects for enhanced regional migration governance and
protection of migrants’ rights in the Southern African Development Community
(SADC). Migration in this region is substantial in scale and diverse in nature,
incorporating economic, political and mixed migration flows. In addition to movements
between countries within the region, migrants also come from across the African
continent and even further afield. At its foundation in 1992, SADC as an institution
initially embraced a vision of intra-regional free movement, but this has not become a
reality. If anything, there has been a hardening of anti-migrant attitudes, not least in the
principal destination country of South Africa. There have also been serious violations of
migrants’ rights. Attempts at regional coordination and harmonization of migration
governance have made limited progress and continue to face formidable challenges,
although recent developments at national and regional levels show some promise. In
conjunction with the 2003 SADC Charter of Fundamental Social Rights and 2008 Code
on Social Security, incorporation of migrants into the SADC 2014 Employment and
Labour Protocol could signal a shift towards more rights-based migration governance. The
paper concludes by arguing that there can be no robust rights regime, either regionally or
in individual countries, without extension of labour and certain other rights to non-
citizens, nor a robust regional migration regime unless it is rights-based.

Belinda Dodson is Associate Professor of Geography, University of Western Ontario,
Canada. Jonathan Crush is CIGI Chair in Global Migration and Development at the
Balsillie School of International Affairs, Waterloo, Canada.

Introduction

This paper considers the prospects for enhanced regional migration governance, along
with the protection of migrant rights, in the Southern African Development Community
(SADC). SADC consists of 15 member states (figure 1) and, as a regional institution, aims
“to promote sustainable and equitable economic growth and socioeconomic development
through efficient productive systems, deeper co-operation and integration, good
governance and durable peace and security” (SADC 2015). Migration in the SADC
region is substantial in scale and diverse in nature. In a context of highly uneven
development within and between countries, there are powerful economic motives for
both domestic and international migration, with South Africa the primary destination.
Cross-border labour migration is a long tradition, originally but decreasingly tied to the
region’s mining industry. Several SADC countries, most recently the Democratic
Republic of Congo (DRC) and Zimbabwe, have experienced periods of severe political
instability and repression, driving many people to leave their countries of origin. Regional
migration thus incorporates economic, political and “mixed” migration flows. In addition
to flows between countries within the region, migrants also come from across the African
continent and even further afield. Despite official SADC commitments to harmonizing
migration policy and facilitating intra-regional migration, state and public attitudes
towards migration are at best ambivalent and at worst strongly hostile, including serious
violations of migrants’ rights. Attempts at regional coordination and harmonization of
migration governance have made limited progress and continue to face formidable
challenges, although recent developments show some promise. To date, however,
migration governance remains a patchwork of national laws and policies, along with
bilateral agreements governing streams such as formalized migrant labour.

The paper is organized in three sections. The first section outlines the regional migration
context and identifies some of the main challenges to regional migration governance in
SADC. The second section sketches the legal and policy framework of migration and
migrant rights, addressing the regional scale as well as continental and other international
instruments and obligations. The third section describes some initiatives aimed at
strengthening regional migration governance in SADC, focusing on Migration Dialogue
Southern Africa (MIDSA) which, since its inception in 2000, has been attempting to
advance the regional migration governance agenda. The paper concludes with an
assessment of the prospects for rights-based regional migration governance in SADC.

UNRISD RESEARCH PAPER 2015–3

2

Figure 1: Map of SADC

Source: www.sadc.int/about-sadc/overview/.

1. Regional Context and Challenges to Migration Governance

Migration within SADC, and from the rest of the African continent to SADC countries,
has increased substantially over the past two decades, building on a long-established
tradition of regional labour migration. Although there is some migration between other
countries in the SADC region, South Africa is the primary destination for intra-SADC
migrants, and is therefore the country of emphasis in this paper. Actual migrant numbers
are difficult to determine. As an indication of the scale of general mobility, total legal
entries into the single country of South Africa from all foreign sources increased from 1
million in 1990 to 5.1 million in 1996 and 8.5 million by 2011 (Crush 2014). These include
people entering the country for tourism, business, trade, work, study and other purposes.
The 2011 South African census puts the number of foreign-born people residing in South
Africa at 2,199,871, or approximately 4 per cent of the population (Statistics South Africa
2012). This is probably an undercount, as the census is unlikely to have captured all
migrants, particularly any who are undocumented.

One migrant stream that has unambiguously decreased is new permanent residents. The
number of permanent resident permits issued by South Africa’s Department of Home
Affairs in recent years has been well below 10,000 per annum, standing at only 1,283 in
2012 and 6,801 in 2013 (Statistics South Africa 2013, 2014a). The main countries of
origin were, in order, Zimbabwe, Democratic Republic of Congo, India, Nigeria, China
and the United Kingdom, the first two being SADC member states. South Africa, it
seems, has effectively abandoned permanent residence as an immigration policy option,
preferring to admit migrants, whether from SADC or elsewhere, under various categories
of temporary residence and work permits. There were 141,550 temporary residence
permits issued in 2012 and 101,910 in 2013, including work permits, with Zimbabwe

http://www.sadc.int/about-sadc/overview/

MIGRATION GOVERNANCE AND MIGRANT RIGHTS IN THE SOUTHERN AFRICAN DEVELOPMENT

 COMMUNITY (SADC): ATTEMPTS AT HARMONIZATION IN A DISHARMONIOUS REGION
BELINDA DODSON AND JONATHAN CRUSH

3

and Nigeria being the top two source countries followed by India, China, Pakistan and
Bangladesh (Statistics South Africa 2013, 2014a). The sum total of official annual
resident admissions to South Africa in recent years thus stands at between 100,000 and
150,000, with SADC member Zimbabwe being the primary country of origin. These
figures underestimate the extent of regional labour migration since they exclude close to
100,000 foreign workers hired from neighbouring countries like Lesotho and
Mozambique by the South African mining industry on corporate permits (Crush 2014).
Also excluded is the unrecorded number of irregular migrants who either enter the
country without being recorded at a formal border post, or who say they are entering
temporarily for holiday or other purposes but with the actual intention of staying and
working. This lack of recording also means their national origins are impossible to state
with certainty, although neighbouring SADC countries predominate.

The number of refugees and asylum seekers is more readily quantifiable. At the end of
2013, over 230,000 asylum seekers were awaiting a refugee status determination decision
in South Africa alone, making it one of the top destination countries for asylum seekers
anywhere in the world (UNHCR 2014). The number of successful refugee claimants
living in South Africa has increased steadily from 15,063 in 2000 to 65,210 in 2012
(Crush and Chikanda 2014). Almost all of these refugees and asylum seekers are African
in origin, with most coming from the two SADC countries of DRC and Zimbabwe. From
outside SADC, Somalia, Ethiopia, Rwanda and Burundi have been major sources. In
recent years, Zimbabweans have made up the majority of asylum seekers in South Africa
(that is, people awaiting refugee status determination and holding an asylum seekers’
permit). Although few Zimbabwean asylum applicants are ever granted refugee status, a
special dispensation for Zimbabweans (ZSP) was announced by the Department of Home
Affairs in 2009, under which four-year residence and work permits were issued to
245,000 Zimbabweans who were already in South Africa without visas or other permits
(Gigaba 2014). These were renewed for a further three years in 2014. Other countries in
the region also host significant, if not as large, populations of refugees and asylum
seekers, with a regional total of approximately 136,000 refugees and 278,000 asylum
seekers at the end of 2013 (UNHCR 2015a). Most SADC countries have a camp-based
refugee policy, but in South Africa recognized refugees and asylum seekers have freedom
of movement and are permitted to work, as long as their permits are in order. This blurs
the distinction between labour and other categories of migrants.

Overall, then, there are significant levels of regional migration, taking a variety of forms.
Migration within and to the region includes voluntary and forced migration—although
the distinction is blurred, with economic and political factors difficult to disentangle in
the forces driving people to migrate. Migration also falls across a spectrum of legality:
official immigration under various forms of residence permit; formal labour migration
under various forms of work permit; legally determined refugees; asylum seekers both
recognized and otherwise; and various forms of undocumented or irregular migration,
both those who enter a country legally but then contravene the legal terms of their stay
and those who cross borders clandestinely. These various migrant flows also have varying
temporalities, from short-term stays and various forms of circular migration to long-term
and permanent residence. This creates a complex regional picture of mixed migration
flows. Migrants are also diverse in terms of countries of origin, with high levels of intra-
SADC mobility as well as migrants from across the African continent and beyond (Segatti
and Landau 2011).

