

WHO Global Code of Practice on the International Recruitment of Health Personnel

Preamble

The Member States of the World Health Organization,

Recalling resolution WHA57.19 in which the World Health Assembly requested the Director-General to develop a voluntary code of practice on the international recruitment of health personnel in consultation with all relevant partners;

Responding to the calls of the Kampala Declaration adopted at the First Global Forum on Human Resources for Health (Kampala, 2–7 March 2008) and the G8 communiqués of 2008 and 2009 encouraging WHO to accelerate the development and adoption of a code of practice;

Conscious of the global shortage of health personnel and recognizing that an adequate and accessible health workforce is fundamental to an integrated and effective health system and for the provision of health services;

Deeply concerned that the severe shortage of health personnel, including highly educated and trained health personnel, in many Member States, constitutes a major threat to the performance of health systems and undermines the ability of these countries to achieve the Millennium Development Goals and other internationally agreed development goals;

Stressing that the WHO Global Code of Practice on the International Recruitment of Health Personnel be a core component of bilateral, national, regional and global responses to the challenges of health personnel migration and health systems strengthening,

THEREFORE

The Member States hereby agree on the following articles which are recommended as a basis for action.

Article 1 – Objectives

The objectives of this Code are:

- (1) to establish and promote voluntary principles and practices for the ethical international recruitment of health personnel, taking into account the rights, obligations and expectations of source countries, destination countries and migrant health personnel;
- (2) to serve as a reference for Member States in establishing or improving the legal and institutional framework required for the international recruitment of health personnel;
- (3) to provide guidance that may be used where appropriate in the formulation and implementation of bilateral agreements and other international legal instruments;
- (4) to facilitate and promote international discussion and advance cooperation on matters related to the ethical international recruitment of health personnel as part of strengthening health systems, with a particular focus on the situation of developing countries.

Article 2 – Nature and scope

2.1 The Code is voluntary. Member States and other stakeholders are strongly encouraged to use the Code.

2.2 The Code is global in scope and is intended as a guide for Member States, working together with stakeholders such as health personnel, recruiters, employers, health-professional organizations, relevant subregional, regional and global organizations, whether public or private sector, including nongovernmental, and all persons concerned with the international recruitment of health personnel.

2.3 The Code provides ethical principles applicable to the international recruitment of health personnel in a manner that strengthens the health systems of developing countries, countries with economies in transition and small island states.

Article 3 – Guiding principles

3.1 The health of all people is fundamental to the attainment of peace and security and is dependent upon the fullest cooperation of individuals and states. Governments have a responsibility for the health of their people, which can be fulfilled only by the provision of adequate health and social measures. Member States should take the Code into account when developing their national health policies and cooperating with each other, as appropriate.

3.2 Addressing present and expected shortages in the health workforce is crucial to protecting global health. International migration of health personnel can make a sound contribution to the development and strengthening of health systems, if recruitment is properly managed. However, the setting of voluntary international principles and the coordination of national policies on international health personnel recruitment are desirable in order to advance frameworks to equitably strengthen health systems worldwide, to mitigate the negative effects of health personnel migration on the health systems of developing countries and to safeguard the rights of health personnel.

3.3 The specific needs and special circumstances of countries, especially those developing countries and countries with economies in transition that are particularly vulnerable to health workforce shortages and/or have limited capacity to implement the recommendations of this Code, should be considered. Developed countries should, to the extent possible, provide technical and financial assistance to developing countries and countries with economies in transition aimed at strengthening health systems, including health personnel development.

3.4 Member States should take into account the right to the highest attainable standard of health of the populations of source countries, individual rights of health personnel to leave any country in accordance with applicable laws, in order to mitigate the negative effects and maximize the positive effects of migration on the health systems of the source countries. However, nothing in this Code should be interpreted as limiting the freedom of health personnel, in accordance with applicable laws, to migrate to countries that wish to admit and employ them.

3.5 International recruitment of health personnel should be conducted in accordance with the principles of transparency, fairness and promotion of sustainability of health systems in developing countries. Member States, in conformity with national legislation and applicable international legal instruments to which they are a party, should promote and respect fair labour practices for all health personnel. All aspects of the employment and treatment of migrant health personnel should be without unlawful distinction of any kind.

3.6 Member States should strive, to the extent possible, to create a sustainable health workforce and work towards establishing effective health workforce planning, education and training, and retention strategies that will reduce their need to recruit migrant health personnel. Policies and measures to strengthen the health workforce should be appropriate for the specific conditions of each country and should be integrated within national development programmes.

3.7 Effective gathering of national and international data, research and sharing of information on international recruitment of health personnel are needed to achieve the objectives of this Code.

3.8 Member States should facilitate circular migration of health personnel, so that skills and knowledge can be achieved to the benefit of both source and destination countries.

