
17 route des Morillons, P.O. Box 17, 1211 Geneva 19, Switzerland
Tel: +41 22 717 9111 • Fax: +41 22 798 6150

E-mail: hq@iom.int • Website: http://www.iom.int

IOM OUTLOOK
ON MIGRATION,
ENVIRONMENT
AND CLIMATE
CHANGE

The opinions expressed in the report are those of the authors and do not necessarily reflect the views of the
International Organization for Migration (IOM). The designations employed and the presentation of material
throughout the report do not imply the expression of any opinion whatsoever on the part of IOM concerning
the legal status of any country, territory, city or area, or of its authorities, or concerning its frontiers or
boundaries.

IOM is committed to the principle that humane and orderly migration benefits migrants and society. As
an intergovernmental organization, IOM acts with its partners in the international community to: assist in
meeting the operational challenges of migration; advance understanding of migration issues; encourage
social and economic development through migration; and uphold the human dignity and well-being of
migrants.

Publisher: International Organization for Migration
 17 route des Morillons
 P.O. Box 17
 1211 Geneva 19
 Switzerland
 Tel.: +41 22 717 91 11
 Fax: +41 22 798 61 50
 E-mail: hq@iom.int
 Website: www.iom.int

© 2014 International Organization for Migration (IOM)
ISBN 978-92-9068-703-0
e-ISBN 978-92-1057-277-4

Cover photo: Mongolia, 2011. An abandoned gher submerged by snow. This gher rises close to the Tsamba
family’s one and it has been left by a herding family after a snowstorm in the proximity
of Ulziit village. In 2010, during one of the harsher dzuds (summer droughts followed by
extremely harsh winters), more than 8 million sheep, cows, horses and camels died in
Mongolia so around 20,000 herdsmen had no choice but to migrate towards Ulaanbaatar.
© Alessandro Grassani

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted
in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without the
prior written permission of the
publisher.

61_14

IOM OUTLOOK
ON MIGRATION,
ENVIRONMENT
AND CLIMATE
CHANGE

IOM Outlook on Migration, Environment and Climate Change iii

Contents

Acknowledgements ... v

List of acronyms .. vii

Foreword ...ix

IOM advocacy points ...xi

Introduction ... 1

Brief 1: IOM’s Approach to Migration,
Environment and Climate Change .. 5

Brief 2: IOM Institutional Engagement on Migration,
Environment and Climate Change ... 11

Brief 3: Terminology on Migration, Environment
and Climate Change .. 21

Brief 4: Legal Frameworks and Challenges ... 27

Brief 5: State of Knowledge on Migration,
Environment and Climate Change ... 37

Brief 6: Policy Coherence ... 47

Brief 7: Environmental Migration and Migration Policy 55

Brief 8: Environmental Migration and Climate
Change Adaptation Policy .. 65

Brief 9: Environmental Migration and Development Policy 73

Brief 10: Environmental Migration and
Disaster Risk Reduction Policy ... 79

Brief 11: Environmental Migration and Humanitarian Policy 87

Brief 12: Environmental Migration
and Security Policy ... 95

Brief 13: A Gender Approach to Environmental Migration 103

Brief 14: IOM Operational Responses to Environmental
Migration and Displacement ... 111

IOM Outlook on Migration, Environment and Climate Change v

ACKnoWLeDGeMents

IOM Outlook on Migration, Environment and
Climate Change is an institutional publication led
by the Migration, Environment and Climate Change
(MECC) team of the International Organization for
Migration (IOM), drawing on the work undertaken
throughout the organization.

This publication was prepared by Alex Flavell,
Consultant, and edited by Mariam Traore
Chazalnoël, Associate Expert, MECC.

This publication was initiated and supervised by
Dina Ionesco, Focal Point, MECC.

We would like to thank Daria Mokhnacheva, Project
Officer, MECC, author of the Loss and Damage
section and of Brief 4 and acknowledge her overall
contributions to the publication.

Thanks also to Clara Crimella, author of Brief
13; Lorenzo Guadagno for conceptual work and
reviews of Brief 10; and Alice Sironi for conceptual
work and reviews of Brief 4.

Brief 14 is directly based on the IOM Disaster Risk
Reduction and Resilience Compendium (2013)
prepared by Lorenzo Guadagno and Patrice
Quesada under the supervision of Louis Hoffmann.

We are grateful to colleagues who have provided
support and inputs to the publication: Jo de
Backer, Barbara Bendandi, Lee Kanthoul, Mark
Koski, Sieun Lee, Susanne Melde, Nenette Motus,
Yana Nazarova, Kelly O’Connor, Serena Odianose,
Alexandra Tapsoba, Amanda Van Dort, Elizabeth
Warn and Choa Youn.

This publication benefited from the work
undertaken by IOM staff throughout the years
on conceptualizing the migration, environment
and climate change nexus, in particular: Christine
Aghazarm, Gervais Appave, Philippe Boncour,
Shahidul Haque, Michele Klein Solomon, Frank
Laczko, Alina Narusova, Karoline Popp, Patrice
Quesada and Daniel Salmon.

We are also thankful to IOM’s Publication Unit for
their copyediting, proofreading and layout work.

This work was made possible by the support of Jill
Helke, Director of the International Cooperation
and Partnerships Department of IOM.

Special thanks to Alessandro Grassani,
photographer and author of the pictures featured
in this publication. These photos are part of his
project entitled “Environmental Migrants: The Last
Illusion”.

IOM Outlook on Migration, Environment and Climate Change vii

ACBC African Capacity Building Centre

ACP Observatory African, Caribbean and Pacific Observatory on Migration

ADB Asian Development Bank

APMEN Asia-Pacific Migration and Environment Network

AU African Union

CAP Consolidated Appeals Process

CCCM Camp Coordination and Camp Management

CCEMA Climate Change, Environment and Migration Alliance

CDR Call Detail Record

CVF Climate Vulnerable Forum

DRR Disaster Risk Reduction

DTM Displacement Tracking Matrix

EC European Commission

EU European Union

GAMM Global Approach to Migration and Mobility

GFMD Global Forum on Migration and Development

GMG Global Migration Group

HFA Hyogo Framework for Action

IASC Inter-Agency Standing Committee

IDM International Dialogue on Migration

IDMC Internal Displacement Monitoring Centre

IOM International Organization for Migration

IPCC Intergovernmental Panel on Climate Change

MECC Migration, Environment and Climate Change

MECLEP Migration, Environment and Climate Change: Evidence for Policy

MCOF Migration Crisis Operational Framework

NAPA National Adaptation Programme of Action

NRC Norwegian Refugee Council

NWP Nairobi Work Programme

PRSP Poverty Reduction Strategy Paper

RPG Refugee Policy Group

SCPF Standing Committee on Programmes and Finance

SIDS Small Island Developing States

LIst oF ACRonYMs

viii

TCLM Temporary and Circular Labour Migration

TPS Temporary Protection Status

UK Foresight United Kingdom Government Office for Science (Foresight)

UN United Nations

UNCCD United Nations Convention to Combat Desertification

UNECE United Nations Economic Commission for Europe

UNEP United Nations Environment Programme

UNFCCC United Nations Framework Convention on Climate Change

UNISDR United Nations International Strategy for Disaster Reduction

UNHCR (Office of the) United Nations High Commissioner for Refugees

USAID United States Agency for International Development

WHO World Health Organization

WMO World Meteorological Organization

WCDRR World Conference on Disaster Risk Reduction

List of Acronyms

IOM Outlook on Migration, Environment and Climate Change ix

FoReWoRD

In the past two decades, the International
Organization for Migration (IOM) has developed
a comprehensive policy, research and operational
programme on migration, environment and climate
change. The Organization’s interest in migration,
environment and climate change stems from its
dedication – outlined in the IOM Strategy – to explore
emerging themes related to migration governance.
Paying attention to these “new” issues is part of
IOM’s commitment to supporting Member States
find innovative solutions by turning challenges
into opportunities. It is widely recognized that
human mobility, in both its forced and voluntary
forms, is increasingly impacted by environmental
and climatic factors and that migration in turn also
impacts the environment. The Fifth Assessment
Report of the Intergovernmental Panel on Climate
Change (IPCC) highlights the importance and
complexity of human mobility in the context of
climate change.

This publication is a resource for specialists and
generalists alike: it brings together the resources
on migration, environment and climate change that
IOM has developed over the years. The result is a
rich overview of the Organization’s understanding
of migration, environment and climate change,
emphasized by examples of activities and key
messages.

One of the key messages of this publication is that
planned, safe, dignified and orderly migration is a
viable adaptation strategy to cope with the adverse
effects of environmental and climate change, foster
development, increase resilience to disasters and
reduce environmental pressure. In a world where
more people than ever are on the move, there is
an urgent need to include migration and migrants
into efforts to develop a green and sustainable
development agenda.

Second, the publication emphasizes IOM’s
commitment to continue to work on human
mobility, climate and environment, with a priority
to improve the evidence base, build capacities
and enhance policy coherence. These efforts will
support States in tailoring policies that respond to
migrants’ needs. In this regard, IOM will continue
to support our Member States, policymakers and
beneficiaries with practical approaches that have
measurable impacts.

IOM’s field presence – more than 480 locations in
some 150 countries – means direct contact with
our beneficiaries. This experience has convinced
us that migration can be an opportunity to adapt
to new environmental realities. To this end, IOM
will continue to promote a balanced and gender-
sensitive message on human mobility – its risks
and prospects for individuals and communities.
The overall objective is to support governments
and authorities with multilateral responses and
enhance their capacities to deal with complex
migration management issues in the context of
climate change impacts on States and communities.

Third, I am particularly committed to have
environmental and climate challenges and
opportunities better integrated throughout our
activities, as well as to bring human mobility in the
other significant policy processes. It is often difficult
to isolate environmental and climatic factors; hence,
our difficulty to tackle “environmental” migration
in isolation from other forms of migration. Yet,
this is precisely why migration clearly fits in all the
debates on development, disaster risk reduction,
climate adaptation and humanitarian affairs.

x

I am heartened by the fact that migration,
population displacement and planned relocation
now feature in the climate text of the 2010 Cancun
Adaptation Framework, but we need to go further.
IOM’s strong message is that climate issues must
be part of migration policy debates and human
mobility considerations must be part of climate
negotiations. Part of conveying this message
requires making the migration, environment and
climate nexus more visible – precisely what this
publication does.

Finally, I am grateful to all IOM offices and
departments that contributed to this publication,
and particularly the Migration, Environment
and Climate Change team in the International
Cooperation and Partnerships Department of IOM
for producing this publication.

William Lacy Swing
Director General

Forewordx

IOM Outlook on Migration, Environment and Climate Change xi

IoM ADvoCACY PoInts

Governments and authorities
are empowered and

policymakers’ and practitioners’
capacities are enhanced to
address complex migration,

environment and climate change
matters

Responses to
support migrants

and vulnerable
communities are

enabled and improved

Human mobility matters
are integrated in key policy
areas dealing with climate,

environment and land

IOM STRATEGIC AIMS

OUR KEY MESSAGES

The International Organization for Migration
(IOM) has four key messages for effective action
on the topic of human mobility in the context of
environmental and climatic changes:

1. Environmental and climate-induced migration
is a multicausal and multidimensional
phenomenon.

 � Environmental and climatic factors
are both drivers and pull factors, and
they are mediated by economic, social,
political and demographic aspects. All
these different dimensions together
define a community and an individual’s
resilience and vulnerability.

 � The migration, environment and climate
change nexus poses a “double sensitivity
challenge”. Climate negotiations are
politically delicate, even more so when
questions of environmental migration
are being examined. Migration is also
a highly complex topic and sensitivities
regarding inter-State collaboration on
migration are persistent.

2. Talking of migration in the context of climate
change means giving a human face to the
climate change debate.

 � More emphasis needs to be placed on
the migrants themselves, their families
and the communities, understanding
their strategies and what mobility
options are available to them.

 � Policymakers also need to be empowered
at the national, local, or regional
and international levels to be able to
address the complex nexus of migration,
environment and climate.

3. Human mobility can be read as a barometer
of both resilience and vulnerability.

 � Mobility strategies of migrants are not
inherently “positive” or “negative”.

 � Mobility can save lives, enhance
resilience and reduce risk – and it can
also make people vulnerable and expose
them to new risks.

xii IOM Advocacy Points

The Organization pursues three broad objectives in managing environmental
migration, intervening at each stage of the migration cycle:

To facilitate the role
of migration as an

adaptation strategy
to climate change.

Where forced
migration does occur,
to ensure assistance
and protection for
those affected and

to seek durable
solutions.

To minimize forced and
unmanaged migration
as much as possible.

IOM OBJECTIVES

1 2 3

 � Not being able to move out of affected
areas can also be a greater sign of
vulnerability, as trapped populations
often have fewer options to cope with
environmental threats.

4. Migration is an adaptation option that can be
supported by policy action.

 � History provides us with many examples
of individuals and communities
using migration to adapt to changing
environmental conditions. In some
contexts, migration can constitute an

important and positive adaptation
strategy” that can be supported by policy
action.

 � It is key to develop the evidence base on
how migration contributes to adaptation
in the current context and how it
could contribute to addressing future
environmental change.

 � Ensuring that the contributions of
migrants and diasporas – such as
remittances, knowledge and investments
– can serve adaptation purposes is
critical.

IOM Outlook on Migration, Environment and Climate Change xiii

IOM is participating at the highest level in several global policy processes, advocating in
favour of the following seven points for action, or the 7As:

1. Adaptation: Giving prominence to the potentiality of migration as a positive adaptation
strategy, taking into consideration disaster risk reduction, climate change adaptation,
sustainable development and resilience implications;

2. Abilities: Calling attention to the capacities needed at the policy and community levels
to respond to issues associated with human mobility in the context of climate change
and environmental degradation;

3. Alliances: Encouraging partnerships and collaboration among sending and receiving
countries as well as across policy areas to ensure that a wide range of policy options is
developed;

4. Action: Highlighting actions already being taken and existing good practices to
encourage new ones;

5. Assessments: Assessing and evaluating existing data for evidence-based policymaking;

6. Assets: Accessing funds to develop activities on migration and adaptation and
harnessing the potential of migration-related sources of financing, for example,
remittances;

7. Advocacy: Giving a voice to environmental migrants.

IOM RECOMMENDATIONS

1 Integrate environmental and climatic factors
in all migration management policies and
programmes.

2 Mainstream human mobility into related policy
areas (development, disaster risk reduction,
humanitarian, adaptation, security, etc.).

3 Environmental and climate-induced migration
need attention as a stand-alone area of work.

Nairobi, Kenya, 2014. A view of Kibera where many environmental migrants go to live, fleeing their lands
because of climate change and drought. © Alessandro Grassani

IOM Outlook on Migration, Environment and Climate Change 1

It is now recognized that the question of human
mobility in relation to climate change and
environmental degradation has been gaining
increasing prominence in the public and policy
debates. The past few years have witnessed the
emergence of a plethora of academic literature,
policy discussions and forums as well as operational
responses to a phenomenon that cuts across many
different thematic and policy areas.

The International Organization for Migration
(IOM), as the leading intergovernmental migration
agency, has been at the forefront of operational,
research, policy and advocacy efforts, seeking to
bring environmental migration to the heart of
international, regional and national concerns, in
collaboration with its Member States, observers
and partners.

In this perspective, IOM Outlook on Migration,
Environment and Climate Change aims to bring
together in one easy-to-access reference document
the knowledge accrued by the Organization and to
present IOM’s role, understanding and approach to
environmental migration.

It is intended to be a reference publication,
building on IOM’s expertise on the topic at policy,
research, international migration law, advocacy
and operational levels.

IntRoDuCtIon

IOM Outlook on Migration, Environment and
Climate Change:

 � Takes stock of IOM’s action and
institutional approach on the topic;

 � Gives visibility to the work of the
organization on the topic and serves as
a knowledge-sharing tool for this work;
and

 � Provides insights into the state of the
knowledge, legal debates, and links
between environmental migration and
other policy areas such as adaptation,
development, humanitarian response,
human rights, disaster risk reduction and
security.

IOM Outlook on Migration, Environment and
Climate Change targets a broad external audience,
including but not limited to policymakers,
practitioners, researchers, international agencies,
private sector, donors, students and think tanks.

HOW TO USE IOM OUTLOOK ON
MIGRATION, ENVIRONMENT

AND CLIMATE CHANGE
 Î This publication is divided into 14 Briefs,

each treating one key environmental
migration issue.

 Î Each thematic section can be a stand-alone
document, highlighting main messages,
concrete examples and providing key
resources on each theme.

 Î It can be downloaded by section or as a
single publication.

 Î This reference publication will be regularly
updated in its online version.

Dhaka, Bangladesh, 2011. View of Korail from the lake of Gulshan. © Alessandro Grassani

IOM Outlook on Migration, Environment and Climate Change 5

OUR KEY MESSAGES

 � The movement of people is and
will continue to be affected by
natural disasters and environmental
degradation. Climate change is expected
to have major impacts on human
mobility.

 � Environmental migration may take many
complex forms: forced and voluntary,
temporary and permanent, internal and
international.

 � The concept of “vulnerability” needs to
be put at the centre of current and future
responses to environmental migration.
The most vulnerable may be those who
are unable to or do not move (trapped
populations).

 � Environmental migration should not
be understood as a wholly negative or
positive outcome – migration can amplify
existing vulnerabilities and can also allow
people to build resilience.

KEY IOM RESOURCES

 Î IOM Infosheet: IOM Perspectives on
Migration, Environment and Climate
Change (2014)

 Î Migration, Environment and Climate
Change: Evidence for Policy – Glossary
(2014)

 Î Compendium of IOM Activities in Disaster
Risk Reduction and Resilience (2013)

 Î Migration, Environment and Climate
Change: Assessing the Evidence (2009)

 Î Frequently Asked Questions on
Environmental Migration (2011)

 Î Discussion Note: Migration and the
Environment MC/INF/288 (2007)

BRIeF 1: IoM’s APPRoACh to MIGRAtIon,
envIRonMent AnD CLIMAte ChAnGe

Framing the issue: What are
the linkages between human
mobility, environment and
climate?

Environmental change and natural disasters have
always been major drivers of migration. However,
climate change predictions for the twenty-first
century indicate that even more people are
expected to be on the move as weather-related
disasters such as extreme precipitations and
temperatures become more frequent and intense
(IPCC, 2014), and changes to climate conditions
impact livelihoods.

This is even more likely if prompt action is not taken
to reduce emissions through mitigation measures
and make the necessary preparations through
adaptation measures.

Climate change is expected to increase the
frequency and intensity of sudden-onset disasters
such as storms and floods, and also to worsen
the impacts of slow-onset disasters such as
droughts. It will also exacerbate gradual processes
of environmental degradation, for example,
desertification, ocean acidification and erosion.
Some phenomena like sea-level rise and glacial
melt linked to rising temperatures will combine
both slow- and sudden-onset effects. Finally, non-
weather events and processes – for instance,
earthquakes, tsunamis and pollution – can also
lead to environmental migration.

Gradual environmental degradation is expected to
cause most environmental migration in the long
term, but all of these phenomena may result in
large-scale population movements.

http://publications.iom.int/bookstore/free/MECCInfosheet_ClimateChangeActivities.pdf
http://publications.iom.int/bookstore/free/MECCInfosheet_ClimateChangeActivities.pdf
http://publications.iom.int/bookstore/free/MECCInfosheet_ClimateChangeActivities.pdf
http://www.iom.int/cms/drr-compendium
http://www.iom.int/cms/drr-compendium
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=1&products_id=539
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=1&products_id=539
https://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/94/MC_INF_288.pdf
https://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/94/MC_INF_288.pdf

6 Brief 1: IOM’s Approach to Migration, Environment and Climate Change

These issues are already posing major challenges
at all levels and will require concerted responses.

Making predictions about environmental migration
is a complex undertaking, involving numerous
variables. It is often extremely difficult to isolate
climate change and environmental factors as the
sole drivers behind the decision to move.

Rather than attempting to classify migrants in one
category or another, the International Organization
for Migration (IOM) puts the notion of vulnerability
at the centre of its conceptual and operational
efforts.

Vulnerability is a key concept, which takes account
of exposure to environmental factors and capacity
to adapt. At the macro level, vulnerability will also
depend on global trends such as demographic
pressure, development models, and the actions
taken by governments and the global community
to mitigate and prepare for climate change itself.
At the individual level, various additional factors
will intervene – in the case of slow processes of
environmental degradation, for example, much will
depend on the resources available for migration and
perceptions of livelihood opportunities elsewhere.

However, this inherent uncertainty does not negate
the need for action now.

A note on the terminology used
within the document

IOM considers migration in its different forms –
forced, voluntary, circular, temporary, seasonal,
permanent and return movements. We also
acknowledge the increased use of “human
mobility” within the international debate.

Since environmental migration is an emerging
field of study, specific terminology is still being
refined. Currently, no commonly agreed definition
of environmental migration exists (refer to Brief
3 for a discussion on terminology on migration,
environment and climate change, and to Brief 4
for an in-depth discussion on legal terminology
aspects).

IOM has developed its own working definition
destined to evolve in line with new knowledge and
policy orientation. In order to guide the debate,
IOM produced Migration, Environment and Climate
Change: Evidence for Policy – Glossary, which covers

terms that can be employed when considering
human mobility in the context of environmental
stressors.

THEMATIC BOX: Defining environmental
migrants

IOM’s broad working definition seeks to capture
the complexity of the issues at stake:

Environmental migrants are persons or groups of
persons who, for compelling reasons of sudden
or progressive changes in the environment that
adversely affect their lives or living conditions,
are obliged to leave their homes or choose to do
so, either temporarily or permanently, and who
move either within their country or abroad.

(Discussion Note: Migration and the Environment MC/
INF/288, prepared for the Ninety-fourth Session of the
IOM Council, 27–30 November 2007, Geneva)

What is environmental
migration and who is an
environmental migrant?

Environmental migration can take many forms:
sometimes forced, sometimes voluntary, often
somewhere often in a grey zone somewhere in
between.

It can be permanent or temporary, local or
international, although it is predicted that most
environmentally induced migration is likely to
take place internally. Developing countries will
be the most affected, as they often combine high
exposure to climate change effects with a low
adaptive capacity.

Too often seen only through the negative lens of
forced migration, such as in cases of displacement
due to disasters, environmental migration can also
constitute a positive response to environmental
stressors, for example, as a form of adaptation
strategy in the face of climate change.

IOM promotes the balanced message that,
inherently, migration is not “good” or “bad”. Rather,
the impacts of migration – when individuals and
communities do not have any emergency plans or
are not prepared – can, in some cases, increase the

IOM Outlook on Migration, Environment and Climate Change 7

vulnerability of the individuals and communities. In
other situations when migration allows for income
diversification, for instance, it can constitute an
adaptation strategy and contribute to building
resilience.

Who are the most vulnerable?

It is important to keep in mind that the cost of
migration can be high. Often, the most vulnerable
are those who do not possess the economic and
social capital to move (trapped populations).

Any policy and operational response should take
into account the needs of these trapped populations
who are unable to move out of harm’s way and/or
to seek new opportunities.

Sources

Intergovernmental Panel on Climate Change (IPCC)
2014 Fifth Assessment Report (AR5). IPCC,

Geneva.

IOM Outlook on Migration, Environment and Climate Change 7

Dacope district, Bangladesh, 2011. Due to the cyclone Aila, which hit Bangladesh in May 2009, thousands of
people were still displaced in the Dacope district in 2011, which was once a farmland and was dried up due
to the infiltration of seawater brought by the cyclone Aila and by shrimp farming. The lack of drinking water
is the major problem of people living in the area. © Alessandro Grassani

IOM Outlook on Migration, Environment and Climate Change 11

BRIeF 2: IoM InstItutIonAL enGAGeMent on
MIGRAtIon, envIRonMent AnD CLIMAte ChAnGe

OUR KEY MESSAGES

 � The work of the International
Organization for Migration (IOM) is
guided by three objectives:

 » To minimize forced and unmanaged
migration as much as possible;

 » Where forced migration does occur,
to ensure assistance and protection
for those affected and to seek durable
solutions;

 » To facilitate the role of migration as
an adaptation strategy to climate
change.

 � IOM’s institutional engagement on the
topic has strengthened over the past
two decades, with its Member States
increasingly supporting action in this
domain.

 � IOM relies on its extensive field presence
and its wide networks of partners to
support policy efforts.

KEY IOM RESOURCES

 Î IOM’s Role and Activities relating to
Migration, the Environment and Climate
Change S14/8 (2014)

 Î Compendium of IOM Activities in Disaster
Risk Reduction and Resilience (2013)

 Î International Dialogue on Migration
No. 18: Climate Change, Environmental
Degradation and Migration (2012)

 Î IOM Infosheet: Disaster Risk Reduction
and Climate Change Adaptation in IOM’s
Response to Environmental Migration
(2011)

 Î Disaster Risk Reduction, Climate Change
Adaptation and Environmental Migration:
A Policy Perspective (2010)

 Î Climate Change, Environmental Degrada-
tion and Migration: Addressing Vulnerabili-
ties and Harnessing Opportunities (2009)

 Î Compendium of IOM’s Activities in
Migration, Climate Change and the
Environment (2009)

 Î International Dialogue on Migration No.
10 – Expert Seminar: Migration and the
Environment (2008)

 Î Draft Report on the Ninety-fourth Session
of the IOM Council MC/2239/Rev1 (2008)

 Î Discussion Note: Migration and the
Environment MC/INF/288 (2007)

 Î The Berne Initiative: International Agenda
for Migration Management (2005)

 Î Environmentally-induced Population Dis-
placements and Environmental Impacts Re-
sulting from Mass Migration (1996)

http://www.iom.int/cms/drr-compendium
http://www.iom.int/cms/drr-compendium
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=55&products_id=1291
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=55&products_id=1291
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=55&products_id=1291
http://publications.iom.int/bookstore/free/DDR_CCA_Infosheet.pdf
http://publications.iom.int/bookstore/free/DDR_CCA_Infosheet.pdf
http://publications.iom.int/bookstore/free/DDR_CCA_Infosheet.pdf
http://publications.iom.int/bookstore/free/DDR_CCA_report.pdf
http://publications.iom.int/bookstore/free/DDR_CCA_report.pdf
http://publications.iom.int/bookstore/free/DDR_CCA_report.pdf
http://publications.iom.int/bookstore/free/HSN_Quadrilingual_Report.pdf
http://publications.iom.int/bookstore/free/HSN_Quadrilingual_Report.pdf
http://publications.iom.int/bookstore/free/HSN_Quadrilingual_Report.pdf
http://publications.iom.int/bookstore/free/Compendium_of_IOMs_Activities.pdf
http://publications.iom.int/bookstore/free/Compendium_of_IOMs_Activities.pdf
http://publications.iom.int/bookstore/free/Compendium_of_IOMs_Activities.pdf
http://publications.iom.int/bookstore/free/IDM_10_EN.pdf
http://publications.iom.int/bookstore/free/IDM_10_EN.pdf
http://publications.iom.int/bookstore/free/IDM_10_EN.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/94/MC_2239.pdf?v=1362363401000
http://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/94/MC_2239.pdf?v=1362363401000
https://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/94/MC_INF_288.pdf
https://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/94/MC_INF_288.pdf
http://publications.iom.int/bookstore/free/IAMM.pdf
http://publications.iom.int/bookstore/free/IAMM.pdf
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=41_24&products_id=308
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=41_24&products_id=308
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=41_24&products_id=308

12 Brief 2: IOM Institutional Engagement on Migration, Environment and Climate Change

What are IOM’s objectives
in addressing environmental
migration?

In line with IOM’s comprehensive approach to
human mobility, the Organization pursues three
broad objectives in managing environmental
migration, intervening at each stage of the migration
cycle: a) to minimize forced and unmanaged
migration as much as possible; b) where forced
migration does occur, to ensure assistance and
protection for those affected and to seek durable
solutions; and c) to facilitate the role of migration
as an adaptation strategy to climate change.

IOM and environmental
migration: A long-standing
institutional engagement

IOM’s interest in this issue is not new. The
Organization’s policy and research activities on
migration and the environment date back to
the early 1990s. IOM and the Refugee Policy
Group (RPG) held a conference on migration and
the environment in 1992 in Switzerland. IOM’s
first publication on this topic, Migration and the
Environment, is from the same year and was
followed by three publications on the same theme
in 1996, 1997 and 1998. This theme has been
discussed in various meetings of its governing

bodies over the past years, notably during the
Ninety-fourth Session of the IOM Council. IOM’s
activities in this field have been discussed in IOM’s
governing bodies meetings in 2007 (Ninety-fourth
Session of the IOM Council), 2008 (Third Session
of the Standing Committee on Programmes and
Finance (SCPF)), 2011 (IDM workshop) and 2014
(Fourteenth SCPF Session and 105th Session of the
IOM Council).

IOM is one of the founding members of the
Climate Change, Environment and Migration
Alliance (CCEMA), a multi-stakeholder global
partnership launched in 2009 that brings together
key stakeholders across policy areas, with a view to
mainstreaming migration considerations into the
environment, development, and climate change
agendas and vice versa.

A landmark was reached in 2011, when, under
its International Dialogue on Migration (IDM)
Programme, IOM engaged with its Member
States directly on the theme of environmental
migration. Policy recommendations in the form
of a Chair’s statement were issued. In 2014, as a
sign of the growing relevance of this issue within
the Organization, IOM Member States decided
to further discuss the topic of environmental
migration during the Fourteenth SCPF Session and
the 105th Session of the IOM Council through a
high-level panel.

IOM has contributed to the efforts on migration,
environment and climate of the Global Migration
Group (GMG), composed of 16 international
agencies. The GMG released in 2011 a joint
statement on the impact of climate change on
migration and produced in 2014 a publication on
migration and youth, with two chapters dedicated
to climate issues. IOM has been prominent in efforts
to coordinate research and data collection on this
theme, such as through its co-chair role in the Global
Migration Group’s Working Group on Data and
Research, or as the implementing organization for
the African, Caribbean and Pacific Observatory on
Migration (ACP Observatory). However, improving
understanding of how climate change will impact
migration remains a key challenge, as well as the
need for more comprehensive and comparable
datasets.

IOM contributes to relevant global negotiations
and political processes, advocating in favour of
recognition of the linkages between environment

http://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/94/MC_INF_288.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/94/MC_INF_288.pdf
http://www.iom.int/idmclimatechange/lang/en
http://www.iom.int/cms/en/sites/iom/home/about-iom-1/governing-bodies/standing-committee-on-programmes-and-fin.html
http://www.iom.int/cms/en/sites/iom/home/about-iom-1/governing-bodies/council/105th-session-of-the-council-25.html
http://www.iom.int/cms/en/sites/iom/home/about-iom-1/governing-bodies/council/105th-session-of-the-council-25.html
http://www.ccema-portal.org/article/read/members
http://www.ccema-portal.org/article/read/members
http://publications.iom.int/bookstore/free/RB18_ENG_web.pdf
http://publications.iom.int/bookstore/free/RB18_ENG_web.pdf
http://www.iom.int/cms/en/sites/iom/home/about-iom-1/governing-bodies/standing-committee-on-programmes-and-fin.html
http://www.iom.int/cms/en/sites/iom/home/about-iom-1/governing-bodies/council/105th-session-of-the-council-25.html
http://www.globalmigrationgroup.org/sites/default/files/uploads/english.pdf
http://www.globalmigrationgroup.org/sites/default/files/uploads/english.pdf
http://www.globalmigrationgroup.org/sites/default/files/uploads/english.pdf
http://www.globalmigrationgroup.org/gmg-documents
http://www.globalmigrationgroup.org/working-group-data-and-research
http://www.globalmigrationgroup.org/working-group-data-and-research
http://www.globalmigrationgroup.org/working-group-data-and-research
http://www.acpmigration-obs.org/

IOM Outlook on Migration, Environment and Climate Change 13

and mobility. IOM submits technical inputs to
the United Nations Framework Convention on
Climate Change (UNFCCC) Secretariat, as an
intergovernmental organization, as an Observer to
the UNFCCC, as part of the Inter-Agency Standing
Committee (IASC),1 as one of the agencies working
on Social Dimensions of Climate Change and
as a member of the Advisory Group on Climate
Change and Human Mobility, gathering a number
of organizations with shared interest in human
mobility and climate. IOM has been an Observer
to the Intergovernmental Panel on Climate Change
(IPCC) since 2014.

IOM is committed to the disaster risk reduction
agenda to prevent displacement, reduce risks
during displacement, build resilience and
support migration as an adaptation strategy. The
organization works closely with the United Nations
International Strategy for Disaster Reduction
(UNISDR) and other partners in the High-level
Committee on Programmes (HLCP) for disaster
risk reduction and resilience activities and within
the inter-agency Working Group on Disaster Risk
Reduction.

Activities are in line with the United Nations Plan
of Action on Disaster Risk Reduction for Resilience,
which was adopted in 2013 by the United Nations
System Chief Executives Board for Coordination.
IOM has contributed to the Global Platform for
Disaster Risk Reduction and is making technical,
research and policy contributions to the process for
establishing, in 2015, the successor to the Hyogo
Framework for Action.

IOM contributed to events such as the Global
Leadership Meeting on Population Dynamics
(2013) and the Asia-Pacific Preparatory Meeting
for the General Assembly High-level Dialogue on
International Migration and Development (2013),
which coincide with institutional efforts to bring
human mobility onto the post-2015 United Nations
development agenda.

IOM contributed to the Climate Summit 2014
through the HLCP Working Group on Climate Change
and provided inputs to the third International
Conference on Small Island Developing States
(SIDS).

1 The IASC is the primary mechanism for inter-agency coordination
of humanitarian assistance. More information can be found at:
http://www.humanitarianinfo.org/iasc/. The IASC submissions to
the UNFCCC secretariat can be found at: http://www.iom.int/cms/
climateandmigration.

Why is IOM interested in
environmental migration?

The Organization strives to identify emerging
migration issues and bring them visibility for
effective action. Environmental migration issues
grew more prominent within IOM as increasing
attention was paid to the climate debate,2 and, in
parallel, a greater awareness of migration issues
was developed at the global political level.

IOM’s Constitution and strategic areas of focus call
for the Organization to “promote, facilitate, and
support regional and global debate and dialogue
on migration” with a view to proposing relevant
migration management solutions to its Member
States. With this in mind, IOM has greatly expanded
the scope of its activities related to environmental
migration in the past years, recognizing the
necessity to step up efforts in this still emerging
policy area.

The IOM specificity: Linking
operational and policy efforts

Thanks to its large field presence and its extensive
project base, IOM has decades of experience
working with populations affected by natural
disasters and a changing environment. The response
to the devastation caused by hurricane Mitch in
Honduras in 1998 represented a milestone for the
Organization with the delivery of the first large-scale
operational response to environmentally induced
displacement. More recent examples of major
IOM interventions include the Haiti earthquake in
2010 and the typhoon Haiyan intervention in the
Philippines in 2013. In addition to humanitarian
emergency responses, IOM conducts activities
related to issues of long-term environmental
degradation, focusing on adaptation or mitigation
measures. Finally, IOM collects data in the field,
which contributes to building a solid evidence base
for policymaking (for more information about IOM
operational response, see Brief 14).

2 The IPCC’s First Assessment Report (AR1) was completed in 1990
and was crucial in bringing visibility to the climate debate. In its
recently issued Fifth Assessment Report (AR5), the IPCC refers on
several occasions to human mobility and climate change.

http://newsroom.unfccc.int/
http://newsroom.unfccc.int/
http://www.humanitarianinfo.org/iasc/
http://www.humanitarianinfo.org/iasc/
http://www.who.int/globalchange/mediacentre/events/2011/social-dimensions-of-climate-change.pdf
http://www.ipcc.ch/
http://www.ipcc.ch/
http://www.unisdr.org/
http://www.unisdr.org/
http://www.unisdr.org/
http://www.humanitarianinfo.org/iasc/
http://www.iom.int/cms/climateandmigration
http://www.iom.int/cms/climateandmigration
http://www.ipcc.ch/ipccreports/1992 IPCC Supplement/IPCC_1990_and_1992_Assessments/English/ipcc_90_92_assessments_far_overview.pdf
http://www.ipcc.ch/report/ar5/wg3/

14 Brief 2: IOM Institutional Engagement on Migration, Environment and Climate Change

The Organization has recognized the necessity
of supporting field-based responses through
internal policy efforts. In November 2012,
the IOM Council adopted the Migration Crisis
Operational Framework (MCOF), which provides
the Organization with a systematic response
framework for addressing, inter alia, the migration
implications of natural disasters. Furthermore,
IOM’s Regional Offices have led the development of
regional strategies, which address environmental
migration as one of the thematic areas.

Enhancing partnerships for
concrete action

Due to the cross-cutting nature of the migration,
environment and climate change nexus, IOM
engages actively in a range of partnerships to address
the diverse challenges. Within the framework of
the IASC – which coordinates humanitarian relief
globally – IOM has a lead role in assisting those
displaced by natural disasters through the Camp
Coordination and Camp Management (CCCM)
Cluster, providing life-saving assistance to millions
of displaced in camp settings.

IOM is engaged in the Advisory Group on Climate
Change and Human Mobility, which brings together
technical expertise from key UN agencies and
international non-governmental organizations.
The Group is especially active in the context of the
international negotiations under the UNFCCC, as it
provides technical inputs to its various bodies and
to negotiators.

Specific memorandums of understanding have
been signed with key partners such as the United
Nations Environment Programme (UNEP). IOM has
also recently signed agreements with institutions
such as the Climate Vulnerable Forum (CVF),
the World Meteorological Organization (WMO)
and the United Nations Convention to Combat
Desertification (UNCCD).

IOM is also working actively with regional
organizations. One of these is the Asian
Development Bank (ADB), with which it organized
two Policy Dialogues in 2011 and undertook
common advocacy at the Asia-Pacific Climate
Change Adaptation Forums in 2012 and 2013.
IOM and the ADB also collaborated in publishing
Addressing Climate Change and Migration in Asia
and the Pacific in 2012.