UNRISD RESEARCH PAPER 2015–3

4

Migrants are also demographically diverse, not only in terms of origin but also in terms of
age, gender, and education or skills level. Although accurate demographic descriptions of
migrant flows are impossible, given their mixed, often circular and sometimes clandestine
nature, surveys conducted in migrant source countries immediately neighbouring South
Africa provide some insight (McDonald 2000; Pendleton et al. 2006). They show that
from historically male-dominated labour migration flows, the number of women
migrating across borders within the region has increased, although men are still the
majority (Dodson et al. 2008). The labour and livelihoods in which migrants engage have
diversified. Mining and agriculture remain important, but there is increasing involvement
of migrants in the informal sector, especially small-scale trading. Domestic service and
trade are the primary occupations for female migrants. Longitudinally, it seems that
migration in the region is becoming more of a long-term occupational strategy, even when
it is circular. It also seems that women are increasingly engaging in migration practices
previously found among men, migrating independently for work rather than as
dependants or spouses of male migrants. Migrants come from across the education and
skills spectrum, although the distinction between skilled and unskilled labour is hard to
draw, given the widespread employment of educated migrants in unskilled or lower-
skilled occupations. The distinction between individual and family migration is also
problematic, as even individual migration in the region is commonly undertaken as a
family strategy. More applicable is an understanding of migration in terms of
transnational households, having members in more than one country, primarily as a
means of securing the household’s livelihood.

Intra-regional migration is indisputably significant in sustaining households’ basic
livelihoods in the SADC region. World Bank and other data routinely show Lesotho
among the world’s countries with the highest proportion of GDP coming from
remittances, and Zimbabwean migrants’ remittances have been crucial in sustaining
household livelihoods during the political crisis of the 2000s.1 Nationally representative
data on remittance flows and usage at the household level in five SADC countries showed
that 85 per cent of migrant-sending households reported receiving remittances, which
constituted a higher proportion of those households’ income than any other income
source (Pendleton et al. 2006). By far the largest expenditure of remittances was on food,
with the bulk of the rest going to buy other material necessities such as housing, fuel and
clothing, together with basic services such as education and medical expenses as well as
transportation. Very little remittance expenditure went on anything that might be
considered a luxury. There was negligible investment or saving of remittance income,
which went almost entirely to purchasing basic needs. Such “basic needs” expenditure
was evident regardless of the gender of the migrant. Households sending female migrants
received lower remittance amounts, reflecting women’s typically lower earnings, but these
were similarly spent on food, clothing and school fees (Dodson et al. 2008). Intra-regional
migration in SADC can thus be seen as an important means of poverty alleviation and
regional redistribution.

Less easy to assess with any certainty is the economic impact of migration on migrant-
receiving countries such as South Africa, as there has been little systematic and
comprehensive econometric analysis of the effect of migration on the South African
labour market (Budlender and Fauvelle-Aymar 2014; Facchini et al. 2013). Cross-border

1 Bracking and Sachikonye 2010; Crush and Tevera 2010a; World Bank 2015.

MIGRATION GOVERNANCE AND MIGRANT RIGHTS IN THE SOUTHERN AFRICAN DEVELOPMENT

 COMMUNITY (SADC): ATTEMPTS AT HARMONIZATION IN A DISHARMONIOUS REGION
BELINDA DODSON AND JONATHAN CRUSH

5

migrant labour has declined in the mining sector, although it remains numerically
significant, and it persists in the agricultural sector, notably in areas neighbouring
Zimbabwe (Rutherford and Addison 2007). Migrants are also commonly employed in
construction, security and hospitality sectors as well as in private households as domestic
workers or gardeners. Yet given South Africa’s high rate of unemployment, estimated at
approximately 25 per cent in 2014 (Statistics South Africa 2014b), it is difficult to argue
that there is a labour shortage in any but a few highly skilled labour categories (Erasmus
and Breier 2009). It is on these perceived skills shortages that the country’s official
immigration system is founded, making it inaccessible to the majority of regional
migrants who lack the skills or training that would make them eligible. Mining, domestic
work, agriculture and informal trade, the dominant employment categories among SADC
migrants to South Africa, are occupations which in theory could be filled by South
African nationals (Griffin 2011). Outside of formal migrant labour, the labour market
impact of migration is difficult to evaluate in terms of its effect on wages and employment
for local, non-immigrant labour, but is commonly perceived as depressing both (Steinberg
2012; Stern and Szalontai 2006).

The lack of accurate and consistent data on migration and its impact is one of the factors
bedevilling migration management and policy in the region and impeding any attempt at
harmonization. It is also one of the factors undermining migrant rights. In South Africa,
the main destination for all types of migration, not only are the numbers of “illegal”
migrants commonly exaggerated, but migrants of all categories are commonly conflated,
with legal migrants and refugees lumped together with other foreign nationals and subject
to the same kind of abuse and discrimination (Crush et al. 2008, 2013). Migrants are
viewed as “stealing jobs” from nationals, and have become subject to anti-immigrant
attitudes and xenophobic violence, in addition to having their rights as workers denied by
unethical employers.2 The outburst of xenophobic violence in South Africa in 2008 that
attracted worldwide attention and condemnation was an expression of long-held and
deep-seated negative attitudes towards immigrants on the part of South Africans. There
was a repeat, if less widespread, outbreak of xenophobic violence in 2015. A national
survey of South African attitudes in 2010 showed persistently strong negative attitudes
towards foreigners (Crush et al. 2013). Ninety per cent of respondents felt that there were
too many foreigners living in South Africa, and 36 per cent believed that immigration
should be entirely prohibited. Almost two-thirds (62 per cent) supported a policy of
deportation for anyone not contributing economically to South Africa. As many as 27 per
cent felt that all migrants should be deported, even if they were in the country legally, and
11 per cent said they would be prepared to use violence themselves to prevent a foreigner
from moving into their neighbourhood. Twenty per cent of respondents believed that the
majority of foreign nationals were in the country illegally. Sixty per cent believed that
migrants were taking jobs from citizens. Only 38 per cent believed that refugees warranted
protection, and more than half thought that irregular migrants did not deserve even basic
legal rights and police protection. It is not only in South Africa that such attitudes are to
be found, with evidence of similar opinions and experiences of xenophobia also reported
in Botswana, especially against Zimbabweans.3 In such an inhospitable climate,
establishment of a rights-based migration regime in SADC faces an uphill battle.

2 Dodson 2010; Everatt 2010; Landau 2012; Matsinhe 2011; Worby et al. 2008.

3 Campbell 2003; Galvin 2015; Marr 2012.

UNRISD RESEARCH PAPER 2015–3

6

Nevertheless, regional harmonization of migration governance holds considerable
potential, and is more likely to be successful at securing migrant rights than piecemeal
national efforts. The region’s economic integration cannot be sustained without
acknowledging and incorporating flows of people along with capital and commodities.
Even without official sanction or facilitation, people will migrate as a rational response to
the region’s highly uneven pattern of development, within and between countries.
Political instability continues to undermine economic gains, and unresolved political
problems in Zimbabwe and DRC continue to drive economic and political out-migration.
Currently, intra-regional migration takes place in a context of unharmonized and
contradictory legal and policy frameworks, with uneven and weakly enforced protection
and rights regimes. The next section of the paper outlines the governance of migration
and migrant rights in SADC, first in terms of the right to free movement and second in
terms of regional and other international instruments protecting migrants’ rights.

2. Legal and Policy Framework

The Southern African Development Community came into existence in 1992 as the
successor to the Southern African Development Coordination Conference, which had
been created in 1980 as an affiliated group of nations seeking to reduce their dependence
on apartheid-era South Africa and assist in bringing about the end of apartheid rule.
Namibia’s independence and South Africa’s liberation from apartheid led to SADCC’s
reconstitution as a more formal group of nations under the SADC Treaty, and to the
inclusion of South Africa and Namibia as members. The Treaty

sets out the main objectives of SADC—to achieve development and economic
growth, alleviate poverty, enhance the standard and quality of life of the
peoples of Southern Africa and support the socially disadvantaged through
regional integration. These objectives are to be achieved through increased
regional integration, built on democratic principles, and equitable and
sustainable development (SADC Secretariat 1993).

One might expect that such regional integration would involve freer movement of people
across the region’s borders. Indeed Article 5(2)(d) of the Treaty states that SADC shall
“develop policies aimed at the progressive elimination of obstacles to the free movement
of capital and labour, goods and services, and of the people of the Region generally,
among Member States”, within a framework of democracy, human rights and the rule of
law (SADC Secretariat 1993).