Article 4 – Responsibilities, rights and recruitment practices

4.1 Health personnel, health professional organizations, professional councils and recruiters should seek to cooperate fully with regulators, national and local authorities in the interests of patients, health systems, and of society in general.

4.2 Recruiters and employers should, to the extent possible, be aware of and consider the outstanding legal responsibility of health personnel to the health system of their own country such as a fair and reasonable contract of service and not seek to recruit them. Health personnel should be open and transparent about any contractual obligations they may have.

4.3 Member States and other stakeholders should recognize that ethical international recruitment practices provide health personnel with the opportunity to assess the benefits and risks associated with employment positions and to make timely and informed decisions.

4.4 Member States should, to the extent possible under applicable laws, ensure that recruiters and employers observe fair and just recruitment and contractual practices in the employment of migrant health personnel and that migrant health personnel are not subject to illegal or fraudulent conduct. Migrant health personnel should be hired, promoted and remunerated based on objective criteria, such as levels of qualification, years of experience and degrees of professional responsibility on the basis of equality of treatment with the domestically trained health workforce. Recruiters and employers should provide migrant health personnel with relevant and accurate information about all health personnel positions that they are offered.

4.5 Member States should ensure that, subject to applicable laws, including relevant international legal instruments to which they are a party, migrant health personnel enjoy the same legal rights and responsibilities as the domestically trained health workforce in all terms of employment and conditions of work.

4.6 Member States and other stakeholders should take measures to ensure that migrant health personnel enjoy opportunities and incentives to strengthen their professional education, qualifications and career progression, on the basis of equal treatment with the domestically trained health workforce subject to applicable laws. All migrant health personnel should be offered appropriate induction and orientation programmes that enable them to operate safely and effectively within the health system of the destination country.

4.7 Recruiters and employers should understand that the Code applies equally to those recruited to work on a temporary or permanent basis.

Article 5 – Health workforce development and health systems sustainability

5.1 In accordance with the guiding principle as stated in Article 3 of this Code, the health systems of both source and destination countries should derive benefits from the international migration of health personnel. Destination countries are encouraged to collaborate with source countries to sustain and promote health human resource development and training as appropriate. Member States should discourage active recruitment of health personnel from developing countries facing critical shortages of health workers.

5.2 Member States should use this Code as a guide when entering into bilateral, and/or regional and/or multilateral arrangements, to promote international cooperation and coordination on international recruitment of health personnel. Such arrangements should take into account the needs of developing countries and countries with economies in transition through the adoption of appropriate measures. Such measures may include the provision of effective and appropriate technical assistance, support for health personnel retention, social and professional recognition of health personnel, support for training in source countries that is appropriate for the disease profile of such countries, twinning of health facilities, support for capacity building in the development of appropriate regulatory frameworks, access to specialized training, technology and skills transfers, and the support of return migration, whether temporary or permanent.

5.3 Member States should recognize the value both to their health systems and to health personnel themselves of professional exchanges between countries and of opportunities to work and train abroad. Member States in both source and destination countries should encourage and support health personnel to utilize work experience gained abroad for the benefit of their home country.

5.4 As the health workforce is central to sustainable health systems, Member States should take effective measures to educate, retain and sustain a health workforce that is appropriate for the specific conditions of each country, including areas of greatest need, and is built upon an evidence-based health workforce plan. All Member States should strive to meet their health personnel needs with their own human resources for health, as far as possible.

5.5 Member States should consider strengthening educational institutions to scale up the training of health personnel and developing innovative curricula to address current health needs. Member States should undertake steps to ensure that appropriate training takes place in the public and private sectors.

5.6 Member States should consider adopting and implementing effective measures aimed at strengthening health systems, continuous monitoring of the health labour market, and coordination among all stakeholders in order to develop and retain a sustainable health workforce responsive to their population's health needs. Member States should adopt a multisectoral approach to addressing these issues in national health and development policies.

5.7 Member States should consider adopting measures to address the geographical maldistribution of health workers and to support their retention in underserved areas, such as through the application of education measures, financial incentives, regulatory measures, social and professional support.

Article 6 – Data gathering and research

6.1 Member States should recognize that the formulation of effective policies and plans on the health workforce requires a sound evidence base.

6.2 Taking into account characteristics of national health systems, Member States are encouraged to establish or strengthen and maintain, as appropriate, health personnel information systems, including health personnel migration, and its impact on health systems. Member States are encouraged to collect, analyse and translate data into effective health workforce policies and planning.

6.3 Member States are encouraged to establish or strengthen research programmes in the field of health personnel migration and coordinate such research programmes through partnerships at the national, subnational, regional and international levels.

6.4 WHO, in collaboration with relevant international organizations and Member States, is encouraged to ensure, as much as possible, that comparable and reliable data are generated and collected pursuant to paragraphs 6.2 and 6.3 for ongoing monitoring, analysis and policy formulation.