IOM’s cooperation with the European Commission
is being strengthened through technical
input to recommendations on enhancing the
implementation of the Commission Staff Working
Document on Climate Change, Environmental
Degradation, and Migration, the European Union
Strategy on Adaptation to Climate Change (2013),
the European Commission Communication on
Maximising the Development Impact of Migration
(May 2013) and the Action Plan for Resilience in
Crisis Prone Countries 2013–2020. Cooperation
efforts on this topic are in line with the EU–IOM
Strategic Cooperation Framework.

IOM inputted to the UK Government Office for
Science (Foresight) report on migration and
global environmental change and organized
together two capacity-building workshops to raise
awareness among policymakers and to promote a
multidisciplinary and multi-stakeholder approach
to migration, environment and climate.

IOM has engaged with the State-led Nansen
Initiative, launched in 2012, which seeks to build
consensus – in a bottom-up approach – among
interested States about how best to address the
protection needs of those displaced across borders
in the context of sudden- and slow-onset disasters.3

THEMATIC BOX: The Nansen Initiative

The Nansen Initiative on Disaster-Induced Cross-
Border Displacement was officially launched in
2012 in Geneva.

The Nansen Initiative Steering Group is co-
chaired by the Government of Norway and the
Government of Switzerland. Members include
Australia, Bangladesh, Costa Rica, Germany,
Kenya, Norway, Mexico, the Philippines and
the Swiss Confederation. The Office of the
United Nations High Commissioner for Refugees
(UNHCR) and IOM are standing invitees to the
Steering Group.

This State-led, bottom-up consultative process
aims to build a consensus on key principles and
elements relevant to the protection of persons
displaced in the context of natural disasters
across borders, notably through consultations at
the regional and global levels.

3 See www.nanseninitiative.org. IOM is a standing invitee
to the Steering Group and a member of the Consultative
Committee.

http://www.iom.int/cms/mcof
http://www.iom.int/cms/mcof
http://www.humanitarianinfo.org/iasc/
http://www.globalcccmcluster.org/
http://www.globalcccmcluster.org/
http://www.globalcccmcluster.org/
http://newsroom.unfccc.int/
http://www.unep.org/
http://www.unep.org/
http://www.thecvf.org/
https://www.wmo.int/pages/index_en.html
http://www.unccd.int/en/Pages/default.aspx
http://www.unccd.int/en/Pages/default.aspx
http://www.adb.org/
http://www.adb.org/
http://www.iom.int/cms/event/adbdialogue
http://www.adb.org/publications/addressing-climate-change-and-migration-asia-and-pacific
http://www.adb.org/publications/addressing-climate-change-and-migration-asia-and-pacific
http://www.nanseninitiative.org
http://www.nanseninitiative.org
http://www.nanseninitiative.org/
http://www.nanseninitiative.org/
http://www.nanseninitiative.org

IOM Outlook on Migration, Environment and Climate Change 15

The outcome of the Initiative, scheduled to end
in 2015, should be “an agenda for the protection
of people displaced across international borders
in the context of natural disasters,” rather than a
convention or soft law instrument.

As a standing invitee to the Initiative’s Steering
Group, and a member of the Consultative
Committee, IOM is contributing to the Nansen
process at different levels and aims to continue
expanding existing synergies.

More information on the work of the Initiative is
available from www.nanseninitiative.org/.

Coordinated and coherent approaches are key
elements to address the challenges posed. Different
policymaking communities (humanitarian,
development, environment and migration, to
name but a few) should work together to ensure
comprehensive planning and action. States need
to also work together with international actors
and local communities to ensure coordinated
responses that respect the rights of those affected
by environmental stressors, a need that becomes
ever more pressing in the context of climate change.

THEMATIC BOX: The Climate Vulnerable Forum

The CVF is a semi-formal and non-exclusive
partnership of governments of developing
countries highly vulnerable to global climate
change which since 2009 collaborate on
addressing a variety of shared concerns. The CVF’s
2013–2015 Action Plan identified “migration and
displacement” as one of six priority multilateral
sectors for advancing legal and policy frameworks
and tools to more effectively and equitably
address climate change.

The 2011 Dhaka Ministerial Declaration of
the CVF called for an international dialogue
for an appropriate framework to enhance
understanding, cooperation and coordination
with respect to climate change-induced
migration and displacement, strengthening and
complementing existing policies.

In 2012, the CVF Trust Fund (CVTF) was also
established to further the implementation of
priority activities together with participating
intergovernmental organizations. IOM signed a
memorandum of understanding with the CVTF in
2014.

IOM is committed to the three Outcomes that
have been identified as priorities for the CVTF
2014–2016 Provisional Work Plan: Climate
Negotiations Galvanized (Outcome1); Precision
and Knowledge Leveraged (Outcome 2); and
Enhanced Means of Implementation and
Partnerships (Outcome 3).

More information on CVF is available from http://
www.thecvf.org/web/climate-vulnerable-forum/.

http://www.nanseninitiative.org/
http://www.thecvf.org/web/climate-vulnerable-forum/
http://daraint.org/wp-content/uploads/2011/11/Dhaka.Declaration.pdf
http://www.thecvf.org/web/climate-vulnerable-forum/
http://www.thecvf.org/web/climate-vulnerable-forum/

16 Brief 2: IOM Institutional Engagement on Migration, Environment and Climate Change

IOM IN ACTION: Reinforcing
capacities of policymakers at the
regional and national levels

IOM has launched a series of training events
worldwide which are designed to: a) build
capacity of policymakers and practitioners in
order to factor migration into environmental,
development and climate change adaptation
strategies and policies, and vice versa, to
include environmental concerns in migration
management policies; and b) facilitate exchange
of views among policymakers and practitioners.

The pilot regional training was held in the Asia-
Pacific region (Seoul, Republic of Korea, March
2013); the second one took place in the sub-
Saharan Africa region (Moshi, United Republic
of Tanzania, March 2014). Both events gathered
policymakers from ministries as diverse as
migration, disaster management, climate change,
environment and foreign affairs.

A national-level workshop was organized at
the request of the Colombian Government in
November 2013, and a regional training for South
America was hosted by the Chilean Government
in Santiago in October 2014.

Environmental migration issues are also
addressed in training sessions of IOM on
international migration law and on migration and
development.

The training events aim to equip participants
with a sound understanding of the dynamics of
environmental migration and to provide space for
dialogue across policy areas.

Building on this successful experience, IOM is
developing a standardized training manual that
can be used at the national or regional level.
The training manual is being developed within
the framework of Migration, Environment and
Climate Change: Evidence for Policy (MECLEP),
a project funded by the European Union.
Additional training sessions at the national level
are scheduled in 2015 in Dominican Republic,
Haiti, Kenya, Mauritius, Papua New Guinea and
Viet Nam.

http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=34&products_id=1144
http://apmen.iom.int/en/research-database/item/118-iom-info-sheet-on-migration,-environment-and-climate-change-mecc
http://apmen.iom.int/en/research-database/item/118-iom-info-sheet-on-migration,-environment-and-climate-change-mecc
http://publications.iom.int/bookstore/free/Report_MoshiRegionalTraining_16Jun2014.pdf
http://publications.iom.int/bookstore/free/Report_MoshiRegionalTraining_16Jun2014.pdf
http://www.iom.int/cms/en/sites/iom/home/what-we-do/migration-law.html
http://www.iom.int/cms/en/sites/iom/home/what-we-do/migration--development-1.html
http://www.iom.int/cms/en/sites/iom/home/what-we-do/migration--development-1.html
http://www.iom.int.vn/joomla/index.php?option=com_content&task=view&id=340&Itemid=294
http://www.iom.int.vn/joomla/index.php?option=com_content&task=view&id=340&Itemid=294

IOM Outlook on Migration, Environment and Climate Change 17

IOM Institutional Developments

1992 First IOM “migration and the environment”
publication

1998 First IOM response to large-scale disaster
displacement (hurricane Mitch)

2006 IOM leads the Camp Management and
Camp Coordination (CCCM) cluster in cases
of natural disasters

2007 First Expert Seminar on Migration and the
Environment (IOM and United Nations
Population Fund (UNFPA)

 Ninety-fourth IOM Council paper on
migration and the environment

2008 IOM SCPF paper on migration and the
environment

 Creation of the Climate Change,
Environment and Migration Alliance
(CCEMA) (IOM, UNEP, United Nations
University (UNU), Munich Re Foundation
(MRF))

2009 First IOM compendium on environmental
migration: over 500 projects conducted
between 2000 and 2009

2011 International Dialogue on Migration (IDM),
gathering 80 States

2012 Migration Crisis Operational Framework
(MCOF)

2013 IOM offices survey on environmental
migration: 53 offices

 Second IOM compendium: over 250
projects between 2009 and 2013

 All regional strategies feature migration,
environment and climate change

2014 Migration, Environment and Climate:
Evidence for Policy (MECLEP)

 Migrants in Countries in Crisis Initiative
(MICIC)

 Joint submission inter-agency national
adaptation plans (NAPs)

 Joint inter-agency side events in all key
processes and contributions via HLCP

 SCPF: membership selects MECC for
discussion

 High-level Panel at the 105th Session of the
IOM Council

International Developments

1990 First IPCC report

2006 Establishment of the cluster system and of the CCCM
Cluster

2007 4th IPCC Assessment Report
 EACH-FOR Project, European Commission

2008 UNFCCC COP14 Poznań, first inter-agency side event
on mobility

 Intergovernmental Authority on Development
for Eastern Africa (IGAD) refers to migration and
environment

2009 UNFCCC COP15: Copenhagen Accord
 United Nations Human Rights Council Resolution:

human rights and climate change

2010 UNFCCC COP16 Cancun Paragraph 14F on migration

2011 UNFCCC COP17 Durban: Advances on Green Climate
Fund and National Adaptation Plans (NAPs)

 Global Migration Group (GMG) Statement on
Migration and Climate

 European Commission Consultation: climate change
and migration

 Dhaka Ministerial Declaration mentions “climate and
migration”

 Colombo Process mentions “migration, climate and
the environment”

2012 UNFCCC COP18 Doha, Migration in Loss and Damage,
paragraph 7 (a) (vi)

 Launch of the Nansen Initiative

2013 CVF
 EC Adaptation Strategy and working paper on climate

change, environmental degradation and migration
 UN High-level Dialogue on International Migration

and Development
 Resolution 46th, UN Commission on Population

and Development (OP28) mentions “climate and
migration”

 UNFCCC COP19 Warsaw

2014 Fifth IPCC Report
 UN SG Climate Summit
 Small Islands Developing States conference
 UNFCCC COP20 Lima

18 Brief 2: IOM Institutional Engagement on Migration, Environment and Climate Change

Sources

Intergovernmental Panel on Climate Change (IPCC)
1990 First Assessment Report (FAR). IPCC,

Geneva.

2014 Fifth Assessment Report (AR5). IPCC,
Geneva.

International Organization for Migration (IOM)
2011 The migration–climate change nexus.

Conference of the Parties COP 17 and
Conference of the Parties serving as
the meeting of the Parties to the Kyoto
Protocol (CMP).

2013 IOM Training on Migration and
Environment. Available from http://
apmen.iom.int/en/research-database/
i t e m / 1 1 8 - i o m - i n f o - s h e e t - o n -
migration,-environment-and-climate-
change-mecc.

2014a Capacity-building activities on
migration, environment and climate
change. Training series on migration,
environment and climate change,
Geneva.

2014b Enhancing capacities of policymakers
and practitioners on migration,
environment and climate change in
sub-Saharan Africa. Summary report
of the Regional Training Workshop,
United Republic of Tanzania.

2014c IOM mission and project database.
Available from http://www.iom.int.vn/
joomla/index.php?option=com_conte
nt&task=view&id=340&Itemid=294.

2014d Migration law. Available from http://
www.iom.int/cms/en/sites/ iom/
home/what-we-do/migration-law.
html.

2014e Migration and development. Available
from http://www.iom.int/cms/
en/sites/iom/home/what-we-do/
migration--development-1.html.

2014f The Atlas of Environmental Migration.
Available from http://www.iom.int/
newsletters/issue46/images/atlas-
environmental-migration.pdf.

http://apmen.iom.int/en/research-database/item/118-iom-info-sheet-on-migration,-environment-and-climate-change-mecc
http://apmen.iom.int/en/research-database/item/118-iom-info-sheet-on-migration,-environment-and-climate-change-mecc
http://apmen.iom.int/en/research-database/item/118-iom-info-sheet-on-migration,-environment-and-climate-change-mecc
http://apmen.iom.int/en/research-database/item/118-iom-info-sheet-on-migration,-environment-and-climate-change-mecc
http://apmen.iom.int/en/research-database/item/118-iom-info-sheet-on-migration,-environment-and-climate-change-mecc
http://www.iom.int.vn/joomla/index.php?option=com_content&task=view&id=340&Itemid=294
http://www.iom.int.vn/joomla/index.php?option=com_content&task=view&id=340&Itemid=294
http://www.iom.int.vn/joomla/index.php?option=com_content&task=view&id=340&Itemid=294
http://www.iom.int/cms/en/sites/iom/home/what-we-do/migration-law.html
http://www.iom.int/cms/en/sites/iom/home/what-we-do/migration-law.html
http://www.iom.int/cms/en/sites/iom/home/what-we-do/migration-law.html
http://www.iom.int/cms/en/sites/iom/home/what-we-do/migration-law.html
http://www.iom.int/cms/en/sites/iom/home/what-we-do/migration--development-1.html
http://www.iom.int/cms/en/sites/iom/home/what-we-do/migration--development-1.html
http://www.iom.int/cms/en/sites/iom/home/what-we-do/migration--development-1.html
http://www.iom.int/newsletters/issue46/images/atlas-environmental-migration.pdf
http://www.iom.int/newsletters/issue46/images/atlas-environmental-migration.pdf
http://www.iom.int/newsletters/issue46/images/atlas-environmental-migration.pdf

Mongolia, 2011. In the Arkhangai province Batgargal Tsamba hauls a sheep lost because of the dzud (a
summer drought followed by an extremely harsh winter) to a small burial ground close to his family’s yurt
(gher). ©Alessandro Grassani

IOM Outlook on Migration, Environment and Climate Change 21

BRIeF 3: teRMInoLoGY on MIGRAtIon,
envIRonMent AnD CLIMAte ChAnGe

OUR KEY MESSAGES

 � Environmental migration terminology is
still being refined. However, a consensus
not to employ terms related to the
refugee regime – such as climate refugee
or environmental refugee – is emerging
among key stakeholders, including
the Office of the United Nations High
Commissioner for Refugees (UNHCR).

 � IOM has developed a non-normative
definition of environmental migrants for
working and advocacy purposes.

 � Clarifying appropriate terminology
is also complicated by the difficulty
of precisely determining the extent
to which environmental and climatic
factors are drivers of migration. In
reality, environmental migration is likely
to be neither entirely forced nor entirely
voluntary, but in a grey zone.

KEY IOM RESOURCES

 Î Migration, Environment and Climate
Change: Evidence for Policy – Glossary
(2014)

 Î International Migration Law No. 25:
Glossary on Migration (2011)

 Î Discussion Note: Migration and the
Environment MC/INF/288, prepared for the
Ninety-fourth Session of the IOM Council,
27–30 November 2007, Geneva)

Why is terminology so often
debated in the context of
environmental migration?

There is no legally agreed upon definition of
environmental migrants and migration. Yet, there
is a tendency to assume that migration can easily
be linked causally to environmental “drivers” and
that such movements are predominantly of a
“forced” nature. As such, the terms climate change
and environmental refugee have been frequently
used in the media and in some publications.
However, closer analysis reveals that neither of
these assumptions holds true and there is growing
consensus that such terminology should not be
used (this issue is discussed further below and in
Brief 4).

Is it possible to establish clear
causality between climate and
environmental change and the
movement of people?

Is it appropriate to use climate change as part of
the label when designating people on the move in
this context?

In the case of climate disasters such as floods and
droughts, while the environmental factor is clear
and the movement is clearly forced, climate change
cannot be designated specifically as the cause of the
disaster. Most climate scientists agree that climate
change will increase the frequency and intensity of
natural disasters, but how can we know if a disaster
would not have happened anyway, independently
of climate change?

In the case of slow-onset processes of
environmental degradation linked to climate
change, it is the impacts of climate change (e.g.
on soil fertility and quality, on water availability

http://publications.iom.int/bookstore/free/Glossary 2nd ed web.pdf
http://publications.iom.int/bookstore/free/Glossary 2nd ed web.pdf
https://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/94/MC_INF_288.pdf
https://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/94/MC_INF_288.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/94/MC_2239.pdf?v=1362363401000

Brief 3: Terminology on Migration, Environment and Climate Change 22

and quality) in combination with structural social
and economic factors (e.g. access to resources,
information, opportunities and alternatives, levels
of development, governance) that will tip the
balance for or against migrating.

Indeed, faced with worsening climatic conditions,
many people in rural areas will choose to migrate
pre-emptively rather than wait until their
livelihoods can no longer provide enough to survive
on, especially if they see better opportunities
elsewhere. In this case, it can be difficult to
distinguish climate change-induced migration from
economic migration.

Perhaps the clearest case is that of sea-level rise,
which can more clearly be attributed to climate
change. If homes and/or fields are flooded, there
can be little doubt as to the reason for moving.
However, in reality, people will likely move well
before their homes or fields are flooded, as their
livelihoods gradually become unsustainable. Again,
in such cases, it can be difficult to distinguish such
movements from economically driven migration.

Though we know the importance of climate change
impacts on livelihoods and hence on human
mobility, it can be extremely difficult to designate
the cause of movement as specifically due to
climate change.

Can climate change and
environmental concerns force
someone to move?

The terminological implications of this question are
significant. If a movement cannot be shown to be
forced, the term displacement is unsuitable. The
term refugee would be even less appropriate (see
discussion on climate change refugee for details on
this).

As described previously, many environmentally
driven movements will be pre-emptive, but it can
be difficult to class pre-emptive movements as
forced. Could it have been possible to stay and
adapt in situ? Countries such as the Netherlands
have shown that it is possible to implement long-
term measures to control coastal inundation
albeit with far greater resources than are currently
available to developing countries facing this threat.

In reality, migration in this context is likely to be
neither entirely forced nor entirely voluntary, but
in a grey zone in between.

So how can we designate people
moving for environmental
reasons?

In view of these and other dimensions, the
International Organization for Migration (IOM)
has put forward the term environmental migrants.
The term migrant can refer to both voluntary and
involuntary movements (hence, the commonly
used term forced migration). IOM proposes a
deliberately broad definition of environmental
migrants:

. . . persons or groups of persons who, for
compelling reasons of sudden or progressive
changes in the environment that adversely
affect their lives or living conditions, are
obliged to leave their homes or choose to
do so, either temporarily or permanently,
and who move either within their country or
abroad. (Discussion Note: Migration and the
Environment MC/INF/288, prepared for the
Ninety-fourth Session of the IOM Council, 27–
30 November 2007, Geneva)

IOM’s working definition is not intended to
serve a legal and/or normative purpose or have
implications for the granting of rights. Rather, it
represents an attempt to capture the complexity
of the issue at hand. The definition has been cited
frequently in academic and other literature on
the subject. However, there is no internationally
accepted legal definition of the term environmental
migrant. When emphasis is on the forced nature of
movement, the term environmentally displaced
person is often used.

What about the term climate
change refugee?

There is consensus among concerned agencies,
including IOM and UNHCR, to avoid terms such
as climate change refugee and environmental
refugee as they could potentially undermine the
international legal regime for the protection of
refugees (refer to Brief 4 for additional information).

http://unfccc.int/resource/docs/2008/smsn/igo/022.pdf

IOM Outlook on Migration, Environment and Climate Change 23

The 1951 refugee definition1 does not apply to
environmental migrants for the following reasons:

 � The term refugee has a very specific
meaning under international law and
is based on a “well-founded fear of
being persecuted”. It would be difficult
to obtain international agreement that
climate change impacts constitute
“persecution”. Traditionally, the
persecutor has been understood to be a
“State agent”. This has been extended to
non-State entities but always requires an
identifiable entity.

 � Climate and environmental impacts are
indiscriminate and do not differentiate
on account of any of the five “Convention
grounds” (race, religion, nationality,
membership of a particular social group
or political opinion).

THEMATIC BOX: Migration, environment and
climate terminology
* Based on the 2014 Migration, Environment and

Climate Change: Evidence for Policy (MECLEP)
Glossary.

Adaptation (linked to migration)
In human systems, the process of adjustment to
actual or expected climate and its effects, which
seeks to moderate harm or exploit beneficial
opportunities.1 Migration and mobility are
adaptation strategies in all regions of the world
that experience climate variability.2

Climate change
A change of climate which is attributed directly
or indirectly to human activity that alters the
composition of the global atmosphere and which
is in addition to other natural climate variability
that has been observed over comparable time
periods.3

Disaster risk reduction (DRR)
The concept and practice of reducing disaster
risks through systematic efforts to analyse and
manage the causal factors of disasters, including
through reduced exposure to hazards, lessened
vulnerability of people and property, wise

1 A refugee is a person who, “owing to a well-founded fear of being
persecuted for reasons of race, religion, nationality, membership
of a particular social group or political opinion, is outside the
country of his nationality, and is unable to or, owing to such fear,
is unwilling to avail himself of the protection of that country or
return there because there is a fear of persecution. . . .”

management of land and the environment, and
improved preparedness for adverse events.4

Displacement
A forced removal of a person from his or her
home or country, often due to armed conflict or
natural disasters.5

Environmental migrants
. . . persons or groups of persons who, for
compelling reasons of sudden or progressive
changes in the environment that adversely
affect their lives or living conditions, are obliged
to leave their homes or choose to do so, either
temporarily or permanently, and who move
either within their country or abroad.6

Internally-displaced persons (IDPs)
Persons or groups of persons who have been
forced or obliged to flee or to leave their homes
or places of habitual residence, in particular
as a result of or in order to avoid the effects of
armed conflict, situations of generalized violence,
violations of human rights or natural or human-
made disasters, and who have not crossed an
internationally recognized State border.7

Evacuation
Evacuation is the rapid movement of people
away from the immediate threat or impact of a
disaster to a safer place of shelter. It is commonly
characterized by a short time frame, from hours
to weeks, within which emergency procedures
need to be enacted in order to save lives and
minimize exposure to harm.8

Migration
The movement of a person or a group of persons,
either across an international border, or within a
State. It is a population movement, encompassing
any kind of movement of people, whatever
its length, composition and causes; it includes
migration of refugees, displaced persons,
economic migrants, and persons moving for
other purposes, including family reunification.9

Migration crisis
Term that describes the complex and often
large-scale migration flows and mobility patterns
caused by a crisis which typically involve
significant vulnerabilities for individuals and
affected communities and generate acute and
longer-term migration management challenges.
A migration crisis may be sudden or slow in onset,
can have natural or man-made causes, and can
take place internally or across borders.10

http://www.unhcr.org/pages/49da0e466.html

Brief 3: Terminology on Migration, Environment and Climate Change 24

Forced migration
A migratory movement in which an element
of coercion exists, including threats to life and
livelihood, whether arising from natural or
manmade causes (e.g. movements of refugees
and internally displaced persons as well as
people displaced by natural or environmental
disasters, chemical or nuclear disasters, famine,
or development projects).11

Resilience
The ability of a system and its component parts
to anticipate, absorb, accommodate, or recover
from the effects of a hazardous event in a timely
and efficient manner, including through ensuring
the preservation, restoration, or improvement
of its essential basic structures, identity and
functions, while also maintaining the capacity for
adaptation, learning and transformation.12

Trapped populations
Populations who do not migrate, yet are situated
in areas under threat, […] at risk of becoming
‘trapped’ [or having to stay behind], where they
will be more vulnerable to environmental shocks
and impoverishment.” This applies in particular
to poorer households who may not have the
resources to move and whose livelihoods are
affected by environmental change.13

Vulnerability
The propensity or predisposition to be adversely
affected. Vulnerability encompasses a variety of
concepts including sensitivity or susceptibility to
harm and lack of capacity to cope and adapt.14

1 Intergovernmental Panel on Climate Change (IPCC),
2014.

2 Ibid.
3 United Nations Framework Convention on Climate

Change, 1992.
4 United Nations International Strategy for Disaster

Reduction (UNISDR), 2009.
5 IOM, 2011.
6 IOM, 2007.
7 United Nations, 1998.
8 IOM, 2014.
9 IOM, 2011.
10 IOM, 2012.
11 IOM, 2011.
12 IPCC, 2014.
13 United Kingdom, Government Office for Science,

2011:25.
14 IPCC, 2014.

Sources

Intergovernmental Panel on Climate Change (IPCC)
2014 Climate Change 2014: Impacts,

Adaptation, and Vulnerability.
Assessment Report 5, Working Group
II, Glossary.

International Organization for Migration (IOM)
2007 IOM Council Working Paper. IOM,

Geneva.
2011 Glossary on Migration. Second edition,

International Migration Law No. 25,
IOM, Geneva.

2012 IOM Migration Crisis Operational
Framework Resolution No. 1243 (ci).
IOM, Geneva.

2014 The Mend Guide: Comprehensive
Guide for Planning Mass Evacuations in
Natural Disasters. IOM, Geneva.

United Kingdom, Government Office for Science
2011 Foresight: Migration and Global

Environmental Change: Future
Challenges and Opportunities. Final
Project Report, Government Office for
Science, London.

United Nations
1951 Convention and Protocol Relating to

the Status of Refugees. United Nations,
Geneva.

1992 United Nations Framework Convention
on Climate Change, Article 1.

United Nations International Strategy for Disaster
Reduction (UNISDR)

1998 Guiding Principles on Internal
Displacement. E/CN.4/1998/53/Add.2.
Available from www.ohchr.org/EN/
Issues/IDPersons/Pages/Standards.
aspx.

2009 Terminology on Disaster Risk Reduction.
UNISDR, Geneva. Available from
http://www.unisdr.org/we/inform/
terminology.

http://www.ohchr.org/EN/Issues/IDPersons/Pages/Standards.aspx
http://www.ohchr.org/EN/Issues/IDPersons/Pages/Standards.aspx
http://www.ohchr.org/EN/Issues/IDPersons/Pages/Standards.aspx
http://www.unisdr.org/we/inform/terminology
http://www.unisdr.org/we/inform/terminology

Dhaka, Bangladesh, 2011. View of Korail from the lake of Gulshan. © Alessandro Grassani

IOM Outlook on Migration, Environment and Climate Change 27

BRIeF 4: LeGAL FRAMeWoRKs AnD ChALLenGes

OUR KEY MESSAGES

 � Considering the difficulty of establishing
clear categories and the complexity
of the phenomenon, the search for
legal solutions should be based on the
identification of relevant individuals’
rights and corresponding States’
obligations.

 � While the 1951 Refugee Convention
is not applicable to environmentally
driven movements, several existing legal
principles and branches of law can be
applied to environmental migration,
including provisions under human rights
law, as well as principles of international
humanitarian law and of environmental
law.

 � Given the sensitivity behind both
migration and environmental manage-
ment, consensus among States over a
single binding instrument may be hard
to reach. In this context, a soft-law
approach may be initially more viable,
taking the example of the UN Guiding
Principles on Internal Displacement.

KEY IOM RESOURCES

 Î Human Rights, Climate Change,
Environmental Degradation and Migration:
A New Paradigm (2014)

 Î International Migration Law No. 25:
Glossary on Migration (2011)

What are the main challenges
around legal terminology,
categorization and definitions?

The issue of a legal framework to address
environmental migration is a widely debated
topic. There is no internationally accepted legal
definition or specific status for people on the
move due to environmental factors, and no legal
instrument dedicated specifically to this issue.
As a result, ensuring the protection of affected
individuals seems challenging in the absence of one
instrument that identifies the applicable rights and
corresponding States’ obligations tailored to the
specificity of environmental migration. This has led
to strong calls for international efforts to create a
specific legal status for environmental migrants.

Why is it difficult to draft an
international legal instrument
specifically applicable to
environmental migrants?

The complexity of the phenomenon and diversity of
individual situations makes legal codification, which
must be guided by clear-cut categories, particularly
difficult. Categorizing environmental migrants for
the purpose of identifying the applicable legal
instrument or specific provisions is arduous. Indeed,
the causes behind the decision to move are seldom
clear-cut: people migrating in the context of slow-
onset processes of environmental degradation
usually move for a variety of reasons, where
environmental stress is just one of the factors. Even
in the case of rapid-onset disasters associated with
natural hazards, which seem to act as immediate
triggers of displacement, the underlying causes of
risk, vulnerability and displacement are in fact far
more complex than may appear.

Brief 4: Legal Frameworks and Challenges 28

Contextual factors such as poverty, conflict,
demographics or governance often influence a
decision to move. In the same way, individual or
household characteristics and (perceptions of)
opportunities elsewhere also play a role in such
scenarios. A clear categorization by cause would
therefore be difficult to make in most of the cases.

A clear typology of the movement is also difficult to
make: the distinction between forced and voluntary
movement is often blurred, and the duration of
the movement is rarely fixed. Categorization by
distance or destination is less complex, insofar as
it is objectively possible to determine whether
the displacement is internal or if an international
boundary has been crossed.

While the causes and type of movements are
difficult to define through fixed categories, the type
of environmental phenomenon and the impact on
affected migrants is key in determining the type
of response needed, and the States’ obligations
involved: the situation of displaced individuals
and response needed in the context of a sudden-
onset disaster are likely to differ, at least in part,
from those applicable in the context of slow-onset
disasters or slow processes of environmental
degradation and/or threat.

These categorization issues constitute a great
challenge in terms of defining a specific legal status
for environmental migrants at the international
level.

Can the refugee status be
applied to environmental
migration at large?

People moving in the context of environmental
change are not recognized as “refugees” under the
1951 Geneva Convention Relating to the Status of
Refugees, since natural disasters or environmental
degradation do not constitute a form of persecution
as per the Convention criteria (fear of persecution
for reasons of race, religion, nationality,
membership of a particular social group or political
opinion).1 The terms environmental refugee and
climate change refugee are therefore misleading
and inappropriate, and there is a consensus among
concerned agencies, including the International

1 United Nations, 1951.

Organization for Migration (IOM) and the Office
of the United Nations High Commissioner for
Refugees (UNHCR), to avoid their use, as they
could potentially undermine the international legal
regime for the protection of refugees. It is worth
noting, however, that the 1951 Convention may
apply in some specific cases where environmental
and political factors are combined and the 1951
Convention criteria are met. In such cases, the
affected persons could benefit from protection
under the 1951 Convention, albeit not specifically
because of environmental factors.

What legal tools exist for
internally displaced persons?

In the case of internal displacement, the definition
set forth in the 1998 UN Guiding Principles on
Internal Displacement includes “persons or groups
of persons who have been forced or obliged to flee
or leave their homes or places of habitual residence,
in particular as a result of or in order to avoid the
effects of [. . .] natural or human-made disasters,
and who have not crossed an internationally
recognized State border.”2

This definition however does not apply to those
who have crossed international borders, or those
moving due to slow processes of environmental
degradation, or, generally, to those who choose
voluntarily to move. While the UN Guiding
Principles on Internal Displacement are non-
binding, States can decide to integrate the guiding
principles in their national legislation and even to
grant a specific legal status to internally displaced
persons.

How can a protection agenda
building on existing instruments
be framed?

Considering the difficulty of establishing clear
categories of environmental migrants based on
the type of factors involved, the search for legal
solutions should primarily be focused on identifying
relevant rights and on corresponding States’
obligations tailored to the specific environmental
situation and to the consequences suffered by
the affected persons, instead of focusing on the

2 United Nations, 1998.

IOM Outlook on Migration, Environment and Climate Change 29

causes or types of movement that too often are
not sufficiently clear-cut. Setting the protection of
relevant rights of the affected individuals as a final
aim would help define States’ obligations to ensure
an appropriate level of protection of such rights in
each specific situation.

The type of environmental event or process can
serve as a basis to determine the best response
to a given situation: for example, disasters will
require a response that is different from long-term
planned movements in response to the progressive
degradation of the environment. In this respect,
the obligations of States towards persons moving
as a consequence of sudden-onset events and
the persons’ corresponding rights can be divided
into three phases: before, during and after (refer
to Table 4.1). The same division does not apply to
slow-onset phenomena, but the types of rights that
come into play are similar.

The absence of a specific instrument to protect the
rights of environmental migrants and the dispersion
of applicable norms in different international law
instruments lead many experts to contend that
there are gaps in the normative framework to
protect environmental migrants.

Indeed, if we consider the concept of protection
from the humanitarian perspective, a field in
which the concept initially developed,3 situations
not covered by either refugee law or international
humanitarian law have been for a long time
considered as falling into normative gaps.

3 Historically, the concept of “protection” developed from specific
contexts in which individuals were no longer protected by their
States (which under international law assume the primary
responsibility to protect persons under their jurisdiction), such as
in cases of war or of persons fleeing persecution in their countries.
Thus, “protection” was initially conceived in a strict sense as
referring to the international protection provided by States, other
than the State of nationality, or by international organizations,
such as UNHCR, in the case of refugees, and the International
Committee of the Red Cross (ICRC), to civilians in times of war.

Yet, with the development of a universally applicable
and all-inclusive human rights framework, the
concept of protection evolved and acquired a
broader meaning, to encompass the protection
of the rights granted to every human being at all
times without any discrimination. IOM4 uses the
definition of protection as set forth by the Inter-
Agency Standing Committee (IASC): “the concept
of protection encompasses all activities aimed at
obtaining full respect of the rights of the individual
in accordance with the letter and spirit of the
relevant bodies of law.”5 Whereas this is a definition
developed in the humanitarian context, it can also
be applied in the migration context if we interpret
the “relevant bodies of law” as encompassing
bodies of law that are also applicable to migration
in general.

In that sense, protection as understood in the
human rights context allows to cover gaps in the
protection as identified under the refugee and
humanitarian context, since the human rights
framework is concerned with the respect for the
rights of all individuals and at all times.

4 IOM, 2011.

5 Office for the Coordination of Humanitarian Affairs (OCHA), 2010.

Brief 4: Legal Frameworks and Challenges 30

Ta
bl

e
4.