Over 20 years later, the ideal of freedom of movement among SADC member states
remains elusive. Early on, there were signs that Southern Africa would develop a
European Union (EU) Schengen–style policy of unrestricted intra-regional mobility. A
SADC workshop on the free movement of people was held in Harare in 1993, and a
Draft Protocol on the Free Movement of Persons in the Southern African Development Community
was produced in 1995 (Williams 2006). The Protocol was substantially revised to meet
the objections of South Africa, Botswana and Namibia, then shelved, then revived and
finally formalized on 18 August, 2005 as the SADC Protocol on the Facilitation of Movement
of Persons—the shift from “Free” to “Facilitation” being far more than merely semantic
(Williams and Carr 2006; Williams 2011). The Protocol has now been signed by a
majority of member states, but ratified by only six: Botswana, Lesotho, Mozambique,
South Africa, Swaziland and Zambia (Kitimbo 2014; Nshimbi and Fioramonti 2014).

MIGRATION GOVERNANCE AND MIGRANT RIGHTS IN THE SOUTHERN AFRICAN DEVELOPMENT

 COMMUNITY (SADC): ATTEMPTS AT HARMONIZATION IN A DISHARMONIOUS REGION
BELINDA DODSON AND JONATHAN CRUSH

7

This is still short of the required two-thirds for it to come into effect. Also, and perhaps
significantly, the Protocol falls under SADC’s Politics, Defence and Security section,
rather than Economic Development, Social and Human Development, or Poverty
Eradication and Policy Dialogue. This suggests that migration is still viewed primarily as a
security issue, rather than one of rights and protections for migrants themselves.

The tension between “free movement” and “security threat” discourses on migration is
borne out in SADC’s own language around the Protocol. On one hand is a claim to
liberalization of regional migration policy:

In pursuance of this objective and eager to support, assist and promote the
efforts of the African Union which is encouraging free movement of persons
in African Regional Economic Communities as a stepping stone towards free
movement of persons in an eventual African Economic Communities [sic],
SADC developed the Protocol on Facilitation of the Movement of Persons to
facilitate entry, with lawful purpose, without visa into another Member State
for a maximum of 90 days, permanent and temporary residence in the territory
of another state and establishing oneself and working in the territory of
another State (SADC website 2012).

The African Union efforts to which this refers include a 2001 Resolution which called on
AU member states to “work towards the free movement of people and to strengthen
intra-regional and inter-regional cooperation in matters concerning migration” (African
Union 2001). The countervailing discourse in SADC migration policy frames migrants as
potentially dangerous:

The region’s long and porous borders, economic attractions and the relative
peace and stability make it a preferred destination and transit of, not only
investments, but also criminal elements. The immigration services of SADC
are engaged in collective planning aimed at strengthening the control and
facilitation of the movement of persons in the region to benefit development
(SADC website 2012).

Subsequent developments at the African Union (AU) level maintain the commitment
to advance sub-regional and ultimately continental free movement. The AU’s 2006
Migration Policy Framework for Africa included the recommendations to “[e]nhance co-
operation and co-ordination amongst States in sub-regions and regions with a view to
facilitating free movement at bilateral, sub-regional and regional levels, from which an
Africa-wide framework on the free movement of persons would be developed” and to
“[c]all upon the Regional Economic Communities (RECs) and their Member States to
consider the adoption and implementation of appropriate protocols in order to
progressively achieve the free movement of persons” (African Union 2006a). The
parallel AU African Common Position on Migration and Development emphasized the
positive role of migration in development and urged the “protection of economic, social
and cultural rights of migrants, including the right to development, [as] a fundamental
component of comprehensive and balanced migration management systems” (African
Union 2006b). These positions have been reaffirmed in successive AU declarations and
strategic plans. Yet, as acknowledged by Henrike Klavert in a 2011 review of AU
migration policy frameworks and positions, their implementation depends on member
countries’ and Regional Economic Communities’ buy-in, something that has so far
been lagging except in the Economic Community of West African States (ECOWAS)
(Klavert 2011).

UNRISD RESEARCH PAPER 2015–3

8

The 2005 SADC Protocol itself is far from either the original SADC conception or the
AU vision of regional free movement. One of its main provisions is to allow visa-free
entry to another SADC country for just 90 days, beyond which national laws governing
longer-term migration permits apply. Rights of residence and establishment in the
territory of another SADC country are expressed in terms of accordance with the laws of
individual states, which in most countries remain highly restrictive, except for tightly
defined categories of admissible immigrant. In terms of migrants’ wider rights, the
Protocol commits states to upholding those enshrined in their own migration and refugee
laws as well as international refugee obligations. Beyond that, even persons legally granted
residence and establishment are entitled only to “enjoy those rights and privileges as
determined by the laws of a host state” (Article 20)—which may or may not extend certain
rights to non-citizens (SADC 2005). Other provisions of the Protocol ensure protection
against indiscriminate expulsion and set out provisions for expulsion of non-citizens,
including rights of appeal and consultation with consular authorities. Nowhere are
broader sociopolitical rights for migrants spelled out, for example, through the extension
of such rights to non-citizens. As others have noted, the Protocol does not go much
beyond national and bilateral agreements already in place, and certainly does little to
establish any form of regional citizenship, with the supra-national rights and protections
that such might imply (Williams 2006). If it were to come into effect, it could have some
symbolic significance, but it would not do much on its own either to protect migrants’
rights or to facilitate free cross-border movement.

Despite the absence of extensive rights protections in the Protocol, its implementation in
combination with other SADC instruments, together with the member states’ individual
commitments to international human rights instruments, could still serve to enhance
protection of migrants’ rights. SADC member states are, for example, committed to
uphold fundamental human and workers’ rights, as outlined in the Community’s Charter
of Fundamental Social Rights (SADC 2003). Article 3 states:

This Charter embodies the recognition by governments, employers and
workers in the Region of the universality and indivisibility of basic human
rights proclaimed in instruments such as the United Nations Universal
Declaration of Human Rights, the African Charter on Human and Peoples’
Rights, the Constitution of the ILO [International Labour Organization], the
Philadelphia Declaration and other relevant international instruments.

The “universality and indivisibility” of at least basic human rights implies that these rights
apply to non-citizens as well as citizens of any particular state, and thus to migrants,
whether legal or otherwise. The Charter also includes provision for certain rights and
protections under the following categories, each phrased primarily in terms of work and
employment: Freedom of Association and Collective Bargaining (Article 4); Equal
Treatment for Men and Women (Article 6); and Protection of Children and Young
People, Elderly Persons, and Persons with Disabilities (Articles 7, 8 and 9). Articles 10 to
15 all refer specifically to workers’ rights: Social Protection (Article 10); Improvement of
Working and Living Conditions (Article 11); Protection of Health, Safety and
Environment (Article 12); Information, Consultation and Participation of Workers
(Article 13); Employment and Remuneration (Article 14); and Education and Training
(Article 15). Nowhere in the Social Charter are migrants mentioned explicitly, and
obligations are expressed in terms of member states. No express provision is made for the
portability of rights and protections across state borders. But nor are migrants explicitly

MIGRATION GOVERNANCE AND MIGRANT RIGHTS IN THE SOUTHERN AFRICAN DEVELOPMENT

 COMMUNITY (SADC): ATTEMPTS AT HARMONIZATION IN A DISHARMONIOUS REGION
BELINDA DODSON AND JONATHAN CRUSH

9

excluded, and thus migrants living and working in other SADC member states are in
theory entitled, at least as workers, to the same protections as citizens of those states.

Another SADC instrument protecting the rights of migrants is the (non-binding) Code
on Social Security, adopted in 2008 (SADC 2008). Article 17 of the Code deals with
Migrants, Foreign Workers and Refugees. After a clause stating explicitly that member
states should work towards free movement of persons, and progressively reduce
immigration controls, it sets out core principles for each of three categories of migrant.
Article 17.1 declares that all member states should ensure that legally employed
immigrants are entitled to the same forms of social security as citizens of the host country.
Article 17.2 provides that “illegal residents and undocumented migrants should be
provided with basic minimum protection”. Article 17.3 commits member states to
uphold their obligations to refugees “in accordance with the provisions of international
and regional instruments”. As in many other regional contexts, the rights of refugees are
more strongly protected internationally than those of other categories of migrant, with
undocumented migrants least protected of all, and even legally resident migrant workers
being protected primarily through their status as workers rather than persons in their own
right. The non-binding nature of the Code is also problematic. On the positive side, it
does at least acknowledge that the rights of migrants require explicit attention, and that
migrants are variously and unequally protected by other legal instruments, depending on
their particular migration status. Its advocacy for freer movement within SADC is also
positive from a rights perspective, although this stands in contrast to the seeming
reluctance of SADC member states to ratify or implement provisions for the facilitation
of movement.

