
University of Wollongong University of Wollongong

Research Online Research Online

Faculty of Social Sciences - Papers (Archive) Faculty of Arts, Social Sciences & Humanities

2008

Defining 'environmental migration' Defining 'environmental migration'

Olivia V. Dun
University of Wollongong, odun@uow.edu.au

Francois Gemenne
University of Liege

Follow this and additional works at: https://ro.uow.edu.au/sspapers

 Part of the Education Commons, and the Social and Behavioral Sciences Commons

Research Online is the open access institutional repository for the University of Wollongong. For further information
contact the UOW Library: research-pubs@uow.edu.au

https://ro.uow.edu.au/
https://ro.uow.edu.au/sspapers
https://ro.uow.edu.au/assh
https://ro.uow.edu.au/sspapers?utm_source=ro.uow.edu.au%2Fsspapers%2F1407&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/784?utm_source=ro.uow.edu.au%2Fsspapers%2F1407&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/316?utm_source=ro.uow.edu.au%2Fsspapers%2F1407&utm_medium=PDF&utm_campaign=PDFCoverPages

Defining 'environmental migration' Defining 'environmental migration'

Abstract Abstract
There is currently no consensus on definitions in this field of study. The resulting variety of terms is not
just confusing but unhelpful.

Keywords Keywords
migration, environmental, defining

Disciplines Disciplines
Education | Social and Behavioral Sciences

Publication Details Publication Details
Dun, O. & Gemenne, F. (2008). Defining 'environmental migration'. Forced Migration Review, 31 (October),
10-11.

This journal article is available at Research Online: https://ro.uow.edu.au/sspapers/1407

https://ro.uow.edu.au/sspapers/1407

10 FMR31CLIMATE CHANGE AND DISPLACEMENT FMR31

Terms and concepts such as
environmental migration, climate
change-induced migration,
ecological or environmental
refugees, climate change migrants
and environmentally-induced
forced migrants are found scattered
throughout the literature. The main
reason for the lack of definition
relating to migration caused by
environmental degradation or
change is linked to the difficulty
of isolating environmental factors
from other drivers of migration.
Another major hindrance lies in the
confusion of forced versus voluntary
migration. Is environmental
migration inherently a form of forced
displacement? Can it take the form
of voluntary relocation? What about
government resettlement schemes
in anticipation of or following an
environmental disruption? Does
the distinction between forced
and voluntary matter? These
questions impact on typologies
of environmental migration and
cannot be easily circumvented.

 Aside from clear cases where
sudden-onset environmental
changes such as those resulting
from earthquakes or floods lead to
forced displacement, the problem
is that environmental migration
commonly presents itself where
there is a slow-onset environmental
change or degradation process (such
as desertification) affecting people
who are directly dependent on the
environment for their livelihood
and causing them livelihood stress.
When environmental degradation
is a contributing but not major
factor, it becomes questionable
whether such migration can be
called environmental migration.
The increased complexity of
current migration patterns also
contributes to the difficulty of finding
a consensus over definitions.

Since the 1970s, a clear divide has
existed between those forecasting
waves of ‘environmental refugees’
and those adopting a more sceptical
stance. Generally speaking,
the former, who tend to isolate
environmental factors as a major
driving force of migration, can be
described as ‘alarmists’ and the
latter, who tend to insist on the
complexity of the migration process,
as ‘sceptics’. Interestingly, alarmists
usually come from disciplines
such as environmental, disaster
and conflict studies, while sceptics
belong almost exclusively to the
field of forced migration and refugee
studies. Unsurprisingly, reports
linking climate change with security
issues usually side with alarmists.

Just as most classical theories
on migration tend to ignore
the environment as a driver
of migration, most theories on
environmental governance ignore
migration flows. Bridging this
gap should be the first priority of
a research agenda in this field.

Making progress
For academic purposes the interest
in developing a definition lies in
understanding the factors underlying
migration decisions. While this
is also of interest and concern to
policymakers, they have an additional
need to know what rights such
a person is afforded. Without a
precise definition, practitioners and
policymakers are not easily able to
establish plans and make targeted
progress. Migrants and displaced
persons falling within the definition
are not clearly recognisable and
may thus not receive appropriate
assistance. In this sense, while much
of the scholarly debate and policy
recommendations to date have
rightly cautioned against mixing
those displaced by environmental

causes with those defined as refugees
by the 1951 Refugee Convention,
there are many helpful elements
of the process of defining someone
under the 1951 Convention that
can contribute to defining people
displaced by environmental change.