1:
 R

el
ev

an
t m

ea
su

re
s a

nd
 ri

gh
ts

 to
 b

e
gu

ar
an

te
ed

 a
t e

ac
h

ph
as

e
of

 a
 ra

pi
d-

on
se

t d
is

as
te

r

Ph
as

e
Be

fo
re

(p

re
ve

nti
on

 o
r m

iti
ga

tio
n)

Du
rin

g

(p
ro

te
cti

on
 a

nd
 m

an
ag

em
en

t)
Aft

er

(r
et

ur
n

or
 re

se
tt

le
m

en
t a

nd
 re

in
te

gr
ati

on
)

Measures to be undertaken by
States

•
Ri

sk
 a

ss
es

sm
en

t

•
Co

lle
cti

on
 a

nd

di
ss

em
in

ati
on

 o
f r

is
k

in
fo

rm
ati

on

•
Sy

st
em

s
of

 e
ar

ly

w
ar

ni
ng

s

•
Ev

ac
ua

tio
n

pl
an

s

•
Co

m
m

un
ity

 e
du

ca
tio

n

•
O

bl
ig

ati
on

 o
f t

he
 a

ffe
ct

ed
 S

ta
te

 to
 s

ee
k

as
si

st
an

ce
 a

nd
 n

ot
 to

w

ith
ho

ld
 c

on
se

nt
 to

 o
ffe

rs
 o

f a
ss

is
ta

nc
e

•
A

pp
lic

ati
on

 o
f p

ro
te

cti
on

 m
ea

su
re

s

•
Ev

al
ua

tio
n

of
 fe

as
ib

le
 a

lte
rn

ati
ve

s t
o

di
sp

la
ce

m
en

t a
nd

 a
do

pti
on

 o
f

m
ea

su
re

s
to

 m
in

im
ize

 d
is

pl
ac

em
en

t a
nd

 it
s

ad
ve

rs
e

eff
ec

ts

•
Th

e
au

th
or

iti
es

 s
ho

ul
d

se
ek

 fr
ee

 a
nd

 in
fo

rm
ed

 c
on

se
nt

 o
f t

ho
se

w

ho
 a

re
 d

is
pl

ac
ed

•
Th

e
la

w
 s

ho
ul

d
id

en
tif

y
th

e
au

th
or

ity
 th

at
 is

 p
rim

ar
y

re
sp

on
si

bl
e

to

m
an

ag
e

th
e

di
sp

la
ce

m
en

t a
nd

 a
do

pt
 a

ll
di

sp
la

ce
m

en
t d

ec
is

io
ns

•
Th

e
au

th
or

iti
es

 s
ho

ul
d

al
lo

w
 p

er
so

ns
 d

is
pl

ac
ed

 o
r

th
os

e
w

ho
 m

ov
ed

 v
ol

un
ta

ri
ly

 to
 re

tu
rn

 v
ol

un
ta

ril
y,

in

te
gr

at
e

in
 th

e
ho

st
 c

om
m

un
ity

 o
r r

es
ett

le

vo
lu

nt
ar

ily
 in

 a
no

th
er

 p
ar

t o
f t

he
 c

ou
nt

ry

•
Fa

ci
lit

at
e

th
e

re
in

te
gr

ati
on

 o
f t

he
 p

er
so

ns
 u

po
n

re
tu

rn
 o

r
in

 th
e

pl
ac

e
w

he
re

 th
ey

 a
re

 re
se

tt
le

d

•
Fa

ci
lit

at
e

th
e

re
co

ve
ry

 o
f l

an
d,

 h
ou

se
s,

 p
ro

pe
rt

y
an

d
ot

he
r

po
ss

es
si

on
s

le
ft

 b
eh

in
d

Relevant rights to be guaranteed

•
Ri

gh
t t

o
lif

e
an

d
ph

ys
ic

al

an
d

m
en

ta
l i

nt
eg

rit
y

•
Ri

gh
t t

o
in

fo
rm

ati
on

•
Ri

gh
t t

o
fu

ll
pa

rti
ci

pa
tio

n
in

 d
ec

is
io

n-
m

ak
in

g
an

d
in

 th
e

de
ve

lo
pm

en
t o

f
pl

an
s

•
Ri

gh
t t

o
lif

e
an

d
ph

ys
ic

al
 a

nd
 m

en
ta

l i
nt

eg
rit

y

•
Ri

gh
t t

o
he

al
th

•
Ri

gh
t t

o
re

qu
es

t a
nd

 to
 re

ce
iv

e
pr

ot
ec

tio
n

an
d

hu
m

an
ita

ria
n

as
si

st
an

ce

•
Pr

in
ci

pl
e

of
 n

on
-d

is
cr

im
in

ati
on

•
Pr

oh
ib

iti
on

 o
f a

rb
itr

ar
y

di
sp

la
ce

m
en

t

•
Ri

gh
t t

o
re

sp
ec

t f
or

 fa
m

ily
 u

ni
ty

•
Ri

gh
t t

o
fu

ll
in

fo
rm

ati
on

 o
n

th
e

re
as

on
s

an
d

pr
oc

ed
ur

es
 fo

r
th

ei
r

di
sp

la
ce

m
en

t

•
Ri

gh
t t

o
sa

fe
 c

on
di

tio
ns

 o
f d

is
pl

ac
em

en
t/

vo
lu

nt
ar

y
m

ov
em

en
t

•
Ri

gh
t t

o
an

 a
de

qu
at

e
st

an
da

rd
 o

f l
iv

in
g

•
Ri

gh
t t

o
a

sa
fe

 s
he

lte
r

du
ri

ng
 d

is
pl

ac
em

en
t

•
Ri

gh
t t

o
fr

ee
do

m
 o

f m
ov

em
en

t

•
Ri

gh
t t

o
se

ek
 sa

fe
ty

 in
 a

no
th

er
 p

ar
t o

f t
he

 c
ou

nt
ry

•
Ri

gh
t t

o
ch

oo
se

 o
ne

’s
re

si
de

nc
e

•
Ri

gh
t t

o
le

av
e

th
e

co
un

tr
y

•
Ri

gh
t t

o
pr

ot
ec

tio
n

of
 p

ro
pe

rti
es

 o
r p

os
se

ss
io

ns
 le

ft
 b

eh
in

d

•
Ap

pl
ic

ati
on

 o
f t

he
 p

rin
ci

pl
e

of
 n

on
-r

ef
ou

le
m

en
t

an
d

pr
ot

ec
tio

n
fr

om
 a

rb
itr

ar
y

ex
pu

ls
io

n

•
Ri

gh
t t

o
vo

lu
nt

ar
y

re
tu

rn
, i

n
sa

fe
ty

 a
nd

 w
ith

di

gn
ity

•
Ri

gh
t t

o
be

 in
fo

rm
ed

 o
f t

he
 e

xi
sti

ng
 o

pti
on

s a
nd

 to

pa
rti

ci
pa

te
 in

 th
e

pl
an

ni
ng

 o
f r

et
ur

n

•
Ri

gh
t t

o
an

 a
de

qu
at

e
st

an
da

rd
 o

f l
iv

in
g,

 in
cl

ud
in

g
es

se
nti

al
 fo

od
 a

nd
 p

ot
ab

le
 w

at
er

, a
pp

ro
pr

ia
te

cl

ot
hi

ng
 a

nd
 e

ss
en

tia
l m

ed
ic

al
 s

er
vi

ce
s

an
d

sa
ni

ta
tio

n

•
Ri

gh
t t

o
ho

us
in

g

•
Ri

gh
t t

o
ac

ce
ss

 to
 e

m
pl

oy
m

en
t o

r
liv

el
ih

oo
d

•
Ri

gh
t t

o
re

co
ve

r
po

ss
es

si
on

s
or

 p
ro

pe
rti

es
 le

ft

be
hi

nd

•
Ri

gh
t t

o
ac

ce
ss

 to
 ju

sti
ce

 a
nd

 to
 c

om
pe

ns
ati

on

•
Pr

op
er

ty
 ri

gh
ts

•
Ri

gh
t t

o
ed

uc
ati

on

IOM Outlook on Migration, Environment and Climate Change 31

What are the already existing
relevant principles, rights and
instruments?

In the absence of an international instrument
dealing specifically with environmental migrants,
several existing legal principles and branches of
law are applicable to environmental migration,
including provisions under international human
rights law, humanitarian law, environmental law
and nationality law.

Human rights law

Human rights remain the primary body of
instruments that afford protection relevant to
those who have to move due to environmental
events or processes. Obligations in this respect are
primarily borne by the States on the territory of
which the individuals find themselves, but the State
of nationality also bears a number of obligations
towards its nationals abroad.

The principles of universality and non-discrimination
in this framework are particularly important as
they guarantee protection of human rights of all
people regardless of their legal status. Human
rights law covers such fundamental rights as the
right to life and physical integrity, and other “core”
human rights embodied in instruments such as the
International Covenant on Civil and Political Rights,
and the International Covenant on Economic,
Social and Cultural Rights – right to health, right to
an adequate standard of living and family rights.

Of most relevance to migrants, human rights law
covers the principle of non-refoulement and right
not to be collectively expelled, right to freedom
of movement6 (which applies also to movements
to, within, and from camps or shelters), and right
to return to one’s own country or, for internally
displaced persons and regular migrants, to one’s
initial or chosen place of residence.

Environmental law

Environmental law deals primarily with the
protection of the environment; it regulates the use
and prevents abusive consumption of resources,
identifies States’ responsibilities for environmental

6 International Covenant on Civil and Political Rights, 1966.

harms and imposes a duty of cooperation among
States. The general principles as well as some
instruments of environmental law are also relevant
in the context of environmental migration, as they
impose a number of obligations on States to the
benefit of individuals, including migrants, such as
the obligation to ensure access to information and
public participation in decision-making, as well as
an individual’s right to a remedy for the damages
suffered.

International humanitarian law

Some of the key principles of international
humanitarian law, such as the principles of
neutrality, impartiality and humanity, are also
applicable in situations of disasters.

International disaster response law

In recent years, international disaster response law
has grown as a new body of law on the threshold
between environmental law and humanitarian
law. Most of the instruments and principles falling
under this branch of law are unwritten (customary
law) or not binding (soft law). The International Law
Commission is presently working on a codification
of norms and principles in this new area of law and
particularly of rules regarding the protection of
persons in the event of a disaster7 (draft articles on
the protection of persons in the event of disaster).

Nationality law

Nationality law may also apply in some specific
cases. The 1961 Convention on the reduction
of Statelessness may provide a basis to prevent
children born from parents who had to migrate
or to live in displacement due to environmental
factors from becoming Stateless. With regard to
disappearing States, the 1954 Convention relating
to the status of Stateless persons could potentially
be applied in the future to protect the rights of
the nationals of those States in the event of their
disappearance.

Regional and national instruments

A number of existing regional and national
instruments are also relevant in the context of both

7 United Nations, 2008, 2011 and 2014.

Brief 4: Legal Frameworks and Challenges 32

internal and international migration induced by or
related to environmental factors. At the regional
level, in Europe, the United Nations Economic
Commission for Europe (UNECE) Convention
on Access to Information, Public Participation
in Decision-Making and Access to Justice in
Environmental Matters (Aarhus Convention) and
the European Union Decision 2007/779 for a Civil
Protection Mechanism include some provisions of
relevance to an effective protection of the affected
populations, including migrants. With regard to
the former, the relevant provisions are mainly
related to access to information and participation
in decision-making in relation to environmental
matters. The EU instrument is aimed at establishing
a mechanism to reinforce the cooperation
among the EU States in civil protection assistance
interventions in the event of major emergencies
caused by environmental or human-made disasters
or accidents.

Some international soft law principles such as the
UN Guiding Principles on Internal Displacement
have been translated into regional or national law –
this is the case with the African Convention on the
Protection and Assistance of Internally Displaced
Persons in Africa (Kampala Convention), and with
some national legislation, such as the Angolan
or Kenyan, which have integrated the Guiding
Principles into their domestic laws. Some countries
(e.g. Denmark, Finland, Sweden and the United
States) have introduced temporary or in some cases
permanent protection schemes in their domestic
legislations that can also be applied to persons
forced to leave a country because of environmental
factors.

However, it is worth noting that even if numerous
binding and non-binding legal instruments are
relevant to environmental migrants, applying these
instruments to individual cases, in the context of
a general lack of knowledge and awareness of
the issue among States, represents a very real
challenge. As mentioned below, IOM works closely
with States to address such challenges.

The way forward: Prioritizing
a soft-law approach to ensure
adequate protection

The existing international legal framework – if
systematically applied by States – would ensure
that environmental migrants are not left without

protection. Yet, some migratory situations caused
by environmental factors may still require better
tailored legal solutions and protection for the
affected individuals, particularly in the case of
cross-border displacement.

Considering the difficulties in defining clear
categories, and the complexity of the phenomenon,
a single instrument or framework would be difficult
to define. In addition, given the sensitivity behind
both migration and environmental management,
consensus among States over a single binding
instrument may be hard to reach.

In this context, a soft-law approach may be more
viable as a first step, taking the example of the UN
Guiding Principles on Internal Displacement. A non-
binding instrument built upon existing legislation
and good practices and addressing key needs and
vulnerabilities could offer a short-term solution,
which could be translated into a binding text when
adoption by States is likely to be reached, either
at the international, regional, or national level.
An example of such an approach in practice is the
Nansen Initiative, which is a State-led consultative
process whose objective is to build consensus
on the development of a protection agenda for
people displaced across international borders in
the context of disasters and the effects of climate
change.

IOM activities in relation to
legal aspects of environmental
migration

Field operations

IOM promotes a rights-based approach to
migration. The Organization has always played a key
operational role in protecting the rights of migrants,
and in promoting dignity, well-being and respect
for individuals. Protection of the rights of migrants
is also a central concern in IOM’s operational
activities devoted to assisting and addressing the
needs of migrants in the context of natural disasters
and gradual environmental degradation.

Advocacy

In addition to operational activities, IOM is dedicated
to promoting awareness and understanding of
international migration law in order to assist States

IOM Outlook on Migration, Environment and Climate Change 33

in managing migration more effectively. Over the
years, IOM has developed a strong expertise and
capacity in the area of international migration law,
providing assistance to States through research,
training, consultancy and capacity-building
activities. IOM also provides support to the Nansen
Initiative as a standing invitee to the Nansen
Steering Group along with UNHCR, and a member
of the Consultative Committee.

Capacity-building

In the area of environmental migration and law, IOM
conducts research and analysis of international,
regional and national legislation addressing or
potentially applicable to environmentally induced
migration and the protection of migrants’ rights.
In addition, the Organization advises and guides
States requesting assistance in strengthening or
developing national legislation to address migration
and displacement related to environmental
factors. IOM has also developed training modules
on legal aspects, frameworks and implications of
environmental migration as part of its regional and
national training on migration, environment and
climate change for policymakers.

Sources

Appave, G.
2012 Emerging legal issues in international

migration. In: Foundations of Interna-
tional Migration Law. Cambridge Uni-
versity Press, Cambridge.

International Organization for Migration (IOM)
2011 Glossary on Migration. International

Migration Law No. 25, IOM, Geneva.

Traore Chazalnoël, M. and D. Mokhnacheva
2014 Law review: Environmental migration,

human rights and legal issue. Insights
on Law and Society, 14(3).

Klein Solomon, M. and K. Warner
2013 Protection of persons displaced as

a result of climate change: Existing
tools and emerging frameworks. In:
Threatened Island Nations: Legal
Implications of Rising Seas and
a Changing Climate. Cambridge
University Press, Cambridge.

Norwegian Refugee Council
2011 The Nansen Conference: Climate

Change and Displacement in the
21st Century. Summary report of the
Nansen Conference, 5–7 June 2011,
Oslo.

Office for the Coordination of Humanitarian Affairs
(OCHA)

2010 OCHA on Message: Protection. OCHA,
Geneva and New York.

United Nations
1948 Universal Declaration of Human Rights.
1951 Geneva Convention Relating to the

Status of Refugees.
1966 International Covenant on Civil and

Political Rights.
1998 Guiding Principles on Internal

Displacement.
2008 United Nations General Assembly,

International Law Commission, 60th
Session, Preliminary Report on the
Protection of Persons in the Event of
Disasters.

2011 International Law Commission Report
on the Work of its Sixty-third Session,
Chapter IX: Protection of Persons in the
Event of Disasters.

2014 International Law Commission Report
on the Work of its Sixty-six Session,
Protection of Persons in the Event of
Disasters.

Nairobi, Kenya, 2014. A view of Kibera where many environmental migrants go to live, fleeing their lands
because of climate change and drought. © Alessandro Grassani

IOM Outlook on Migration, Environment and Climate Change 37

BRIeF 5: stAte oF KnoWLeDGe on MIGRAtIon,
envIRonMent AnD CLIMAte ChAnGe

OUR KEY MESSAGES

 � Environmental stressors can result in
diverse forms of human mobility. The
key finding is that mobility responses to
environmental drivers are highly context-
specific. Movements – particularly in the
context of slow processes – are often
multi-causal: isolating the environment
as primary driver is extremely complex.
Individual and household characteristics,
and intervening factors such as social
networks, have a major influence on
migration (or non-migration) outcomes.

 � Data and understanding of existing
displacement induced by sudden-onset
disasters have improved considerably in
recent years. Data on movement in the
context of drought and environmental
degradation remain very limited,
which can partly be explained by
methodological challenges.

 � Making predictions about future
numbers is particularly difficult, but it
does not negate the need for action.
Improved data collection and research
methodologies can help towards refining
predictions.

KEY IOM RESOURCES

 Î Atlas of Environmental Migration (under
development) (2015)

 Î Supporting Durable Solutions to Urban,
Post-disaster Displacement: Challenges and
Opportunities in Haiti (2014)

 Î Compendium of IOM Activities in Disaster
Risk Reduction and Resilience (2013)

 Î The State of Environmental Migration 2013:
A Review of 2012 (2013)

 Î Global Migration Issues, Vol. 2: People
on the Move in a Changing Climate: The
Regional Impact of Environmental Change
on Migration (2013)

 Î The State of Environmental Migration 2011
(2012)

 Î Environmental Degradation, Migration,
Internal Displacement, and Rural
Vulnerabilities in Tajikistan (2012)

 Î The State of Environmental Migration 2010
(2011)

 Î Livelihood Security: Climate Change,
Migration and Conflict in the Sahel (2011)

 Î Background Paper WMR 2010: Climate
Change and International Migration (2010)

 Î Assessing the Evidence: Environment,
Climate Change and Migration in
Bangladesh (2010)

 Î Migration, Environment and Climate
Change: Assessing the Evidence (2009)

 Î Migration Research Series No. 35:
Migration, Development and Environment
(2008)

 Î Migration Research Series No. 33: Climate
Change and Migration: Improving
Methodologies to Estimate Flows (2008)

 Î Migration Research Series No. 31: Migration
and Climate Change (2008)

 Î Migration Research Series No. 30:
Migration, Development and Natural
Disasters: Insights from the Indian Ocean
Tsunami (2007)

http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=41_7&products_id=1055
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=41_7&products_id=1055
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=41_7&products_id=1055
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=1&products_id=977
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=1&products_id=977
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=1&products_id=1054
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=1&products_id=1054
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=36&products_id=1042
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=36&products_id=1042
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=36&products_id=1042
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=36&products_id=1042
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=1&products_id=893
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=41_7&products_id=820
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=41_7&products_id=820
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=41_7&products_id=820
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=1&products_id=757
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=1&products_id=790
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=1&products_id=790
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=37&products_id=634
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=37&products_id=634
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=41_7&products_id=631
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=41_7&products_id=631
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=41_7&products_id=631
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=1&products_id=539
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=1&products_id=539
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=57&products_id=1335
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=57&products_id=1335
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=57&products_id=1333
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=57&products_id=1333
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=57&products_id=1333
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=17_20&products_id=96
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=17_20&products_id=96
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=57&products_id=1326
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=57&products_id=1326
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=57&products_id=1326
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=57&products_id=1326

Brief 5: State of Knowledge on Migration, Environment and Climate Change38

How is climate change expected
to affect the movement of
people?

Climate change is expected to affect the movement
of people in at least four ways:

1. Greater frequency and, potentially, greater
intensity of weather-related natural disasters
– both sudden- and slow-onset – may lead to
higher risk of humanitarian emergencies and
increased population movements.

2. The adverse consequences of warming, climate
variability and of other effects of climate
change on livelihoods, health, food security
and water availability are likely to exacerbate
pre-existing vulnerabilities. When household
income in rural areas decreases, livelihood
stress linked to climate change could, in some
places, result in lower levels of outmigration.
As migration requires resources, those people
wanting to move but could not due to lack of
resources become trapped populations.

3. Rising sea levels may make coastal areas and
low-lying islands uninhabitable.

4. Competition over shrinking natural resources
may exacerbate tensions and potentially lead
to conflict and, in turn, to displacement.

How many people will be
moving as a result of climate
change and other environmental
factors?

There is great uncertainty about the figures.
Forecasts for the number of environmental
migrants by 2050 vary by a factor of 40 (between
25 million and 1 billion).

 � Actual figures will depend on, inter alia:
a) which climate change scenarios will be
borne out; b) what adaptation actions
are undertaken; and c) the evolution
of various socioeconomic, political and
demographic factors influencing the
decision to migrate, such as economic
growth and development, population
growth and governance. Hence, the
International Organization for Migration
(IOM) does not advance an estimated
figure.

The Working Group II of the Intergovernmental
Panel on Climate Change (IPCC) also highlighted
in its 2014 Fifth Assessment Report that future
vulnerability and exposure of people are dependent
on the factors highlighted above.

Thus, knowledge remains very uncertain at this
stage as little comprehensive research and data
exists.

 � Some studies have found that
environmental change may actually be
more likely to prevent migration rather
than increase it.1

 � The IPCC expects more occurrences of
displacement due to climate change,
with varying degrees. Some may only
be displaced in the short term, others
unable to move (trapped populations)
while at the same time being most
vulnerable and exposed. Nonetheless,
“migration can also be an effective
adaptation strategy.”2

THEMATIC BOX: UK Government’s Foresight
study on migration and global environmental
change1

In 2011, the UK Government Office for Science
(Foresight Programme) published the findings of
one of the largest studies to date focusing on the
topic of migration and environmental change.

The project brought together around 350 leading
experts and stakeholders from 30 countries, and
resulted in the publication of more than 70 papers.
The study found that environmental change will
have an increasing impact on migration over the
next 50 years, through its influence on a range
of environmental, economic, social, demographic
and political drivers which themselves affect
migration. However, it will be hard to designate
specifically “environmental” migrants.

In line with IOM’s own analysis, the study
highlighted that “migration in the face of global
environmental change may not be just part of the
‘problem’ but can also be part of the solution. In
particular, planned and facilitated approaches to
human migration can ease people out of situations

1 United Kingdom, Government Office for Science, 2011.

2 IPCC, 2014.

http://www.ipcc.ch/
http://www.ipcc.ch/
http://www.ipcc.ch/report/ar5/
https://www.gov.uk/government/collections/migration-and-global-environmental-change

IOM Outlook on Migration, Environment and Climate Change 39

of vulnerability. Migration can transform people’s
ability to cope with environmental change.”

1 The presentation of the project and all papers are
available from http://webarchive.nationalarchives.
gov.uk/+/http://www.bis.gov.uk/foresight/our-
work/projects/current-projects/global-migration.

What do we know now?

What is known is that people are already moving.
Currently, there are no reliable global estimates for
those moving as a result of slow-onset disasters such
as droughts, or gradual processes of environmental
degradation. Estimated figures are available for
those displaced by sudden-onset disasters. The
Internal Displacement Monitoring Centre (IDMC)
has published the following annual estimates:

 � The IDMC estimates a total of 165.9
million people were newly displaced in
the five-year period of 2008–2013. In
four out of the last five years, over 90
per cent of displacement was related to
climate and weather disasters.

 � In some parts of the world, sudden-onset
natural disasters are already displacing
many more people than violent conflict.
For example, in 2013, about 7.3 million
people were newly displaced by sudden-
onset natural disasters such as typhoon
Haiyan in the Philippines, while the
number of people newly displaced by
conflict and violence over the same
period in Asia was 327,400.

However, the IDMC recognizes the limitations of
the available dataset: the aggregated data does not
allow for analysis by destination of displacement,
the number of people returned, relocated and/or
integrated locally, how long people were displaced
for, cases of repeated displacement, disaggregation
by gender and age, impacts in rural as opposed to
urban areas, or detailed geographical level.3

While reliable estimates are lacking in relation to
slow-onset events and processes (drought, sea-
level rise and desertification, among others), it is
widely believed that this type of phenomenon is
likely to induce more migration and displacement
than sudden-onset disasters in the longer term.

3 IDMC, 2014.

Who is of greatest concern?

 � Populations in least developed countries
will be most affected by climate change
due to their lower adaptation capacity
(low economic and social capital). The
same is true for populations of low-
lying islands and coastal areas due to
their vulnerable geographic location. It
is primarily these countries that will also
see the most serious migratory and/or
displacement consequences of climate
change.

 � Within societies, economically and
socially marginalized groups face the
most profound consequences due to
their poor access to informational and
material resources for adaptation and
fewer livelihood alternatives.

 � It is important to recall that those who
will migrate might not be the poorest, as
they do not necessarily have the financial
and informational resources to do so.
As a result, not being able to move can
actually be a sign of greater vulnerability.
Policies designed to prevent all migration
can sometimes make people more, not
less, vulnerable.

 � Those moving to water-stressed or
low-lying coastal cities in developing
countries may paradoxically find
themselves exposed to greater climate
change-related risks.4

4 United Kingdom, Government Office for Science, 2011.

http://www.internal-displacement.org/publications/2014/global-estimates-2014-people-displaced-by-disasters

Brief 5: State of Knowledge on Migration, Environment and Climate Change40

Will all environmental migrants
come to the industrialized
world?

 � As explained above, climate change
impacts will be felt the most strongly
in developing countries, combining
exposure and low adaptation capacity.

 � There is evidence to suggest that the
majority of environmental migration will
be internal and in many cases will be from
rural to urban destinations. While many
poor people will likely use migration
as a coping or adaptation strategy,
they will be unlikely to have access to
long-distance overseas/intercontinental
migration due to the prohibitive cost.
Displacement post-disaster tends to be
local, to the nearest safe destination,
although patterns can be more complex.5

 � There is evidence of cross-border
movement within regions linked to
environmental phenomena, notably in
East Africa (drought-related) and South-
East Asia (flood-related). There is general
agreement that when environmental
migrants cross borders, they use existing
migratory routes, often to places where
they have family, cultural or historical
ties.6

 � The only recent example of large-scale
outmigration beyond the immediate
region is that which followed hurricane
Mitch (1998), and which saw large
numbers (especially Hondurans and
Nicaraguans) migrate to the United
States, notably to the southern states
that had been traditional destinations
for Hondurans and Nicaraguans before
the disaster.7

5 Hurricane Katrina, which struck the east coast of the United States
in 2005, is often used as an example to illustrate the complexity of
post-disaster displacement patterns. Studies of the displacement
of New Orleans residents have demonstrated the importance of
personal and household characteristics in shaping movement
patterns.

6 IOM, 2009.

7 Kugler M., 2006.

Is environmental migration
predominantly temporary or
permanent?

Numerous studies have shown that temporary
migration is used as a way of coping with or adapting
to environmental stress, often on a recurrent basis
(circular migration).8 In comparison, there are
relatively few examples of permanent movement.
However, knowing whether movements are
temporary or permanent is sometimes difficult to
measure – it can require accurate demographic
data spanning several years. For example, statistics
on protracted displacement of disaster-affected
populations are currently lacking.

Permanent migration is more likely in the context
of slow processes of environmental degradation.
In the late 1980s and early 1990s, around 100,000
people moved out of one region in Uzbekistan, in
part because of loss of livelihoods related to the
desiccation of the Aral Sea, representing 1 in 16 of
the population.9 Nonetheless, there is considerable
scope for the use of temporary or circular migration
as a coping or adaptation strategy during the early
stages of slow process degradation.

Climate change is expected to lead to a shift
towards more permanent movements, both in
relation to disasters and slow process degradation.
More frequent or more intense disasters may
mean there is insufficient time for rehabilitation/
recovery (whether natural or the result of human
intervention) between disaster events. Slow
processes such as sea-level rise and desertification
are expected to gradually render livelihoods
unsustainable in many areas.

8 This phenomenon has been observed in Sahelian countries in
West Africa during the recurrent drought periods of the 1970s and
1980s. See, for example, Findley, S.E. (1994), cited in IOM (2009).

9 United Kingdom, Government Office for Science, 2011.

IOM Outlook on Migration, Environment and Climate Change 41

What are the main challenges in
regard to obtaining reliable and
sufficient data?10

Notwithstanding significant advances in
researching the migration–environment nexus,
robust data sets and forecasts remain largely
elusive and true interdisciplinary research limited.
The main challenges reside in the realms of
causalities (e.g. to what extent the environment
acts as the primary driver, what migration patterns
emerge in response to different environmental
stressors, what socioeconomic or other factors
need to be considered with regard to vulnerability)
and data (e.g. how many people will migrate and
where, how climate models can be improved and
account for the multi-causal nature of migration,
and how migration and environment datasets
across countries and regions can be enhanced and/
or harmonized).

How can data be improved?

While it is unrealistic to expect to have absolute
certainty on the patterns and volumes of
environmental migration, much can be done to
enhance the knowledge base. Data collection
could be improved, for example, by including
census data and household surveys on migrations,
environmental degradation and natural disasters.

Data collected need to be representative at the
national level, and comparable at the international
and regional levels. Other ways to enhance
knowledge include combining technological
advances in satellite imagery (maps) and the so-
called “big data” with relevant research methods.
As an example of the use of big data in this context,
recent studies have used mobile phone users’
call detail records (CDRs) data to track population
movement in the aftermath of disasters,11 or

10 For detailed analysis of the state of research and related
recommendations, see Migration, Environment and Climate
Change: Assessing the Evidence (Geneva, IOM, 2009).

11 Bengtsson et al. (2011) used CDR position data of SIM cards
from the largest operator in Haiti to estimate population
movement magnitude and trends, following the earthquake and
cholera outbreak that hit the country in 2010. Their estimates
corresponded to results from a UN-led population survey carried
out subsequently. Blumenstock (2014) used mobile phone records
to infer internal migration patterns in Rwanda. The use of such “big
data” is not without challenges, notably in regard to protection of
privacy, but the potential benefits are significant.

patterns of internal and circular migration which are
typically hard to capture using traditional sources of
data like national censuses and household surveys.

IOM IN ACTION: Designing the first
Atlas of Environmental Migration
(2013–2015)

The Atlas of Environmental Migration is a
pioneering project, as it is the first illustrated
publication mapping environmentally induced
migration. The project is devoted to consolidating
existing institutional and academic research
and data on migration and environment, and
translating it into comprehensive, comprehensible
and easy-to-access visual tools (maps, diagrams,
graphic illustrations) and texts presenting an
overview of the complex relationships between
migration, environment and climate change.

The Atlas is intended to become a reliable
reference tool responding to the need expressed
by practitioners and policymakers for improved
policy-relevant data on migration, environment
and climate change. The project is a collaboration
between IOM, Université Versailles Saint-
Quentin-en-Yvelines and Institut d’Etudes
Politiques (Sciences Po).

Schengen

Outside
Schengen

Southern
Africa

Indian
subcontinent

South-East Asia
and Paci�c

East
Asia

Mexico

Near East
and Caucasus

Central America
 and Caribbean

Central
Asia,
B., U.

1

Russia India

South
America

West
Africa

North
Africa

East and
Central Africa

Persian
Gulf

North
America

Australia and
New Zealand

©
 F

N
SP

. S
ci

en
ce

s
Po

 -
A

te
lie

r d
e

ca
rt

og
ra

ph
ie

, 2
01

4

Source : United Nations, Department of Economic and Social A�airs, Population Division (2013),
Trends in International Migrant Stock: Migrants by Destination and Origin (United Nations

database, POP/DB/MIG/Stock/Rev.2013), www.un.org

Brief 5: State of Knowledge on Migration, Environment and Climate Change42

What is IOM doing to address
the data “gap”?

IOM has been addressing these challenges actively.
The Organization conducts its own field studies and
regularly issues various publications on the topic.

The Organization is also developing “repository”
platforms to feature research undertaken on
environmental migration (see IOM in Action).
Finally, IOM is increasingly analysing and harnessing
the wealth of field data collected during the course
of its various operations (see Brief 14).

IOM IN ACTION: Building
repositories of information and
making it available to all

Recognizing the importance of ensuring that
existing quality information is made easily
available to key stakeholders, IOM is developing
online knowledge management tools that are
global in their scope.

Already accessible is the Asia-Pacific Migration
and Environment Network (APMEN), an online
information-sharing platform on climate change,
environment and migration issues. Created in
partnership with the Asian Development Bank
(ADB), APMEN brings together in one place
the latest information on migration and the
environment in Asia and the Pacific. It offers a
free virtual space for exchange and learning on
migration and environment.

Building on this regional experience, IOM is
working on an environmental migration portal.
This online platform aims to streamline available
information such as new research, policy
developments, and current news and events
on migration and the environment and make
it available to the wider public. The platform
features tools such as a searchable research
database and interactive and dynamic maps.

IOM IN ACTION: Migration,
Environment and Climate Change:
Evidence for Policy (MECLEP)

To explore how migration can contribute to
adaptation strategies in diverse settings and
to strengthen knowledge- and information-
sharing with new evidence on migration and
the environment, IOM has launched a three-
year project called Migration, Environment and
Climate Change: Evidence for Policy (MECLEP).

The Dominican Republic, Haiti, Kenya, Mauritius,
Papua New Guinea and Viet Nam provide
different environmental challenges and migration
scenarios and will serve as the pilot countries for
the project. While most previous studies on this
pertinent issue provided qualitative analysis,
household-level surveys will be carried out in the
six countries to provide quantitative data, which
is one of the novelties of this project.

The surveys will be carried out in communities of
origin and destination and will aim to answer how
migration, displacement and planned relocation
benefit or pose challenges for adaptation to
environmental and climate change. The benefits
(e.g. remittances used to build resilience to
environmental change) as well as the risks and
costs of the different types of human mobility,
from voluntary to forced migration, will be
analysed to enhance understanding and provide
concrete policy options.

See http://www.iom.int/cms/meclep for more
information on the project.

http://www.apmen.iom.int/en/
http://www.apmen.iom.int/en/
http://www.iom.int/cms/meclep

IOM Outlook on Migration, Environment and Climate Change 43

Sources

Bengtsson L. et al.
2011 Improved response to disasters and

outbreaks by tracking population
movements with mobile phone
network data. A post-earthquake
geospatial study in Haiti. PLOS Medicine,
8(8): e1001083, doi.10.1371/journal.
pmed.1001083

Blumenstock J., N. Eagle and M. Fafchamps
2014 Risk sharing and mobile phone:

Evidence in the aftermath of natural
disasters. Available from http://www.
jblumenstock.com/f i les/papers/
jblumenstock_mobilequakes.pdf.

Intergovernmental Panel on Climate Change (IPCC)
2014 Summary for policymakers. In: Climate

Change 2014: Impacts, Adaptation,
and Vulnerability. Part A: Global and
Sectoral Aspects, Working Group II
Contribution to the Fifth Assessment
Report of the Intergovernmental Panel
on Climate Change (C.B. Field, V.R.
Barros, D.J. Dokken, K.J. Mach, M.D.
Mastrandrea, T.E. Bilir, M. Chatterjee,
K.L. Ebi, Y.O. Estrada, R.C. Genova,
B. Girma, E.S. Kissel, A.N. Levy, S.
MacCracken, P.R. Mastrandrea and
L.L. White, eds.). Cambridge University
Press, Cambridge and New York City,
pp. 1–32.

Internal Displacement Monitoring Centre (IDMC)
2013 Global Estimates 2012: People

Displaced by Disasters. IDMC, Geneva.
2014 Global Estimates 2014: People

Displaced by Disasters. IDMC, Geneva.

International Organization for Migration (IOM)
2009 Migration, Environment and Climate

Change: Assessing the Evidence. IOM,
Geneva.

2013 Compendium of IOM Activities in
Disaster Risk Reduction and Resilience.
IOM, Geneva. Available from http://
www.iom.int/files/live/sites/iom/
files/What-We-Do/docs/IOM-DRR-
Compendium-2013.pdf.

Kugler, M.
2006 Effects of low-skilled immigration on

U.S. natives: Evidence from hurricane
Mitch. University of Houston. Available
from http://www.uh.edu/~adkugler/
Mitch_Kugler_4.pdf.

Stern, N.
2005 Stern Review: The Economics of Climate

Change. HM Treasure, London.

United Kingdom, Government Office for Science
2011 Foresight: Migration and Global

Environmental Change: Future
Challenges and Opportunities. Final
Project Report, Government Office for
Science, London.

http://www.jblumenstock.com/files/papers/jblumenstock_mobilequakes.pdf
http://www.jblumenstock.com/files/papers/jblumenstock_mobilequakes.pdf
http://www.jblumenstock.com/files/papers/jblumenstock_mobilequakes.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM-DRR-Compendium-2013.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM-DRR-Compendium-2013.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM-DRR-Compendium-2013.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM-DRR-Compendium-2013.pdf
http://www.uh.edu/~adkugler/Mitch_Kugler_4.pdf
http://www.uh.edu/~adkugler/Mitch_Kugler_4.pdf

Ulaanbaatar, Mongolia, 2011. View of the gher district. © Alessandro Grassani

IOM Outlook on Migration, Environment and Climate Change 47

BRIeF 6: PoLICY CoheRenCe

OUR KEY MESSAGES

 � Environmental migration is a complex
and multifaceted phenomenon that
cuts across different policy areas,
including but not limited to migration,
development, climate change and
environment, humanitarian assistance
and security.

 � Policy domains tend to exist alongside
each other, but bridges are increasingly
being built across policy areas, such
as the links between migration and
development.

 � However, the coherency challenge posed
by environmental migration remains
substantial. Much needs to be done
to bring together stakeholders from
different policy areas and close the
“coherence gap”.

KEY IOM RESOURCES

 Î International Dialogue on Migration
No. 18: Climate Change, Environmental
Degradation and Migration (2012)

 Î IOM’s Position Paper on the High Level
Dialogue on International Migration and
Development (2013)

 Î The Berne Initiative: International Agenda
for Migration Management (2005)

Why promote interaction
between distinct policy areas?

Given the multidimensionality of the phenomenon,
policy coherence on environmental migration is
critical. Governments need to overcome policy
silos and draw on all relevant ministries and areas
of expertise in designing their policies. In addition
to migration management and climate change
(adaptation) policies, environmental migration links
up with policies in fields as diverse as development,
disaster risk reduction (DRR), humanitarian
assistance and national security.

The challenge of coherency is even greater when
one considers that approaches to environmental
migration also have to be coherent between local,
national, regional and international levels.

In most policy domains, environmental migration
is not an explicit part of the framework, although
this is changing fast, and is more a reflection of
the relative “youth” of environmental migration
as an object of study rather than a lack of interest.
In many cases, environmental migration is only
addressed partially, often from a negative starting
point. For instance, few of the national adaptation
programmes of action (drawn up by least developed
countries to access international funding for priority
actions) recognize the adaptation potential of
migration, focusing usually on reducing migratory
pressure from areas impacted by climate change.

THEMATIC BOX: Pushing policy coherence
forward – Human mobility within the UNFCCC
negotiations

Since the UNFCCC 14th Conference of Parties
(COP) negotiations, migration issues have gained
greater visibility. They are increasingly considered
and supported by Parties as one of the key areas
of the human dimensions of climate change.

http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=55&products_id=1291
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=55&products_id=1291
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=55&products_id=1291
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM-Position-Paper-HLD-en.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM-Position-Paper-HLD-en.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM-Position-Paper-HLD-en.pdf
http://publications.iom.int/bookstore/free/IAMM.pdf
http://publications.iom.int/bookstore/free/IAMM.pdf

Brief 6: Policy Coherence48

A tendency towards the adoption of language on
“human mobility” seems to gather consensus.
To date, two decisions have recognized “climate-
induced migration, displacement and planned
relocation”:

• Decision on climate adaptation adopted in
Cancun in 2010 (decision 1.CP/16, section II,
paragraph 14 (f));

• Decision on loss and damage adopted in
Doha in 2012 (decision 3.CP/18 paragraph 7
(a) (vi)).

Within the context of the Nairobi work
programme (NWP), Parties agreed at COP19
in Warsaw (2013) on “human settlements” as
a new theme to be considered – this question
is broader than migration per se but does not
exclude discussions of human mobility issues.
These matters will be further discussed at COP20
in Lima, allowing for the possibility of human
mobility as an adaptation strategy to be examined
within the NWP framework.

Nonetheless, the increasing awareness of a general
need for coherency between policy domains is
a positive evolution that allows for hope that
environmental migration could be addressed
comprehensively in the future. Links have been
strengthened between the DRR and climate
change adaptation communities, for example, or
between the humanitarian, DRR and development
communities.1

Mainstreaming environmental
migration into international
political processes: Where do we
stand now?

The United Nations Framework Convention on
Climate Change (UNFCCC) Cancun Adaptation
Framework makes reference to DRR and “climate
change-induced migration, displacement and
relocation” as elements to be addressed.
Furthermore, “migration, displacement and human
mobility” are also being considered as part of the
loss and damage framework (see the first Thematic
Box).

1 The need for increased coherency between these communities
resulted in the emergence of the LRRD agenda (Linking Relief
with Rehabilitation and Development). The increasing frequency
and increasingly high cost of natural disasters has also led to
awareness within the development community of the relationship
between disasters and development.