In practice, SADC’s Social Charter, and even more so the Code on Social Security, are
more a set of ideals and aspirations than a legally enforceable social protection floor.
SADC as an institution is weak and financially under-resourced, with little means of
enforcing the Social Charter or Code’s provisions. This leaves current protection of
migrant rights largely to the national level. Some individual states, such as South Africa,
have constitutional provisions and national acts providing such social protections,
although certain of these remain restricted to citizens and others extended only to
permanent residents (Olivier 2009, 2014). At the most basic level, irregular migrants have
the right to freedom and human dignity and are entitled to security of the person and of
property. Yet overall, as legal scholar Marius Olivier concluded in his review of social
protection for non-citizens in SADC:

It is…clear that the constitutional and fundamental rights protection informing
the social security position of intra-SADC migrants is weak and unsatisfactory.
Much more can be done at the national or country level to improve the
constitutional protection of socio-economic rights, in particular social security-
related rights, and to enhance the constitutional status and protection of non-
citizens, in particular intra-SADC migrants (Olivier 2009: 63).

Rights framed in terms of migrant workers are more likely to be ratified and implemented
than either regional free movement or general rights protection for migrants.. Here there
are a number of promising recent initiatives, where recognition is given explicitly to
migrants in SADC labour policies and Protocols. A 2014 SADC Protocol on
Employment and Labour contains in its Article 19 the following provisions for labour
migration and migrant workers (SADC 2014):

UNRISD RESEARCH PAPER 2015–3

10

In accordance with African Union and ILO instruments on migration, State Parties
shall endeavour to:

(a) improve migration management and control, and strengthen mechanisms to
combat smuggling and human trafficking;

(b) create a favourable climate to facilitate and encourage the return to and/or
participation of emigrants in the development of the country of origin;

(c) ensure that fundamental rights are accorded to non-citizens, in particular
labour/employment and social protection rights;

(d) adopt measures to provide for the special needs of migrant women, children
and youth;

(e) harmonise national migration legislation and policies; and adopt a regional
migration policy in accordance with international conventions to ensure the
protection of the rights of migrants;

(f) adopt measures to facilitate the coordination and portability of social security
benefits, especially through the adoption of appropriate bilateral and
multilateral agreements providing for equality of treatment of non-citizens,
aggregation of insurance periods, maintenance of acquired rights and benefits,
exportability of benefits and institutional cooperation;

(g) develop mechanisms, services and effective financial products to facilitate the
transfer of remittances by migrants;

(h) ensure coherence between labour migration, employment policies and other
development strategies within the member states;

(i) reach an agreement on a common approach towards immigration within the
Region;

(j) establish an autonomous regional agency to address cross-cutting issues
pertaining to social protection such as: streamlining and facilitation of
portability of social security benefits across borders; stipulating applicable
regional minimum standards; and regulating institutional mechanisms that
guarantee relevant entitlements, rights and obligations across borders; and

(k) promote labour migration data collection, analysis and exchange at regional
and national levels.

Although embedded in a Protocol on Employment and Labour, these provisions are
wide-ranging and go beyond narrowly defined workers’ rights and protections, extending
to broader rights of non-citizens, portability of benefits, linkage of migration to broader
development goals, and harmonization of immigration policies. Also positive from a
rights perspective is the fact that the Employment and Labour portfolio falls within the
Social and Human Development Directorate, which places it in a more rights-focused
section of the SADC institutional architecture. Further, the Protocol has been developed
in the context of a SADC Draft Labour Migration Policy (SADC 2013). This contains a
number of features that augur well for migrant rights. It pays explicit attention to low-
skilled and self-employed migrants, not only those in formal, regulated employment in
the historically migrant-employing sectors of mining and agriculture. It addresses abuses
and exploitation of migrants by labour brokers, human smugglers and state agents as well
as by employers. It also seeks to ensure migrant workers’ full integration into workers’
organizations and to establish a minimum social protection floor for migrant workers
across SADC. There is a related SADC Action Plan on Labour Migration 2013–15 and a
2014 SADC Labour Migration Policy Framework. In some ways these recent
developments probably signal the demise, a decade on, of the 2005 Protocol on
Facilitation of Movement of Persons, and a move instead to a focus on labour migration.
Much will depend on the manner in which labour migration is ultimately defined, but
the broad initial definitions of work and worker are certainly encouraging. The question
remains as to whether the Protocol on Employment and Labour will have any greater
ratification success.

MIGRATION GOVERNANCE AND MIGRANT RIGHTS IN THE SOUTHERN AFRICAN DEVELOPMENT

 COMMUNITY (SADC): ATTEMPTS AT HARMONIZATION IN A DISHARMONIOUS REGION
BELINDA DODSON AND JONATHAN CRUSH

11

Other international legal instruments with the potential to protect migrants in the region
are the UN Convention on the Protection of the Rights of All Migrant Workers and
Members of their Families (1990) and the ILO Convention on Domestic Workers (2011),
but few SADC states have ratified either of these conventions. For the UN Migrant
Workers Convention, Lesotho, Madagascar, Mozambique and Seychelles are the only
signatories among SADC member states (UN 2015). Mauritius and South Africa are
among the handful of countries worldwide to have ratified the ILO Convention on
Domestic Workers (ILO 2015). The UN Migrant Workers Convention accords certain
fundamental rights to all migrants, regardless of their legal status, and some additional
rights to regular, documented migrants. The ILO Domestic Workers Convention accords
rights to decent work for all domestic workers, acknowledging that many domestic
workers globally are international migrants, without distinguishing between regular and
irregular migration (while including anti-trafficking and ethical recruitment provisions). It
would be desirable for more SADC states to ratify both of these Conventions and to
incorporate their key provisions into national laws. Yet even were such ratification to
occur, the nature of intra-regional migration and migrant employment would make
enforcement difficult, as irregular migrants in precarious employment would be unlikely
to appeal against exploitation or rights abuses, for fear of deportation. Also, in a context
of high levels of poverty and unemployment, migrants are perceived as “stealing jobs”
from nationals and thus as undermining citizens’ rights to employment and fair
remuneration.

Relative to economic migrants and migrant workers, the rights of refugees are far more
securely enshrined and protected in international instruments as well as in domestic law
in most SADC States. All SADC member states except Mauritius are signatories to the
1951 UN Convention Relating to the Status of Refugees (UNHCR 2015b), and all but
Namibia have signed the 1969 Organization of African Unity (now African Union)
Convention Governing the Specific Aspects of Refugee Problems in Africa (although
Madagascar and Mauritius have signed but not ratified the AU Convention) (African
Commission on Human and Peoples’ Rights 2015). Most SADC countries have also
enacted their own legislation governing refugee determination and protection (Klaaren
and Rutinwa 2004). Refugee laws vary considerably amongst SADC member states, with
some grounded in refugee control and others more in refugee protection, but all afford
refugees basic protection, if in some cases with restriction on their freedom of movement
and access to employment (Makhema 2009). Protection by law, however, does not
automatically mean protection in practice. In countries like South Africa, refugees are not
confined to camps but instead intermingle with citizens and with other migrants, with
whom they are often conflated in the public imagination and thus targeted for similar
discrimination, hostility and rights abuses.

Although South Africa is not alone among SADC states in having citizens holding
strongly anti-immigrant attitudes, its rights-based Constitution and extensive legislation
protecting labour and other rights make the contrast with systemic violation of migrants’
rights especially stark. As long ago as 2007, the African Union’s Peer Review Mechanism
(APRM), in its country review, criticized the South African state for its failure to address
xenophobia and for rights violations in its own handling of undocumented migrants
(African Peer Review Mechanism 2007). At the United Nations, in the Periodic Review
of South Africa’s rights record by the General Assembly’s Human Rights Council in
2012, many of the recommendations for South Africa to address its shortcomings in

UNRISD RESEARCH PAPER 2015–3

12

human rights protection involved the rights of migrants (United Nations Human Rights
Council 2012). South Africa was encouraged to ratify the UN Convention on the
Protection of the Rights of All Migrant Workers and Members of their Families and to
consider ratifying the ILO Convention on Domestic Workers (with the latter being
positively acted upon by South Africa’s signing in 2013). A number of recommendations
by members of the UN Human Rights Council urged South Africa to reinforce measures
to combat xenophobia against migrants, refugees and asylum seekers. Three of the
recommendations are worth quoting in full, as they show the long road that South Africa
still has to travel to secure migrant rights in both legislative and public realms:

124.146 Respect its international and national legal obligations in the field of
the protection of the rights of asylum seekers and migrant workers (Belgium);

124.148 Protect and fulfil migrants’ rights, in particular by effectively
prosecuting offences committed against them and by improving their living
conditions (Germany);

124.149 Establish policies and programmes designed to promote the
integration of migrants into society and respect to their rights, including the
protection of their physical integrity (Slovakia).