Article 7 – Information exchange

7.1 Member States are encouraged to, as appropriate and subject to national law, promote the establishment or strengthening of information exchange on international health personnel migration and health systems, nationally and internationally, through public agencies, academic and research institutions, health professional organizations, and subregional, regional and international organizations, whether governmental or nongovernmental.

7.2 In order to promote and facilitate the exchange of information that is relevant to this Code, each Member State should, to the extent possible:

- (a) progressively establish and maintain an updated database of laws and regulations related to health personnel recruitment and migration and, as appropriate, information about their implementation;
- (b) progressively establish and maintain updated data from health personnel information systems in accordance with Article 6.2; and
- (c) provide data collected pursuant to subparagraphs (a) and (b) above to the WHO Secretariat every three years, beginning with an initial data report within two years after the adoption of the Code by the Health Assembly.

7.3 For purposes of international communication, each Member State should, as appropriate, designate a national authority responsible for the exchange of information regarding health personnel migration and the implementation of the Code. Member States so designating such an authority, should inform WHO. The designated national authority should be authorized to communicate directly or, as provided by national law or regulations, with designated national authorities of other Member States and with the WHO Secretariat and other regional and international organizations concerned, and to submit reports and other information to the WHO Secretariat pursuant to subparagraph 7.2(c) and Article 9.1.

7.4 A register of designated national authorities pursuant to paragraph 7.3 above shall be established, maintained and published by WHO.

Article 8 – Implementation of the Code

8.1 Member States are encouraged to publicize and implement the Code in collaboration with all stakeholders as stipulated in Article 2.2, in accordance with national and subnational responsibilities.

8.2 Member States are encouraged to incorporate the Code into applicable laws and policies.

8.3 Member States are encouraged to consult, as appropriate, with all stakeholders as stipulated in Article 2.2 in decision-making processes and involve them in other activities related to the international recruitment of health personnel.

8.4 All stakeholders referred to in Article 2.2 should strive to work individually and collectively to achieve the objectives of this Code. All stakeholders should observe this Code, irrespective of the capacity of others to observe the Code. Recruiters and employers should cooperate fully in the observance of the Code and promote the guiding principles expressed by the Code, irrespective of a Member State's ability to implement the Code.

8.5 Member States should, to the extent possible, and according to legal responsibilities, working with relevant stakeholders, maintain a record, updated at regular intervals, of all recruiters authorized by competent authorities to operate within their jurisdiction.

8.6 Member States should, to the extent possible, encourage and promote good practices among recruitment agencies by only using those agencies that comply with the guiding principles of the Code.

8.7 Member States are encouraged to observe and assess the magnitude of active international recruitment of health personnel from countries facing critical shortage of health personnel, and assess the scope and impact of circular migration.

Article 9 – Monitoring and institutional arrangements

9.1 Member States should periodically report the measures taken, results achieved, difficulties encountered and lessons learnt into a single report in conjunction with the provisions of Article 7.2(c).

9.2 The Director-General shall keep under review the implementation of this Code, on the basis of periodic reports received from designated national authorities pursuant to Articles 7.3 and 9.1 and other competent sources, and periodically report to the World Health Assembly on the effectiveness of the Code in achieving its stated objectives and suggestions for its improvement. This report would be submitted in conjunction with Article 7.2(c).

9.3 The Director-General shall:

- (a) support the information exchange system and the network of designated national authorities specified in Article 7;
- (b) develop guidelines and make recommendations on practices and procedures and such joint programmes and measures as specified by the Code; and

(c) maintain liaison with the United Nations, the International Labour Organization, the International Organization for Migration, and other competent regional and international organizations as well as concerned nongovernmental organizations to support implementation of the Code.

9.4 WHO Secretariat may consider reports from stakeholders as stipulated in Article 2.2 on activities related to the implementation of the Code.

9.5 The World Health Assembly should periodically review the relevance and effectiveness of the Code. The Code should be considered a dynamic text that should be brought up to date as required.

Article 10 – Partnerships, technical collaboration and financial support

10.1 Member States and other stakeholders should collaborate directly or through competent international bodies to strengthen their capacity to implement the objectives of the Code.

10.2 International organizations, international donor agencies, financial and development institutions, and other relevant organizations are encouraged to provide their technical and financial support to assist the implementation of this Code and support health system strengthening in developing countries and countries with economies in transition that are experiencing critical health workforce shortages and/or have limited capacity to implement the objectives of this Code. Such organizations and other entities should be encouraged to cooperate with countries facing critical shortages of health workers and undertake to ensure that funds provided for disease-specific interventions are used to strengthen health systems capacity, including health personnel development.

10.3 Member States either on their own or via their engagement with national and regional organizations, donor organizations and other relevant bodies should be encouraged to provide technical assistance and financial support to developing countries or countries with economies in transition, aiming at strengthening health systems capacity, including health personnel development in those countries.

= = =