There are also growing calls for migration to
be included within the post-2015 development
agenda, the post-2015 disaster risk reduction
framework, the World Humanitarian Summit of
2016 and the Climate Agreement to be reached
under the UNFCCC in 2015 in Paris.

There remains much room for improvement
however. Too few strategic development
documents, such as Poverty Reduction Strategy
Papers (PRSPs), integrate environmental migration
adequately, which has major implications for the
chances of policy coherence (see Brief 9). Limited
policymaking capacity in some of the most affected
countries and regions is also a challenge.

In-depth analysis of the linkages between
environmental migration and specific policy areas is
undertaken in Briefs 7 (migration policy), 8 (climate
change adaptation policy), 9 (development policy),
10 (DRR policy), 11 (humanitarian policy) and 12
(security policy).

Insufficient capacity to coordinate and streamline
these and other policy tools will, at best, result in
duplication and a stretch of resources, and at worst
lead to contradictions. Conversely, harmonizing
these strategies will contribute to improved
resilience of populations to disasters, climate
change and other environmental threats, thereby
minimizing instances of forced migration.

One way to start closing the policy coherence
gap on environmental migration would be
through national and regional policy dialogue
processes specifically addressing the migration
and displacement implications of climate change.
Existing dialogue forums on migration or on climate
change do not often allow for the multidisciplinary
and multi-stakeholder approach which is needed.
This need was expressed by participants at the
International Organization for Migration (IOM)
2011 International Dialogue on Migration (IDM)
workshop dedicated to the topic.2

2 IOM (2011).

http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf
http://unfccc.int/mwg-internal/de5fs23hu73ds/progress?id=DDSyVpHcYL
http://unfccc.int/mwg-internal/de5fs23hu73ds/progress?id=DDSyVpHcYL
http://www.europarl.europa.eu/RegData/etudes/briefing_note/join/2012/491435/EXPO-DEVE_SP(2012)491435_EN.pdf
http://www.europarl.europa.eu/RegData/etudes/briefing_note/join/2012/491435/EXPO-DEVE_SP(2012)491435_EN.pdf
http://www.undp.org/content/undp/en/home/mdgoverview/mdg_goals/post-2015-development-agenda/
http://www.undp.org/content/undp/en/home/mdgoverview/mdg_goals/post-2015-development-agenda/
http://www.unisdr.org/we/coordinate/hfa-post2015
http://www.unisdr.org/we/coordinate/hfa-post2015
http://www.worldhumanitariansummit.org/
http://www.iom.int/jahia/webdav/shared/shared/mainsite/microsites/IDM/workshops/climate-change-2011/Chair%27s-Summary.pdf

IOM Outlook on Migration, Environment and Climate Change 49

IOM IN ACTION: Discussing
environmental migration across policy
areas

IOM is advocating the inclusion of migration-
related language in a number of global policy
processes linked to climate change and DRR, and
is also striving to bring an environmental lens to
migration policy discussions.

By participating in these global forums, IOM
brings forward the needs of migrants and the
Organization’s Member States. International
political recognition, in turn, facilitates IOM’s
capacity to concretely intervene in the field and
implement projects benefiting populations and
governments.

To date, IOM is actively participating in and
contributing to processes across various thematic
areas, such as the Nansen Initiative, the UN
World Conference on Disaster Risk Reduction
(WCDRR), the United Nations Framework
Convention on Climate Change (UNFCCC), the
post-2015 development agenda and the 2016
World Humanitarian Summit.

THEMATIC BOX: Why is it important to consider
human mobility concerns in water management
policies?

There is little research conducted on the linkages
between water security and human mobility, and
there are no global estimates on the number of
people moving because of water-related issues.
What is known is that water insecurity can
adversely affect socioeconomic development and
undermine the livelihoods of populations – two
elements that can trigger human mobility. For
instance, water scarcity can lead to temporary
and permanent rural-to-rural and rural-to-urban
migratory movements as “water-rich” areas
attract migrants from “water-poor” regions.

It is also important to note the multi-causal
nature of environmental migration. In the water
context, this means that movements could
possibly be caused by a number of issues such
as poor quality of water, physical water scarcity,
and unfair distribution of water among users and
among countries that share a common water
source.

Migration can represent a coping strategy that
can improve water security in some contexts.
For example, it could decrease pressure on water
resources and encourage the rehabilitation of
water sources. Migrants’ remittances could be
used to finance water infrastructure projects, to
introduce sustainable agricultural practices and
to increase awareness about water treatment.

If migration alone cannot solve water
management problems, it remains critical that
human mobility is understood and included
in water management plans and policies.
Otherwise, unmanaged human mobility may
add unsustainable additional pressure on water
resources, notably in receiving locations.

THEMATIC BOX: Environmental migration and
land degradation

Developing countries are particularly vulnerable
to climate change, as they have a significant
share of their GDP deriving from climate-sensitive
sectors, namely agriculture, livestock, forestry,
water management and tourism. Desertification,
land degradation and drought can threaten
these sectors. In turn, livelihoods may be
undermined, potentially leading to migration and
displacement.

Desertification, exacerbated by climate change,
also impacts nomadic populations, resulting
in new migration patterns that take nomadic
communities beyond their usual areas to support
their livelihoods, thus increasing tensions with
the sedentary farmers and with the pastoralist
groups. The main challenges in these situations
are associated with access to and tenure of
land and water resources, disruption and loss of
grazing rights, limited access to productive inputs
and basic services, social marginalization, and
disintegration of traditional institutions.

Many households already migrate as a way to
deal with drought, land loss and land degradation.
Some family members migrate as an income
diversification and insurance “strategy” through
the remittances that they send. Limited research
has been conducted on the potential role of
remittances as a productive investment for
sustainable land management. As access to land
can be key to increasing resilience in developing
countries, establishing suitable mechanisms and
regulations to promote migrants’ investments for
land rehabilitation could contribute to adaptation
strategies.

http://www.nanseninitiative.org/
http://www.wcdrr.org/index_old.php
http://www.wcdrr.org/index_old.php
http://www.wcdrr.org/index_old.php
http://newsroom.unfccc.int/
http://newsroom.unfccc.int/
http://www.undp.org/content/undp/en/home/mdgoverview/mdg_goals/post-2015-development-agenda/
http://weblog.iom.int/have-your-say-world-humanitarian-summit-2014-2016
http://weblog.iom.int/have-your-say-world-humanitarian-summit-2014-2016

Brief 6: Policy Coherence50

IOM and the Global Mechanism of the United
Nations Convention to Combat Desertification
(UNCCD) have formed a partnership to work on
the issues about land degradation and migration.
Common activities notably aim at uncovering
evidence on the linkages between land and
migration and to explore the potential role of
remittances as agent of resilience.

THEMATIC BOX: Environmental migration and
health

Natural disasters are a public health issue as they
are a direct threat not only to people’s health but
also to health-care services and facilities. Aside
from the direct human losses caused by the
disaster itself, the destruction of infrastructure
intensifies the difficulty of access to health care
and sanitation.

Certain seasonal diseases are closely linked
to weather-related parameters that increase
exposure. This also means that the impacts
of climate change and the predicted higher
frequency of climate-related hazards could have a
direct impact on the incidence of these diseases.
For instance, environmental conditions such as
high temperatures, high rainfall and humidity,
coupled with pools of still, sun-drenched water,
favour the propagation of vector-borne diseases
such as malaria and dengue.

Evidence shows that migration is a social
determinant of health and that migrants’ right
to health is often limited as they face barriers
in accessing essential health and social services
for the prevention, treatment, and control of
communicable and non-communicable diseases.

IOM has been providing policy and operational
responses on migrant health issues since its
inception. The Organization has also developed
over the past 20 years a full-fledged programme
on migration, climate and the environment. The
synergy of these domains of expertise allows
IOM to propose interventions across sectors on
climate, health and human mobility.

At the 2014 World Health Organization (WHO)
conference on health and climate, IOM urged
governments, WHO and other partners that are
working on the implementation of these policies
and strategic actions to recognize migrants as well
as mobile and other hard-to-reach populations
who remain vulnerable to the ill effects of climate
change and are often excluded from national
health or social welfare systems.

THEMATIC BOX: Environmental migration and
the youth

The impact of environmental change compels
millions of persons, including young people, to
adopt new livelihood strategies. However, very
little is known about the role of environmental
triggers and their impact on youth migration.

In some developing countries with high fertility
and rapid population growth, environmental
change can create further pressure on youth
population to migrate. The increasing population
in Africa, for instance, will add pressure on the
environment, particularly in light of growing
urbanization trends. Growing populations also
mean that larger numbers of people will be
subject to the impacts of climate change and may
choose or be compelled to migrate as a result.

It is critical to focus on young people and
adolescents as a specific group and to plan for
adequate provisions to reduce their intrinsic
vulnerabilities. Young people in migration
situations – for instance, unaccompanied migrant
children and children left behind – present
specific protection needs. It is also important to
look into the migration options available to youth
and to consider whether they are empowered to
make the decision to migrate safely.

Migration can also be an adaptation strategy
to environmental change, as it can promote
income diversification and reduce the reliance
on depleted resources. Migration can be an
alternative to offer to young people affected by
environmental and climate change – but to be
viable, youth involvement must be secured.

Source: D. Ionesco, D. Salmon and A. Pawliczko,
“Youth, environmental change and migration”,
in: Migration and Youth: Challenges and
Opportunities, J. Cortina, P. Taran and A.
Raphael, eds., on behalf of the Global
Migration Group (Geneva, International
Organization for Migration, 2014).

http://global-mechanism.org/fr/feature-story/environmental-migration-in-west-africa-new-initiative-promises-action
http://global-mechanism.org/fr/feature-story/environmental-migration-in-west-africa-new-initiative-promises-action
http://global-mechanism.org/fr/feature-story/environmental-migration-in-west-africa-new-initiative-promises-action
http://www.iom.int/cms/migration-health
http://www.iom.int/cms/migration-health
http://www.who.int/globalchange/mediacentre/events/climate-health-conference/about/en/
http://www.who.int/globalchange/mediacentre/events/climate-health-conference/about/en/

IOM Outlook on Migration, Environment and Climate Change 51

Sources

International Organization of Migration
2011 International Dialogue on Migration

Intercessional Workshop on Climate
Change, Environmental Degradation
and Migration background paper.
Available from https://seors.unfccc.int/
seors/attachments/get_attachment?co
de=J5USK9QL54ONBJ8DWEA8AFLCRLK
6A5MQ.

Ionesco, D., D. Salmon and A. Pawliczko
2014 Youth, environmental change and

migration. In: Migration and Youth:
Challenges and Opportunities (J.
Cortina, P. Taran and A. Raphael, eds.,
on behalf of the Global Migration
Group). International Organization for
Migration, Geneva.

United Nations Framework Convention on Climate
Change

2011 Report of the Conference of the Parties
on its eighteenth session, held in Doha
from 26 November to 8 December
2012, decision 3.CP/18, paragraph 7 (a)
(vi).

2010 Report of the Conference of the Parties
on its sixteenth session, held in Cancun
from 29 November to 10 December
2010, decision 1/CP.16, section II,
paragraph 14 (f).

United Nations Water
2013 Water Security and the Global Water

Agenda: A UN-Water Analytical Brief.
United Nations University, Institute
for Water, Environment and Health,
Ontario. Available from http://unu.
edu/publications/policy-briefs/water-
security-the-global-water-agenda.
html.

https://seors.unfccc.int/seors/attachments/get_attachment?code=J5USK9QL54ONBJ8DWEA8AFLCRLK6A5MQ
https://seors.unfccc.int/seors/attachments/get_attachment?code=J5USK9QL54ONBJ8DWEA8AFLCRLK6A5MQ
https://seors.unfccc.int/seors/attachments/get_attachment?code=J5USK9QL54ONBJ8DWEA8AFLCRLK6A5MQ
https://seors.unfccc.int/seors/attachments/get_attachment?code=J5USK9QL54ONBJ8DWEA8AFLCRLK6A5MQ
http://unu.edu/publications/policy-briefs/water-security-the-global-water-agenda.html
http://unu.edu/publications/policy-briefs/water-security-the-global-water-agenda.html
http://unu.edu/publications/policy-briefs/water-security-the-global-water-agenda.html
http://unu.edu/publications/policy-briefs/water-security-the-global-water-agenda.html

Mongolia, 2011. In the Arkhangai province, around 20 miles from Ulziit village, the Tsamba familiy members
live and try to survive with their herd. They moved from the Bulgan province just before the 2011 winter,
looking for a warmer place for their sheep. In 2009, 2010 and 2011 the dzud killed 1,000 of their 2,000 sheep.
© Alessandro Grassani

IOM Outlook on Migration, Environment and Climate Change 55

BRIeF 7: envIRonMentAL MIGRAtIon AnD
MIGRAtIon PoLICY

OUR KEY MESSAGES

 � The migration management policy
domain in relation to environmental
migration is fragmented. In most areas,
progress is limited to recommendations
– where concrete examples exist they are
often ad hoc. A number of (mainly non-
binding) frameworks address the needs
of those displaced by natural disasters.
However, environmental migration goes
beyond natural disasters in its scope.

 � More and better evidence is needed,
particularly in regard to the positive
potential of facilitated migration and
of “migration and development” in this
context.

 � Enhanced awareness, dialogue and
coordination are needed at the local,
national, regional and global levels, to
ensure coherent and comprehensive
approaches. Migration specialists cannot
address the issues adequately if in
isolation from other disciplines.

KEY IOM RESOURCES

 Î IOM’s Migration Crisis Operational
Framework (MCOF) (2012)

 Î World Migration Report 2010: The Future of
Migration: Building Capacities for Change
(2010)

 Î The Berne Initiative: International Agenda
for Migration Management (2005)

The International Organization for Migration (IOM)
distinguishes four broad “pillars” of migration
management: migration and development;
facilitating migration; regulating migration;
and addressing forced migration. Migration
management implies a proactive approach,
which produces outcomes beneficial for migrants
and societies. IOM has been prominent among
organizations seeking to promote the inclusion
of environmental migration across the different
dimensions of migration management (among other
policy areas). An example of this is the inclusion of
environmental migration scenarios within IOM’s
Migration Crisis Operational Framework (MCOF).1

Existing policy and coordination
frameworks (non-exhaustive)2

Two regional frameworks (the African Union (AU)
and the European Union (EU)) consider the different
pillars of migration management in the context of
environmental migration.

The AU pioneered the inclusion of environmental
considerations in regional migration policy,
specifically in its Migration Policy Framework for
Africa adopted in 2006 by the AU Executive Council
in Banjul, the Gambia. The document recognizes
environmental factors, both degradation and
disasters, among the drivers of mass migration
and forced displacement in Africa, including
internal displacement, refugee movements, rural–
urban migration and cross-border migration,

1 The MCOF analyses 15 generic scenarios that can be applied to a
migration crisis. Among those are “sudden-onset natural disaster:
internal and cross-border movements” and “slow-onset natural
disaster: internal and cross-border movements”. Each scenario
outlines possible responses and sectors of assistance to be
applied.

2 This section draws on Popp, K., 2014.

http://www.iom.int/cms/mcof
http://www.iom.int/cms/mcof
http://publications.iom.int/bookstore/free/WMR_2010_ENGLISH.pdf
http://publications.iom.int/bookstore/free/WMR_2010_ENGLISH.pdf
http://publications.iom.int/bookstore/free/IAMM.pdf
http://publications.iom.int/bookstore/free/IAMM.pdf
http://en.wikipedia.org/wiki/Forced_migration
http://www.iom.int/cms/mcof
http://www.fasngo.org/assets/files/resources/EXCL276_IX__Strategic_Framework_for_Policy_Migration.pdf
http://www.fasngo.org/assets/files/resources/EXCL276_IX__Strategic_Framework_for_Policy_Migration.pdf

Brief 7: Environmental Migration and Migration Policy 56

in its analysis. Its principal recommendations
in this domain concern the incorporation of
environmental considerations in national and
regional migration policies, enhanced research and
data collection on the nexus between migration
and the environment, and measures to prevent
environmental degradation and natural disasters.

The Global Approach to Migration and Mobility
(GAMM), essentially EU’s external migration
management policy, makes explicit reference to the
climate change–migration nexus.3

Nonetheless, the two previously mentioned
frameworks are still in the embryonic stages
of development (see Thematic Box for a more
detailed look at the EU framework), and neither are
binding. The AU Kampala Convention on Internal
Displacement is a relevant binding framework, but
it is limited to the forced migration pillar and again
is at an early stage, having only been ratified in
December 2012.

Following are additional (non-exhaustive) policy
and coordination frameworks for each migration
management pillar.

Migration and development

 � At the international level, the Global
Forum on Migration and Development
(GFMD)4 has considered climate change
and environmental migration. For
example, a roundtable session was
dedicated to the theme in 2010.5 It
seems likely that the topic will receive
closer scrutiny in future GFMD meetings,
but no significant policy document
or coordination framework exists at
present to specifically address the nexus
between climate change, migration and
development.

 � At the regional level, a recently issued
European Commission Staff Working

3 European Commission, 2013.

4 The GFMD is a non-binding State-led initiative emanating from the
2006 UN General Assembly High-level Dialogue on Migration and
Development.

5 Roundtable 3, session 3.2 at GFMD 2010 in Mexico; see http://
www.gfmd.org/gfmd-meeting/mexico-gfmd-2010. It was also
debated during Roundtable 2, session 2.2 at GFMD 2012 in
Mauritius; see http://www.gfmd.org/meetings/mauritius2012.

Document6 makes a number of
suggestions in terms of exploring the
possibilities for addressing environmental
migration within the migration and
development agenda. Among the
document’s recommendations is
“action under the GAMM migration and
development pillar, in particular with
regard to relations with the diaspora and
facilitating remittances, could, where
relevant, be refocused to better promote
migration as adaptation.”

 � IOM7 included in its submission to the
2013 UN General Assembly High-level
Dialogue on Migration and Development
a recommendation to recognize the
important role that temporary and circular
migration can play in facilitating post-
crisis recovery and adaptation to climate
change and environmental degradation.
The adopted recommendation
highlighted the importance of the
migration and environment nexus as
it “recognize(d) the need to consider
the role that environmental factors
may play in migration.” For example,
IOM supported Temporary and Circular
Labour Migration (TCLM) joint project
between Colombia and Spain, seeking
to enhance the developmental effects
in the communities of origin, targeting
(inter alia) areas affected by natural
disasters. This included leveraging TCLM
to provide skills that could be mobilized
for resettlement to less environmentally
vulnerable areas.8

Facilitating migration

 � The European Commission Staff Working
Document flags future initiatives relating
to the facilitating migration pillar: “The
Commission will explore how future
initiatives on labour migration and
mobility could be more specifically
targeted towards regions at risk of

6 European Commission, 2013.

7 IOM’s contributions to the 2013 High-level Dialogue on Migration
are available online: http://www.iom.int/cms/hld2013.

8 IOM, 2009.

http://www.gfmd.org/gfmd-meeting/mexico-gfmd-2010
http://www.gfmd.org/gfmd-meeting/mexico-gfmd-2010
http://www.gfmd.org/meetings/mauritius2012
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N13/439/69/PDF/N1343969.pdf?OpenElement
http://ec.europa.eu/clima/policies/adaptation/what/docs/swd_2013_138_en.pdf
http://ec.europa.eu/clima/policies/adaptation/what/docs/swd_2013_138_en.pdf
http://www.iom.int/cms/hld2013

IOM Outlook on Migration, Environment and Climate Change 57

climate change or environmental
degradation.”9

 � The Asian Development Bank has
recommended using current migration
channels to absorb environmental
migration, which would serve to meet
labour demand in Asian countries
and allow for adaptation and risk
management though mobility,
remittances and other beneficial
socioeconomic effects of migration.10

 � Kiribati has a migration strategy which –
explicitly in regard to the threat posed by
climate change – is based on equipping
Kiribati nationals with the skills needed
to find work and settle abroad. The
policy is clearly designed as a long-term
strategy to avoid the need for relocation.

 � In the specific context of pastoralists,
policy recommendations have been
developed in the framework of an
inter-agency initiative called Security
in Mobility (SIM) in the Horn of Africa
and East Africa. One dimension of the
recommendations is to facilitate cross-
border mobility of pastoralists as a
climate change adaptation and conflict
prevention measure.

 � In 2012, the United States granted work
visas to selected low-skilled Haitians as
a support measure following the 2010
Haiti earthquake.11 However, this was an
ad hoc measure and cannot be viewed
as a policy framework for all natural
disasters.

 � Few countries have specifically
considered facilitated migration within
the environmental migration context,
with the low-lying Pacific islands
providing the main exceptions.

 � Colombia has supported TCLM with
Spain, which contained an environmental
dimension. This has been addressed in
the migration and development pillar
due to the targeted accompanying
measures supported by IOM, but TCLM
schemes in general (for environmentally

9 European Commission, 2013.

10 Popp, K., 2014.

11 Cooper, M.D., 2012.

vulnerable areas) could potentially make
a positive contribution in the climate
change context, though there are likely
to be limitations in terms of how much
such schemes could be scaled up. TCLM
schemes can potentially place migrants
in situations of vulnerability in the
country of destination; such schemes
must therefore also ensure effective
protection for migrants’ rights.

Regulating migration

 � Countries of origin have tended to
focus on the management of internal
flows, primarily in view of reducing
them through enhanced resilience in
rural areas. Environmental migration
could become a factor behind decisions
to reinforce border controls in some
regions, where actual or potential cross-
border environmental migration could be
large-scale. In the realm of forced return
and/or deportation, several countries
have temporarily suspended return of
nationals of countries devastated by
natural disasters, though this has been
on an ad hoc basis, and usually limited
to nationals already present on the
destination State’s territory prior to the
disaster.12

 � Natural disasters often result in activation
of national emergency laws, which grant
special powers and change the normal
order of procedures. Knowledge of these
national frameworks is important for the
management of disaster displacement.
During humanitarian crisis situations,
immigration and admission laws require
flexibility to provide for the admission of
persons who do not fulfill the normally
applied admission criteria.

 � Recognizing the challenges that crisis
situations such as natural disasters can
pose for border management, and as part
of its wider MCOF, IOM has developed
the humanitarian border management

12 After the 2004 tsunami, for example, the Canadian, Malaysian and
Swiss Governments temporarily suspended involuntary returns
of failed asylum-seekers to affected areas of India, Indonesia,
Sri Lanka and Thailand (IOM, 2009).

http://devpolicy.org/kiribati_migration_climate_change/
http://reliefweb.int/sites/reliefweb.int/files/resources/8E4A32AF1BCEE2544925775800065831-Full_Report.pdf
http://reliefweb.int/sites/reliefweb.int/files/resources/8E4A32AF1BCEE2544925775800065831-Full_Report.pdf
http://reliefweb.int/sites/reliefweb.int/files/resources/8E4A32AF1BCEE2544925775800065831-Full_Report.pdf
http://devpolicy.org/kiribati_migration_climate_change/
http://www.iom.int/cms/tcm

Brief 7: Environmental Migration and Migration Policy 58

framework (sometimes also referred
to as “crisis border management”).
Humanitarian border management
recognizes that challenges at borders
can be varied, ranging from provision
of humanitarian assistance (including
facilitated access for personnel and
goods) for displaced populations to
maintenance of security. Humanitarian
border management addresses the full
spectrum: pre-crisis, during crisis and
post-crisis. Border management agencies
including immigration, police, customs,
quarantine and armed forces need to
be equipped with rapid operational
mechanisms to respond to changing and
often escalating movement patterns.
IOM’s humanitarian border management
programme provides a comprehensive
policy and operational framework to
address the multiple challenges of
border management at times of crisis.

IOM IN ACTION: Building migration
management capacities at the regional
level – the African Capacity Building
Centre

The African Capacity Building Centre (ACBC) was
established in 2009 in Moshi, the United Republic
of Tanzania. This IOM facility is hosted by the
Tanzania Regional Immigration Training Academy
(TRITA).

Working in close partnership with the Tanzanian
Government, the ACBC offers capacity-building
support to IOM’s African Member and Observer
States in various areas of migration governance
and management.

Within these efforts, climate-related migration,
be it rapid urbanization or forced migration due
to natural disasters, is a recent but growing area
of concern for national authorities.

The regional training organized by the IOM at the
ACBC in 2014 intended to support policymakers
in expanding their knowledge and understanding
of these complex issues and to propose concrete
policy recommendations. IOM is increasingly
dedicating resources to raising awareness of
the effects climate change and environmental
degradation have on human mobility and to
building a coherent programme of work at the

policy and operational level that can concretely
help Member States tackle this complex
question.

The ACBC training not only represented a stepping
stone in that respect but also paved the way for
new and innovative partnerships and activities on
a topic that will continue to be of relevance to the
region in the upcoming years.

Forced migration

 � It is under the forced migration pillar that
the policy framework is most developed,
but it would be premature to speak of
an overarching, coherent framework.
For example, the relevance of internal
displacement instruments such as
the UN Guiding Principles on Internal
Displacement,13 which specifically deals
with displacement caused by natural
disasters, has been acknowledged,
though full enactment of the Guiding
Principles at the national level is limited
to a few countries.14 The AU’s legally
binding Kampala Convention on internal
displacement also provides a framework
which – in addition to natural disasters
– specifically includes climate change
among the causes of displacement
covered.

 � Some Western countries have granted
temporary protection status (TPS) to
individuals displaced by natural disasters.
However, this has tended to be an ad
hoc response to specific disasters and
has usually been limited to temporary
extension of stay for nationals already
in the country. Sweden and Finland have
gone further by including environmental
considerations in criteria for granting
protection to asylum-seekers, but this
is limited to a case-by-case analysis and
has yet to be tested adequately.

 � There was consideration of natural
disaster displacement in the preparatory
works leading to the adoption of the EU

13 United Nations, 1998.

14 For details, see www.internal-displacement.org.

http://www.iom.int/cms/tcm
http://acbc.iom.int/
http://www.internal-displacement.org

IOM Outlook on Migration, Environment and Climate Change 59

Temporary Protection Directive in 2001,
but the adopted Directive makes no
specific reference to it, and it is highly
debatable as to whether or not the
Directive could be invoked for people
displaced by natural disasters. In fact,
“the record shows that the Council
actively considered and rejected the
inclusion of disaster victims.”15

 � The Inter-Agency Standing Committee
(IASC) Operational Guidelines on
Protecting Human Rights in Situations
of Natural Disaster provide some policy
direction on sustainable return, as does
the IASC Framework on Durable Solutions
for Internally Displaced Persons.

THEMATIC BOX: The European Union migration
and climate change framework

In April 2013, the European Commission (EC)
released the EU Strategy on Adaptation to
Climate Change accompanied by the Commission
Staff Working Document on Climate Change,
Environmental Degradation, and Migration.
IOM, in the framework of the EU–IOM strategic
cooperation, has provided technical inputs to
the EC as well as recommendations for future
implementation, cooperation and dialogue
in the area of climate change, environmental
degradation and migration.

While the strategy has an internal EU dimension,
encouraging the EU Member States to adopt
comprehensive adaptation packages and
bringing the EU preparedness for current and
future impacts of climate change to a new level,
the Staff Working Document focuses rather
on the interlinkages between climate change,
environmental degradation and migration
relevant to EU policies with an external focus on
development, foreign policy and humanitarian
aid, among others.

It specifically focuses on human mobility
as a result of climate-related disasters and
environmental degradation, including that
caused by climate change. It acknowledges
the complexity and multi-causality of the link
between environmental change and migration,
starting from the premise that migration, in the
context of environmental change, will present
both challenges and opportunities for receiving

15 Cooper, M.D., 2012.

and sending countries, and the fact that most
migration and displacement is likely to take place
in an intrastate context and will disproportionally
affect regions in the developing world.

The need to recognize migration and mobility
as enabling factors for development as well
as the need for enhanced consideration of
the interlinkages between climate change,
environmental degradation and migration
within the development context is also further
addressed in the key messages for the UN High-
level Dialogue and the post-2015 development
agenda as outlined in the EC Communication on
Maximising the Development Impact of Migration
(May 2013).

Key migration policy challenges

 � Obtaining better evidence for the
positive potential of facilitated migration
and migration and development in the
context of environmental and climate
change;

 � Addressing the issue of fragmented
responses across ministries (immigration,
development and so on) linked to the
cross-cutting nature of migration (and
environmental migration even more so);

 � Addressing environmental migration
also at the level of regional cooperation
(most “international” movements will
take place locally cross-border);

 � Implementing national laws and policies
on internal displacement (World
Migration Report 2010);

 � Amending national immigration laws and
policies (World Migration Report 2010);

 � Establishing proactive relocation policies
(World Migration Report 2010); it is
important to also consider the risk of
displacement caused by adaptation and
mitigation policies themselves;16

 � Promoting integration tools as part
of a wider migration management
approach to environmental in-migration
(especially in urban areas with specific
challenges such as access to safe land);

16 McDowell, C., 2011.

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52013DC0216&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52013DC0216&from=EN
http://ec.europa.eu/clima/policies/adaptation/what/docs/swd_2013_138_en.pdf
http://ec.europa.eu/clima/policies/adaptation/what/docs/swd_2013_138_en.pdf
http://ec.europa.eu/clima/policies/adaptation/what/docs/swd_2013_138_en.pdf
http://publications.iom.int/bookstore/free/WMR_2010_ENGLISH.pdf
http://publications.iom.int/bookstore/free/WMR_2010_ENGLISH.pdf
http://publications.iom.int/bookstore/free/WMR_2010_ENGLISH.pdf
http://publications.iom.int/bookstore/free/WMR_2010_ENGLISH.pdf

Brief 7: Environmental Migration and Migration Policy 60

for example, facilitating newcomers’
access to services without alienating the
host communities.

Could environmental migration
be better factored into the
policy domain? How?

IOM, as the leading international agency on
migration issues, has been actively raising
awareness of the need to integrate environmental
migration into migration management policies at
the global, regional and national levels. Examples
include the international workshop held in 2011 for
IOM’s Member States as part of IOM’s International
Dialogue on Migration Programme. As a concrete
example of how to integrate environmental
migration into migration management policies,
IOM’s MCOF, adopted by Member States in 2012,
provides clear action frameworks for policymakers
in the context of both sudden- and slow-onset
natural disasters.

National and regional multidisciplinary training
also contributes to raising awareness and
increasing capacity among policymakers. To date,
IOM has conducted training in Latin America, Asia
and the Pacific, and East Africa. These training
workshops address policymakers from different
policy domains beyond migration management.
As the implementing organization for the African,
Caribbean and Pacific Observatory on Migration
(ACP Observatory), IOM has also held international
training events for ACP countries focusing on
the data collection dimension of environmental
migration. Enhancing data availability at the
national level will facilitate the integration of
environmental migration into national migration
management frameworks.

A more systematic approach to TPS – a non-binding
international framework such as the UN Guiding
Principles on Internal Displacement – could also
be envisaged, though it would require concerted
action and political will among States. A first step
might be limited to systematic TPS for nationals of
countries recently affected by natural disasters who
are already present in a given country, while a much
more ambitious approach would aim for systematic
TPS for those arriving at national borders following
natural disaster in their home countries.

Focusing on displacement, the State-led Nansen
Initiative, launched in 2012, seeks to build policy
consensus on appropriate response and protection
frameworks for cross-border disaster displacement,
including through ongoing regional consultations.
IOM is a standing invitee to the Steering Group
of the Nansen Initiative and a member of the
Consultative Committee. Consensus on a more
systematic approach or framework on TPS in
natural disaster scenarios could potentially emerge
within the framework of the Nansen Initiative.

THEMATIC BOX: Relocation and resettlement

At the country level, notably those threatened
with partial or total loss of territory, certain small
island developing States have been active in
exploring relocation options, including purchase
of land in other countries.

Relocation – internal or external – is increasingly
prominent in policy discussions relating to climate
change adaptation policies. At the international
level, relocation is recognized as one of the three
dimensions of climate-induced movement (along
with migration and displacement) in the Cancun
Adaptation Framework of the United Nations
Framework Convention on Climate Change
(UNFCCC), though details are not provided. There
are a number of relevant existing frameworks on
relocation.

Population relocation or resettlement1 can be
spontaneously undertaken; however, in the
context of policy debates on climate change-
induced migration, the term is widely employed
to refer to planned population movements,
usually managed by public authorities at the
national or sub-national level. Its importance
in the climate change adaptation context has
been recognized through its inclusion as one of
the three dimensions of climate change-induced
movement cited in paragraph 14 (f) of the
UNFCCC Cancun Agreements.

There are existing standards and guidelines on
relocation, notably the 1998 UN Guiding Principles
on Internal Displacement, which include “natural
disasters” as one of the causes of displacement
covered. They focus on safeguarding the human
rights of displaced people, one element of which
is ensuring the provision of durable solutions,
such as relocation. The IASC Framework on
Durable Solutions for Internally Displaced
Persons, building on the Guiding Principles,
provides detailed guidance on relocation as one
of the three durable solution scenarios.

http://www.nanseninitiative.org/
http://www.nanseninitiative.org/
http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf
http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf

IOM Outlook on Migration, Environment and Climate Change 61

The World Bank has developed guidelines
specifically on resettlement, initially in the
context of large-scale development projects. In
addition, there are numerous case studies on
actual relocation and/or resettlement which
can be drawn upon. It remains to be seen if
comprehensive and binding standards specifically
for environmentally induced relocation will be
agreed at the international level, but at present
the UNFCCC Cancun Framework seems the most
likely framework for any such agreement given
the current inclusion of relocation as one of the
three pillars relating to population movements.
It would not be comprehensive, in the sense
that it would not address environmental drivers
unrelated to climate change (geophysical, etc.).

Although most environmentally induced
relocation (as with migration and displacement) is
expected to be internal, international relocation
may be needed, such as in the case of island
States under threat from climate change-induced
sea-level rise. To date, no planned relocation at
the international level has been undertaken in
the climate change context. Nonetheless, some
of the most immediately threatened island States
have already begun to explore policy options;
for example, the Maldives and Kiribati have
been looking into the purchase of land as one
option. Little discussion has been undertaken at
the regional level, probably linked to diverging
approaches and political sensitivities.2

An expert consultation organized by the Brookings
–LSE Project on Internal Displacement, UNHCR
and Georgetown University titled “Planned
Relocation, Disasters and Climate Change:
Consolidating Good Practices and Preparing for
the Future “ was held in Sanremo in 2014.

1 (Office of the) United Nations High Commissioner
for Refugees (UNHCR), 2014. Relocation is often
the preferred term in the climate change context,
to distinguish it from the international regime for
the resettlement of legally recognized refugees
administered by UNHCR.

2 IOM, 2010.

Sources

Cooper, M.D.
2012 Migration and disaster-induced

displacement: European policy, practice
and perspective. Working paper
308, Center for Global Development,
Washington, D.C.

European Commission
2013 Action Plan for Resilience in Crisis

Prone Countries 2013–2020. European
Commission Staff Working Document
227, European Commission, Brussels.

2014 The post 2015 Hyogo Framework for
Action: Managing risks to achieve
resilience. European Commission
Communication 216, European
Commission, Brussels.

Global Migration Group (GMG)
2011 Statement of the Global Migration

Group on the impact of climate change
on migration. GMG, Geneva.

International Organization for Migration (IOM)
2009 Temporary and Circular Labour

Migration: Experiences, Challenges and
Opportunities. IOM Migration Research
Series, No. 2, IOM, Colombia.

2010 World Migration Report 2010:
The Future of Migration: Building
Capacities for Change. IOM, Geneva.
Available from http://publications.
iom.int/bookstore/index.php?main_
page=product_info&products_id=653.

McDowell, C.A.
2011 Climate change adaptation and

mitigation: Implications for land
acquisition and population relocation.
Working Paper 3 (WP3) for Foresight:
Migration and Global Environmental
Change, Final Project Report,
Government Office for Science,
London.

Popp, K.
2013 Regional policy perspectives. In: People

on the Move in a Changing Climate:
The Regional Impact of Environmental
Change on Migration (E. Piguet and
F. Laczko, eds.). Global Migration Issues,
Vol. 2, Springer, Dordrecht.

United Kingdom, Government Office for Science
2011 Foresight: Migration and Global

Environmental Change: Future
Challenges and Opportunities. Final
Project Report, Government Office for
Science, London.

United Nations
1951 Convention and Protocol Relating to

the Status of Refugees. United Nations,
Geneva.

1998 Guiding Principles on Internal
Displacement. United Nations, New
York.

http://publications.iom.int/bookstore/index.php?main_page=product_info&products_id=653
http://publications.iom.int/bookstore/index.php?main_page=product_info&products_id=653
http://publications.iom.int/bookstore/index.php?main_page=product_info&products_id=653

Brief 7: Environmental Migration and Migration Policy 62

2013 A/RES/68/4: Declaration of the
High-level Dialogue on International
Migration and Development.
Resolution adopted by the General
Assembly on 3 October 2013. United
Nations, New York.

(Office of the) United Nations High Commissioner
for Refugees

2014 Planned Relocation, Disasters and
Climate Change: Consolidating Good
Practices and Preparing for the Future.
Final report on expert consultation
on Planned Relocation, Disasters
and Climate Change: Consolidating
Good Practices and Preparing for the
Future, Sanremo, Italy, 12–14 March.
Available from http://www.unhcr.
org/54082cc69.html.

http://www.unhcr.org/54082cc69.html
http://www.unhcr.org/54082cc69.html

Debnagar village, Bangladesh, 2011. The river has flooded the banks every year for the past nine years and
people are used to living with high water levels for five months yearly. © Alessandro Grassani

IOM Outlook on Migration, Environment and Climate Change 65

BRIeF 8: envIRonMentAL MIGRAtIon AnD CLIMAte
ChAnGe ADAPtAtIon PoLICY

OUR KEY MESSAGES

 � At the level of the United Nations
Framework Convention on Climate
Change (UNFCCC), the inclusion of a
paragraph in the Cancun Adaptation
Framework (2010) (decision 1.CP/16
paragraph 14 (f)) calling for cooperation
on climate change-induced migration,
displacement and planned relocation is a
positive first step. Nonetheless, this must
be elaborated on and included within
the successor text to the Kyoto Protocol.