For its part, the South African government in its national report to the UN Human
Rights Council also identified immigration as an area warranting attention:

South Africa indicated that the Government was developing a comprehensive
immigration policy by reviewing its existing legislation, systems and processes…
[The government] would undertake a programme of consultation and advocacy
with key stakeholders, which would culminate in an amendment of the
Immigration and Refugee Acts by the end of March 2013. The policy would be
in line with the South African Constitution, which was founded on the
principles of self-determination, non-discrimination and human rights. The
policy would also take into consideration all the recommendations made by
various United Nations human rights treaty monitoring bodies and
international humanitarian law agencies (UNHRC 2012).

If anything, there has been regression rather than progress on these fronts. Recent
amendments to South Africa’s Immigration Act and its regulations have tightened
restrictions and heightened hurdles (Government of South Africa 2014; Ramjathan-
Keogh 2014). Visa overstayers will be deemed “undesirable persons”, prohibiting re-entry
for prescribed periods of time. People found in possession of fraudulent visas, permits,
travel or identity documents will be declared prohibited persons. There are further
restrictive measures for asylum seekers, with the asylum transit visa’s validity reduced
from 14 to five days. Even more worrying than these legal and regulatory measures, there
was a recurrence of xenophobic violence in South Africa in early 2015, with other SADC
country nationals again among the victims (African Centre for Migration and Society
2015). The South African state itself violated a number of basic human rights as well as
its own legal and constitutional provisions in the heavy-handed, militaristic Operation
Fiela (or “sweep clean”) launched in response, rounding up undocumented migrants as if
they were equivalent to drug dealers and criminals (Lawyers for Human Rights 2015).

Against these negative developments are more hopeful counter-trends, as signalled in a
South African Department of Home Affairs “Colloquium on a New International
Migration Paradigm for South Africa” that took place in Pretoria on 30 June 2015. With
South Africa being the primary destination for intra-SADC migrants, reform in its
national immigration law would have wide regional impact. In his introductory remarks,

MIGRATION GOVERNANCE AND MIGRANT RIGHTS IN THE SOUTHERN AFRICAN DEVELOPMENT

 COMMUNITY (SADC): ATTEMPTS AT HARMONIZATION IN A DISHARMONIOUS REGION
BELINDA DODSON AND JONATHAN CRUSH

13

Minister of Home Affairs Malusi Gigaba stressed the regional context and obligations,
saying:

One of our most important international obligations is to the region. South
Africa has committed itself to African and regional integration, to progressively
weaken colonially imposed borders and make it easier for SADC and African
citizens to move without restriction…. So while we may have concerns about
the impact of mixed migration on our domestic labour market, we must
balance this with regional solidarity and enlightened self-interest, as South
Africa will benefit in the long-term from a more integrated, more prosperous
region and continent (Gigaba 2015).

Regrettably, however, there was no mention of migrant rights in his speech, and regional
and national interests are presented as competing as much as complementary. Gigaba also
stressed the need to balance national economic and security concerns, counterposing
immigrants as “investors, business owners, traders and buyers of goods, holders of critical
skills, professionals, scientists, doctors, nurses, teachers, artists, relatives and spouses”
with those who are “fraudsters, terrorists, organized crime syndicates and human
traffickers” (Gigaba 2015). Attendees at the Colloquium included representatives from
academia, the private sector, labour and other government departments, and it was made
clear that the meeting was a first step in a process of consultation leading to
comprehensive reform of immigration policy. It is to be hoped that South Africa’s
immigration reforms will pay more than lip service to regional cooperation and rights
protection, and that governments of other SADC states and the formal SADC
institutional machinery will be engaged in future stages of this process. If such progressive
immigration policy reform does indeed come to fruition, South Africa could play a
leadership role in advancing the harmonization of migration policy and protection of
migrant rights in SADC.

3. Migration Dialogue for Southern Africa4

One forum working to advance the regional harmonization of migration policy in SADC is
the Migration Dialogue for Southern Africa (Crush and Tevera 2010b). MIDSA is one of a
number of Regional Consultative Processes (RCPs) on migration that have emerged in
many regions of the world since the mid-1990s. These are informal, non-binding, inter-state
forums for dialogue on migration matters of mutual interest (Hansen 2010). MIDSA was
formally founded in Mbabane, Swaziland, in November 2000, with the primary original
goal of facilitating the SADC Secretariat’s efforts to promote the SADC Protocol on the
movement of people. After consultative meetings in Harare and Lusaka in July 2000, where
SADC government support for the MIDSA process was secured, a steering committee was
established, chaired by the International Office for Migration (IOM) and comprising the
Southern African Migration Project (SAMP), the United States Immigration and
Naturalization Service (US-INS) and the Office of the United Nations High Commissioner
for Refugees (UNHCR). The committee was asked to convene a forum for SADC
governments to discuss issues of common concern around migration and its management.
UNHCR soon withdrew, followed shortly afterwards by the US-INS, but the initiative has
continued and evolved into a ministerial-level forum of SADC member states.

4 In addition to the authors’ personal experience and communication with MIDSA participants, the primary source for this section is

Jonathan Crush and Daniel Tevera, The Migration Dialogue for Southern Africa (MIDSA): The First Ten Years, Presentation to
Ministerial MIDSA Meeting, Windhoek, Namibia, 15 November 2010. Other material is taken from the MIDSA and SAMP websites,
www.migrationdialogue.org/midsa/ and www.queensu.ca/samp/midsa/.

UNRISD RESEARCH PAPER 2015–3

14

In 2000, the original objectives of MIDSA were set out as follows (Crush and Tevera 2010b):

• To foster co-operation among SADC Member States on migration-related issues,
enhancing their capacity to manage migration within a regional context.

• To contribute to an increased awareness amongst SADC officials and policy
makers of the role of migration in the social and economic development of the
region, and to ensure that orderly migration is perceived and used as a positive
factor in the development process.

• To help develop regional institutional capacities to deal with the challenges of
migration management and strengthen the capacity of Governments to meet these
challenges in a cooperative and knowledge-based manner.

• To enhance the understanding of officials and policy makers of the causes,
dimensions and impacts of migration in Southern Africa.

• To promote dialogue and interaction between governments and other agencies and
institutions with migration-related interests and expertise.

• To deliver technical cooperation and training to build capacity for migration
management, information sharing and research, and information dissemination
activities.

• To enhance the capacity of SADC countries to collectively manage migration
including substantial progress towards harmonized systems of data collection and
harmonized immigration policy and legislation.

These have since been revised to just three over-arching objectives, signalling a
simultaneous thematic refocusing on migration and development and a geopolitical
expansion to address emerging continental and global agendas and debates on migration
(MIDSA 2015):

• Assist SADC governments to respond to the AU Strategic Framework on
Migration and AU Common Position on Migration and Development.

• Stimulate discussion and debate on the implications of ratifying the SADC Draft
Protocol on the Facilitation of Movement.

• Assist governments to participate in global debates about migration and
development e.g. Global Commission on International Migration, UN High Level
Dialogue on International Migration and Global Forum on Migration and
Development.

Despite being implicit in the entire MIDSA process, and occasionally expressed in
MIDSA dialogue, migrant rights per se have not been a designated theme of any MIDSA
meeting, nor stated explicitly as an objective. Yet MIDSA has certainly been an effective
forum for dialogue. There have been over 20 regional MIDSA workshops or conferences
between 2000 and 2015, and most SADC countries have hosted at least one MIDSA
meeting. MIDSA workshops, technical meetings and conferences have been attended by
government officials from all SADC countries, including representatives from
Departments of Home Affairs (or equivalent) and, depending on the meeting theme,
Departments of Labour, Health, Social Development and Foreign Affairs. Themes have
included migration and development; irregular migration and trafficking; migration and
health; labour migration; migration management; and harmonization of migration policy.

After a decade of lower-level meetings and workshops, MIDSA’s first fully ministerial-level
conference was held in Windhoek, Namibia, in November 2010, with the theme
Managing Migration through Regional Cooperation. This was an opportunity to reflect on the

MIGRATION GOVERNANCE AND MIGRANT RIGHTS IN THE SOUTHERN AFRICAN DEVELOPMENT

 COMMUNITY (SADC): ATTEMPTS AT HARMONIZATION IN A DISHARMONIOUS REGION
BELINDA DODSON AND JONATHAN CRUSH

15

achievements of MIDSA’s first 10 years as well as to look ahead at ways to turn dialogue
into action. The (non-binding) recommendations that emerged from that meeting were
(MIDSA 2010):

i. Pursue the integration of current and future recommendations of the MIDSA
ministerial meeting into SADC structures so that these recommendations lead to
concrete actions.

ii. Enhance migration management coordination.

iii. Encourage countries to expedite ratification of the SADC Protocol on the
Facilitation of Movement of Persons.

iv. Address challenges of irregular migration by increasing public awareness in order
to discourage irregular migration as well as promoting legal labour mobility
channels and opportunities.

v. Promote the participation of the diaspora in development and mitigate the effects
of brain drain.

vi. Improve the collection, analysis, dissemination and harmonisation of migration
data, ensuring its application to policy making and incorporation into national
development plans.