With respect to the question of
environmental migration, the focus
to date has been on somehow
proving that environmental factors
can be a single major cause for
displacement and migration.
However, it is interesting to note
that in determining whether or not
someone is a ‘Convention refugee’
it is not necessary to determine
whether or not the reason leading to
persecution (political opinion, race,
nationality, religion or membership of
a particular social group) is the main
reason for displacement but whether
or not it happened. Once this link is
established then the decision maker
can grant the person refugee status
without considering whether or not
the reason was the main cause leading
to the persecution. Could/should the
same be done for people displaced by
environmental factors? Is it enough to
prove the causal relationship between
environment and displacement or
should the causal relationship result
in a certain degree of hardship
or breach of human rights before
there can be some form of long-
term international protection?

Conclusion
The need for a definition is a
crucial step in the conceptualisation
of environmental migration,
and the development of policy
responses to address these flows.
However, two main factors
driving the need for a definition
could hinder its development.

Firstly, many scholars would like to
establish environmental migration
as a specific field within migration
studies. There is a tendency to fence
off this area and consider it apart
from classical migration theories, as
if environmental migration were of

Defining
‘environmental migration’
Olivia Dun and François Gemenne

There is currently no consensus on definitions in this field of
study. The resulting variety of terms is not just confusing but
unhelpful.

FMR31 11FMR31 CLIMATE CHANGE AND DISPLACEMENT

Some say that those displaced as a
result of environmental or climate
change are refugees and advocate
for the expansion of the definition
of a refugee in the 1951 Refugee
Convention in order to include them;
others call for the adoption of new
instruments to provide them with
protection similar to that provided

for refugees. And then there are
those who believe that any notion
of the existence of ‘environmental
refugees’ and their need for refugee-
like protection is at best exaggerated
and at worst politically motivated
and dangerous. According to them,
such ideas serve only to confuse
the traditional concept of a refugee

and play into the hands of those
– governments – who wish to
classify all as economic migrants
and thereby avoid their obligation
to provide refugee protection.

The fierceness of the debate strongly
recalls the one twenty years ago
about the existence, definition and
need for protection of the internally
displaced. In those days, there were
those who vehemently opposed the
‘creation’ of this category of people
because they considered it would

Drowned in definitions?
Maria Stavropoulou

Refugees or migrants? In need of new forms of legal
protection or adequately protected by existing instruments?
No obvious or absolute answers.

another kind. More would be gained
by trying to integrate environmental
factors into existing migration studies.

Secondly, there is a widespread
appetite for numbers and
forecasts amongst journalists and
policymakers. In order to make
their research policy-relevant,
many feel compelled to provide
some estimation of the number
of those who are or may become
‘environmentally displaced’. These
numbers, obviously, need to rely
on a clear definition of who is an

environmental migrant. Larger
definitions draw bigger numbers;
there is a tendency to enlarge the
definition so as to encompass as
many people as possible. However,
defining environmental migration
too widely would be damaging for
those in need of the most protection.

Olivia Dun (dun@ehs.unu.edu) is a
Research Associate at the United
Nations University Institute for
Environment and Human Security
(UNU-EHS www.ehs.unu.edu) in
Bonn, Germany and a PhD Candidate

of the University of Sydney, Australia
(www.geosci.usyd.edu.au). François
Gemenne (F.Gemenne@ulg.ac.be)
is a FNRS Research Fellow at the
Centre for Ethnic and Migration
Studies of the University of Liege
(www.cedem.ulg.ac.be) and at the
Centre for International Studies
and Research (CERI) of Sciences
Po Paris (www.ceri-sciencespo.
com). Both are involved in the
EU’s Environmental Change and
Forced Migration Scenarios project
(EACH-FOR www.each-for.eu).

UN
H

CR
/J

 R
ed

de
n

Returnee
refugees
building flood
protection
for Kalota,
Kapisa
Province,
along
Panjshir
River,
Afghanistan.

mailto:dun@ehs.unu.edu
http://www.ehs.unu.edu/
http://www.geosci.usyd.edu.au/
mailto:F.Gemenne@ulg.ac.be

	Defining 'environmental migration'
	Defining 'environmental migration'
	Abstract
	Keywords
	Disciplines
	Publication Details

	tmp.1429225924.pdf.UeT2L