 � At the country level, the human mobility
implications of climate change need to
be systematically addressed, in particular
through the national adaptation plans
(NAPs) currently being developed as part
of the UNFCCC process.

 � Funding must be made available to
address the challenges of displacement
and relocation, and also to better
understand and build on the positive
adaptation potential of migration.
Research, capacity-building and
awareness-raising are key dimensions.

KEY IOM RESOURCES

 Î The impact of climate change: Migration
and cities in South America (2014)

 Î Submissions to the UNFCCC:

 » Joint submission to the United Nations
Convention on Climate Change (UNFCCC)
on the Nairobi Work Programme on
impacts, vulnerability and adaptation to
climate change (2014)

 » Joint Submission on national adaptation
plans (2014)

 » Submission to the Loss and Damage
Work Programme (2013)

 » Key messages on “how to integrate
migration into adaptation strategies and
planning” (2012)

 » The Migration–Climate Change Nexus:
High Level Plenary Remarks by IOM
Director General, COP 17 (2011)

 » The Social Dimensions of Climate
Change (2011)

 » Side-Event: Climate Change,
Environment and Migration Alliance
(CCEMA): Understanding impacts and
finding solutions (2010)

 » Climate Change Adaptation Strategies
for Local Impact: Key Messages for
UNFCCC Negotiators (2009)

 » Climate Change and Statelessness: An
Overview (2009)

 » Joint letter of the IASC Principals to the
UNFCCC Executive Secretary (2009)

 » Climate change, migration, and
displacement: impacts, vulnerability,
and adaptation options (2009)

 » Climate Change, Migration and
Displacement: Who will be affected?
(2008)

 Î Migration, Environment and Climate
Change: Assessing the Evidence (2009)

http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf
http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf
http://unfccc.int/adaptation/workstreams/national_adaptation_plans/items/6057.php
http://unfccc.int/adaptation/workstreams/national_adaptation_plans/items/6057.php
https://www.wmo.int/pages/publications/bulletin_en/index_en.html
https://www.wmo.int/pages/publications/bulletin_en/index_en.html
http://unfccc.int/resource/docs/2014/smsn/un/160.pdf
http://unfccc.int/resource/docs/2014/smsn/un/160.pdf
http://unfccc.int/resource/docs/2014/smsn/un/160.pdf
http://unfccc.int/resource/docs/2014/smsn/un/160.pdf
http://unfccc.int/resource/docs/2014/smsn/un/160.pdf
http://unfccc.int/resource/docs/2014/sbi/eng/misc01.pdf
http://unfccc.int/resource/docs/2014/sbi/eng/misc01.pdf
http://unfccc.int/resource/docs/2013/cop19/eng/10a01.pdf
http://unfccc.int/resource/docs/2013/cop19/eng/10a01.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/cop17/IOM-Director-General-Remarks-2011-COP17.pdf?v=1362363401000
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/cop17/IOM-Director-General-Remarks-2011-COP17.pdf?v=1362363401000
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/cop17/IOM-Director-General-Remarks-2011-COP17.pdf?v=1362363401000
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/cop17/SDCC-Social-dimensions-of-climate-change-Paper.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/cop17/SDCC-Social-dimensions-of-climate-change-Paper.pdf
http://www.iom.int/cms/envmig-cancun
http://www.iom.int/cms/envmig-cancun
http://www.iom.int/cms/envmig-cancun
http://www.iom.int/cms/envmig-cancun
http://unfccc.int/resource/docs/2009/smsn/igo/054.pdf
http://unfccc.int/resource/docs/2009/smsn/igo/054.pdf
http://unfccc.int/resource/docs/2009/smsn/igo/054.pdf
http://unfccc.int/resource/docs/2009/smsn/igo/048.pdf
http://unfccc.int/resource/docs/2009/smsn/igo/048.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/iasc_letter_to_unfccc.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/iasc_letter_to_unfccc.pdf
http://unfccc.int/resource/docs/2008/smsn/igo/031.pdf
http://unfccc.int/resource/docs/2008/smsn/igo/031.pdf
http://unfccc.int/resource/docs/2008/smsn/igo/031.pdf
http://unfccc.int/resource/docs/2008/smsn/igo/022.pdf
http://unfccc.int/resource/docs/2008/smsn/igo/022.pdf
http://publications.iom.int/bookstore/free/migration_and_environment.pdf
http://publications.iom.int/bookstore/free/migration_and_environment.pdf

Brief 8: Environmental Migration and Climate Change Adaptation Policy66

Climate change adaptation and mitigation actions
need to be fully integrated into and coherent with
development strategies and Poverty Reduction
Strategy Papers (PRSPs). Many adaptation actions
can also contribute to development, through
strengthened resilience, and vice versa. The two
policy domains are treated separately in this
publication only in order to facilitate clarity of
analysis.

Existing policy and coordination
frameworks
International level

Neither the UNFCCC nor the Kyoto Protocol
includes any provisions concerning specific
assistance or protection for those who will be
directly affected by the effects of climate change.
Nonetheless, in its First Assessment Report (1990),
the Intergovernmental Panel on Climate Change
(IPCC) posited that “the gravest effects of climate
change may be those on human migration.”

Together with partner agencies from the Inter-
Agency Standing Committee (IASC), IOM believes
it is vitally important that the human mobility
consequences of climate change be included in a
new treaty that will replace the Kyoto agreement
(to be adopted at the 21st Conference of the
Parties (COP) in Paris in 2015). As such, IOM and
its partners have been actively engaging with the
UNFCCC to place the issue on the agenda of the
UNFCCC (see IOM in Action).

A significant breakthrough came at the COP16 in
Mexico in 2010, where the non-binding Cancun
Agreements included for the first time provisions
relating to population movements. As stated in
paragraph 14 (f):

Invites all Parties to enhance action on
adaptation under the Cancun Adaptation
Framework, taking into account their
common but differentiated responsibilities
and respective capabilities, and specific
national and regional development
priorities, objectives and circumstances,
by undertaking, inter alia, the following:

. . . (f) Measures to enhance understanding,
coordination and cooperation with regard
to climate change induced displacement,
migration and planned relocation, where
appropriate, at national, regional and
international levels.

However, it remains to be seen if the final post-
Kyoto agreement will retain this commitment,
and if so, what funding and other support will be
made available. IOM and its partners will continue
advocating this issue to ensure the current level
of commitment is included, elaborated upon, and
that adequate funding is made available. IOM has
also been collaborating with the IPCC to enhance
consideration of the human mobility dimensions of
climate change in the IPCC research.

National level

National climate change strategies and adaptation
plans have so far not adequately addressed the
migration, displacement or relocation dimensions.1
Several least developed countries have partially
addressed these issues in the national adaptation
programmes of action (NAPAs) which were
developed for the UNFCCC,2 but they have tended
to focus on preventing environmental migration, for
example, in order to reduce rural–urban migration
when urban areas cannot adequately absorb the
influx of population. Nevertheless, “in some cases,
the NAPA identifies migration as an adaptation
strategy in itself. This perspective appears in two
contexts. First, some countries see migration as a
way to reduce population pressures in places with
fragile ecosystems. Second, countries recognize
that resettlement of some populations may be
inevitable, given the likely trends, and should be
accomplished with planning.”3

However, little attention has been paid to the
positive role mobility can play in the context of
climate change adaptation, particularly in regard to
slow-onset impacts. Mobility in all its dimensions
needs to be systematically considered as an
essential stage of the adaptation planning process.
The UNFCCC’s national adaptation plan (NAP) could
prove to be a key channel for ensuring mobility is
addressed in national plans and strategies. Like
its predecessor, the NAPA, the NAP focuses on

1 For reviews of how NAPAs address human mobility issues, see
Martin, S., as cited in IOM (2009) and McDowell, C.A. (2011).

2 The least developed countries were asked to submit NAPAs in
order to be able to rapidly access UNFCCC funding for priority
adaptation projects. NAPAs have been criticized as being too small-
scale, based on the project-approach, and insufficiently integrated
with national development and poverty reduction approaches.
However, NAPAs were never intended to be comprehensive,
long-term approaches, but rather to identify urgent priorities for
actions on the ground.

3 Martin, S., in IOM (2009).

http://www.imf.org/external/np/prsp/prsp.aspx
http://www.imf.org/external/np/prsp/prsp.aspx
http://unfccc.int/2860.php
http://www.ipcc.ch/ipccreports/far/wg_I/ipcc_far_wg_I_full_report.pdf
http://www.ipcc.ch/
http://www.ipcc.ch/
http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf
http://unfccc.int/adaptation/workstreams/national_adaptation_programmes_of_action/items/2679.php
http://unfccc.int/adaptation/workstreams/national_adaptation_programmes_of_action/items/2679.php
http://unfccc.int/adaptation/workstreams/national_adaptation_plans/items/6057.php

IOM Outlook on Migration, Environment and Climate Change 67

the least developed countries, but the UNFCCC
envisages the NAP as a relevant framework for all
affected developing countries. IOM is advocating
the inclusion of mobility within the NAP process
and has started work on developing technical
guidelines to mainstream migration into NAPs.4

Key challenges/issues in the
policy domain

 � Difficulty to raise awareness and
understanding of the positive ways
mobility can contribute to climate
change adaptation;

 � Low capacity in many national ministries
to effectively integrate human mobility
considerations into adaptation plans,
hindered also by a lack of data;

 � Inclusion of human mobility as a form
of climate change adaptation under
the successor to the Kyoto agreement
would likely entail financial undertakings
for State parties, notably as regards
measures to enhance cooperation on
migration, displacement and planned
relocation (although the phrase
“measures to enhance cooperation”
leaves considerable room for divergent
interpretations);

4 See summary of IOM’s written contribution to UNFCCC in United
Nations Framework Convention on Climate Change (2011)
(paragraph 41). IOM held a side event at the COP18 in Doha
entitled “How to Integrate Migration into Adaptation Strategies &
Planning”. For details, see: http://www.iom.int/cms/en/sites/iom/
home/what-we-do/migration-and-climate-change/migration-
and-climate-change/iom-at-unfccc-conference-18-doha.html.

 � Climate change adaptation and
mitigation measures themselves
may lead to significant relocation of
populations. This may be in the form of
large-scale infrastructure projects and
also land-use change policies designed
to reduce greenhouse gas emissions
(e.g. reforestation).5

Could it be better factored into
the policy domain? How?

IOM has already been carrying out training for
policymakers on different aspects of the human
mobility–climate change nexus to raise awareness,
in particular regarding the need for coordinated
interministerial approaches. IOM is in the process
of developing a training manual that will, inter
alia, address integrating human mobility into
adaptation planning (including a section on NAPs)
and enhancing policy coherence with other sectors
such as development, humanitarian assistance and
disaster risk reduction.

5 For a detailed discussion of this dimension, see McDowell, C.A.,
2011.

Figure 8.1: Technical guidelines mainstreaming migration into national adaptation plans6

Step 1.
Situation

assessment and
analysis

Step 2.
National

priorities related
to human
mobility

Step 3.
Action/

programmatic
planning

Step 4.
Capacity

development and
financing

Step 5.
Implementing

plans

Step 6.
Monitoring

& Evaluation

Element C. Implementation strategies

Element A.
Lay the

groundwork and
address gaps

Element B.
Preparatory

elements

Element D.
Reporting,

monitoring and
review

Steps of the NAP Process

Consultative approach (at all stages)

Sources:
1) Adapted from the stages of the development planning from the GMG (2010:21) Handbook on mainstreaming migration into development planning.
2) Least Developed Countries Expert Group (2012). National Adaptation Plans. Technical guidelines for the national adaptation process. Bonn: UNFCCC secretariat.

Sources: 1) Adapted from the stages of the development planning from the GMG (2010:21) Handbook on mainstreaming migration
 into development planning.

 2) Least Developed Countries Expert Group (2012). National Adaptation Plans. Technical guidelines for the national
 adaptation process. Bonn: UNFCCC Secretariat.

6 IOM, 2014.

http://www.iom.int/cms/en/sites/iom/home/what-we-do/migration-and-climate-change/migration-and-climate-change/iom-at-unfccc-conference-18-doha.html
http://www.iom.int/cms/en/sites/iom/home/what-we-do/migration-and-climate-change/migration-and-climate-change/iom-at-unfccc-conference-18-doha.html
http://www.iom.int/cms/en/sites/iom/home/what-we-do/migration-and-climate-change/migration-and-climate-change/iom-at-unfccc-conference-18-doha.html
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=34&products_id=1144

Brief 8: Environmental Migration and Climate Change Adaptation Policy68

IOM IN ACTION: Influencing
policymaking at the global level –
the United Framework Convention
on Climate Change

IOM and its partners have made several
submissions to the negotiators of the UNFCCC
reflecting the need to include the migration and
displacement consequences of climate change
in the post-Kyoto agreement. Among these
submissions are:

• Joint submission with the Advisory Group
on Climate Change and Human Mobility on
the Nairobi Work Programme on impacts,
vulnerability and adaptation (2014)

• Joint submission with the Advisory Group
on Climate Change and Human Mobility to
the United Nations Convention on Climate
Change (UNFCCC) on national adaptation
plans (2014)

• Contribution on potential elements related to
human mobility in the context of a Warsaw
COP19 decision on loss and damage (2013)

 » IOM collaborated with the Office of
the United Nations High Commissioner
for Refugees (UNHCR), Norwegian
Refugee Council/Internal Displacement
Monitoring Centre (NRC/IDMC), United
Nations University (UNU), United Nations
Development Programme (UNDP),
International Labour Organization
(ILO), the Office of the United Nations
High Commissioner for Human Rights
(OHCHR), Sciences Po (CERI) and
Refugees International and drafted a
joint negotiation text on the Subsidiary
Body for Implementation (SBI) item 11,
which was shared with Parties at COP19,
following the joint submission to the SBI
Work Programme on Loss and Damage in
October 2012

• The Social Dimensions of Climate Change
(2011)

• IOM and UNU side-event: Climate Change,
Environment and Migration Alliance (CCEMA):
understanding impacts and finding solutions”
(2010)

• Climate Change Adaptation Strategies for
Local Impact: Key Messages for UNFCCC
Negotiators (2009)

• Climate Change and Statelessness: An
Overview (2009)

• Joint letter of the IASC Principals to the
UNFCCC Executive Secretary (2009)

• Climate change, migration, and displacement:
impacts, vulnerability, and adaptation options
(2009)

• Climate Change, Migration and
Displacement: Who will be affected? (2008)

Prior to and following COP19 in 2014, IOM
responded to requests from the Adaptation
Committee to share its experience in supporting
adaptation in developing countries.

IOM and its partners have been organizing
awareness-raising events at COPs every year
since the COP14 in Poznan (2008).

IOM’s Director General William Lacy Swing
addressed the high-level plenary on this issue at
the COP17 in Durban (2011).

1 The Advisory Group on Climate Change and Human
Mobility includes IOM, UNHCR, the UNU Institute
for Environment and Human Security (UNU-EHS),
the NRC/IDMC and Refugees International.

THEMATIC BOX: Human mobility and the loss
and damage agenda

Despite strengthened mitigation and adaptation
efforts, natural events related to climate change
result in greater damage and costs every year,
both in developing and developed countries.
Therefore, loss and damage increasingly
appears as a critical issue to be considered on
the international climate change agenda, as
the international community recognizes that
mitigation and adaptation actions alone are not
enough to prevent all the adverse impacts of
climate change. In this context, loss and damage
can be defined as “the actual and/or potential
manifestation of climate impacts that negatively
affect human and natural systems,” which either
can be repaired (damage) or cannot (loss).1

Population movement is extremely relevant
to the debate in various ways. Those forced to
move will likely have to abandon various types
of assets (economic assets such as land and
houses, ecological and sociocultural assets
such as community support networks, etc.).
These movements may in turn incur loss and
damage for the communities left behind (e.g.
loss of human capital). Compensation for such
losses will be a complex but important issue. At

http://unfccc.int/resource/docs/2014/smsn/un/160.pdf
http://unfccc.int/resource/docs/2014/smsn/un/160.pdf
http://unfccc.int/resource/docs/2014/smsn/un/160.pdf
http://unfccc.int/resource/docs/2014/smsn/un/160.pdf
http://unfccc.int/resource/docs/2014/sbi/eng/misc01.pdf
http://unfccc.int/resource/docs/2014/sbi/eng/misc01.pdf
http://unfccc.int/resource/docs/2014/sbi/eng/misc01.pdf
http://unfccc.int/resource/docs/2014/sbi/eng/misc01.pdf
http://unfccc.int/resource/docs/2014/sbi/eng/misc01.pdf
http://unfccc.int/resource/docs/2013/cop19/eng/10a01.pdf
http://unfccc.int/resource/docs/2013/cop19/eng/10a01.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/cop17/SDCC-Social-dimensions-of-climate-change-Paper.pdf
http://unfccc.int/resource/docs/2009/smsn/igo/054.pdf
http://unfccc.int/resource/docs/2009/smsn/igo/054.pdf
http://unfccc.int/resource/docs/2009/smsn/igo/054.pdf
http://unfccc.int/resource/docs/2009/smsn/igo/048.pdf
http://unfccc.int/resource/docs/2009/smsn/igo/048.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/iasc_letter_to_unfccc.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/iasc_letter_to_unfccc.pdf
http://unfccc.int/resource/docs/2008/smsn/igo/031.pdf
http://unfccc.int/resource/docs/2008/smsn/igo/031.pdf
http://unfccc.int/resource/docs/2008/smsn/igo/022.pdf
http://unfccc.int/resource/docs/2008/smsn/igo/022.pdf
http://www.iom.int/cms/envmig-cancun?v=1362363401000
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/cop17/IOM-Director-General-Remarks-2011-COP17.pdf?v=1362363401000

IOM Outlook on Migration, Environment and Climate Change 69

another level, loss and damage caused by climate
change may translate into decreased capacity
for migration, resulting in so-called “trapped
populations”. Migration can be a strategy to avoid
loss and damage.

Work on this theme intensified, following COP16
in Cancun 2010, which established the Work
Programme on Loss and Damage to consider
approaches to the issue, particularly in the context
of developing countries that are vulnerable to
climate change.2 The implementation of the Work
Programme on Loss and Damage is structured
along three broad thematic areas:

• Assessing the risk of loss and damage and
existing knowledge;

• Exploring existing and potential approaches
to address loss and damage;

• Discussing the role of the UNFCCC in
enhancing the implementation of these
approaches.

COP18 in Doha (December 2012) fully recognized
for the first time the need for enhanced action
to address loss and damage resulting from
adverse impacts of climate change, explicitly
mentioning migration, displacement and human
mobility.3 The Doha decision also included,
among its considerations, provision of financial
support to affected developing countries by
developed countries, and as a concrete next
step, the establishment of relevant institutional
arrangements at COP19.4 The resulting Warsaw
international mechanism for loss and damage5
established at COP19 in Poland in November
2013 refers directly to the Doha decision, and
while the decision agreed upon in Warsaw does
not explicitly reiterate the text on migration,
displacement and human mobility, it nevertheless
gives a mandate to the executive committee of
the mechanism to continue work on all key areas
identified in the Doha decision, including human
mobility.

The latest developments on the loss and
damage agenda provide new opportunities for
further work and institutional cooperation on
progressing towards better understanding, and,
subsequently, increased consideration of human
mobility as part of international climate change
policy processes.

IOM advocated with its partners the inclusion
of the migration dimension within the loss
and damage agenda throughout the months
preceding the Warsaw decision. The Organization
has contributed to several joint submissions and
joint advocacy efforts, and has provided several
inputs to the UNFCCC, including for the UNFCCC
technical paper on non-economic loss (published
in October 2013), which gives more detailed
consideration to displacement and human
mobility-related loss and damage.6

IOM will continue its advocacy efforts together
with its partners on the inclusion of human
mobility within the post-Kyoto agreement. It
will mobilize relevant organizational experience
in administering compensation schemes and
resources to enhance understanding and data
and to build multi-stakeholder partnerships,
working in particular to support governments of
the most vulnerable States.

1 Definition from the Loss and Damage in Vulnerable
Countries Initiative, as cited by the Climate and
Development Knowledge Network; see http://
cdkn.org/2012/09/loss-and-damage-from-defining-
to-understanding-to-action/?loclang=en_gb. For
background on the emergence of loss and damage
within the UNFCCC, see: IOM, “Moving in the right
direction? Assessing progress in Doha: Migration in
climate change negotiations”, in Migration Policy
Practice, 3(1) (2013); and UNFCCC, decision 1/CP.13,
FCCC/CP/2007/6/Add.1, paragraph 1 (c) (iii).

2 UNFCCC, decision 1/CP.16, paragraphs 25–29.
3 Paragraph 7 (a)(vi), decision 3/CP.18: Approaches

to address loss and damage associated with climate
change impacts in developing countries that are
particularly vulnerable to the adverse effects of
climate change to enhance adaptive capacity,
states: “Enhancing the understanding of: […] How
impacts of climate change are affecting patterns
of migration, displacement and human mobility.”
See http://unfccc.int/resource/docs/2012/cop18/
eng/08a01.pdf.

4 See http://unfccc.int/resource/docs/2012/cop18/
eng/08a01.pdf.

5 See http://unfccc.int/resource/docs/2013/tp/02.pdf.
6 Decision -/CP.19, Warsaw international mechanism

for loss and damage associated with climate change
impacts. See http://unfccc.int/files/meetings/
warsaw_nov_2013/in-session/application/pdf/fccc.
cp.2013.l.15.pdf.

http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf
http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf
http://unfccc.int/resource/docs/2012/cop18/eng/08a01.pdf
http://cdkn.org/2012/09/loss-and-damage-from-defining-to-understanding-to-action/?loclang=en_gb
http://cdkn.org/2012/09/loss-and-damage-from-defining-to-understanding-to-action/?loclang=en_gb
http://cdkn.org/2012/09/loss-and-damage-from-defining-to-understanding-to-action/?loclang=en_gb
http://unfccc.int/resource/docs/2007/cop13/eng/06a01.pdf
http://unfccc.int/resource/docs/2007/cop13/eng/06a01.pdf
http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf
http://unfccc.int/resource/docs/2012/cop18/eng/08a01.pdf
http://unfccc.int/resource/docs/2012/cop18/eng/08a01.pdf
http://unfccc.int/resource/docs/2012/cop18/eng/08a01.pdf
http://unfccc.int/resource/docs/2012/cop18/eng/08a01.pdf
http://unfccc.int/resource/docs/2013/tp/02.pdf
http://unfccc.int/files/meetings/warsaw_nov_2013/in-session/application/pdf/fccc.cp.2013.l.15.pdf
http://unfccc.int/files/meetings/warsaw_nov_2013/in-session/application/pdf/fccc.cp.2013.l.15.pdf
http://unfccc.int/files/meetings/warsaw_nov_2013/in-session/application/pdf/fccc.cp.2013.l.15.pdf

Brief 8: Environmental Migration and Climate Change Adaptation Policy70

Sources

International Organization for Migration (IOM)
2009 Migration, Environment and Climate

Change: Assessing the Evidence. IOM,
Geneva.

2011 The Migration–Climate Change Nexus.
Remarks by William Lacy Swing, Director
General, International Organization for
Migration, at the Conferences of the
Parties (COP 17) and Conference of
the Parties serving as the meeting of
the Parties to the Kyoto Protocol, High
Level Plenary, 9 December.

McDowell, C.A.
2011 Climate change adaptation and

mitigation: Implications for land
acquisition and population relocation.
Working Paper 3 (WP3) for Foresight:
Migration and Global Environmental
Change, Final Project Report,
Government Office for Science,
London.

United Nations System Chief Executive Board for
Coordination (UN System CEB)

2013 United Nations Plan of Action on
Disaster Risk Reduction for Resilience.
UN System CEB, New York and Geneva.

2014 How the United Nations System
Supports Ambitious Action on Climate
Change. UN System CEB, New York and
Geneva.

United Nations Framework Convention on Climate
Change

2008 Climate Change, Migration and
Displacement: Who will be affected?
Working paper submitted by the
informal group on Migration/
Displacement and Climate Change of
the IASC.

2009a Joint letter of the IASC Principals to
the UNFCCC Executive Secretary.
Submitted by IOM, FAO, ICRC, ICVA,
IFRC, IA, OCHA, OHCHR, SCHR, RSG on
Human Rights of IDPs, UNDP, UNFPA,
UN-HABITAT, UNHCR, UNICEF, WFP,
WHO, WB, Bonn.

2009b 5th session of the Ad Hoc Working
Group on Long-Term Cooperative
Action under the Convention (AWG-
LCA 5). Submitted by IOM, UNHCR,
UNU, NRC, RSG on Human Rights of
IDPs, Bonn.

2009c Climate Change and Statelessness: An
Overview. Submitted by UNHCR, IOM,
NRC, Bonn.

2009d Climate Change Adaptation Strategies
for Local Impact: Key Messages 8.27 in
for UNFCCC Negotiators. Submitted by
IFR, UN, OCHA, ACT, IOM.

2012 Synthesis report on support for the
national adaptation plan process for
the least developed countries. Note by
the Secretariat, FCCC/SBI/2012/8.

2013 Report of the Conference of the Parties
on its nineteenth session, Warsaw,
11–23 November.

Warner, K. et al.
2014 Integrating Human Mobility Issues

within National Adaptation Plans.
Policy Brief No. 9, United Nations
University Institute of Environment and
Human Security (UNU-EHS), Bonn.

Nairobi, Kenya, 2014. In the streets of Mathare, 500,000 people live and iron huts alternate with buildings
with overcrowded rooms. © Alessandro Grassani

IOM Outlook on Migration, Environment and Climate Change 73

BRIeF 9: envIRonMentAL MIGRAtIon AnD
DeveLoPMent PoLICY

OUR KEY MESSAGES

• Migration remains poorly integrated
into broader, overarching development
frameworks.

• Mobility can help reduce vulnerability to
climate/environmental stressors, such
as through temporary labour migration,
remittances (internal or from diaspora) and
relocation.

• The most vulnerable may be those who do not
have the resources to use mobility as a coping
or adaptation strategy (trapped populations).
Policy responses need to include them too.

• Mobility can also increase vulnerability.
This can be through the depletion of
human capital in origin areas, or through
the precarious situation in which migrants
may find themselves, particularly in urban
areas where they may be subject to new
environmental risks.

• A more joined-up approach to policymaking
is required, which may take the form of
mainstreaming migration into national
development planning. Specific focus on
environmental migration is needed within
such an approach.

• Ways to harness the positive potential
of migration for development should be
explored, with a focus on building resilience
and supporting climate change adaptation.

KEY IOM RESOURCES

 Î IOM’s Position Paper on the High Level
Dialogue on International Migration and
Development (2013)

 Î International Migration and Development
Training Modules (2013)

 Î Mainstreaming Migration into Development
Planning: A Handbook for Policy-makers
and Practitioners (2010)

Understanding of the complex relationship
between international migration and development
has increased greatly over recent years. It is high
on the current international agenda, with the
second United Nations General Assembly High
Level Dialogue on Migration and Development
having been held in October 2013, and ongoing
discussions in regard to including migration within
the post-2015 development framework process. In
parallel, the challenges posed by climate change
for development are increasingly understood,
such as the impact of recurrent disasters on
GDP. However, the nexus linking climate change,
migration and development has received far
less attention, particularly in regard to internal
migration dynamics within developing countries.
Rural–urban migration within developing countries
poses a major challenge for cities already struggling
to accommodate natural population growth, and it
is expected that climate change will increase rural–
urban flows.

http://www.iom.int/cms/hld2013
http://www.iom.int/cms/hld2013

Brief 9: Environmental Migration and Development Policy74

Existing policy and coordination
framework (non-exhaustive)

The African Union (AU) Migration Strategy (2006)
recognizes environmental degradation and natural
disasters as drivers (push factors) of internal, rural–
urban migration, and by extension, urbanization,
in Africa. While recognizing that “urbanization
is an integral aspect of economic and social
development experienced by both developed and
developing countries,” if rapid and unregulated, it
can have adverse consequences for migrating and
urban populations by straining the existing urban
infrastructure and services and resulting in higher
rates of urban poverty, lack of access to adequate
housing, health care, education and other
services, and environmental problems. Promoting
sustainable urbanization constitutes therefore a
priority concern for African governments in the
years ahead.

Recommendations in the document include:

• “Strengthen efforts to address causes
of internal migration including poverty,
environmental degradation, natural disasters,
and conflict, especially as they relate to the
process of urbanization.

• Take steps to ensure that persons migrating
internally have adequate access to basic
services such as education, healthcare and
employment especially in urban centers with
rapidly growing populations of migrants from
rural areas.”

However, few countries have mainstreamed
migration into national development plans or
instruments:

. . . a survey conducted in 2011 within a
UNDP/IOM project on mainstreaming
of migration into development
planning found that few countries have
mainstreamed migration into national
development plans or instruments. The
conclusion is that while some progress has
been made at the global level in recognising
the linkages between migration and
development, at the national level,
despite many commitments, migration
remains poorly integrated into broader,
overarching development frameworks.1

1 United Nations Task Team, 2013.

Even fewer have specifically considered
environmental migration and displacement within
development plans or policies.2 Consideration of
environmental migration has mainly been in the
context of climate change adaptation plans (notably
national adaptation programmes of action (NAPAs)
submitted by least developed countries for United
Nations Framework Convention on Climate Change
(UNFCCC) funding). Brief 8 of this publication offers
more discussion on adaptation policies.3

Key issues in development
policy

The policy focus has typically been on the effects of
environmental migration on rural–urban migration
flows and urbanization. However, consideration
of this type of migration has tended to focus
exclusively on the negative dimensions (strains
on housing, services and vulnerability of urban
migrant populations). Although these negative
dimensions are important concerns, an exclusively
negative approach fails to acknowledge the
ways in which mobility can be a way of reducing
vulnerability to climate change, both for migrants
and – in certain circumstances – their communities
of origin. Indeed, the lack of “access to mobility”
can be a major source of vulnerability, leaving
“trapped” rural populations exposed to climate
change impacts.

Mobility for reduced vulnerability to climate
change

Policies have tended to focus on limiting rural–
urban flows due to insufficient integration capacity
of already crowded cities, or due to the negative
effects outmigration can have on the rural
communities left behind (e.g. depletion of human
capital, weakening of social support networks).
Development policies aiming to tackle these
issues are usually designed to “stabilize” rural
communities by strengthening livelihoods and

2 As a donor, the European Commission included environmental
migration as one of the priorities for the 2011–2013 programming
document of its thematic programme on external migration
and asylum, which comes under the Development Cooperation
Instrument (DCI).

3 In some ways this is an artificial separation since, in many cases,
development planners are involved in devising adaptation plans,
and many aspects of adaptation are akin to classic development
interventions (notably in regard to building livelihood resilience in
rural areas).

http://sa.au.int/en/sites/default/files/au_migration_policy_framework_africa.pdf
http://unfccc.int/adaptation/workstreams/national_adaptation_programmes_of_action/items/2679.php
http://unfccc.int/2860.php
http://unfccc.int/2860.php
http://unfccc.int/2860.php

IOM Outlook on Migration, Environment and Climate Change 75

improving access to services and/or infrastructure.
While this approach is valid in areas where in situ
adaptation is a sustainable option, it should not
be accompanied by measures seeking to limit the
availability of migration as a coping strategy for
rural households.

Many rural households cope with environmental
shocks through migration; for example, the
temporary labour migration of a family member
whose remittances enable the family to remain
in place. “There is now a growing understanding
that those in rural communities struggling with
persistent drought and desertification use migration
as a coping strategy.”4

“While internal remittances are underreported,
evidence indicates that internal migration, like
international migration, can contribute significantly
to poverty reduction. Studies in India, Bangladesh,
Tanzania, Mexico and Indonesia have found poverty
rates in households with a migrant fall by as much
as one half during periods studied.”5 Policymakers
will need to improve data on migrant populations in
urban areas, a challenge complicated by the often
blurred line between temporary and permanent
migration, and low rates of registration with
municipal authorities.

It is also worth keeping in mind that migrants often
serve as a valuable resource to a city’s life. Their
presence drives the demand for goods and services
and has the potential to expand the local labour
market and economic activity by multiplying the
available human capital. They can enrich a city’s
cultural life and foster innovation and intellectual
vitality.

The case of “trapped populations”

As highlighted in the UK Foresight report, and
somewhat counter-intuitively, climate change
may actually put mobility out of reach as a coping
strategy, as its cumulative impacts on livelihoods
reduce the resources available for migration. There
is a risk that populations could become trapped.
There will likely be a need for participatory
relocation programmes for those who are unable
or do not have the resources to move. These
programmes would most likely be developed and

4 Leighton, M., 2009.

5 United Nations Development Programme, 2009.

implemented in the framework of climate change
adaptation policies, but will also clearly need to
be taken into account in development planning
(to include aspects such as altered population
distributions, access to jobs and services, among
others) at the national, regional and local levels.

Mobility and increased vulnerability to
climate change in urban settings

Notwithstanding the positive dimensions of
mobility described previously, many of those
migrating to cities may find themselves subject
to increased environmental risk. Many urban
destinations are subject to real or potential
threats such as flooding and landslides. Cities
face the challenge of sustained population
growth rates (largely due to “natural” growth
and also migration6), putting pressure on housing
availability, land-use planning and access to basic
services. As a result, migrants often end up residing
in makeshift accommodation in high-risk areas.
This was prominent among the findings of the
UK Foresight study, and is a very clear example
of how development policies need to integrate
environmental migration more comprehensively.
Foresight reported that “Up to 192 million extra
people will be living in vulnerable urban coastal
floodplains, mainly in Asia, by 2060.”

The implications for urban planning and land-use
regulations are enormous. Population relocation
within urban areas is likely to become a major issue,
particularly for cities situated in low-lying coastal
areas. Many of those needing to be relocated will
be migrants, and their specific needs must be taken
into account.

Mainstreaming of mobility into urban development
and planning policies needs to be undertaken, in
some cases, as a matter of urgency.

Could environmental migration
be better factored into the
policy domain? How?

Improve the policy process

The need for joined-up planning and policies on
migration led the International Organization for

6 Parnell, W., 2011.

Brief 9: Environmental Migration and Development Policy76

Migration (IOM) – with the support of the inter-
agency Global Migration Group – to develop
a handbook for mainstreaming migration into
development planning: “Mainstreaming migration
in development planning may be defined as the
process of assessing the implications of migration
on any action (or goals) planned in a development
and poverty reduction strategy. This means
mainstreaming migration and development
concerns into legislation, policies and programmes
at all levels (local, national and, if applicable,
regional). It also means integrating migration and
development concerns at all stages of development
planning, including design, implementation, and
monitoring and evaluation.”7

Environmental migration already figures in the
handbook as one of the migration domains to
be considered, for example, through a “sectoral
checklist”.8 While this provides a good starting
point, knowledge and work have progressed since
the handbook was published in 2010. For example,
work has been undertaken on how to integrate
environmental migration into National Migration
Profiles exercises, which can be a useful tool for
the mainstreaming process while simultaneously
addressing the “data deficit”.

Explore concrete ways to harness the
positive potential of mobility: Diaspora and
remittances

There is a need to further explore ways of
harnessing migration for development in the
context of communities threatened by climate
change impacts. How can policies on migration for
development be used internally to build climate
change resilience in rural areas (most of the work
done so far on migration and development has
focused on international migration)? How and
to what extent could remittances contribute to
building resilience in communities of origin?
Could remittances be channeled towards climate
change adaptation activities, for instance, through
matched public funding? Beyond financial
remittances, in what other ways could migration
contribute to building resilience in communities
of origin? Could migrants’ and diasporas’ skills and
knowledge be transferred to origin communities in

7 IOM, 2010.

8 Ibid.

support of climate change adaptation, drawing on
experiences of targeted programmes of temporary
return of appropriately qualified migrants/diaspora
members?

Sources

Deshingkar, P.
2011 Are there examples of remittances

being used to build local resilience
to environmental change, especially
through investment in soil and water
conservation, or broader agriculture?
Foresight Scientific Review 13,
Government Office of Science, London.

International Organization for Migration (IOM)
2010 Mainstreaming Migration into

Development Planning: A Handbook
for Policy-makers and Practitioners.
IOM, Geneva.

Leighton, M.
2009 Migration and slow-onset disasters:

Desertification and drought. In:
Migration, Environment and Climate
Change: Assessing the Evidence
(F. Laczko and C. Aghazarm, eds.).
International Organization for
Migration, Geneva.

Parnell, S. and R. Walawege
2011 Sub-Saharan African urbanisation and

global environmental change. Global
Environmental Change, 21(S1):S12–
S20.

United Nations Task Team on the 2015 Post-2015
UN Development Agenda

2013 A Renewed Global Partnership for
Development. United Nations, New
York.

United Nations Conference on Sustainable
Development (UNCSD)

2012 Migration and sustainable
development. Rio 2012 Issues Briefs,
No. 15, UNCSD Secretariat, Rio de
Janeiro.

United Nations Development Programme (UNDP)
2009 Human Development Report 2009:

Overcoming Barriers: Human Mobility
and Development. UNDP, New York.

http://www.globalmigrationgroup.org/
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=1&products_id=661

Dacope district, Bangladesh, 2011. Due to the cyclone Aila, which hit Bangladesh in May 2009, the river has
flooded its banks and some areas and villages were still under water in 2011. © Alessandro Grassani

IOM Outlook on Migration, Environment and Climate Change 79

OUR KEY MESSAGES

• Human mobility relates to disasters in a
number of ways, before, during or after the
disaster. Mobility can save lives, enhance
resilience and reduce risk, but mobility can
also make people more vulnerable and
expose them to new risks.