Migrant rights were not explicitly identified in any of the recommendations. As inherent
in all migration policy, there is an evident tension between facilitation and control of
migration, and thus between granting and restricting the right to mobility. There is clear
distinction between legal and desirable labour migration that stimulates development and
is therefore to be encouraged, and unspecified irregular migration that is regarded as
undesirable and to be discouraged. SADC’s development- rather than rights-focused
migration agenda is further evident in recommendations 5 and 6. Migrant rights did
nevertheless receive some attention at the MIDSA 2010 conference, being the subject of a
presentation by Daniel Redondo of IOM’s International Migration Law Unit (Redondo
2010). Redondo reminded delegates of the various international instruments that address
the protection of human rights, noting that the International Convention on the
Protection of Migrant Workers and their Families has the lowest ratification rate, at only
44 of the world’s states after 20 years of existence. As noted above, Lesotho, Mozambique
Madagascar and Seychelles are the only SADC signatories to the Convention, the first
two each being a significant labour exporting country and thus with obvious interests in
protecting the rights of their nationals abroad.

That Redondo emphasized the rights of migrant workers is significant. After 15 years of
MIDSA’s existence, ratification of the Protocol on Facilitation of Movement of Persons
appears less likely than ever, although it remains on the MIDSA agenda. Instead, there
seems to be an emerging dual focus: on labour migrants specifically, rather than migrants
in general; and on particular categories of vulnerable migrant, such as unaccompanied
children. The second ministerial-level MIDSA meeting, held in Mozambique in July
2013, was on the theme of labour migration, with the most recent, in July 2015 in
Zimbabwe, being on the theme of unaccompanied child migrants (MIDSA 2015). A
similar focus on labour migration is evident in the ongoing involvement of the ILO with
SADC to further the Decent Work agenda in this region (Musabayana 2013). The ILO
and MIDSA processes are acknowledged as key impetuses behind initiatives such as the
SADC Protocol on Employment and Labour and SADC Draft Labour Migration Policy
discussed in the preceding section. In these emerging instruments, the tension between
facilitation and restriction of intra-regional migration remains, and while rights are

UNRISD RESEARCH PAPER 2015–3

16

broadly defined, they are attached primarily to migrant workers. Such a strategy,
highlighting the positive development contributions of migrant workers rather than
advancing more encompassing rights-based arguments or persisting with calls for freer
regional migration, can perhaps be seen as politically astute, given the anti-immigration
climate that prevails in the region’s primary migrant destination countries. It is, however,
a far cry from the original intent of SADC free movement, and leaves those economic
migrants who might fall outside the definition of migrant labour with only the barest
level of rights protection.

Prospects for rights-based regional migration governance

The SADC region has seen positive, if slight, movement towards coordination and
harmonization in migration governance. Disappointingly, however, there has been
limited advancement of migrants’ rights in this process. To date, enhanced regional
migration governance has taken more technocratic and bureaucratic forms, and has been
more about cooperation among states in collecting migration data and enforcing their
separate national migration laws than about establishing a genuinely regional, rights-based
migration governance regime. One of the most formidable and intractable obstacles to
regional harmonization is negative public attitudes towards immigrants, including those
from other SADC countries, in the main migrant-receiving states. Another obstacle to
harmonization is the weakness of SADC as a regional institution. It has limited resources
and little political power over national governments, and thus little ability to shape the
migration governance agenda. A further challenge is the weak and uneven rights regimes
at the national level. Comparing individual SADC member states, even citizens’ rights are
unevenly and inadequately protected, and still less migrants’ rights, which are widely
perceived as undermining the socioeconomic rights and entitlements of individual
countries’ own citizens. Furthermore, whether for citizens or migrants, rights on paper, as
enshrined in various legal, constitutional and international obligations, do not necessarily
translate into realization or protection of those rights in practice.

In the face of such obstacles, we would still argue that there can be no robust rights
regime, either regionally or in individual countries, without extension of labour and
certain other rights to non-citizens. Nor can there be a robust migration regime unless it
is rights-based. Although genuine freedom of movement across the region remains a
worthwhile goal, it is too politically controversial for there to be any hope of its
achievement in the short or even medium term. Improving the position of intra-regional
and other migrants by securing at least their basic rights, including protection of person
and property, labour rights, and protection against arbitrary detention or indiscriminate
expulsion, is a more realistic goal, and one that would be significantly advanced through
regional coordination and cooperation. SADC’s Social Charter and Code on Social
Security provide a framework for more rights-based migration governance. Encouraging
SADC governments to sign and ratify the International Convention on the Protection of
the Rights of all Migrant Workers and their Families is an additional, mutually
supporting priority. Moves towards a SADC Labour Migration Policy and the
incorporation of migrants into the SADC Employment and Labour Protocol suggest
some progress towards more rights-based migration governance in the region. Further
progress will require individual country buy-in, together with ongoing support and
monitoring from continental and international bodies such as the AU, ILO and UN, if
SADC commitments on paper are to be translated into meaningful change in migration
policy and practice by individual SADC country governments and their citizens.

MIGRATION GOVERNANCE AND MIGRANT RIGHTS IN THE SOUTHERN AFRICAN DEVELOPMENT

 COMMUNITY (SADC): ATTEMPTS AT HARMONIZATION IN A DISHARMONIOUS REGION
BELINDA DODSON AND JONATHAN CRUSH

17

Bibliography

ACMS (African Centre for Migration & Society). 2015. Various media commentary listed at

http://www.migration.org.za/entry/334/acms-media-engagement-regarding-xenophobic-violence-in-

april-2015, accessed on 3 July 2015.

ACHPR (African Commission on Human and Peoples’ Rights). 2015. African Union (AU) Convention Governing

the Specific Aspects of Refugee Problems in Africa. Accessed on 2 July 2015,

http://www.achpr.org/instruments/refugee-convention/.

African Peer Review Mechanism. 2007. Country Report No. 5. Republic of South Africa. Accessed on 20

September 2014, http://aprm-au.org/view-publication?nxtpbdi=10&&pubId=165,.

AU (African Union). 2006a. The Migration Policy Framework for Africa. EX.CL/276 (IX).

———. 2006b. African Common Position on Migration and Development. EX.CL/277 (IX).

———. 2001. Resolution on the Establishment of a Strategic Framework for a Policy on Migration in Africa.

CM/Dec. 34 (LXXIV) 2001, para. 4.

Bracking, Sarah and Lloyd Sachikonye. 2010. “Migrant Remittances and Household Wellbeing in Urban

Zimbabwe.” International Migration, 48(5):203–227.

Budlender, Deborah and Christine Fauvelle-Aymar. 2014. Migration and Employment in South Africa:

Statistical and Econometric Analyses of Internal and International Migrants in Statistics South

Africa’s Labour Market Data. Migration for Work Consortium (MiWORC) Policy Brief No. 2. African

Centre for Migration and Society, Johannesburg.

Campbell, Eugene. 2003. “Attitudes of Botswana Citizens toward Immigrants: Signs of Xenophobia?”

International Migration, 41(4):71–111.

Crush, Jonathan. 2014. “Southern Hub: The Globalization of Migration to South Africa.” In International

Handbook on Migration and Economic Development, edited by Robert E.B. Lucas, Edward Elgar,

London.

Crush, Jonathan and Abel Chikanda. 2014. “Forced Migration in Southern Africa.” In Handbook of Refugee

and Forced Migration, edited by Elena Fiddian-Qasmiyeh, Gil Loescher, Katy Long and Nando Sigona.

Oxford University Press, Oxford.

Crush, Jonathan, David McDonald, Vincent Williams, Kate Lefko-Everett, David Dorey, Don Taylor and

Roxanne la Sablonniere. 2008. The Perfect Storm: The Realities of Xenophobia in Contemporary

South Africa. Southern African Migration Programme Policy Series No. 50. IDASA, Cape Town, and

Southern African Research Centre, Kingston, Ontario.

Crush, Jonathan, Sujata Ramachandran and Wade Pendleton. 2013. Soft Targets: Xenophobia, Public

Violence and Changing Attitudes to Migrants in South Africa after May 2008. Southern African

Migration Programme Policy Series No. 64. Southern African Migration Programme, Cape Town.

