SG Report Protection of Migrants (as per A/RES/68/179):
UNICEF Suggestions based on the Recommendations of the CRC Committee (February 2013)

1. The Conclusions and Recommendations of the Secretary-General Report could strongly support the operationalization of the Recommendations of the CRC Committee on The Rights of All Children in the Context of International Migration, adopted in February 2013. These recommendations address the key human rights concerns affecting children in the context of migration and provide a good roadmap for Member States to uphold the CRC and their strong commitment to the human rights of all migrants (as reaffirmed in the HLD Resolution), through concrete actions at the national level. Three principles should underpin these initiatives: 
 
a) First, policy responses should target all children in the context of migration. The CRC protects the rights of all children everywhere. This includes children impacted by migration in countries of origin, transit and destination, regardless of their or their parents’ migration status. Every child involved in migration should be regarded, first and foremost, as a child. Specific categories of migrant children have different protection needs that must be taken into account. However, there should be no hierarchy of protection of rights. 

b) Second, child migration should not be framed solely as a protection issue, but also as a public policy and an equity issue. This means, on the one hand, including provisions on children in migration policies; and, on the other hand, reforming social policies so that they explicitly include children in the context of migration as a target group. These children, regardless of status, have the right to access health care, education, housing, social protection, and birth registration. 

c) Third, the empowerment and participation of girls and boys in the context of migration should be promoted. Children should be treated as active rights holders and enabled to claim their rights, challenge discrimination, and seize all opportunities associated with migration.

2. On the basis of the above-mentioned CRC Committee Recommendations, the Secretary-General Report could advocate a more comprehensive approach to children’s rights and migration, moving the policy agenda from the “rights of migrant children” to “the rights of all children in the context of migration in countries of origin, transit and destination.”  This approach should also highlight the positive opportunities that migration can represent for children and adolescents, if the right policies are in place. As noted in paragraph 92 of the 2013 SG Report on Protection of Migrants (A/68/292), “migration policies often do not recognize […] that migrant children are very often actors (and not necessarily victims of) their own migration.” 

[bookmark: _GoBack]This holistic approach with an emphasis on empowerment and participation is well captured in the language proposed by UNICEF for the paragraph on children of the 2013 UN HLD Outcome Document, reproduced below: 

Express our commitment to guarantee all the rights enshrined in the Convention on the Rights of the Child, including effective access to health care, education and other basic services, to all children and adolescents in the context of migration in countries of origin, transit and destination, regardless of their own or their parent’s migration status, whether accompanied or unaccompanied. The best interests of the child should be the primary consideration in the formulation of relevant policies. Guided at all times by child protection authorities, child-rights impact assessments and child-sensitive due process safeguards should be built into any procedure and decision that could affect children and / or families in the context of migration. No child should be detained because of their or their parent’s migration status. Migration legislation, policies and practices should fulfil the right of the child to family life, including family reunification.

3. As OHCHR is in charge of drafting the SG Report, UNICEF would suggest that the report makes a number of key strategic recommendations[footnoteRef:1] on concrete and practical ways and means to protect and promote the human rights of all children in the context of migration (not only migrant children), such as the following:  [1:  These recommendations are based on the above-mentioned CRC Committee’s Recommendations and are congruent with UNICEF’s position at the 2013 UN HLD. ] 


· The rights of all children in the context of migration must be promoted, protected and fulfilled in countries of origin, transit and destination, regardless of their or their parents’ status. 
· Whether a child migrant, a child born to migrants, or a child left behind by migrant parents, a child is, first and foremost, a child. The Convention on the Rights of the Child (CRC) is a powerful tool to realize the rights of all children affected by migration. To this effect, the recommendations of the Committee on the Rights of the Child (CRC Committee) on The Rights of All Children in the Context of International Migration should be operationalized and implemented.
· States are obliged to guarantee all the rights enshrined in the CRC to all children under their jurisdiction, according to three key tenets: 
· Non-discrimination, meaning that children affected by migration are entitled to the same fundamental rights, treatment, services and protection as child nationals. 
· A comprehensive human rights-based approach that avoids categorization of these children and looks holistically at their needs and rights, since migration dynamics are complex and categories such as “irregular”, “trafficked”, “unaccompanied” or “asylum-seeking” are fluid and temporary; and
· Application of the principle of the best interests of the child, which should be the primary consideration for States when taking decisions that affect a child in the context of migration.
· Implementation of the CRC with regard to children in the context of migration should be monitored. The CRC Committee has called upon all State parties to “incorporate systematic evaluation of Convention implementation in relation to all children affected by migration present in their territory into their periodic reporting to the Committee, and empower national institutions responsible for guaranteeing human rights (ombudsmen, equality bodies, etc.) to play a key role in monitoring compliance with the Convention, with a specific mandate to address the needs of children affected by migration.”