• Since the current Hyogo Framework for
Action (HFA) has limited recognition of
human mobility as a driver of risk, the post-
2015 agreement on disaster risk reduction
(DRR) (HFA2) must adequately recognize
mobility as a fundamental human process
that – although can increase risk – can also
be central to building resilience. The full
spectrum of mobility in relation to disasters
needs to be better understood and integrated
into DRR planning at all levels (international,
national and local).

• Data needs to be improved, to allow for
displacement tracking and modeling of
population movements based on risk
assessments.

BRIeF 10: envIRonMentAL MIGRAtIon AnD
DIsAsteR RIsK ReDuCtIon PoLICY

KEY IOM RESOURCES

 Î IOM Key Advocacy Messages: Mobility and
Disaster Risk Reduction (2014)

 Î Population mobility and disaster risk
reduction: Perspectives on human mobility
and the HFA2 consultation process (2014)

 Î Human mobility: Shaping vulnerability and
resilience to disasters – Background paper
to the HFA2 dialogue (2014)

 Î The MEND Guide: Comprehensive Guide
for Planning Mass Evacuations in Natural
Disasters (2014)

 Î The Hyogo Framework, disaster risk
reduction and mobility (2013)

 Î Mobility Related Indicators for the
Implementation of the UN ACTION PLAN
on DRR (2013)

 Î Compendium of IOM Activities in Disaster
Risk Reduction and Resilience (2013)

 Î The Migration–Climate Change Nexus: High
Level Plenary Remarks by IOM Director
General, COP 17 (2011)

 Î Disaster Risk Reduction, Climate Change
Adaptation and Environmental Migration:
A Policy Perspective (2010)

 Î IOM Infosheet: Disaster Risk Reduction
and Climate Change Adaptation in IOM’s
Response to Environmental Migration
(2010)

http://www.unisdr.org/files/1037_hyogoframeworkforactionenglish.pdf
http://www.unisdr.org/files/1037_hyogoframeworkforactionenglish.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/advocacy-HFA2-light-en.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/advocacy-HFA2-light-en.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/Perspectives-paper-prezero-HFA2-light.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/Perspectives-paper-prezero-HFA2-light.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/Perspectives-paper-prezero-HFA2-light.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/background-paper-for-HFA2-light.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/background-paper-for-HFA2-light.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/background-paper-for-HFA2-light.pdf
http://www.globalcccmcluster.org/tools-and-guidance/publications/mend-guide
http://www.globalcccmcluster.org/tools-and-guidance/publications/mend-guide
http://www.globalcccmcluster.org/tools-and-guidance/publications/mend-guide
http://issuu.com/georgetownsfs/docs/iom_2_june_13_final/1
http://issuu.com/georgetownsfs/docs/iom_2_june_13_final/1
http://www.iom.int/cms/en/sites/iom/home/what-we-do/humanitarian-emergencies/migration-disaster-risk-reductio/mobility-related-indicators-for.html
http://www.iom.int/cms/en/sites/iom/home/what-we-do/humanitarian-emergencies/migration-disaster-risk-reductio/mobility-related-indicators-for.html
http://www.iom.int/cms/en/sites/iom/home/what-we-do/humanitarian-emergencies/migration-disaster-risk-reductio/mobility-related-indicators-for.html
http://www.iom.int/cms/drr-compendium
http://www.iom.int/cms/drr-compendium
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/cop17/IOM-Director-General-Remarks-2011-COP17.pdf?v=1362363401000
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/cop17/IOM-Director-General-Remarks-2011-COP17.pdf?v=1362363401000
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/cop17/IOM-Director-General-Remarks-2011-COP17.pdf?v=1362363401000
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/DRR-CCA-Policy-Paper-Final.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/DRR-CCA-Policy-Paper-Final.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/DRR-CCA-Policy-Paper-Final.pdf

Brief 10: Environmental Migration and Disaster Risk Reduction Policy 80

Built upon the notion of resilience, disaster risk
reduction (DRR) “describes the concept and practice
of reducing disaster risks through systematic
efforts to analyse and manage the causal factors
of disasters, including through reduced exposure
to hazards, lessened vulnerability of people and
property, wise management of land and the
environment, and improved preparedness for
adverse events.”1

Beyond causing loss of life and major economic,
social and environmental damage, disasters can
result in massive displacement of populations,
sometimes intertwined with other factors, such
as conflict, as part of complex emergencies. The
International Organization for Migration (IOM) has
been actively integrating DRR into its humanitarian
response and its recovery and development actions
for many years, but in more recent years the
Organization has also been advocating increased
attention to the mobility dimension within DRR
policy discussions.2 To understand the linkages
between DRR and resilience, IOM highlights the
importance of “recognizing migration as a main
driver of risk, a significant dimension of vulnerability
and an effective strategy for building the resilience
of individuals and communities.”3

Existing policy and coordination
framework (non-exhaustive)

DRR is prominent on the global agenda notably
within development and humanitarian circles, as the
high human, economic, social and environmental
costs of disasters are gradually better understood.

The UN General Assembly adopted the International
Strategy for Disaster Reduction in December 1999
and established the United Nations International
Strategy for Disaster Reduction (UNISDR) as the
secretariat to ensure its implementation. Among
its key tasks, UNISDR supports the implementation
of the Hyogo Framework for Action 2005–2015:
Building the Resilience of Nations and Communities
to Disasters, which was endorsed by the UN General

1 UNISDR definitions.

2 Notably through the Global Platform for Disaster Risk Reduction
(http://www.preventionweb.net/globalplatform/2013/) and
participation in the International Strategy for Disaster Reduction
(http://www.unisdr.org/who-we-are/international-strategy-for-
disaster-reduction).

3 IOM, 2013.

Assembly, following the 2005 World Disaster
Reduction Conference in Kobe, Japan. The HFA is
the key policy document on DRR.

At the Rio+20 United Nations Conference on
Sustainable Development in Brazil in 2012, member
States requested that DRR be more central to
sustainable development policies and plans, and
DRR features prominently in ongoing discussions
on the post-2015 development agenda.

The HFA does not specifically mention migration
and only mentions displacement once, in regard to
ensuring that “programmes for displaced persons
do not increase risk and vulnerability to hazards.”4

As a committed partner of the International Strategy
for Disaster Reduction, IOM is seeking to promote a
deeper understanding of the complex relationship
between disasters and mobility. As mentioned, the
HFA does not explicitly mention migration. However,
there is space to include relevant migratory issues,
for example, the reference to promoting diversified
income options to reduce vulnerability.

As with humanitarian response, responsibility for
DRR lies primarily with States. Many countries have
adopted DRR plans or have established national
platforms, although in the case of developing
countries, fewer have devoted sufficient resources.5
Understanding of and commitment to DRR at the
local level is just as – if not more – important.
Community-based DRR has become a key part of
the policy framework.

Demonstrating the importance attached to DRR,
the UN Secretary General created the position of
Special Representative for Disaster Risk Reduction
in 2008. The Special Representative is responsible
for facilitating the development of a post-2015
framework for DRR (HFA2). Seeking to boost the
implementation of the current HFA and position
the work of the United Nations in the context of
ongoing discussions for HFA2 and the post-2015
development framework, UN Heads of Agency
endorsed, in April 2013, the UN Action Plan on
Disaster Risk Reduction for Resilience.

IOM welcomes the reference to migration in the
plan as one component of a holistic DRR approach.

4 UNISDR, 2013a, p. 11.

5 UNISDR Regional Office for Africa, 2010.

http://www.unisdr.org/who-we-are/international-strategy-for-disaster-reduction
http://www.unisdr.org/who-we-are/international-strategy-for-disaster-reduction
http://www.unisdr.org/we/coordinate/hfa
http://www.unisdr.org/we/coordinate/hfa
http://www.unisdr.org/we/coordinate/hfa
http://www.preventionweb.net/globalplatform/2013/
http://www.unisdr.org/who-we-are/international-strategy-for-disaster-reduction
http://www.unisdr.org/who-we-are/international-strategy-for-disaster-reduction
http://www.uncsd2012.org/
http://www.uncsd2012.org/
http://sustainabledevelopment.un.org/index.php?menu=1561

IOM Outlook on Migration, Environment and Climate Change 81

The document provides an important basis to
address the linkages between disaster and human
mobility through concrete and integrated responses
promoting resilience and reducing forced migration.
DRR and resilience building are fully integrated
into the Migration Crisis Operational Framework
(MCOF), IOM’s overarching policy framework for
intervention in natural disaster situations, among
others.

Key issues: The complex
relationship between human
mobility and disasters

Human mobility relates to disasters in a number
of ways, before, during or after the disaster. While
IOM fully supports and implements traditional DRR
measures, which seek to reduce or prevent forced
migration through early warning systems, hazard
mitigation, preparedness and enhanced resilience,
there is a need to better integrate the complex
dimensions of mobility into DRR strategies before,
during and after the disaster. At each stage, various
types of intervention are possible, and mobility can
be a way of reducing risk. Some interventions can
span across the different phases of the disaster
event.

Labour migration can significantly increase
resilience through income diversification.
Additionally, financial and social remittances
and more general engagement of the diasporas
can contribute to building resilience at the local
level, although further study is needed to better
understand this potential. Increased remittance
flows in the wake of natural disasters, for example,
have already supported post-disaster recovery in a
number of countries.

Pre-emptive evacuations to move people and
communities out of harm’s way before disasters
strike can be an effective risk reduction strategy
if undertaken in a participatory and sustainable
manner.

Evacuations can be extremely effective in saving
the lives of people threatened by hazards. Planning
for the sudden movement of people, especially in
the case of massive movement caused by extreme
events, is essential to meet the emergency needs
for shelter and assistance, and to ensure evacuees
and other affected people are able to recover
from the disruption and risks created by their

displacement as safely and quickly as possible.
The manner in which evacuations are carried out
may significantly affect the ability of practitioners
to manage assistance to populations in evacuation
sites.

THEMATIC BOX: Understanding unplanned
displacement

While this form of displacement is something
to be avoided as far as possible (through DRR
or evacuation), it is nonetheless a recurrent
characteristic of natural disasters. People
displaced in this way are particularly vulnerable
and must benefit from rapid humanitarian
assistance to guarantee their safety. By ensuring
that adequate response capacities are in place,
this form of mobility can nonetheless be a key
factor in reducing loss of life.

Once the displaced population has been mapped
and essential humanitarian assistance provided,
recovery assistance can involve relocation to a
third area, or return. Return should be made an
available option wherever conditions allow for it
to be undertaken safely. The IASC Framework on
Durable Solutions for Internally Displaced Persons
highlights this safety aspect, emphasizing the
implementation or existence of DRR measures as a
condition for return:

In the case of return to or settlement
in disaster-prone areas, disaster risk
reduction measures (early warning,
preparedness, mitigation and adaptation)
have been implemented to minimize,
to the extent possible and reasonable,
risks stemming from natural or human-
made hazards. In many cases, it is not
enough to rebuild the status quo before
displacement since it offered insufficient
protection. Instead, the national and
local authorities and donors should be
ready to make substantial investments
to “build back better.” National and local
authorities will need to take measures to
reduce the vulnerability of IDPs and the
general population from recurrent natural
hazards or secondary hazards.6

6 IASC, 2010, p. 29.

http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM_MCOF_Infosheet_10March2013.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM_MCOF_Infosheet_10March2013.pdf
http://www.iom.int/cms/drr-compendium
http://www.iom.int/cms/drr-compendium

Brief 10: Environmental Migration and Disaster Risk Reduction Policy 82

THEMATIC BOX: Hazards versus disasters

It is important to distinguish between disasters
and hazards. Natural hazards, such as cyclones or
floods, affect all countries. Yet, hazards become
disasters only when capacities to prevent, reduce
and recover from their impacts are insufficient.

The severity of the effects of natural hazards is
shaped by specificities at the society, community
and individual levels – the degree of vulnerability
is also linked to socioeconomic and political
systems.

For example, even in highly developed States
(e.g. the United States, the Netherlands and
Australia), hazards strike regularly. These hazards
have high impacts when they affect unprepared
communities, and disproportionately affect
vulnerable groups, such as migrants or ethnic
minorities.

Emerging issues

Compendium of IOM Activities in Disaster Risk
Reduction and Resilience highlights the following
emerging issues in the areas of risk reduction and
mobility:

 � Urbanization fueled by rural urban
migration;

 � Planned relocations from high-risk areas;

 � Mobility as a risk reduction and
adaptation strategy;

 � National capacity-building in managing
displacement and mass evacuations;

 � Tracking and modeling population
movements based on risk assessments;

 � Reducing the vulnerability of displaced
persons as well as their impacts on the
receiving society and ecosystem;

 � Mainstreaming risk reduction in durable
solutions to end displacement situations;

 � Land and property issues related to risk
exposure and risk reduction;

 � DRR role in conflict situations (especially
where natural resources are an
underlying factor of tensions).

How to strengthen disaster risk reduction
measures to better address the mobility
dimension

Integration of mobility in disaster disk
reduction policies and approaches
The full spectrum of mobility in relation to disasters
needs to be better understood and integrated into
DRR planning at all levels (international, national
and local). Despite progress (e.g. mention of
migration in recent UN Action Plan on DRR), the
issue of human mobility is still lacking meaningful
recognition and inclusion in key documents.

Funding
In view of the overlaps between emergency/
humanitarian and development funding,
approaches need to be redefined in order to design
and implement comprehensive interventions to
reduce disaster risk. This is particularly important
in addressing the full spectrum of mobility
aspects of DRR, which includes elements that go
beyond traditional humanitarian/DRR funding
(e.g. preventive relocation, labour migration/
remittances for resilience-building). Funding for
DRR in general is also insufficient, despite the fact
that many DRR measures are relatively not costly
to implement.

Improving data and analysis
IOM is also working on developing mobility-related
indicators that can help measure the role migration
and displacement play in strengthening resilience
and creating vulnerability, as part of a broad DRR
monitoring and evaluation framework. This should
help establish the role of migration management
policies and activities in managing risk and building
community resilience.

http://www.iom.int/cms/drr-compendium
http://www.iom.int/cms/drr-compendium
http://www.iom.int/cms/en/sites/iom/home/what-we-do/humanitarian-emergencies/migration-disaster-risk-reductio/mobility-related-indicators-for.html
http://www.iom.int/cms/en/sites/iom/home/what-we-do/humanitarian-emergencies/migration-disaster-risk-reductio/mobility-related-indicators-for.html

IOM Outlook on Migration, Environment and Climate Change 83

IOM IN ACTION: Multiple levels
of disaster risk management in the
Federated States of Micronesia and the
Marshall Islands

In the small island developing States such as the
Federated States of Micronesia and the Marshall
Islands, efforts to reduce disaster risk have to take
into account a wide series of natural hazards, as
well as the effects of climate change.

These initiatives are supported by the US Agency
for International Development (USAID) and IOM
in the Federated States of Micronesia is active as
an operational partner for the implementation of
institutional disaster risk management activities
in the two countries.

At the same time, IOM works with civil society
organizations at the municipal and local levels
in the six main population centres (i.e. Majuro,
Ebeye, Kosrae, Pohnpei, Chuuk and Yap) to
increase their disaster response capacity and
coordination mechanisms. The Organization also
assists local organizations in conducting hazard,
vulnerability and capacity assessments and in
compiling multi-hazard disaster risk management
plans that are linked to national- and State-level
plans.

In order to further support government efforts
in the implementation of climate change
adaptation and DRR national policies and
strategies, IOM is targeting approximately
10,000 school-age students in 50 schools with
the Climate Adaptation, Disaster Risk Reduction
and Education (CADRE) Programme. The CADRE
Programme aims at supporting the adaptation
and preparedness strategies of schools and
communities that are vulnerable to climate
change and natural hazards, and at empowering
them to independently cope with and respond to
natural disasters.

THEMATIC BOX: Urbanization and disaster risk

• In the last century, population growth has
increasingly been concentrated in cities.
Today, urban areas are home to over 50 per
cent of the world’s population and will host
about 90 per cent of the total demographic
increase over the next decades. In-migration
drives urbanization especially in small and
mid-size urban areas in developing countries,
while internal growth accounts for most of
the overall increase.

• Natural disasters and environmental
degradation as well as conflicts can be
major drivers of rural-to-urban and urban-
to-urban migrations. Cities tend to offer
stronger assistance and protection systems,
and markets that continue to provide goods,
even in times of hardship. They provide
better access to education and health care
and diversification of income opportunities.
They allow for a way of life less dependent
on locally available natural resources and can
multiply the people’s capacity to cope with
both natural and human-made hazards.

• Nonetheless, with vulnerable populations
and unprotected capital increasingly
concentrating in cities, urban development
also drives disaster risk. In dense urban areas,
hazards – even small, localized ones – threaten
large populations and substantial economic
assets, and can have enormous impacts on
the population’s settlement and mobility. Due
to the heavy concentration of different land
uses, natural events often trigger secondary
hazards (e.g. fires, explosions, spills), resulting
in a catastrophic chain of effects.

• Environmental degradation induced by poorly
managed urbanization is a key driver of hazard
occurrence. Buildings and infrastructure
deeply affect air and water circulation and
soil stability, reducing the local ecosystem’s
capacity to regulate floods, fires, landslides
and weather extremes. Insufficiently planned
development that does not meet the
population’s demand for essential services
also produces risk, inducing poor and marginal
groups, which often cannot rely on effective
coping mechanisms for recovering from
shocks, to live in unsafe conditions. Risk finds
spatial expression in informal settlements of
substandard buildings located on land prone
to hydro-geological hazards and rarely served
by essential services and welfare systems.

• Recognizing the central role of urban
governance in reducing disaster risk, UNISDR
launched its “Making Cities Resilient”
campaign in 2010, in order to raise awareness
of urban risk and disaster risk reduction
among actors at all administrative levels and
to support the implementation of resilience-
building initiatives in cities around the world.

http://micronesia.iom.int/
http://micronesia.iom.int/

Brief 10: Environmental Migration and Disaster Risk Reduction Policy 84

Sources

Institute for the Study of International Migration
(ISIM)

2013 The Hyogo Framework, disaster risk
reduction and mobility. Working
paper, Crisis Migration Project, ISIM,
Georgetown University.

International Organization for Migration (IOM)
2013 Compendium of IOM Activities in

Disaster Risk Reduction and Resilience.
IOM, Geneva.

Inter-Agency Standing Committee (IASC)
2010 IASC Framework on Durable Solutions

for Internally Displaced Persons. The
Brookings Institution–University of
Bern, Project on Internal Displacement,
Washington, D.C.

United Nations
2014 Joint UN Statement – 1st Preparatory

Committee Meeting (PREPCOM) for
the Third UN World Conference on
Disaster Risk Reduction. Delivered on
14 July, Geneva.

United Nations International Strategy for Disaster
Reduction (UNISDR)

2013a Hyogo Framework for Action 2005-
2015: Building the Resilience of Nations
and Communities to Disasters. Extract
from the final report of the World
Conference on Disaster Reduction,
A/CONF.206/6, 18–22 January 2005,
Kobe, Hyogo, Japan.

2013b Disaster Risk Reduction in the United
Nations – Roles, mandates and results
of key UN entities. UNISDR, Geneva.

United Nations System Chief Executive Board for
Coordination (UN System CEB)

2014 How the United Nations System
Supports Ambitious Action on Climate
Change. UN System CEB, New York and
Geneva.

UNISDR Regional Office for Africa
2010 Inventory of National Coordination

Mechanisms, Legal Frameworks
and National Plans for Disaster Risk
Reduction in Africa. UNISDR Regional
Office for Africa, Nairobi.

http://issuu.com/georgetownsfs/docs/iom_2_june_13_final/1
http://issuu.com/georgetownsfs/docs/iom_2_june_13_final/1

Debnagar village, Bangladesh, 2011. For the past nine years, the overflowing water from the river in this
village has flooded the riverbanks, affecting the homes of families along the banks. Residents are already used
to living with high water levels for five months yearly. © Alessandro Grassani

IOM Outlook on Migration, Environment and Climate Change 87

BRIeF 11: envIRonMentAL MIGRAtIon AnD
huMAnItARIAn PoLICY

OUR KEY MESSAGES

• Displacement caused by natural disasters is a
major challenge for the global humanitarian
response community, a challenge likely to be
exacerbated by climate change impacts on
frequency and intensity of natural hazards.

• There are a number of relevant policy
and operational frameworks in existence,
which provide for immediate assistance
and protection, and longer-term protection
(durable solutions: return, local integration
or relocation). Protection frameworks are
primarily within the realm of those displaced
internally. There is no one applicable
framework for protection in the case of
displacement across borders.

• There is a need to improve data on those
displaced by natural disasters. Real-time
displacement tracking data can be an
extremely important tool for humanitarian
response.

• Funding shortfall and limited response
capacity in some of the countries most
affected by disaster-induced displacement
remain key issues.

KEY IOM RESOURCES

 Î The MEND Guide: Comprehensive Guide
for Planning Mass Evacuations in Natural
Disasters (2014)

 Î IOM’s Migration Crisis Operational
Framework (MCOF) (2012)

 Î Internally Displaced Persons: IOM Policy
and Activities MC/INF/258 (2002)

 Î IOM’s Role in the Humanitarian Response to
Displacement induced by Natural Disasters
(SCPF 2012)

Humanitarian relief includes (usually large-scale)
assistance to meet basic needs, and protection
(including durable solutions). It must be rapid,
coordinated and context-specific (including a
gendered approach). Despite increased attention
to resources for DRR, major displacement will most
likely continue, if not increase, as climate change
impacts are felt.

Both sudden- and slow-onset (notably droughts)
natural disasters can result in displacement requiring
humanitarian relief. In terms of humanitarian
response, floods and storms now make up the
bulk of sudden-onset international disaster
responses. Sudden-onset geophysical events can
nevertheless cause massive displacement, such as
the 2004 Indian Ocean tsunami and the 2010 Haiti
earthquake.

http://www.globalcccmcluster.org/tools-and-guidance/publications/mend-guide
http://www.globalcccmcluster.org/tools-and-guidance/publications/mend-guide
http://www.globalcccmcluster.org/tools-and-guidance/publications/mend-guide
http://www.iom.int/cms/mcof
http://www.iom.int/cms/mcof
https://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/84/Mcinf258.pdf
https://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/84/Mcinf258.pdf

Brief 11: Environmental Migration and Humanitarian Policy88

Existing policy and coordination
framework (non-exhaustive)

Efforts to develop coordination frameworks have
mainly been conducted under the auspices of
the Inter-Agency Standing Committee (IASC).
Established in 1992, the IASC is the main
international mechanism that brings together the
key humanitarian actors including relevant agencies
from the United Nations system, the International
Red Cross and Red Crescent Movement, the
International Organization for Migration (IOM) and
key international non-governmental organizations
active in humanitarian assistance. The IASC
develops policies and operational guidelines,
advocates the application of humanitarian
principles, and coordinates humanitarian
responses, notably through the cluster approach
established in 2006, following the Humanitarian
Response Review.

The IASC cluster approach ensures coordinated
operational responses at the central and field
levels.1 Most of the clusters are relevant in the
context of humanitarian response to natural
disasters. IOM and the Office of the United Nations
High Commissioner for Refugees (UNHCR) co-
lead the cluster for camp coordination and camp
management (CCCM) for natural disaster- and
conflict-induced internal displacement situations,
respectively. Other clusters include: protection;
shelter; food security; water, sanitation and
hygiene; and logistics.

The IASC released operational guidelines on
protecting persons in natural disasters in 20062
and has been an active voice globally in demanding
that the humanitarian consequences of climate
change be addressed, notably within the United
Nations Framework Convention on Climate Change
(UNFCCC) context. The Operational Guidelines
build on the existing UN Guiding Principles on
Internal Displacement and are structured around
four groups of rights:

1. Physical security and integrity;

2. Basic necessities;

3. Other economic and social rights (e.g. right to
have access to work, right to receive restitution
or compensation for lost property);

1 IASC, 2006.

2 See also: IASC, 2008.

4. Other civil and political rights (e.g. free
movement and return).

Groups 3 and 4 demonstrate that responses must
also address longer-term needs and lead to durable
solutions.

What are the main frameworks for internally
displaced persons (non-exhaustive)?

In contrast to the international refugee regime,
protection frameworks for internally displaced
persons designate natural disasters as one of the
causes of displacement. Since the majority of
natural disaster-displacement is internal these
frameworks become all the more relevant.

Key policy frameworks on IDPs are:

 � UN Guiding Principles on Internal
Displacement (1998)

The UN Guiding Principles on Internal Displacement
define internally displaced persons as “. . . persons
or groups of persons who have been forced or
obliged to flee or to leave their homes or places of
residence . . . as a result of or in order to avoid the
effects of . . . disasters, and who have not crossed
an internationally recognized state border.”3

The Guiding Principles address all phases of
displacement (protection from displacement,
protection and assistance during displacement, and
durable solutions) and set out the basic principles
of a human rights-based approach to addressing
internal displacement. Although non-binding,4

the Guiding Principles have received considerable
international endorsement, with some States
having directly transposed them into national law.
The African Union Convention for the Protection
and Assistance of Internally Displaced Persons in
Africa, known as the Kampala Convention, entered
into force in December 2012 and essentially
transposes the Guiding Principles in binding form
at the continental level,5 although the Convention

3 United Nations, 1998.

4 Many of the norms contained therein are legally binding, as they
are restatements of international legal norms found in treaties
and conventions.

5 Note, however, that the Kampala Convention is broader in
scope. For example, it mentions climate change as one of the
causes of displacement (the Guiding Principles are limited to
“natural disasters”). The full text of the Kampala Convention
can be downloaded at: http://www.internal-displacement.org/
publications/2010/african-union-convention-for-the-protection-
and-assistance-of-internally-displaced-persons-in-africa.

http://www.humanitarianinfo.org/iasc/pageloader.aspx?page=content-products-products&productcatid=18
http://www.globalcccmcluster.org/tools-and-guidance/publications/mend-guide
http://www.globalcccmcluster.org/tools-and-guidance/publications/mend-guide
http://newsroom.unfccc.int/
http://newsroom.unfccc.int/
http://newsroom.unfccc.int/
http://au.int/en/content/african-union-convention-protection-and-assistance-internally-displaced-persons-africa
http://au.int/en/content/african-union-convention-protection-and-assistance-internally-displaced-persons-africa
http://au.int/en/content/african-union-convention-protection-and-assistance-internally-displaced-persons-africa
http://www.internal-displacement.org/publications/2010/african-union-convention-for-the-protection-and-assistance-of-internally-displaced-persons-in-africa
http://www.internal-displacement.org/publications/2010/african-union-convention-for-the-protection-and-assistance-of-internally-displaced-persons-in-africa
http://www.internal-displacement.org/publications/2010/african-union-convention-for-the-protection-and-assistance-of-internally-displaced-persons-in-africa

IOM Outlook on Migration, Environment and Climate Change 89

has yet to be ratified by the majority of African
Union member States.

 � IASC Framework on Durable Solutions for
Internally Displaced Persons

To further clarify what constitutes a “durable
solution” and to provide guidance on how to
achieve it, the IASC developed a Framework
on Durable Solutions for Internally Displaced
Persons, which was issued in 2010 through the
UN Secretary General’s Special Representative for
the Human Rights of Internally Displaced Persons.6
The Framework builds on section V of the 1998 UN
Guiding Principles: Principles Relating to Return,
Resettlement and Reintegration. It distinguishes
between three scenarios: sustainable return,
sustainable local integration and sustainable
settlement in another part of the country.

What is IOM doing for internally displaced
persons?

IOM is one of the agencies involved in assisting
internally displaced persons and its mandate refers
specifically to displaced persons. IOM provides a
broad range of assistance activities to individual
persons, such as transport, and fulfilling their basic
needs such as food, shelter and other supplies.
It also carries out projects related to successful
return and reintegration, when conditions allow, for
example, vocational training to ensure sustainability
over time. Governments are also the beneficiaries
of IOM programmes, which build the national
capacities needed to manage or prevent internal
displacement. IOM carries out these activities
in close coordination with other international
agencies. IOM’s mandate and role in protecting and
assisting internally displaced persons are discussed
in detail in a 2002 IOM governing body document.7

IOM Migration Crisis Operational
Framework

IOM’s Migration Crisis Operational Framework,
adopted in 2012, outlines the Organization’s
operational response framework for different types

6 IASC, 2010.

7 IOM, 2002.

of scenario.8 It is organized around two pillars:
phase of crisis (before, during and after) and sector
of assistance (15 in all, including several within the
realm of humanitarian assistance and protection).
Scenarios for sudden- and slow-onset natural
disasters are included, which also demonstrate
how IOM responses fit into and are coordinated
with international frameworks (notably the IASC
cluster approach in the natural disasters context).

THEMATIC BOX: What is a migration crisis?

Migration crisis is short for “crisis with migration
dimensions”. A migration crisis may be sudden or
slow in onset, can be caused by natural or human-
made factors, and can take place internally or
across borders.

Key challenges and how they
might be addressed

Greater funding and capacities are needed in order
to deal with an already large caseload and even
more complex mobility (such as positive impacts of
migration or protracted displacement9).

In international law, States bear the primary
responsibility for assisting and protecting
populations exposed to natural disasters, but many
do not have either the funds or capacity to fulfill
this obligation.

Building the capacities of State authorities (including
those at the local level) is therefore a key area to be
strengthened. Efforts are already well underway,
such as UN support for both preparedness and
response through its humanitarian coordinators and

8 The MCOF analyses 15 generic scenarios that can be applied to a
migration crisis. Among those are “sudden-onset natural disaster:
internal and cross-border movements” and “slow-onset natural
disaster: internal and cross-border movements”. Each scenario
outlines possible responses and sectors of assistance to be
applied. See http://www.iom.int/files/live/sites/iom/files/About-
IOM/governing-bodies/en/council/101/MC_2355.pdf.

9 As outlined in the background paper of the International Dialogue
on Migration (IDM) intersessional workshop “Moving to Safety:
Migration Consequences of Complex Crises”: “. . . Migration
crises are not static events. Crisis-related migration rarely ends
with one-time, linear displacement from one place to another.
Especially once the initial emergency phase has passed, or where
displacement has become protracted, the migration consequences
of a crisis take a number of complex forms.” See https://www.
iom.int/jahia/webdav/shared/shared/mainsite/microsites/IDM/
workshops/moving-to-safety-complex-crises-2012/Background-
Paper-EN.pdf.

http://www.humanitarianinfo.org/iasc/pageloader.aspx?page=content-products-products&productcatid=10
http://www.humanitarianinfo.org/iasc/pageloader.aspx?page=content-products-products&productcatid=10
http://www.humanitarianinfo.org/iasc/pageloader.aspx?page=content-products-products&productcatid=10
https://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/84/Mcinf258.pdf
https://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/84/Mcinf258.pdf
http://www.iom.int/files/live/sites/iom/files/About-IOM/governing-bodies/en/council/101/MC_2355.pdf
http://www.iom.int/files/live/sites/iom/files/About-IOM/governing-bodies/en/council/101/MC_2355.pdf
https://www.iom.int/jahia/webdav/shared/shared/mainsite/microsites/IDM/workshops/moving-to-safety-complex-crises-2012/Background-Paper-EN.pdf
https://www.iom.int/jahia/webdav/shared/shared/mainsite/microsites/IDM/workshops/moving-to-safety-complex-crises-2012/Background-Paper-EN.pdf
https://www.iom.int/jahia/webdav/shared/shared/mainsite/microsites/IDM/workshops/moving-to-safety-complex-crises-2012/Background-Paper-EN.pdf
https://www.iom.int/jahia/webdav/shared/shared/mainsite/microsites/IDM/workshops/moving-to-safety-complex-crises-2012/Background-Paper-EN.pdf

Brief 11: Environmental Migration and Humanitarian Policy90

resident coordinators. IOM contributes proactively
to this endeavour, notably through training for
national and local authorities undertaken as part
of its role as the global cluster lead for CCCM for
natural disasters.

Current funding is also insufficient. The existing
funding mechanisms for humanitarian assistance
(for, inter alia, natural disasters), which rely entirely
upon donor voluntary contributions, include
in particular the Central Emergency Response
Fund, the Consolidated Appeals Process (CAP)
and individual agency appeal mechanisms. The
mechanisms are also increasingly solicited.10 On
average, around 65 per cent of the CAP funding
requirements were met from 2009 to 2013.11
Overall, demands for humanitarian funding for
natural disasters have consistently increased.
The total number of flash appeals has increased
considerably in recent years.

Protection of people displaced across borders by
natural disasters also needs to be strengthened.
While human rights law affords protection in
principle, there is no specific instrument dealing
with cross-border displacement in the context of
natural disasters in the international framework.12

There is a need to improve data on those
displaced by natural disasters. Gathering data in
an emergency setting is a major challenge, where
the applicability of certain tools is limited by factors
such as security, accessibility and connectivity. IOM
has developed a flexible and modular system called
the Displacement Tracking Matrix (DTM). The DTM
has been deployed in a variety of natural disaster,
conflict and complex emergency settings. The DTM
is a system of tools and processes, which enables
tracking and monitoring of displacement situations
(including sites of displacement, places of return
and the mobility of displaced populations) and
provides a better understanding of the evolving
needs of a displaced population, on site or en route.
At the global level, IOM is currently developing a
global platform for all DTM field implementations
in the future.13

10 Financial Tracking Service, 2014.

11 See http://fts.unocha.org/pageloader.aspx?page=emerg-emerge
ncies§ion=CE&year=2014.

12 This issue is discussed in more detail in Brief 4.

13 Examples of usage of IOM’s DTM are given in Brief 14.

Aggregated data on those displaced by sudden-
onset disasters (mainly storms and floods) has
improved with the annual publication of estimates
by the Internal Displacement Monitoring Centre/
Norwegian Refugee Council (IDMC/NRC),14 which
include, inter alia, data captured through IOM’s
DTM. Data on those displaced by slow-onset
disasters (notably drought) and processes (e.g.
desertification, sea-level rise) remains scarce,
linked to the complexity of data collection and
establishing the environmental factor as a driver of
movement.

The need to strengthen humanitarian programming
in urban areas is particularly relevant in the
context of environmental migration, with recent
research emphasizing the urban dimension,15 both
in terms of rural–urban migration and increasing
vulnerability of urban areas to climate change.
Work on this aspect is ongoing within the IASC,
notably the IASC Reference Group on Meeting
Humanitarian Challenges in Urban Areas.

A strengthened linkage with other areas is also
a key need, such as DRR and linking relief with
rehabilitation and development.

THEMATIC BOX: IOM and the 2016 World
Humanitarian Summit

IOM is contributing to processes and discussions
in the lead up to the World Humanitarian Summit
(WHS), scheduled for May 2016, in Istanbul,
Turkey, with a view to ensure migration issues are
featured in the Secretary General’s report to be
published before the Summit.

Thanks to its global presence, IOM works directly
with those in need of humanitarian assistance –
including migrants and populations displaced by
natural disasters. IOM will draw on its expertise
on different areas to engage with the WHS
Initiative: disaster risk reduction, assisting mobile
populations, migrants in crisis, humanitarian
border management, counter-trafficking,
urbanization and migrants in cities. IOM will take
the opportunity to bring into the WHS process
the voices of those affected and make sure that
migration and migrants are fully considered in
humanitarian response and recovery efforts.

14 IDMC, 2014.

15 United Kingdom, Government Office for Science, 2011.

http://fts.unocha.org/pageloader.aspx?page=emerg-emergencies§ion=CE&year=2014
http://fts.unocha.org/pageloader.aspx?page=emerg-emergencies§ion=CE&year=2014
http://www.internal-displacement.org/publications/2014/global-estimates-2014-people-displaced-by-disasters/
http://www.internal-displacement.org/publications/2014/global-estimates-2014-people-displaced-by-disasters/
http://www.internal-displacement.org/publications/2014/global-estimates-2014-people-displaced-by-disasters/

IOM Outlook on Migration, Environment and Climate Change 91

Sources

African Union
2010 African Union Convention for the

Protection and Assistance of Internally
Displaced Persons in Africa. Full text of
the Kampala Convention, 23 October,
Kampala, Uganda.

Financial Tracking Service
2014 Response Plans in 2014. Available from

http://fts.unocha.org/pageloader.
aspx?page=emerg-emergencies§i
on=CE&year=2014.

Inter-Agency Standing Committee (IASC)
2006 Guidance Note on Using the Cluster

Approach to Strengthen Humanitarian
Response. IASC, Geneva.

2008 Human Rights and Natural Disasters:
Operational Guidelines and Field
Manual on Human Rights Protection
in Situations of Natural Disaster. The
Brookings Institution–University of
Bern Project on Internal Displacement,
Washington, D.C.

2010 IASC Framework on Durable Solutions
for Internally Displaced Person. The
Brookings Institution–University of
Bern Project on Internal Displacement,
Washington, D.C.

Internal Displacement Monitoring Centre (IDMC)
2014 Global Estimates: People Displaced by

Disasters. IDMC, Geneva.

International Organization for Migration (IOM)
2002 Internally Displaced Persons: IOM

Policy and Activities, MC/INF/258. IOM,
Geneva. Available from http://www.
iom.int/jahia/webdav/shared/shared/
mainsite/about_iom/en/council/84/
Mcinf258.pdf.

2012 IOM Migration Crisis Operational
Framework, MC/2355. IOM, Geneva.
Available from http://www.iom.int/
files/live/sites/iom/files/About-IOM/
governing-bodies/en/council/101/
MC_2355.pdf.

United Kingdom, Government Office for Science
2011 Foresight: Migration and Global

Environmental Change: Future
Challenges and Opportunities. Final
Project Report, Government Office for
Science, London.