Crush, Jonathan and Daniel Tevera (eds.). 2010a. Zimbabwe’s Exodus: Crisis, Migration, Survival. Southern

African Migration Programme, Kingston, Ontario, and IDRC, Ottawa.

Crush, Jonathan and Daniel Tevera. 2010b. The Migration Dialogue for Southern Africa (MIDSA): The First

Ten Years. Presentation to Ministerial MIDSA Meeting, Windhoek, Namibia, 15 November 2010.

Dodson, Belinda. 2010. “Locating Xenophobia: Debate, Discourse and Everyday Experience in Cape Town,

South Africa.” Africa Today, 56(3):2–22.

Dodson, Belinda with Hamilton Simelane, Daniel Tevera, Thuso Green, Abel Chikanda and Fion De Vletter.

2008. Gender, Migration and Remittances in Southern Africa. Southern African Migration

Programme Policy Series No. 49. IDASA, Cape Town, and Southern African Research Centre,

Kingston, Ontario.

Erasmus, Johan and Mignonne Breier (eds.). 2009. Skills Shortages in South Africa: Case Studies of Key

Professions. Human Sciences Research Council (HSRC), Pretoria.

Everatt, David (ed.). 2010. South African Civil Society and Xenophobia. Atlantic Philanthropies, New York.

Facchini, Giovanni, Anna Maria Mayda and Mariapia Mendola. 2013. South-South Migration and the Labor

Market: Evidence from South Africa. Discussion Paper No. DP9450. Centre for Economic Policy

Research (CEPR), London.

Galvin, Treasa. 2015. “‘We Deport Them but They Keep Coming Back’: The Normalcy of Deportation in the

Daily Life of ‘Undocumented’ Zimbabwean Migrant Workers in Botswana.” Journal of Ethnic and

Migration Studies, 41(4):617–634.

Gigaba, Malusi. 2015. Introductory remarks by Minister Malusi Gigaba on the occasion of the colloquium on

a new international migration paradigm for South Africa, Pretoria, 30 June 2015. Accessed on 3 July

2015, http://www.dha.gov.za/index.php/statements-speeches/642-introductory-remarks-by-the-

minister-malusi-gigaba-on-the-occasion-of-the-colloquium-on-a-new-international-migration-paradigm-

for-south-africa-in-pretoria-on-june-30th-2015.

http://www.migration.org.za/entry/334/acms-media-engagement-regarding-xenophobic-violence-in-april-2015
http://www.migration.org.za/entry/334/acms-media-engagement-regarding-xenophobic-violence-in-april-2015
http://www.achpr.org/instruments/refugee-convention/
http://aprm-au.org/view-publication?nxtpbdi=10&&pubId=165
http://www.dha.gov.za/index.php/statements-speeches/642-introductory-remarks-by-the-minister-malusi-gigaba-on-the-occasion-of-the-colloquium-on-a-new-international-migration-paradigm-for-south-africa-in-pretoria-on-june-30th-2015
http://www.dha.gov.za/index.php/statements-speeches/642-introductory-remarks-by-the-minister-malusi-gigaba-on-the-occasion-of-the-colloquium-on-a-new-international-migration-paradigm-for-south-africa-in-pretoria-on-june-30th-2015
http://www.dha.gov.za/index.php/statements-speeches/642-introductory-remarks-by-the-minister-malusi-gigaba-on-the-occasion-of-the-colloquium-on-a-new-international-migration-paradigm-for-south-africa-in-pretoria-on-june-30th-2015

UNRISD RESEARCH PAPER 2015–3

18

———. 2014. Remarks by Minister Malusi Gigaba on the announcement of the Zimbabwean special

dispensation permit, Pretoria, 12 August 2014. Accessed on 2 October 2014,

http://www.dha.gov.za/index.php/statements-speeches/506-remarks-by-minister-malusi-gigaba-on-

the-announcement-of-the-zimbabwean-special-dispensation-permit-in-pretoria-12-august-2014.

Government of South Africa. 2014. Regulation Gazette No. 37679, 22 May, Vol. 587, No. 10199. Pretoria.

Griffin, Laura. 2011. “Unravelling Rights: ‘Illegal’ Migrant Domestic Workers in South Africa.” South African

Review of Sociology, 42(2):83–101.

Hansen, Randall. 2010. An Assessment of Principal Regional Consultative Processes on Migration.

International Organization for Migration, Geneva.

ILO (International Labour Organization). 2015. Ratifications of C189—Domestic Workers Convention, 2011

(No. 189). Accessed on 2 July 2015, www.ilo.org.

Kitimbo, Adrian. 2014. Is it Time for Open Borders in Southern Africa? The Case for Free Labour Movement

in SADC. Discussion Paper 4/2014. Brenthurst Foundation, Johannesburg.

Klaaren, Jonathan and Bonaventure Rutinwa. 2004. Towards the Harmonization of Immigration and Refugee

Law in SADC. Migration Dialogue Southern Africa (MIDSA) Report No. 1. IDASA, Cape Town, and

Southern African Migration Project Kingston, Ontario.

Klavert, Henrike. 2011. African Union Frameworks for Migration: Current Issues and Questions for the

Future. European Centre for Development Policy Management (ECDPM), Discussion Paper No. 108.

Landau, Loren (ed.). 2012. Exorcising the Demons Within: Xenophobia, Violence and Statecraft in

Contemporary South Africa. Witwatersrand University Press, Johannesburg.

LHR (Lawyers for Human Rights). 2015. Press statement: LHR files high court challenge against Operation

Fiela-Reclaim. Accessed on 3 July 2015, http://www.lhr.org.za/news/2015/press-statement-lhr-

files-high-court-challenge-against-operation-fiela-reclaim.

Makhema, Mpho. 2009. Social Protection for Refugees and Asylum Seekers in the Southern African

Development Community (SADC). World Bank, Social Protection and Labor, Washington DC.

Marr, Stephen. 2012. “‘They Treat Us Like Dogs’: Demographic Claustrophobia and the Zimbabwean Struggle

for Space on the Streets of Gaborone, Botswana.” African Historical Review, 44(1):80–108.

Matsinhe, David. 2011. Apartheid Vertigo: The Rise in Discrimination against Africans in South Africa.

Ashgate, Farnham, Surrey.

McDonald, David A. (ed.). 2000. On Borders: Perspectives on International Migration in Southern Africa.

Southern African Migration Project, Kingston, Ontario, and St. Martin’s Press, New York.

MIDSA (Migration Dialogue for Southern Africa). 2015. About MIDSA. Accessed on 3 July 2015,

http://www.migrationdialogue.org/index.php/about-midsa.

———. 2010. Report and Recommendations of the MIDSA Conference on Managing Migration through

Regional Cooperation, Windhoek, Namibia, 15-17 November 2010. Accessed in September 2015.

http://southafrica.iom.int/publication/midsa-report-windhoek-namibia-15-17-november-2010/

Musabayana, Joni. 2013. Promoting a Rights Based Labour Migration Governance Framework in SADC:

Inputs and Outcomes by the ILO. Accessed on 3 July 2015,

http://www.saspen.org/conferences/migration2014/Musabayana_PPT_FES-SASPEN-INT-

CONF_Social-Protection-for-Migrants_Oct-29-30-2014.pdf.

Nshimbi, Christopher Changwe and Lorenzo Fioramonti. 2014. “The Will to Integrate: South Africa’s Responses

to Regional Migration from the SADC Region.” African Development Review, 26(S1):52–63.

Olivier, Marius. 2014. “Social Security Developments in the SADC Region and Future Prospects for

Coordination.” In Roger Blanpain, Pablo Arellano Ortiz, Gijsbert Vonk and Marius Olivier (eds.), Social

Security and Migrant Workers: Selected Studies of Cross-Border Social Security Mechanisms.

Kluwer, Alphen aan den Rijn.

————. 2009. Regional Overview of Social Protection for Non-Citizens in the Southern African Development

Community (SADC). World Bank, Social Protection and Labor, Washington DC.

Pendleton, Wade, Jonathan Crush, Eugene Campbell, Thuso Green, Hamilton Simelane, Daniel Tevera and

Fion De Vletter. 2006. Migration, Remittances and Development in Southern Africa. Southern

African Migration Programme Policy Series No. 44. IDASA, Cape Town, and Southern African

Research Centre, Kingston, Ontario.

Ramjathan-Keogh, Kaajal. 2014. Demystifying New Immigration Laws. Johannesburg: Lawyers for Human Rights.

Accessed on 2 July 2015, http://www.lhr.org.za/blog/2014/6/demystifying-new-immigration-laws.

Redondo, Daniel. 2010. Migrants’ Rights, Responsibilities and Contributions. Presentation to MIDSA

Conference on Managing Migration through Regional Cooperation, Windhoek, Namibia,

15-17 November 2010.