United Nations
1998 Guiding Principles on Internal

Displacement. United Nations, New
York.

http://fts.unocha.org/pageloader.aspx?page=emerg-emergencies§ion=CE&year=2014
http://fts.unocha.org/pageloader.aspx?page=emerg-emergencies§ion=CE&year=2014
http://fts.unocha.org/pageloader.aspx?page=emerg-emergencies§ion=CE&year=2014
http://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/84/Mcinf258.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/84/Mcinf258.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/84/Mcinf258.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/about_iom/en/council/84/Mcinf258.pdf
http://www.iom.int/files/live/sites/iom/files/About-IOM/governing-bodies/en/council/101/MC_2355.pdf
http://www.iom.int/files/live/sites/iom/files/About-IOM/governing-bodies/en/council/101/MC_2355.pdf
http://www.iom.int/files/live/sites/iom/files/About-IOM/governing-bodies/en/council/101/MC_2355.pdf
http://www.iom.int/files/live/sites/iom/files/About-IOM/governing-bodies/en/council/101/MC_2355.pdf

Turkana County, Kenya, 2014. A shepherd of the Turkana tribe looks for grazing land for his flock, along the
border between Kenya and Ethiopia, near the Todonyang village. © Alessandro Grassani

IOM Outlook on Migration, Environment and Climate Change 95

BRIeF 12: envIRonMentAL MIGRAtIon
AnD seCuRItY PoLICY

OUR KEY MESSAGES

• The linkages between environment, migration
and (in)security are complex; scientific
literature is inconclusive in regard to direct
linear relationships.

• Linear, deterministic approaches should
therefore be avoided – such approaches
generally fail to acknowledge the complexity
of migration, the different forms of migration
or environmental stressor, or the importance
of contextual factors in receiving areas
(local and national levels) in shaping how in-
migration might exacerbate the potential for
conflict effects.

• The issue can be approached from a national
security perspective or a human security
perspective. The International Organization
for Migration (IOM) favours the human
security approach, which considers physical
security as but one of many dimensions
of an individual’s security (food/livelihood
security, water security, etc.). The human
security approach is all the more relevant in
the context of climate change, which impacts
multiple dimensions.

KEY IOM RESOURCES

 Î Migration Research Series No. 42: Climate
Change, Migration and Critical International
Security Considerations (2011)

 Î Livelihood Security Climate Change,
Migration and Conflict in the Sahel (2011)

Existing policy and coordination
framework

It would be premature to talk of a policy
or coordination framework dealing with
environmental migration in the traditional “national
security” policy domain. Nonetheless, the security
implications of climate change are increasingly
discussed at the international level.1 In these
discussions, climate change is often portrayed
as a threat multiplier. In his 2009 report to the
UN General Assembly, the UN Secretary General
specifically cited environmental migration as a
threat to peace and security.2 Such views have their
roots in the environmental security and conflict
studies fields, usually analysing climate change in
terms of increased pressure on scarce resources,
leading to migration and then conflict, or to conflict
then migration and to conflict again (respectively
known as the direct and indirect pathways).3

In the aforementioned report, the UN Secretary
General also identified the absence of a specific
legal framework for those displaced across borders
by climate or environmental change4 as a national
security risk.5

1 See, for example, the discussion in the sixty-fourth session of
the UN General Assembly (September 2009) of the UN Secretary
General’s Report, “Climate Change and its Possible Security
Implications,” or the open session debate held in July 2011 at the
UN Security Council.

2 United Nations, 2009.

3 Warnecke, A., D. Tänzler and R. Vollmer, 2010.

4 Those displaced through the “indirect pathway” would, however,
be covered by existing humanitarian/refugee protection
frameworks.

5 United Nations, 2009. As stated in the report: “. . . the international
community must anticipate and prepare itself to address a number
of largely unprecedented challenges posed by climate change for
which the existing mechanisms may prove inadequate: one is the
possibility of large numbers of persons displaced across borders
by climate change, which existing international law cannot
adequately address, especially if they have no country to which to
return.”

http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=57&products_id=1342&language=fr
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=57&products_id=1342&language=fr
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=57&products_id=1342&language=fr
http://www.un.org/en/events/environmentconflictday/pdf/UNEP_Sahel_EN.pdf
http://www.un.org/en/events/environmentconflictday/pdf/UNEP_Sahel_EN.pdf

Brief 12: Environmental Migration and Security Policy96

However, evidence for direct linkages between
climate change, migration and (in)security is
inconclusive. In its recently published Fifth
Assessment Report, the Intergovernmental Panel
on Climate Change is cautious in regard to the issue.
For example, the report states that “longer term
environmental change caused by climate change
also amplifies existing trends such as rural to urban
migration,” but “there is no established evidence
that rapid urbanization itself is a source of conflict,”
citing research on social disorder and population
growth in 55 cities in Africa, which found that rapid
growth of city populations does not drive unrest.

The “securitization” of climate change is contested
by the G77 and the Non-Aligned Movement, which
see it as undermining the focus on addressing
climate change through the traditional pillars of
the United Nations Framework Convention on
Climate Change (mitigation, adaptation, etc.). This
divergence of approach was highlighted during an
open session on the topic convened by the Security
Council in 2011, with several States contesting
the legitimacy of the Security Council to debate
the topic. Notwithstanding the differences of
approach, the migration/displacement/relocation
implications of climate change were mentioned in
several statements.

A human security perspective

IOM approaches the issue through the lens of
human security, a concept that puts the individual
at the centre of analysis and considers physical
security (from war or violence) as only one of
several security needs (food security, water security,
environmental security, livelihood security, etc.). All
have implications for migration. A human security
approach to environmental migration calls for a
comprehensive but differentiated approach based
on a region-specific context, assessing the types of
events (e.g. sudden, slow, irreversible or cumulative
onsets) and corroborating it with socioeconomic
factors (level of development and governance,
existing conflict situation, demographic pressure,
etc.) and individual vulnerability factors (gender,
poverty, dependency on immediate environment
for livelihood, etc.).

These risk factors can all have an impact on the
security of individuals and affect the migratory
consequences of environmental factors. Migration
is not vulnerability per se. It can be both a negative
and a positive response to vulnerability linked to

climate change, depending inter alia on the extent
to which it is planned or done voluntary or by force.
The traditional security approach fails to provide an
adequate framework to understand and address
the security implications of climate change in terms
of human mobility. By contrast, the human security
approach puts vulnerable people (as opposed to
States) at the centre in order to assess the linkages
and interdependency between development,
human rights and national security. It is likely that
both the traditional, national security approach
and the human security approach will continue to
co-exist.

Some attention has been given to the climate
change–migration–security nexus in regional
groupings,6 notably the European Union. In
2008, the then High Representative for Common
Foreign and Security Policy Javier Solana and the
European Commission submitted a joint report
to the European Council on climate change and
international security, which was also known as the
Solana Report.7 Environmentally induced migration
is identified exclusively as a threat: “Such migration
may increase conflicts in transit and destination
areas. Europe must expect substantially increased
migratory pressure.” More recently, in 2011, a
joint reflection paper submitted by the European
External Action Service and the Commission also
referenced migration within this context, stating
that, “while climate change alone does not cause
conflict, it is leading to increased competition
for scarce natural resources, further weakens
fragile governments and exacerbates migratory
pressures.”8 While the wording is more cautious
than that used in the 2008 Solana Report, it would
seem to reflect a continuity of approach.

The operational response

At the operational level, relevant guidelines are
contained within the Camp Management Toolkit, a
comprehensive document developed by a group of
agencies and used widely in field operations. The
Toolkit covers camps for refugees and internally
displaced persons, and is applicable in both
conflict and natural disaster settings. The 2008
revised version of the Camp Management Toolkit
covers, inter alia, measures to reduce the risk of

6 Popp, K., 2014.

7 European Commission, 2008.

8 European Council, 2011.

http://www.ipcc.ch/report/ar5/
http://www.ipcc.ch/report/ar5/
http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/reports/99387.pdf
http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/reports/99387.pdf
http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/reports/99387.pdf
http://eeas.europa.eu/environment/docs/2011_joint_paper_euclimate_diplomacy_en.pdf
http://eeas.europa.eu/environment/docs/2011_joint_paper_euclimate_diplomacy_en.pdf
http://www.globalcccmcluster.org/tools-and-guidance/publications/camp-management-toolkit

IOM Outlook on Migration, Environment and Climate Change 97

conflict with receiving communities (access to
local resources, employment, etc.) and to resolve
conflict where it arises.9 The Toolkit would seem to
reflect a typical human security approach, with its
emphasis on the local level and contextual factors.
Similarly, the 2014 Camp Closure Guidelines touch
upon security issues arising when closing camps.

Key challenges

 � Causal relationships between climate
change, conflict and migration are
complex, and empirical evidence is
lacking. It cannot even be taken for
granted that conflict (whether linked
to environmental factors or scarcity,
or not) leads to migration.10 Analysts
have investigated the impacts of large-
scale population movements, such as
when camps for refugees and internally
displaced persons in relation to potential
tension with host communities.
The empirical evidence for a causal
relationship between migration and
security in this context is ambiguous,11

with some studies12 having found
statistically significant evidence of a link
while others13 have found none. Few
studies have considered environmental
migration specifically,14 but there
are good reasons to suppose that
environmental migration would be less
likely to lead to conflicts with receiving
communities than conflict-induced
displacement.

 � It is important to differentiate between
migration linked to sudden-onset natural
disasters (large-scale, rapid and often
temporary) and movements linked to
slow-onset phenomena. Within the latter,
it is necessary to distinguish between
the smaller-scale, often “circular”
movements associated with early stages
of degradation, and potentially large and
permanent outmigration caused once
certain tipping points are reached.

9 IOM is one of the six agencies of the Camp Management Project
which produced the 2008 revised Guidelines.

10 Raleigh, C., 2011.

11 Warnecke A., D. Tänzler and R. Vollmer, 2010.

12 Salehyan, I. and K.S. Gleditsch, 2006.

13 Weidmann N.B., P. Kuhn and V. Nikolic, 2007.

14 Reuveny, R., 2007.

 � Sudden-onset natural disasters involve
the type of large-scale movements
presumed to present higher conflict risk.
Conflicts with receiving communities
over scarce resources are more likely in
situations of protracted displacement,
although a host of other factors come
into play (see below).

 � The destabilizing effects of large-scale
in-migration must be considered in
parallel with contextual factors in the
receiving area. Conflict may arise when
migrants, particularly those of a different
nationality or ethnicity, move quickly
or in large numbers to areas already
suffering from tensions over access
to scarce resources and where coping
mechanisms are absent. Property claim
disputes and increased demands on
limited publicly funded health and social
systems can also generate frictions.15
However, it should be noted that in
such cases migration is an exacerbating
factor rather than a determining
factor – in a context of existing political
instability, weak governance and
structural development issues. In this
context, it is also important to consider
the relevance of mutual perceptions
among host and refugee communities
when trying to assess the likelihood of
(violent) conflict in receiving areas.16 In
general, security implications are more
likely when sudden-onset disasters are
a recurring feature, and in areas where
vulnerabilities are cumulated. Some
areas are simultaneously subject to
sudden- and slow-onset phenomena.

 � In contrast to the potentially destabilizing
effects of large-scale in-migration, recent
studies suggest that where environmental
migration caused by slow-onset
phenomena may be linked to tensions,
these will most likely be short-term
and low-intensity, at least until “tipping
points” are reached.17 Policymakers will
nonetheless be challenged to integrate
the new arrivals without alienating

15 United Nations, 2009.

16 Martin, A., 2005.

17 Gleditsch, N.P., R. Nordås and I. Salehyan, 2007.

http://www.globalcccmcluster.org/system/files/publications/Camp Closure Guidelines .pdf

Brief 12: Environmental Migration and Security Policy98

the receiving communities. Addressing
rural–urban migration caused by slow-
onset environmental factors will need
to link up with overall urbanization and
development policies.

 � Particularly at early stages, migration
linked to environmental degradation
can have positive effects, which reduce
the likelihood of conflict. This can be in
terms of reduced population pressure
on resources in the area of origin, and
decreased reliance on the environment
for livelihood in those areas by allowing,
for example, income diversification
through remittances.

Could environmental migration
be better factored into the
security policy domain?

As described previously, divergent approaches to
security shape how policy responses to climate
change and environmental migration are framed.
At present, the traditional, national security
approach is the most visible in regard to the
security implications of climate change, but it fails
to adequately factor migration and displacement
into its analytical framework. Linear, deterministic
analyses that perceive environmental migration
only as a climate change–conflict transmission
mechanism should be avoided.

Such approaches generally fail to acknowledge
the complexity of migration, the different forms
of migration or environmental stressor, or the
importance of contextual factors in receiving
areas (local and national levels) in shaping how
in-migration might exacerbate the potential for
conflict effects. It is nonetheless true that many
likely receiving areas for environmental migration
are currently ill equipped to assist or integrate large
numbers of environmental migrants, and many are
themselves vulnerable to environmental or climate
change.

Data to inform policy

Regardless of the security angle from which
environmental migration is approached, better
data and understanding of various aspects is
needed. More and better data on likely future
environmental migration and displacement would

allow for identifying likely receiving areas and
planning accordingly to avoid tensions or conflict
with the receiving communities. This is more
difficult in the case of sudden-onset disasters,
where exact geographical location is difficult to
predict (some areas are nevertheless identifiable
as subject to recurrent incidence of this type of
disaster). In the case of slow-onset events and
processes, study of routes and destinations of
existing forms of migration should be pursued as
a key line of inquiry, since research usually shows
that “new migration” tends to flow along existing
routes rather than new routes.

Better understanding of how different types of
environmental in-migration can interact with
contextual factors in receiving areas (local and
national levels) and potentially exacerbate conflict
risk is needed. At the same time, the potentially
positive effects of migration (particularly during
the early stages of slow-onset phenomena) for the
areas of origin need to be better understood. Policy
measures to “block” environmental migration are
more likely to have adverse security outcomes in
the longer term, in origin, transit and destination
areas.

Supporting migrants and host
communities

In the case of large-scale displacement caused by
natural disasters, ensuring adequate humanitarian
assistance will be a key factor in reducing conflict
potential, and it is also the key to preventing the
build-up of longer-term tensions at the local level
between displaced populations and receiving
communities. Where the displaced persons are
in camps, systematic application of the relevant
guidelines contained in the inter-agency Camp
Management Toolkit would go a long way to
preventing conflicts.

In general, more attention and resources will need
to be devoted to supporting host communities,
whether in sudden- or slow-onset environmental
migration contexts. This can be in terms of
bolstering public services (water, health, sanitation,
etc.), and/or preserving natural resources which
may be put under strain. Land tenure regulations
and urban planning may also be key areas to be
strengthened. In many ways, these needs are part
of a general need for development, yet it may
be crucial to target these areas nationally (and
internationally) for priority assistance.

IOM Outlook on Migration, Environment and Climate Change 99

Measures designed to facilitate the integration of
environmental migrants (as with other migrants)
may also help reduce the potential for tensions
with receiving communities. These may include
public information campaigns, cultural orientation,
language training and anti-discrimination measures.

Sources

European Commission
2008 Climate change and international

security. Paper from the High
Representative and the European
Commission to the European Council,
S113/08, Brussels.

European Council
2011 Towards a renewed and strengthened

EU climate diplomacy. Joint reflection
paper of the European External Action
Service and the European Commission,
Brussels.

Gleditsch, N.P., R. Nordås and I. Salehyan
2007 Climate Change and Conflict: The

Migration Link. Coping with Crisis
Working Paper Series, International
Peace Academy, New York.

Global Camp Coordination and Camp Management
(CCCM) Cluster

2014 Camp Closure Guidelines.

Martin, A.
2005 Environmental conflict between

refugee and host communities. Journal
of Peace Research, 42(3):329–346.

Norwegian Refugee Council (NRC)/Camp
Management Project (CMP)

2008 Camp Management Toolkit. NRC/CMP,
Oslo, pp. 375–377.

Popp, K.
2014 Regional policy perspectives. In: People

on the Move in a Changing Climate:
The Regional Impact of Environmental
Change on Migration (E. Piguet and F.
Laczko, eds.). Global Migration Issues,
Vol. 2, Springer, Dordrecht.

Raleigh, C.
2011 The search for safety: The effects

of conflict, poverty and ecological
influences on migration in the
developing world. Global Environmental
Change, 21(S1):S82–S93.

Reuveny, R.
2007 Climate change induced migration and

violent conflict. Political Geography,
26:656–673.

Salehyan, I. and K.S. Gleditsch
2006 Refugee flows and the spread of

Civil War. International Organization,
60(2):335–366.

United Nations
2009 Climate change and its possible security

implications. Report of the Secretary
General, A/64/350, presented during
the sixty-fourth session of the UN
General Assembly, New York, 11
September.

United Nations Environment Programme (UNEP) et
al.

2011 Livelihood Security Climate Change,
Migration and Conflict in the Sahel.
UNEP, Geneva.

Warnecke, A., D. Tänzler and R. Vollmer
2010 Climate change, migration and

conflict: Receiving communities under
pressure? German Marshall Fund of
the United States, Washington.

Weidmann, N.B., P. Kuhn and V. Nikolic
2007 Refugees as local catalysts of conflict? A

statistical assessment. Paper presented
at the Forty-eighth ISA Convention,
Chicago.

http://www.un.org/en/events/environmentconflictday/pdf/UNEP_Sahel_EN.pdf
http://www.un.org/en/events/environmentconflictday/pdf/UNEP_Sahel_EN.pdf

Seis village, Ethiopia, 2014. A deserted landscape in the surroundings of the Seis village, along the border
between Kenya and Ethiopia. © Alessandro Grassani

IOM Outlook on Migration, Environment and Climate Change 103

BRIeF 13: A GenDeR APPRoACh to
envIRonMentAL MIGRAtIon

OUR KEY MESSAGES

• Environmental change and natural disasters
affect men and women in different ways.
Vulnerability to climate and environmental
stressors is also shaped by gender roles and
responsibilities.

• Gender is a key analytical tool when looking
for adequate and durable responses to
environmental migration that are mindful of
differentiated gender needs and impacts.

• Gender roles and relations significantly affect
women’s and men’s decisions to migrate for
environmental reasons and experiences of
migration.

• Gender-equality concerns must be integrated
into international negotiations and
agreements on climate change mitigation
and adaptation, and environmental
migration discussions more broadly, to
ensure that policies are effective, fair and
implementable on the ground, and that they
do not exacerbate existing inequalities and
vulnerabilities or create new ones.

KEY IOM RESOURCES

 Î IOM Infosheet: Gender and Migration

 Î IOM Infosheet: Gender Focus in Emergency
and Post-crisis

 Î IOM Infosheet: Rural Women and Migration
(2009)

 Î Gender and Labour Migration in Asia (2009)

It is increasingly acknowledged that gender is one
of the most important factors shaping the migratory
experience. Migration is inherently gendered –
women and men tend to have different migration
patterns at every stage of the migration cycle (pre-
departure, transit, arrival, stay and return). The
pressure to migrate, risk perception, priorities,
strategies, destination choices, employment
prospects, access to integration or reintegration
activities also vary by gender.1 Experience shows
that migration can lead to shifts in gender roles,
contribute to changing oppressive gender relations,
and provide new opportunities to improve women’s
and men’s lives.

However, it is important to underline that
migration can also exacerbate existing inequalities
between women and men, expose them to new
vulnerabilities, and intensify gendered experiences
of poverty, discrimination and socioeconomic
inequality.2 Gender is therefore critically relevant
to most, if not all, aspects of migration and is a
crucial factor in understanding the causes and
consequences of migration.3

Decoding the nexus between
migration, environment and
gender

The gender dimension must be taken into
account when considering the relationship
between migration, environment and climate
change. Environmental migration, like other
types of migration, is indeed a gendered process:

1 Piper, N., 2005.

2 Jolly, S. and H. Reeves, 2005.

3 International Organization for Migration (IOM), 2009a.

http://www.iom.int/jahia/webdav/site/myjahiasite/shared/shared/mainsite/published_docs/brochures_and_info_sheets/gender_factsheet_en.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/mepmm/op_support/epc_gender.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/mepmm/op_support/epc_gender.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/published_docs/brochures_and_info_sheets/Rural-Women-and-Migration-Fact-Sheet-2012.pdf
http://publications.iom.int/bookstore/free/gender_and_labour_migration_asia.pdf

Brief 13: A Gender Approach to Environmental Migration104

vulnerabilities, experiences, needs and priorities of
environmental migrants vary according to women’s
and men’s different roles, responsibilities, access
to information and resources, education, physical
security, and employment opportunities.

While the linkages between migration, environment
and climate change are now widely studied,
discussions within public, policy and academic
realms regarding environmental migration are
often gender-neutral4 and few studies make the
link between migration, environment and gender.

Why is it important to analyse
environmental migration
through the gender prism?

Cultural norms, gender roles and unequal migration
policies may limit women’s and men’s ability to
migrate: in some regions, women household
members are more likely to migrate; in other
regions, it is men who typically move.5 Migration
can be a strategy in the event of imminent or acute
natural disasters and can also represent a common
coping or adaptation strategy where environmental
degradation is not yet too severe.

Integrating considerations of gender into
environmental migration analysis can help
understand how the gender dimension influences
the decisions of women and men affected by natural
hazards or environmental degradation. Applying
a gender analysis to environmental migration
may lead to a more accurate understanding of
this process and is also necessary to address the
particular vulnerabilities, experiences, and needs
of women and men migrants so that policies,
programmes and projects can respond to gender-
specific objectives.

Taking into account gender considerations in
environmental migration management policies and
programmes can help:

 � Reduce vulnerability of populations
exposed to environmental risk factors;

4 Women’s Environment and Development Organization, 2008.

5 The Philippines represents the largest exporter of female labour
migrants throughout the world: in 2005, nearly 70 per cent of
Filipino international migrants were females (IOM, 2004). In
Mexico, the majority of the migrants are males and leave to work
particularly in the United States (IOM, 2004).

 � Prevent forced migration due to
environmental factors to the extent
possible;

 � Facilitate migration as an adaptation
strategy to climate change;

 � Tailor assistance to populations on
the move as a result of environmental
causes;

 � Identify durable solutions adapted to
differentiated gender needs.

Gender-blind policies run the risk of proposing
inappropriate responses to climatic and
environmental problems and are less likely to
succeed. A gendered analysis is therefore crucial
to developing and deploying responsive strategies
that are effective and fair to both female and
male environmental migrants, and that do not
exacerbate existing gender inequalities or create
new ones. Furthermore, comprehensive gender-
sensitive considerations help assess the different
impacts of policies and legislation on women and
men, as part of different social groups, to ensure
that actions do not exclude or harm other social
groups.6

What are the gender differences
in vulnerability to climate
change?

Environmental migration is largely determined by
people’s exposure to environmental and climatic
risks and their capacity to anticipate, cope with,
adapt, and recover from the consequences of
natural hazards and environmental degradation.

Overall, those who are economically, politically
and socially marginalized within the communities
affected by natural hazards and environmental
degradation experience the impacts of climate
change most acutely. They are also those who have
the fewest opportunities to access information, to
prepare for the impacts of climate change and to
wilfully migrate, as migration requires economic
capacities and social resources that are not
available to everyone. Due to issues pertaining to
opportunities and capabilities, the marginalized
groups left behind in the face of natural disasters

6 Warner, K. et al., 2012.

IOM Outlook on Migration, Environment and Climate Change 105

and environmental crisis usually include the poor,
the elderly, women, children, and/or minorities
that face cultural or religious restrictions on their
mobility.7

Gender is a crucial element in shaping vulnerability
to climate change and influencing the subsequent
probability of migration. If the link between
poverty and vulnerability can be easily understood,
the relationship between gender, vulnerability
and probability of migration is more difficult to
explain since it is shaped by other social, cultural,
economic, ecological and political factors. A number
of empirical studies investigating vulnerabilities to
climate change from a gender perspective have
shown that women are generally more exposed to
environmental and climatic risks and more affected
by their impacts due to specific gender roles and
responsibilities that have been historically and
socially assigned to them.8

Unequal gender distribution of roles and
responsibilities and unequal access to resources
may, indeed, make women more vulnerable than
men to the impacts of climate change and natural
disasters in both developed and developing
countries.9 Data and experiences of current
exposure to climate-related hazards suggest that,
in most developing countries, because of a deeper
economic and social gender divide, women often
experience larger negative impacts of climate
variability and change than men do10 as they tend
to be poorer and less educated than men, to rely
more on natural resources for their livelihood and
to face social, economic, and political barriers that
limit their coping and adaptive capacities.11

Gendered power relations, cultural norms and
values, together with the gendered division of
labour, deeply affect and differentiate the adaptive
capacity of women and men. For example, in
some communities, cultural norms can restrict the
freedom and/or movement of women, especially
in the absence of an adult male relative, making
it more difficult for women to seek help or shelter
when disasters occur. This limited mobility also
often means that women are less aware of the

7 Chindarkar, N., 2012.

8 Women’s Environmental Network, 2010.

9 Masika, R., 2002.

10 Chindarkar, N., 2012.

11 Masika, R., 2002.

information available during times of crisis or
leading up to it.

It is also widely documented that gender powerfully
shapes human responses to disaster, both directly
and indirectly. Women are especially hard hit
by the social impacts of natural disasters. Post-
disaster mortality, injury and illness rates tend to be
higher for women due to their limited and reduced
mobility and their role in taking care of and looking
after the health of family members.12

Although women are likely to be unequally at risk
of loss and harm, disproportionately affected and
less able to recover, experiences of powerlessness
can leave men, like women, particularly vulnerable
to climate change. Some evidence suggests that, in
specific and particular situations, men can be more
exposed to natural hazards, including secondary
hazards related to emergency assistance, and that
they might be less aware of risks and less ready
to mobilize social capital to initiate a migratory
movement.13

While in most cases addressing vulnerabilities
based on gender involves promoting women’s
equality, it is important to adequately consider
also men’s vulnerabilities and integrate the gender
dimension in disaster risk assessment, reduction
and management.14 Indeed, both women and men
have particular economic and social disadvantages
that make them vulnerable to climate change,
although their vulnerabilities are not always the
same as they often interact with their physical
environment in different ways.15

THEMATIC BOX: Looking at environmental
migration from a gender perspective in Nepal
and the Upper Indus Basin

The impacts of climate change vary widely across
the world according to different environmental,
economic, political, social and cultural contexts.
People living in rural areas and relying on
local natural resources and environment for
subsistence and income will certainly feel these
effects most intensely. In those regions, gender
relations will shape differently the impacts of
climate change and the varying responses of
women and men to them.

12 Fothergill, A., 1996.

13 IOM, 2013.

14 Ibid.

15 Chindarkar, N., 2012.

Brief 13: A Gender Approach to Environmental Migration106

• In rural Nepal, the effects of climate variability
vary by gender, with women being more
affected by changes. In the Chitwan Valley,
nearly all households rely on firewood for
heating and cooking and depend on the
local environment to create market goods
such as reed baskets. The collection of these
resources in this region is a highly gendered
activity, with women primarily responsible for
fetching firewood. Due to climate change and
environmental degradation, local forests are
gradually declining in this area. Recent studies
have shown that an increase in the collection
time for firewood and a decline in agricultural
productivity increase the probability of local
female migration.1

• The Upper Indus Basin, within the Karakoram
and Hindu Kush Mountains, is one of the
recognized hot spots of climate change. The
entire area is very sensitive to potential shifts
as the Indian monsoon patterns and melting
glaciers increase the risk of flooding during the
winter season and of drought in the summer
season. Local communities are adapting
in various ways to climate change; labour
migration is one of the adaptive strategies
most resorted to. It has been proven that
migration as adaptation to climate change in
the Upper Indus Basin is a highly gendered
phenomenon: due to gendered relations,
cultural norms and the gendered division
of labour, virtually only men are allowed
to move to seek employment elsewhere.
Women are left behind to take care of the
agricultural work and the household and to
manage natural resources.2

1 Massey, D., W. Axinn and D. Ghimire, 2010.
2 Gioli, G., 2012.

The gender–migration–
environment nexus: What can
be done?

Effectively integrating gender concerns in responses
to environmental migration means promoting a
range of good practices, such as:

 � Promoting awareness about gender
roles, relations and inequalities in
environmental migration;

 � Supporting research projects,
programme formulations, and case
studies designed and conducted with a
focus on gender issues;

 � Developing gender-sensitive
environmental migration materials
to be used in training by women’s,
environmental or migration
organizations;

 � Collecting, analysing and disseminating
regularly sex- and age-disaggregated
data in order to better understand
migration patterns and formulate more
effective policies;

 � Addressing barriers to equal participation
and engagement in community and
household decision-making processes;

 � Enlisting both women and men as key
environmental actors in natural disaster
management.

IOM is committed to mainstreaming the
Organization’s gender policy throughout IOM
activities and programmes, and supports the
development of initiatives to address the specific
gender-related needs of migrants.

Sources

Chindarkar, N.
2012 Gender and climate change-induced

migration: Proposing a framework
for analysis. Environmental
Research Letters, doi:10.1088/1748-
9326/7/2/025601.

Fothergill, A.
1996 Gender, risk and disaster. International

Journal of Mass Emergencies and
Disasters, 14(1):33–56.

Gioli, G.
2012 Gender and environmental migration

in the Upper Indus Basin.

Inter-Agency Standing Committee (IASC)
2006 Women, Girls, Boys and Men: Different

Needs – Equal Opportunities: Gender
Handbook in Humanitarian Action.
IASC, Geneva.

http://www.iom.int/cms/iom-and-gender
http://www.iom.int/cms/iom-and-gender

IOM Outlook on Migration, Environment and Climate Change 107

International Organization for Migration (IOM)
2002 Gender and Migration. Infosheet, IOM,

Geneva.
2004 The World in Motion: Short Essays on

Migration and Gender. IOM, Geneva.
2005 Migration, Development and Poverty

Reduction in Asia. IOM, Geneva.
2009a Introduction. In: Gender and Labour

Migration in Asia. IOM, Geneva.
2009b How Can I Better Understand Gender

Terms and Concepts? Infosheet, IOM,
Geneva.

2011a Glossary on Migration. Second edition,
IOM, Geneva.

2011b World Migration Report 2011:
Communicating Effectively about
Migration. IOM, Geneva.

2013 Compendium of IOM Activities in
Disaster Risk Reduction and Resilience.
IOM, Geneva.

Jolly, S. and H. Reeves
2005 Gender and Migration: Overview

Report. BRIDGE Development – Gender,
Institute of Development Studies,
University of Sussex, Brighton.

Masika, R.
2002 Editorial. Gender and Development,

10(2):2–9.

Massey, D., W. Axinn and D. Ghimire
2010 Environmental change and out-

migration: Evidence from Nepal.
Population and Environment, 32(2–
3):109–136.

Piper, N.
2005 Gender and Migration. Background

paper for the Global Commission on
International Migration (GCIM) and
appendix to the GCIM Global Report
on Migration, Recommendations to the
Secretary General.

United Nations International Research and
Training Institute for the Advancement of
Women (UN-INSTRAW)

2009 Glossary of Gender-related Terms and
Concepts.

Warner, K. et al.
2012 Where the Rain Falls: Climate Change,

Food and Livelihood Security, and
Migration. United Nations University,
Tokyo.

Women’s Environment and Development
Organization

2008 What it means for women. Climate
Change and Displacement, Forced
Migration Review, 31:56.

Women’s Environmental Network (WEN)
2010 Gender and the Climate Change

Agenda: The Impacts of Climate
Change on Women and Public Policy.
WEN, London.

Dacope district, Bangladesh, 2011. Due to the cyclone Aila, which hit Bangladesh in May 2009, thousands of
people were still displaced in 2011. The area was once a farmland and has completely dried up due to the
infiltration of seawater brought by the cyclone Aila and by shrimp farming. The lack of drinking water is the
biggest problem for people living in the area. © Alessandro Grassani

IOM Outlook on Migration, Environment and Climate Change 111

OUR KEY MESSAGES

 � Since 2000, the International
Organization for Migration (IOM)
has implemented over 750 projects
worldwide to respond to the challenges
of environmental migration.

 � IOM intervenes at every stage of
the migration cycle to propose
comprehensive responses centred on
addressing environmental migration
and displacement, preparing for,
preventing and responding to
displacement, mitigating the impact
of environmental migration and
displacement on destination areas, and
proposing durable solutions.

 � These projects demonstrate that creative
solutions do exist for communities and
individuals affected by environmental
degradation, climate change and natural
disasters. Migration does not have to be
the last resort measure; it can also be a
positive driver for change.

BRIeF 14: IoM oPeRAtIonAL ResPonses to
envIRonMentAL MIGRAtIon AnD DIsPLACeMent

KEY IOM RESOURCES

 Î Compendium of IOM Activities in Disaster
Risk Reduction and Resilience (2013)

 Î IOM Infosheet: Programmatic Activities
on Migration, Environment and Climate
Change (2014)

 Î IOM Infosheet: Displacement Tracking
Matrix (2013)

 Î IOM Inforsheet: Migration Crises – Migrant
Health and Psychosocial Support (2011)

IOM applies a migration management approach to
respond to environmentally induced migration and
displacement situations, built around three central
objectives:

 � To prevent forced migration resulting
from environmental factors to the extent
possible;

 � To provide assistance and protection
to affected populations where forced
migration does occur, and to seek
durable solutions to their situation;

 � To facilitate migration as a climate
change adaptation strategy and enhance
resilience of affected communities.

To achieve these goals, IOM intervenes at all
stages of the migration cycle to prevent, prepare
for, respond to, mitigate the impact of, and
address instances of environmental migration
and displacement. This document highlights
some examples of IOM operational work in this
area – most of the examples are extracted from
Compendium of IOM Activities in Disaster Risk
Reduction and Resilience.

Preventing displacement

IOM undertakes a wide variety of actions designed
to minimize forced migration in contexts of natural
disasters and environmental degradation linked
to climate change. Infrastructure interventions to
reduce exposure to disaster risk form a prominent
pillar of the Organization’s work in this area, as
do projects designed to strengthen livelihoods
(sometimes the two are linked). Interventions
designed to promote mobility can also contribute
to reducing forced migration, this being a more
recent area of activity.

http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM-DRR-Compendium-2013.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM-DRR-Compendium-2013.pdf
http://publications.iom.int/bookstore/free/MECCinfosheet_Programmatic_Activities.pdf
http://publications.iom.int/bookstore/free/MECCinfosheet_Programmatic_Activities.pdf
http://publications.iom.int/bookstore/free/MECCinfosheet_Programmatic_Activities.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/DOE-Infosheet-DTM-v2-1.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/DOE-Infosheet-DTM-v2-1.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/microsites/IDM/workshops/moving-to-safety-complex-crises-2012/Migration_Crisis_Info_Sheet_EN.pdf
http://www.iom.int/jahia/webdav/shared/shared/mainsite/microsites/IDM/workshops/moving-to-safety-complex-crises-2012/Migration_Crisis_Info_Sheet_EN.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM-DRR-Compendium-2013.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM-DRR-Compendium-2013.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM-DRR-Compendium-2013.pdf

Brief 14: IOM Operational Responses to Environmental Migration and Displacement112

What can be done to prevent displacement?

In close partnership with local communities and
relevant national authorities, IOM has helped to
protect lives and livelihoods through interventions
such as:

 � Infrastructure interventions

The majority of IOM activities in this area have been
undertaken in sudden-onset contexts, primarily in
relation to floods and storms.

 » Construction or rehabilitation of
coastal storm defence systems;

 » Construction of flood-resistant
housing;

 » Construction of water-harvesting
structures such as water pans and
shallow wells;

 » Micro-infrastructure for soil
conservation to reduce flood or
landslide risk.

Wherever possible, IOM interventions source
construction materials locally and hire labour from
among the affected populations.

 � Livelihood interventions

Comprehensive approaches to strengthen and
diversify livelihoods in order to build resilience can
include:

 » Risk assessment and mapping;

 » Introduction of drought-resistant
crops;

 » Promoting conservation to avoid
coping responses that negatively
affect livelihoods in the long term;

 » Income diversification for small-scale
farmers;

 » Training and provision of equipment
for animal health workers.

 � Promoting mobility as a strategy to build
resilience

IOM interventions in this area have included
support to pastoralist communities to protect
traditional, mobility-based strategies threatened by
recurrent drought, localized inter-group resource-
conflict and diverse obstacles to mobility (including

national borders). Comprehensive approaches have
involved combining livelihood support measures
with advocacy and awareness-raising.

IOM has also sought to promote temporary and/
or circular labour migration schemes to prevent the
loss of livelihood associated with environmental
degradation and natural hazards by facilitating
institutional arrangements, transportation and
access to labour markets. This has included
components designed to strengthen resilience in
communities of origin, for example by mobilizing
the migrants as “agents of development” in their
home communities.

IOM has also carried out assessments to better
understand the use of temporary labour migration
as a coping strategy in the face of environmental
pressure on livelihoods,1 or how diasporas support
countries of origin hit by natural disasters, notably
through financial remittances. In 2008, for instance,
an IOM study on Guatemala found a sharp increase
in remittances for reconstruction in the aftermath
of disasters. A relevant indicator was the fact that
families receiving remittances usually lived in
concrete houses (94.5%) that help them to better
cope with natural hazards.

IOM IN ACTION: Comprehensive
livelihood support in Kenya

IOM is engaged in supporting pastoralist
communities in the arid and semi-arid zones
of Kenya, particularly in the north and north-
east, which have been negatively impacted by
recurrent drought and erratic rainfall. Many
of these communities have been put under
additional strain by large refugee influxes from
Somalia (notably following the 2011 drought).
In partnership with other international agencies,
IOM has provided extensive support to these
communities to preserve their traditional
mobility-based livelihood model (cattle herding)
while also promoting income diversification in
order to mitigate risk. Examples of the former
include

• Construction of water-harvesting structures
such as water pans and shallow wells;

1 See, for example, the IOM-commissioned study in Tajikistan
published in 2012, available from http://publications.
i o m . i n t / b o o k s t o re / i n d ex . p h p ? m a i n _ p a g e = p ro d u c t _
info&cPath=41_7&products_id=820.

http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=41_7&products_id=820
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=41_7&products_id=820
http://publications.iom.int/bookstore/index.php?main_page=product_info&cPath=41_7&products_id=820

IOM Outlook on Migration, Environment and Climate Change 113

• Provision of training and equipment for
animal health workers.

Examples of support for income diversification
include:

• Introduction of drought-resistant crops;

• Provision of agricultural tools.

In parallel, IOM has been promoting conservation
to avoid coping responses that negatively affect
livelihoods in the long term (such as cutting down
trees for charcoal).

Further interventions to support livelihoods
through infrastructural development are
planned in cooperation with partners (e.g.
United Nations Environment Programme, UN-
Habitat and Food and Agriculture Organization
of the United Nations), in order to reduce the
mobility needs of people depending on scarce
resources. Interventions will include the creation
and enhancement of water catchments, water
points and pastures. Furthermore, plans are
in place to support youth groups with job and
business creation, in order to reverse rural–urban
migration flows.

Planned relocation

In situations where forced migration is not
preventable, planned relocation can be an effective
measure for reducing the exposure of vulnerable
population and capital to disasters. This strategy can
be applied to areas subjected to high-risk natural
hazards, as well as to regions facing irreversible
ecosystem degradation, including (but not limited
to) degradation induced by development projects
(e.g. dam construction or mining projects), pollution
(e.g. nuclear contamination) or environmental
change (e.g. sea-level rise).

Planned relocations, however, are complex
processes that often have multiple implications
on aggregate risk levels. They are high in cost and
have the potential to deplete the human, social
and economic capital of both relocated and host
communities, thereby causing impoverishment
and further vulnerability. Experiences and success
stories demonstrate that adequate participation
of concerned households to the decision-making
process and long-term support for their livelihood
options is essential in designing and implementing
relocation plans that can effectively reduce risk.

What can be done to conduct successful
relocations?

 � Evaluate coercive (e.g. land-use
regulations) and non-coercive (e.g.
financial incentives) measures to
decrease the concentration of people
and assets in the areas at risk.

 � Consider land tenure and property
regimes in both the community of origin
and the community of destination,
in order to avoid conflict and make
relocation just.

 � In the case of cross-border relocation,
adequately consider the issue of legal
status and rights of the relocated
population.

 � Ensure that relocated households
have sufficient access to resources and
services for them to pursue safe lives,
by restoring their livelihood options and
community life, and by building their
knowledge of the new context.

 � Whenever the relocated households’
previous assets cannot be restored,
provide adequate compensation,
taking into account the longer-term
consequences of relocation.

 � Make sure both the relocated and the
host communities are involved in the
decision-making process, in order to
better prepare them for change, as well
as minimize intra-communal tension.

IOM IN ACTION: Relocation of the
atoll communities in Bougainville,
Papua New Guinea

The atoll communities of north-eastern
Bougainville in Papua New Guinea reside on
isolated and remote low-lying islands. They
are faced with slow-onset changes to their
environment, including seawater inundation,
salinization of soil, soil erosion, land loss and
climate variability, leading to, among others, food
insecurity and increased vulnerability to natural
disasters. While climate change might have
played a role in the degradation of the islands’
ecosystems, human activities, in particular
dynamite fishing, are mainly responsible for the

Brief 14: IOM Operational Responses to Environmental Migration and Displacement114

destruction of the natural barriers provided by
local coral reefs.

In 2005, it was officially decided that the 1,000
residents should be evacuated, 10 families at
a time, to the larger island of Bougainville, 100
kilometres away from the communities. IOM
assisted with the relocation of the affected
population. Plans to evacuate the local population
were already being discussed in the early 1980s,
but were interrupted by the war in Bougainville.

Finding land in Bougainville for the resettlement
of evacuees was challenging: the island had
just emerged from a civil war, and 96 per cent
of the land area was governed by customary
ownership and often subject to competing
claims by landowners. Establishing clear titles
was a complex process, most of all because the
Government lacked the political will and financial
resources to drive the resettlement process.
Neither did the Carteret Islanders have sufficient
resources to buy land for themselves.

It was only through the community-driven
initiative Tulele Peisa that the issue could be
addressed, and the relocated islanders were
allocated enough land to support sustainable
crop production. Most of the resettlement land
was donated by the Catholic Church.

IOM is now assisting the Autonomous Bougainville
Government in assessing the vulnerability of the
remaining communities (i.e. the Carteret, Fead,
Tasman and Mortlock atolls) to environmental
change and climate variability, as well as the need
for them to relocate – temporarily or permanently
– within the Autonomous Region of Bougainville.
IOM will develop and test research methodologies
and tools and train researchers in the field to
allow for the production of vulnerability and
resilience maps of atoll communities. The
data will be used to provide guidance on the
identification of resettlement priorities, as
well as to identify other government-led and
community-based mitigation and adaptation
measures for the communities that wish or are
able to remain, temporarily or permanently, on
the targeted atolls. In addition, the data will allow
for establishing baselines to track future impacts
and trends in environmental change and climate
variability in the targeted atolls.

IOM IN ACTION: Migration as an
adaptation strategy in practice in
Colombia

Many areas in Colombia are subject to severe
environmental risks that are exacerbated by a
high poverty rate and a range of conflict- and
crime-related challenges. IOM was involved in
the Colombian Temporary and Circular Labour
Migration (TCLM) programme, an innovative
model of temporary and circular labour migration
between Colombia and Spain. This programme
can serve as a concrete illustration of how
migration can be used as an adaptation strategy
for vulnerable populations. It offered a livelihood
alternative through temporary work abroad
to families confronted with natural disasters
(primarily populations affected by eruptions
of the Galeras Volcano in Nariño, Colombia),
enabling affected zones to recuperate.

Through its involvement in the programme,
IOM supported migrants and their families in
maximizing the impact of remittances on the
recovery of the affected area through public and
private co-funding and international cooperation,
and took into account the needs of the most
marginalized populations in rural communities. In
2007, for instance, 162 women received training
on leadership and local development to bolster
their capacity as potential agents of development.
As such, TCLM can make an important contribution
to sustainable development, enabling local
populations to increase their resilience to
environmental challenges and offering them an
alternative to permanent migration, whether to
urban slums or abroad.

IOM IN ACTION: Preventing forced
migration in Haiti

The intervention programmes that IOM carries
out in Haiti focus on mitigating the risk from
hazards faced by the local population, particularly
in urban communities and rural areas surrounding
settlements for internally displaced persons. All
activities are carried out in collaboration with the
Civil Defence Direction and with local authorities
at the commune and neighbourhood levels.

Most of Haiti’s recurrent disasters are caused
by hydro-meteorological events associated with
storms and hurricanes. Therefore, the disaster

http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM-DRR-Thematic-Brief-02.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/IOM-DRR-Thematic-Brief-02.pdf
http://www.iom.int/cms/en/sites/iom/home/what-we-do/labour-migration/enhancing-development-in-colombi.html
http://www.iom.int/cms/en/sites/iom/home/what-we-do/labour-migration/enhancing-development-in-colombi.html
http://www.iom.int/cms/en/sites/iom/home/what-we-do/labour-migration/enhancing-development-in-colombi.html
http://haiti.iom.int/disaster-risk-reduction

IOM Outlook on Migration, Environment and Climate Change 115

risk reduction (DRR) intervention that IOM has
developed for the country focuses on structural
and non-structural measures that prevent and
mitigate hazards, for example, by building flood
and landslide mitigation structures, enhancing
water drainage, reforesting slopes and promoting
sustainable watershed management. Starting in
2010, the Organization has constructed 187,748
metres of stone check dams, excavated 322,988
metres of contour canals and micro-basins,
planted 1,392,725 trees, and constructed or
rehabilitated 157,099 metres of drainage canals.

In close coordination with the Ministry of Public
Works, Transportation and Communication, IOM
Haiti is also executing soil conservation projects.
These labour-intensive cash-for-work projects
employ internally displaced persons who fled
Port-au-Prince following the 2011 earthquake.
By stabilizing slopes with a number of micro-
interventions, the internally displaced persons
build infrastructure that will reduce flooding for
many decades to come.

In order to support the hazard mitigation
intervention, IOM has started to systematically
map risks at the community level. The local DRR
team created a methodology combining field-
level and remote sensing data, with inputs from
community members, to create community risk
maps. Work on the pilot study in Cité Soleil has
been completed.

Preparing for displacement

While taking measures to prevent displacement
is vital, it is just as important to recognize that
displacement cannot always be avoided, and in
such cases facilitating mobility is a vital part of
the equation, enabling affected population to
flee from danger and access assistance. Disaster
preparedness measures are needed at all levels
(local, national, international), which can reduce loss
of life and negative impacts on the displaced. Well-
planned evacuation frameworks are a particularly
effective way of facilitating mobility to save lives
and mitigate risks for the displaced. People who
lack the capacity to move in the face of hazards and
human-made crises (i.e. trapped populations) are
therefore among the most vulnerable. Adequate
preparedness is essential to ensuring that mobility
can be tapped as a viable life-saving strategy for
all the people at risk and that these people only
remain displaced the minimum time necessary.

What can be done to ensure adequate
disaster preparedness?

 � Enhance capacities for risk management
at all levels through institutional capacity-
building and community-based disaster
risk management (including awareness-
raising).

 � Clearly distribute responsibilities across
institutional levels and actors.

 � Ensure coordination of decisions and
activities at all levels.

 � Produce and distribute timely
information on hazards and life-saving
actions through early warning–early
action (EWEA) systems.

IOM IN ACTION: Capacity-building
for national authorities to manage
displacement

As the global cluster lead agency for camp
coordination and camp management (CCCM) in
natural disasters, IOM is committed to building
the capacities of national and international
authorities to anticipate and respond to disaster-
induced displacement, enabling them to
address the needs of people living in temporary
settlements and relocation sites.

The capacity-building efforts of IOM in the CCCM
area contribute to the expansion of information
management, coordination and operational
capacities of governments, CCCM cluster partners
and other humanitarian actors.

In 2013 alone, CCCM training sessions
were extended to over 5,530 humanitarian
counterparts, community members, national
authorities and IOM staff members in 19
countries.

In Colombia, the national Government has
endorsed the CCCM methodology and tools
and has expanded the CCCM capacity-building
programme of IOM countrywide.

Following IOM CCCM capacity-building in 2011,
supported by the Namibian Red Cross Society,
Namibia has integrated temporary settlement
management within its institutional DRR strategy
and has included it as one key area in the new
National Disaster Risk Management Plan.

http://haiti.iom.int/disaster-risk-reduction
http://www.globalcccmcluster.org/tools-and-guidance/publications/mend-guide
http://www.globalcccmcluster.org/tools-and-guidance/publications/mend-guide
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/Capacity-Building-Info-Sheet-24-March-2014.pdf

Brief 14: IOM Operational Responses to Environmental Migration and Displacement116

Further to the training of 574 officials in
Mozambique in 2013, the Government requested
IOM’s support in establishing a roster of CCCM
disaster management actors to be called upon
in emergencies, ensuring the long-term and
sustainable impact of CCCM capacity-building
initiatives in the country.

IOM and other key partners have also recently
developed The MEND Guide: Comprehensive
Guide for Planning Mass Evacuations in Natural
Disasters through consultation with steering
committee representatives from government
authorities together with experts from IOM,
UN agencies, the International Federation
of Red Cross and Red Crescent Societies, the
Internal Displacement Monitoring Centre and
academia. The MEND Guide is restricted to
planning and implementing mass evacuations
in natural disasters; it does not deal with wider
displacement per se.

IOM IN ACTION: Planning
evacuations sites in Nepal

It is estimated that up to 900,000 people will be
displaced by a major earthquake in the densely
populated and highly vulnerable Kathmandu
Valley alone. Disaster risk in the country is driven
by poverty, illiteracy, rapid population growth
and unplanned urbanization. Being prepared
for population movements in the aftermath of
natural disasters is therefore an absolute priority
for the Government and other emergency actors.

IOM has been supporting local institutions in
providing assistance to the victims of natural
disasters ever since the 2008 Koshi floods. Aware
of the challenges posed by seismic risk, the
Organization is now committed to enhancing local
preparedness for earthquakes and has helped
drafting emergency earthquake response plans
for the municipalities of Kathmandu, Lalitpur,
Kirtipur and Madhyapur.

The Organization has identified and prioritized 83
open spaces in Kathmandu Valley that can be used
for humanitarian purposes following a disaster.
These sites have been endorsed by the Ministry
of Home Affairs (MoHA) and now enjoy specific
protection from further encroachment. IOM is
coordinating State and non-State humanitarian
actors in defining the functions and purposes of
each of these sites.

For large and mid-size sites for internally
displaced persons, IOM prepared detailed plans
to ensure that space is effectively used, based
on a series of workshops and on the work on a
common mapping platform performed by all
stakeholders in collaboration with the MoHA.
Maps with logistic and planning information
of each identified site can then be used by all
humanitarian stakeholders to plan for a more
effective emergency response.

Responding to displacement

In times of disasters, mobility is often the only
safe option open to victims. At the same time,
displacement as an extreme form of mobility is
often a major driver of vulnerability. It tends to
reduce access to assets and services for people
who are alien to the environment they are moving
through or settling in.

In many cases, displaced people are disempowered
and have a limited range of survival and livelihood
options. Humanitarian assistance and protection
are therefore needed to make sure people continue
to be able to meet their basic needs. At the same
time, the post-disaster relief and recovery period
often represents a valuable window of opportunity
for integrating risk reduction measures into
response measures, taking advantage of increased
awareness of DRR needs as a result of media and
institutional attention.

What can be done to respond effectively to
disasters?

 � Roll out orderly evacuations to reduce
the impact of disruptive events.

 � Track displacement.

 � Support mobile populations, address
urgent humanitarian needs, ensure
effective protection and ensure that
movements only last the minimum
period of time necessary.

 � Integrate long-term risk reduction
considerations from the earliest stages
of the emergency response.

http://www.globalcccmcluster.org/tools-and-guidance/publications/mend-guide
http://www.globalcccmcluster.org/tools-and-guidance/publications/mend-guide
http://www.globalcccmcluster.org/tools-and-guidance/publications/mend-guide
http://www.nepal.iom.int/

IOM Outlook on Migration, Environment and Climate Change 117

IOM IN ACTION: Evacuating at-risk
populations in Haiti

In October 2012, when hurricane Sandy hit Haiti
with heavy rains, an estimated 370,000 people
displaced by the 2010 earthquake were still living
in the 541 remaining settlements for internally
displaced persons; many more were in informal
settlements and unprotected locations. With
the storm approaching, IOM decided to conduct
sensitization campaigns in 176 settlements and
deployed operative teams to prepare the most
vulnerable individuals for the storm, including for
a potential evacuation.

When the storm struck Port-au-Prince, IOM
directly moved 1,250 vulnerable people from
12 of the most at-risk settlements to six shelters
in other parts of the city. Exposure to hazards
(particularly, floods) and vulnerability profiles
had been assessed beforehand, which led to
the identification of 343 individuals with specific
health and protection needs (which included
pregnant and lactating mothers, children under
five, elderly persons and mobility-impaired
individuals). IOM staff assisted the evacuated
individuals both at the sites of origin and at the
sites of destination.

The intervention was supported by the
Department for Civil Protection of the Haitian
Government, the Haitian Red Cross, the Ministry
of Social Affairs and the National Water and
Sanitation Authority, with food assistance
provided by the World Food Programme.

THEMATIC BOX: Tracking displacement at all
stages of a migration crisis – the Displacement
Tracking Matrix

Accurately locating populations in need of
assistance and protection, especially those
characterized by high mobility, is essential in
responding to humanitarian crises. In order
to address this challenge, IOM developed
the Displacement Tracking Matrix (DTM), an
information management tool which regularly
captures, processes and disseminates complex
information to provide a clear understanding of
the changing locations, vulnerabilities and needs
of populations in crisis situations.

The DTM has a modular approach that makes
it adaptable to response and recovery efforts in
disaster and conflict settings. It has been deployed
and refined in numerous operations over the
last decade and is now a standard resource for
government agencies and humanitarian actors
responding to crises.

IOM IN ACTION: Emergency
transportation for Somalis entering
Kenya

In August 2011, at the peak of the Horn of Africa
humanitarian and drought crisis, Somalis were
fleeing their country to seek assistance in the
settlements across the Kenyan border.

In order to enhance the timeliness and
effectiveness of protection and assistance
provided to the displaced, IOM established an
organized transportation system to the Liboi
Reception Centre. Partners on the ground
referred the most urgent cases to IOM, which
allowed priority to be given to especially
vulnerable individuals escaping on foot along the
route (e.g. women, children and the elderly).

Mobile populations were supported during
the travel and, upon clearance by Kenyan
Government authorities, received immediate
medical screening and care. They were then
transported on the 90-kilometre journey to the
Dadaab settlements, where they received further
assistance. The project contributed significantly
to reducing the mortality rates among people on
the move and newcomers in displacement sites.

IOM IN ACTION: Tracking
displacement during crises – the
Temporary Settlement Support Unit
in Pakistan

The Temporary Settlement Support Unit (TSSU)
of IOM in Pakistan used the DTM to provide
coordination support for temporary settlements,
following the floods that affected Sindh and
Balochistan in early September 2012. Through
the DTM, the TSSU obtained information on the
mobility of affected populations and on the needs
of the people hosted in temporary settlements.

http://haiti.iom.int/fr
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/HE-Information-management-DTM.pdf

Brief 14: IOM Operational Responses to Environmental Migration and Displacement118

In October 2012, the TSSU profiled the situation of
50,197 individuals in 313 settlements (including a
majority of spontaneous sites) in flood-affected
areas, identifying needs (e.g. food, health, shelter
and winterization kits) by sector.

The assessment highlighted that many affected
families had already been induced to leave
temporary settlements after short periods due
to concerns for assets they had left behind,
insufficient access to humanitarian assistance in
camp-like settings and eviction from temporary
settlements.

The assessment was repeated in November
and December 2012, targeting 95 temporary
settlements and 2,859 villages, in order to better
monitor the return of evacuees to their areas of
origin. The TSSU staff observed that 4,745 families
(out of the 7,969 identified in October 2012) still
remained displaced, with an additional 1,406
displaced households identified in Balochistan.
Communities faced continued displacement
primarily due to standing waters in their areas of
origin.

While a consistent trend to return was observed,
humanitarian needs in return areas were high,
with returnees and host families often facing
conditions similar to internally displaced persons.
Around 66 per cent of affected families reported
serious losses of livelihood and the deterioration
of their economic conditions, with access to
health and education still very limited.

Throughout its activities, the TSSU incorporated
a capacity-building component aimed at
developing the knowledge of actors (including
the Government of Pakistan, UN agencies,
and international organizations and national
non-governmental organizations) involved in
managing temporary settlements during the
flood response.

IOM IN ACTION: Camp
coordination and camp management
in disaster contexts, 2011 and 2012

As the CCCM Cluster lead for natural disaster
situations, IOM is tasked with ensuring strategic,
coordinated and effective humanitarian
responses in camps and camp-like settings.

Since 2005, IOM has led, co-led or facilitated CCCM
activities in 26 countries. IOM is also supporting
the Cluster capacity-building activities; in 2013,
5,532 people from 19 countries were trained in
CCCM.

In 2013/2014, IOM was active in a number
of climate disaster emergencies all over the
world, mobilizing agencies, non-governmental
organizations and national authorities in response
activities.

Mitigating impacts of
displacement on destination
areas

The massive and rapid influx of environmentally
displaced populations, if not appropriately
managed, can put severe strain on host communities,
potentially leading to intra-communal tensions and
hardship and discrimination for both locals and
newcomers.2

Population movements of this kind have the
potential to negatively affect well-being, stability and
safety in the receiving communities by modifying
existing socioeconomic, environmental (see box)
and cultural balances. Receiving communities often
suffer arrival of newcomers as a burden, which can
result in competition for scarce resources and/or
environmental degradation, potentially leading to
impoverishment, tension and conflict.

Active efforts are required to adequately manage
rapid, large-scale population movements, in
order to preserve the living standards of the
receiving communities. Inadequate planning and
management can lead to secondary displacement.
What can be done to mitigate the impacts of
displacement?

 � Plan for the arrival of mobile people
in the host community in order to
prepare adequate facilities and avoid
informal settlement issues that put both
newcomers and receiving communities
at risk.

2 This applies equally to mass influxes of conflict-displaced
populations.

http://www.globalcccmcluster.org/tools-and-guidance/publications/mend-guide

IOM Outlook on Migration, Environment and Climate Change 119

 � Support the capacities of local institutions
to provide basic services, in order to
avoid depleting existing standards of
health care, education, transportation,
and water and energy provision for the
receiving community.

 � Multiply income opportunities, taking
into account that the influx of population
fuels the local market and economy.

 � Address tensions stemming from cultural
and ethnic differences by building
reciprocal trust between communities
(e.g. bring communities together around
small infrastructure projects).

 � Avoid situations of inequality vis-à-
vis vulnerable members of the host
community when offering support and
assistance to newcomers, by adequately
addressing existing conditions of need
and deprivation.

THEMATIC BOX: Reducing the environmental
footprint of displaced populations

Large population influxes, often in camp settings,
can put pressure on local ecosystems in a number
of ways, including through increased demand
for scarce natural resources (e.g. water, fuel
and food), potentially impacting negatively the
environment upon which local communities
already depend. Reducing the ecological footprint
of people on the move is an essential part of
respecting local carrying capacity and avoiding
secondary displacement due to environmental
degradation and related hazards. Environmental
concerns should be taken into account when
planning and managing displacement sites, from
the moment a site is selected until after it has
been responsibly closed.1

These actions are recommended:

• Respect principles and procedures that
minimize the environmental impact of
migration management measures at any
stage of the crisis.

• Carry out an environmental assessment
as soon as a location is selected as a
displacement site.

• Ensure that the procurement and disposal
of materials necessary for constructing
settlements and for providing water,
sanitation and energy are environment-
friendly.

• Ensure that measures to support livelihoods
and income opportunities respect the limits
of the carrying capacity of host ecosystems
(e.g. cutting trees for charcoal selling).

• Make sure that upon closure of temporary
settlements any waste produced is disposed
of responsibly and the sites where these
settlements were located are environmentally
rehabilitated.

1 More information on environmental concerns in
camp and camp-like contexts can be found in the
Camp Management Toolkit and the Camp Closure
Guidelines.

IOM IN ACTION: Relocating cross-
border migrants in Kenya and
Ethiopia

In August 2012, IOM started relocating Somalis
affected by drought and famine who had moved
en masse to the refugee camp in Dadaab,
northern Kenya. About 30,000 displaced
individuals were living in deplorable conditions
on the overcrowded outskirts of the camp,
overwhelming the response capacity of host
communities and humanitarian actors.

The work of IOM in the region focused on
relocating displaced Somalis to an extension of
another site, Ifo, which the Organization had
been preparing for weeks to be capable of hosting
7,500 tents. The relocation enabled aid agencies
to rationalize their provision of essential services,
better assisting the drought-affected population.

Similarly, IOM relocated the displaced population
to Ethiopia from the transit centre in Dollo
Ado, where a measles outbreak was further
aggravating the living condition of a congested
population. Migrants were relocated to a new
camp at Halewiyn, where additional shelter and
other life-saving services and facilities had been
established. The transport assistance provided
by IOM helped to reunify families separated by
the drought and the distance between Kenya and

Ethiopia.

http://www.globalcccmcluster.org/tools-and-guidance/publications/camp-management-toolkit
http://www.globalcccmcluster.org/system/files/publications/Camp Closure Guidelines .pdf
http://www.globalcccmcluster.org/system/files/publications/Camp Closure Guidelines .pdf
http://kenya.iom.int/press-a-media/item/166-relocation-from-liboi

Brief 14: IOM Operational Responses to Environmental Migration and Displacement120

Proposing durable solutions to
environmental migration and
displacement

Long-term approaches are required to address
the challenges of environmental migration and
displacement. This includes measures targeting
receiving communities. Policy challenges differ
widely according to the specific circumstances
and the type of movement. Nonetheless, common
challenges include guaranteeing newcomers have
access to basic services and sustainable livelihood
options, or ensuring they can settle in safe
accommodation on land which is itself not subject
to environmental and/or climate risk.

Where the migration or displacement is longer-
term, guaranteeing effective political participation
and social integration is another challenge. In
general terms, newcomers often find themselves
in situations of heightened vulnerability, especially
where existing support networks are absent. In the
case of rapid and large-scale influxes in contexts
of existing scarcity, the potential for tensions
or conflict with receiving communities can be
significant (see Brief 12). Those moving to urban
areas may find themselves subject to even higher
levels of “environmental risk,” often forced to settle
on floodplains or areas prone to landslides.

In most cases of mobility induced by environmental
factors, population movements tend to be
reversible. Migration as a coping or adaptation
strategy is often a measure people adopt on a
temporary, often seasonal, basis. Displacement
induced by disasters mostly leaves the door open
for the return of the affected population once the
affected area has recovered. Nonetheless, in many
developing countries, rural–urban migration linked
to environmental factors – whether temporary or
permanent – is contributing to the challenge of
rapidly growing urban populations (land, housing,
infrastructure, service provision, disaster risk).

What kind of durable solutions to
displacement are possible?

For those displaced by natural disasters, the focus
should be on facilitating sustainable return as soon
as conditions allow, and where this is not feasible
(e.g. due to irreversible environmental degradation
that has made the source area uninhabitable),

support measures for local integration or relocation
to a third area are needed.

Return, local integration and relocation should
always be chosen freely. Government, humanitarian
and other actors in the recovery process should
make sure that the conditions for a safe life are in
place in the destination site when planning for the
closure of camps, collective centres, transitional
shelters and other receiving facilities. Sustainable
solutions to displacement should establish a
safer, more resilient community that can rely on
sustainable livelihoods, effective social protection
measures, and embedded DRR culture and practice.

Implementing durable solutions to displacement3
is a complex, long-term process that needs to be
sensitive to maintaining (as far as possible) social
networks, local knowledge and capacities. Solutions
should take into account existing socioeconomic
and legal issues (such as the availability of income
opportunities and access to basic services and land),
as well as the evolution of ecosystems, including
current and future effects of climate change.

What can be done to guarantee safe and
sustainable return?

 � Support spontaneous return as soon
as the environmental and material
conditions for safe reconstruction and
recovery are in place.

 � Identify and address the main risk
factors that pressured people out of
their settlements in the first place.

 � Restore and enhance essential assets
and livelihoods by building back safer
houses and infrastructure, revitalizing
local productive activities and markets,
and re-establishing local services.

 � Promote new settlement and ecosystem
management practices though education
and training, in order to create safer and
more sustainable living conditions.

3 UN General Assembly, Framework on Durable Solutions for
Internally Displaced Persons, Report of the Representative of the
Secretary-General on the human rights of internally displaced
persons, Walter Kälin (2009). Available from http://www2.ohchr.
org/english/issues/idp/docs/A.HRC.13.21.Add.4_framework.pdf.

http://www2.ohchr.org/english/issues/idp/docs/A.HRC.13.21.Add.4_framework.pdf
http://www2.ohchr.org/english/issues/idp/docs/A.HRC.13.21.Add.4_framework.pdf
http://www2.ohchr.org/english/issues/idp/docs/A.HRC.13.21.Add.4_framework.pdf

IOM Outlook on Migration, Environment and Climate Change 121

What can be done to support local
integration or relocation to a third area?

Ensuring that the host community is adequately
prepared and supported is critical to the successful
local integration of displaced populations – see
section on mitigating impacts of environmental
displacement on destination areas. In addition,
following are specific longer-term support
measures:

 � Ensure that displaced populations enjoy
legal status and political representation
in the host community and guarantee
that administrative frameworks allow for
easy, low-cost registration and access to
public services and political participation.

 � Provide integration support, such as
information on procedures, services
available, and rights and responsibilities.

 � Promote the co-development of the
displaced and host communities by
maximizing the contributions of the
former to the local economy and making
full use of their skills and culture.

 � In the case of relocation to a third area,
ensuring the full participation of both the
receiving community and the population
to be relocated is essential in order
to ensure sustainable and successful
outcomes. This means involving them
from the very earliest stages of planning.

What can be done to address environmental
migration in urban areas?

Being a migrant is often a condition that restricts
access to resources, political representation, and
opportunities for formal housing and services,
all of which may place migrants in situations of
increased vulnerability in urban areas. Newcomers
and poorer households tend to occupy marginal,
peripheral areas prone to mudslides and rockfalls.

Migrants to urban areas may pose significant
challenges to urban authorities, especially in
developing countries, where – if arriving in
significant numbers – they may put pressure on local
resources and on the capacity of institutions to plan
and manage urban development. Their presence

may also pose challenges in terms of integration
and/or social cohesion, particularly where migrants
are from different ethnic groups. To address the
issues related to environmental migration in urban
areas, these actions are recommended:

 � Ensure that planning and land-use
regulations allow incoming migrants to
settle in environmentally safe areas, and
restrict settlement in at-risk areas.

 � Guarantee that administrative
frameworks allow for easy registration
and access to public services and political
representation.

 � Provide integration support for
incoming migrants (e.g. information on
procedures, services available, and rights
and responsibilities).

 � Support measures for urban communities
experiencing high in-migration.

 � Assess intra-urban relocation options to
safer areas (sensitive to specific needs of
migrant communities).

What can be done to address land and
property issues?

Land issues – such as security of tenure, land
use, land access and land administration – are
fundamental for a safe life, as they directly affect
the sustainability and resilience of settlements, the
quality of shelter, and access to livelihoods and
basic services. Land loss and property destruction,
caused both by environmental change and human-
made processes, often require the permanent
relocation of the affected population.

Unresolved land issues and/or insecure land
tenure can hinder the deployment of mobility-
based coping strategies in the face of disasters and
environmental degradation. Fear of not being able
to prove land and/or property ownership may lead
people to stay in dangerous or environmentally
unsustainable areas. Unclear occupancy rights
can also hinder recovery efforts in areas hit by
natural disasters, especially where the disaster has
resulted in loss or destruction of land ownership
certificates or registries, physical boundary markers
or of actual land.

Brief 14: IOM Operational Responses to Environmental Migration and Displacement122

Recognizing and protecting property rights,
particularly for the most vulnerable individuals,
as well as implementing fair and adequate
compensation schemes, including finding
alternative settlement solutions, if necessary, are
key factors in ensuring the long-term recovery and
well-being of communities affected by disasters
and environmental change. The following actions
may be done:

 � Recognize and address the property
rights and needs of all individuals, in
order to reduce the vulnerability related
to insecurity of tenure.

 � Guarantee adequate access to
information, legal counselling and
representation to secure rights.

 � Identify and assess potential obstacles in
addressing land, property and housing
issues, taking into account existing and
potential conflicts over land and local
natural resources.

 � Build the capacity of government
authorities, communities and other key
stakeholders.

 � Include land and property issues in
disaster responses as early as possible, in
order to allow for a quick reconstruction
and recovery process in a coordinated
manner.

 � Restore and improve land administration
systems based on a thorough
understanding of existing land and
property practices (especially customary
tenure systems) and dispute resolution
mechanisms, in order to avoid conflict.

 � Avoid and manage intra- and inter-
communal conflicts stemming from land
distribution, by promoting dialogue and
participatory decision-making processes.

 � Take into account context-specific
issues, such as the relocation of landless
squatters and informal settlers displaced
by disasters, especially in urban contexts
(e.g. the 2010 Haiti earthquake), and
of rural populations depending on land
exploitation for their livelihoods.

IOM IN ACTION: Use of village
assessments to promote sustainable
return in Sudan and South Sudan

According to the tracking of spontaneous returns
conducted by IOM in 2009, an estimated 10 per
cent of the returnees from Darfur and other
regions in Sudan to South Sudan were liable
to secondary displacement due to the lack of
services (e.g. education, health care and water)
and job opportunities in their respective areas of
origin.

In order to promote sustainable return, reduce
the risk of secondary displacement and improve
the capacity of receiving communities to adapt
to a sudden increase in population, IOM made
village assessments in Sudan and South Sudan,
as well as in areas with high returnee caseloads.

The assessments provided a detailed
understanding of the availability of and access to
basic services and resources in target areas and
were used to design and prioritize interventions
that would improve the conditions in these villages
for the benefit of the entire community, including
the host population, returnees, internally
displaced persons and nomadic pastoralists that
come through the area seasonally.

Moreover, the assessments allowed for identifying
the risk of conflicts over limited resources, and
therefore supported the peace-building process.
In addition, they exposed existing protection
gaps due to social and political factors (e.g. age,
gender, ethnic and cultural diversity), allowing
local drivers of marginalization and discrimination
to be identified and addressed.

IOM IN ACTION: Understanding
rural–urban migration in Mongolia

IOM conducted research in Mongolia in
2010, focusing on the migratory tendencies
of rural herder populations faced with severe
environmental stresses on their traditional
lifestyles. In Mongolia, there are more than
800,000 herders among its 2 million population.
Migration of herders to urban centres is perceived
as an increasing phenomenon, though actual
data is limited. The capital, Ulaanbaatar, is seen
as the last destination of migration by destitute
herders.

http://southsudan.iom.int/

IOM Outlook on Migration, Environment and Climate Change 123

Most migrants to the capital set up their
gers (traditional hut-type accommodation) in
unoccupied areas and do not officially register
their plots. Price of registration and complexity
of procedures are the most likely obstacles to
registration, though this issue needs further
research. Contrary to expectations, the study
found that newcomers tended not to congregate
in obvious areas or camp-like settings.

Instead, many appear to be residing with host
families spread around the city, most of whom
have plots of land that can easily accommodate
3–4 gers. It is therefore extremely difficult to
track the recent in-migration among a population
of 1.2 million Interviews with local officials and
anecdotal evidence revealed a concern that
receiving communities, while not seen to be
expressly hostile to the incoming population,
were wary of the strain on livelihoods and social
services that were brought by the population
increase, as well as additional pollution.

The primary challenges for rural–urban migrants
are the lack of basic social services and livelihood
opportunities in the urban centres. The issue
of registration is a significant challenge to the
integration of migrants into urban centres, for
policymakers and migrants alike. The IOM study
included a number of recommendations, among
which:

• Step-up civil registration drives in the
capital, including subsidized rates for
displaced populations. Combine this with
comprehensive mapping of newly arrived
migrant communities, which will act as a
baseline survey if further displacement
occurs;

• Possible return mechanisms to formerly
rural residents now living in poverty on the
periphery of urban centres;

• Feasibility assessment of Government-
identified resettlement areas (Ulaanbaatar
proximity sites) for . . . rural–urban migrants;

• Advocacy for sustainable, equitable and
effective urban development policies. . . .

Sources

(Office of the) United Nations High Commissioner
for Refugees

2014 Planned Relocation, Disaster and
Climate Change: Consolidating Good
Practices and Preparing for the Future.
Final report on expert consultation
on Planned Relocation, Disasters
and Climate Change: Consolidating
Good Practices and Preparing for the
Future, Sanremo, Italy, 12–14 March.
Available from http://www.unhcr.
org/54082cc69.html.

http://www.unhcr.org/54082cc69.html
http://www.unhcr.org/54082cc69.html

The opinions expressed in the report are those of the authors and do not necessarily reflect the views of the
International Organization for Migration (IOM). The designations employed and the presentation of material
throughout the report do not imply the expression of any opinion whatsoever on the part of IOM concerning
the legal status of any country, territory, city or area, or of its authorities, or concerning its frontiers or
boundaries.

IOM is committed to the principle that humane and orderly migration benefits migrants and society. As
an intergovernmental organization, IOM acts with its partners in the international community to: assist in
meeting the operational challenges of migration; advance understanding of migration issues; encourage
social and economic development through migration; and uphold the human dignity and well-being of
migrants.

Publisher: International Organization for Migration
 17 route des Morillons
 P.O. Box 17
 1211 Geneva 19
 Switzerland
 Tel.: +41 22 717 91 11
 Fax: +41 22 798 61 50
 E-mail: hq@iom.int
 Website: www.iom.int

© 2014 International Organization for Migration (IOM)
ISBN 978-92-9068-703-0
e-ISBN 978-92-1057-277-4

Cover photo: Mongolia, 2011. An abandoned gher submerged by snow. This gher rises close to the Tsamba
family’s one and it has been left by a herding family after a snowstorm in the proximity
of Ulziit village. In 2010, during one of the harsher dzuds (summer droughts followed by
extremely harsh winters), more than 8 million sheep, cows, horses and camels died in
Mongolia so around 20,000 herdsmen had no choice but to migrate towards Ulaanbaatar.
© Alessandro Grassani

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted
in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without the
prior written permission of the
publisher.

61_14

17 route des Morillons, P.O. Box 17, 1211 Geneva 19, Switzerland
Tel: +41 22 717 9111 • Fax: +41 22 798 6150

E-mail: hq@iom.int • Website: http://www.iom.int

IOM OUTLOOK
ON MIGRATION,
ENVIRONMENT
AND CLIMATE
CHANGE

	MECC Outlook on Migration_for web_19Nov2014_lowres.pdf
	ACKNOWLEDGEMENTS
	LIST OF ACRONYMS
	FOREWORD
	IOM Advocacy Points
	Introduction
	Brief 1: IOM’s Approach to Migration, Environment and Climate Change
	Brief 2: IOM Institutional Engagement on Migration, Environment and Climate Change
	Brief 3: Terminology on Migration, Environment and Climate Change
	Brief 4: Legal Frameworks and Challenges
	Brief 5: State of Knowledge on Migration, Environment and Climate Change
	Brief 6: Policy Coherence
	Brief 7: Environmental Migration and Migration Policy
	Brief 8: Environmental Migration and Climate Change Adaptation Policy
	Brief 9: Environmental Migration and Development Policy
	Brief 10: Environmental Migration and
Disaster Risk Reduction Policy
	Brief 11: Environmental Migration and Humanitarian Policy*
	Brief 12: Environmental Migration
and Security Policy
	Brief 13: A Gender Approach to Environmental Migration – What Does It Mean?
	Brief 14: IOM Operational Responses to Environmental Migration and Displacement