Rutherford, Blair and Lincoln Addison. 2007. “Zimbabwean Farm Workers in Northern South Arica.” Review

of African Political Economy, 34(114):619–635.

Segatti, Aurelia and Loren Landau (eds.). 2011. Contemporary Migration to South Africa: A Regional

Development Issue. World Bank, Washington DC.

http://www.dha.gov.za/index.php/statements-speeches/506-remarks-by-minister-malusi-gigaba-on-the-announcement-of-the-zimbabwean-special-dispensation-permit-in-pretoria-12-august-2014
http://www.dha.gov.za/index.php/statements-speeches/506-remarks-by-minister-malusi-gigaba-on-the-announcement-of-the-zimbabwean-special-dispensation-permit-in-pretoria-12-august-2014
http://www.lhr.org.za/news/2015/press-statement-lhr-files-high-court-challenge-against-operation-fiela-reclaim
http://www.lhr.org.za/news/2015/press-statement-lhr-files-high-court-challenge-against-operation-fiela-reclaim
http://www.migrationdialogue.org/index.php/about-midsa
http://southafrica.iom.int/publication/midsa-report-windhoek-namibia-15-17-november-2010/
http://www.saspen.org/conferences/migration2014/Musabayana_PPT_FES-SASPEN-INT-CONF_Social-Protection-for-Migrants_Oct-29-30-2014.pdf
http://www.saspen.org/conferences/migration2014/Musabayana_PPT_FES-SASPEN-INT-CONF_Social-Protection-for-Migrants_Oct-29-30-2014.pdf
http://www.lhr.org.za/blog/2014/6/demystifying-new-immigration-laws

MIGRATION GOVERNANCE AND MIGRANT RIGHTS IN THE SOUTHERN AFRICAN DEVELOPMENT

 COMMUNITY (SADC): ATTEMPTS AT HARMONIZATION IN A DISHARMONIOUS REGION
BELINDA DODSON AND JONATHAN CRUSH

19

SADC (Southern African Development Community). 2015. SADC Mission. Accessed on 15 July 2015,

http://www.sadc.int/about-sadc/overview/sadc-mission/.

———. 2014. Protocol on Employment and Labour. SADC, Gaborone, Botswana.

———. 2013. SADC Labour Migration Policy (Draft). SADC/ELSJTSCM/1/2013/9.

———. 2012. Immigration. Accessed on 20 December 2012, www.sadc.int.

———. 2008. Code on Social Security in the SADC. SADC, Gaborone, Botswana.

———. 2005. Protocol on the Facilitation of Movement of Persons. SADC, Gaborone, Botswana.

———. 2003. Charter of Fundamental Social Rights in SADC. Signed in Windhoek, Namibia, 2007.

SADC (Southern African Development Community) Secretariat. 1993. Treaty of the Southern African

Development Community. SADC, Gaborone, Botswana.

Statistics South Africa. 2014a. Documented Immigrants in South Africa, 2013. Pretoria.

———. 2014b. Quarterly Labour Force Survey, Quarter 4. Pretoria.

———. 2013. Documented Immigrants in South Africa, 2012. Pretoria.

———. 2012. Census 2011: Census in Brief. Pretoria.

Steinberg, Jonny. 2012. “Security and Disappointment: Policing, Freedom and Xenophobia in South Africa.”

British Journal of Criminology, 52(2):345–360.

Stern, Matthew and Gabor Szalontai. 2006. “Immigration Policy in South Africa: Does it Make Economic

Sense?” Development Southern Africa, 23(1):123–145.

UN (United Nations). 2015. International Convention on the Protection of the Rights of All Migrant Workers

and Members of their Families. Accessed on 2 July 2015, https://treaties.un.org/.

UNHCR (United Nations High Commission for Refugees). 2015a. 2015 UNHCR Subregional Operations

Profile - Southern Africa. Accessed on 2 July 2015, http://www.unhcr.org/pages/49e45abb6.html.

———. 2015b. States Parties to the 1951 Convention Relating to the Status of Refugees and the 1967

Protocol. Accessed on 2 July 2015, www.unhcr.org/3b73b0d63.html.

———. 2014. 2014 UNHCR Country Operations Profile - South Africa. Accessed on 15 September 2014,

http://www.unhcr.org/pages/49e485aa6.html.

United Nations Human Rights Council. 2012. Report of the Working Group on the Universal Periodic Review:

South Africa. A/HRC/21/16.

Williams, Vincent. 2006. “In Pursuit of Regional Citizenship and Identity: The Free Movement of Persons in

the Southern African Development Community.” Policy, Issues and Actors, 19(2). Centre for Policy

Studies, Johannesburg.

Williams, Vincent. 2011. “Interstate Cooperation in Migration Management in the Southern African

Development Community.” In Migration, Nation States, and International Cooperation, edited by

Randall Hansen, Jobst Koehler and Jeannette Money. Routledge, New York.

Williams, Vincent and Lizzie Carr. 2006. The Draft Protocol on the Facilitation of Movement of Persons in

SADC: Implications for State Parties. SAMP Migration Policy Brief No. 18. Southern African Migration

Programme, Kingston, Ontario.

Worby, Eric, Shireen Hassim and Tawana Kupe (eds.). 2008. Go Home or Die Here: Violence, Xenophobia

and the Reinvention of Difference in South Africa. Witwatersrand University Press, Johannesburg.

World Bank. 2015. Migration & Remittances Data. Accessed on 2 July 2015,

http://go.worldbank.org/092X1CHHD0.

http://www.sadc.int/about-sadc/overview/sadc-mission/
https://treaties.un.org/
http://www.unhcr.org/pages/49e45abb6.html
file://ICTS-ADMIN2/unrisd/data/PandD%20Unit/Suroor's%20working%20files/Working%20papers/Dodson%20and%20Crush/www.unhcr.org/3b73b0d63.html
http://www.unhcr.org/pages/49e485aa6.html
http://go.worldbank.org/092X1CHHD0

UNRISD Research Papers

2015-3 Migration Governance and Migrant Rights in the Southern

African Development Community (SADC): Attempts at

Harmonization in a Disharmonious Region

Belinda Dodson and Jonathan Crush, October 2015

2015–2 Oil Rents, Policy, and Social Development: Lessons from the

Ghana Controversy

Franklin Obeng-Odoom, May 2015

2015–1 Transnational Social Movements in ASEAN Policy Advocacy: The

Case of Regional Migrants’ Rights Policy

Jenina Joy Chavez, April 2015

2014–1 The Political Economy of Pension Re-Reform in Chile and

Argentina: Toward More Inclusive Protection

Katja Hujo and Mariana Rulli, April 2014

2013–3 Seeing Big: Transformative Social Policies in Small States

Naren Prasad, Nicola Hypher and Megan Gerecke, July 2013

2013-2 Ethnic Diversity, Development and Social Policy in Small States:

The Case

of Mauritius

Yeti Nisha Madhoo and Shyam Nath, May 2013

2013–1 Securing the Home Market: A New Approach to Korean

Development

Alice Amsden, May 2013

2012–7 Work and Welfare: Revisiting the Linkages from a Gender

Perspective

Sarah Cook and Shahra Razavi, December 2012

2012-6 Gender Patterns and Value of Unpaid Work: Findings from

China’s First Large-Scale Time Use Survey

Xiao-Yuan Dong and Xinli An, September 2012

2012–5 Recapturing the Narrative of International Development

Sakiko Fukuda-Parr, July 2012

2012–4 Welfare Regimes and Social Policy: A Review of the Role of

Labour and Employment

James Heintz and Francie Lund, July 2012

2012–3 Gendered Impacts of Globalization: Employment and Social

Protection

Shahra Razavi, Camila Arza, Elissa Braunstein, Sarah Cook and

Kristine Goulding, March 2012

2012–2 Pension Reforms and Gender Equality in Latin America

Camila Arza, March 2012

2012–1 Neoliberal Development Macroeconomics: A Consideration of its

Gendered Employment Effects

Elissa Braunstein, February 2012

United Nations Research Institute for Social Development

The United Nations Research Institute for Social Development (UNRISD) is an autonomous research

institute within the UN system that undertakes multidisciplinary research and policy analysis on the

social dimensions of contemporary development issues. Through our work we aim to ensure that

social equity, inclusion and justice are central to development thinking, policy and practice.

A list of UNRISD’s free and priced publications may be obtained by contacting the Reference Centre:

UNRISD • Palais des Nations • 1211 Geneva 10 • Switzerland

Phone 41 (0)22 9173020 • Fax 41 (0)22 9170650

info@unrisd.org • www.unrisd.org