· All children in the context of migration should be treated as active rights holders rather than passive and vulnerable victims, and be empowered to seize all opportunities associated with migration. 
· All children, including children accompanied by parents or other legal guardians, must be treated as individual rights holders, and their child-specific needs and rights considered equally and individually.
· Children should be granted the right to be heard in proceedings concerning their or their parents’ admission, residence and expulsion, and have access to administrative and judicial remedies against their own or their parents’ deportation, to ensure that all decisions are in their best interests. Unaccompanied children being heard in proceedings concerning their admission, residence and/or expulsion should be entitled to legal counsel and the appointment of a guardian to ensure that their best interests are considered. 
· Age-appropriate programmes should be promoted to enable children in countries of origin, transit and destination to access child-friendly information on safe migration, their rights, and how to claim these rights. 
· Children affected by migration in all countries should be able to participate in the elaboration, implementation and evaluation of policies concerning migration, integration, labour, education, and fight against xenophobia, among others. 
· Barriers that prevent social and political participation of girls in the context of migration should be removed. Threats to their freedom and security combined with the lack of access to quality education significantly hinder their political engagement at national, regional and international levels.
· Policies fostering gender equality and empowerment in school, health and youth employment can help enhance successful transitions to adulthood for adolescent girls. It is important to collect reliable information on the patterns governing the gender division of responsibilities within migrant households, identifying gender inequalities that may hamper the opportunities of both girls and boys. 

· Children matter in migration decision-making. States need to effectively evaluate the impact of migration laws, policies, practices, proceedings and decisions on the rights, well-being and development of children to ensure that the fundamental principles of the CRC are effectively prioritized and meaningfully implemented through specific provisions for children, such as: 
· Children should never be criminalized or subject to punitive measures because of their migration status. 
· Children in the context of migration should never be detained. Detention is never in the best interests of a child. Detention of migrant children cannot be justified to preserve family unity.
· The right of every child in the context of migration to family life should be fulfilled. Families should never be separated by State action or left separated by State inaction, unless this is determined to be in the best interests of the child. In cases regarding the deportation of irregular migrant parents, States should explore the possibility of granting residence status to the parents. Family reunification policies in transit and destination countries should enable children left behind to join their parents (or parents to join their children) in the destination country. 
· The individuals and/or authorities responsible for disposition of a child’s migratory status – including possible deportation or return to their country of origin – should be guided by the best interests principle as the paramount consideration, before assessment of migratory status is addressed. 
· Any decision on the fate of a child in the context of migration should be taken by child protection officers, or at least by well-trained migration officials who know children’s rights and needs. Institutional reforms and measures aimed at strengthening child protection institutions and training migration officials should be promoted. 

· States should reform laws and policies to ensure the social inclusion of all children in the context of migration and their families, regardless of status. 
· All children in the context of migration should have effective access to social services such as education, health care, and housing, regardless of status. The gender-specific impacts of reduced access to services, such as sexual and reproductive health rights and security from violence, exploitation and abuse, should be addressed.  
· The sharing of personal information between service providers and immigration authorities should be carefully regulated to ensure that immigration authorities do not have access to information irrelevant to their responsibilities and that national laws regarding data management and privacy are respected. 
· The wellbeing of children is intimately linked to that of their parents. States must take into account that policies, practices and decisions that have an impact on the living and working conditions, health, and wellbeing of adults affected by migration also have an impact on their children, regardless of the status of the children 
· Children affected by migration, regardless of status, should be made an explicit target group of social policies, programmes and other initiatives aimed at protecting children from poverty and marginalization in countries of origin, transit and destination, taking into account their specific condition and needs. The capacity of social protection systems to detect, refer and support situations of vulnerability related to migration should be strengthened. 
· States should enhance their efforts to combat xenophobia, racism and discrimination and to promote the integration of families affected by migration into society. Improving knowledge and addressing negative perceptions of migrants, in particular at the local level, is a key element to promote the social inclusion of children and their families in the context of migration and protect them from violence, abuse and discrimination. Ensuring equitable access by migrants to swift and effective redress mechanisms will make protective frameworks for children and their families a reality, reducing impunity and fulfilling States’ commitment to non-discrimination. 

· States should ensure that child protection authorities, law enforcement and migration officials are able to identify victims or potential victims of trafficking and provide appropriate responses.
· This includes ensuring adequate legislation is in place to combat all coercive and exploitative practices related to trafficking in persons, so as to be able to identify children vulnerable to being trafficked or trafficked in countries of origin, transit and destination.
· Actors at national and international levels should be prepared to interact cooperatively beyond their specific mandates and areas of expertise in order to address the protection needs of trafficked persons. 
· Provisions to provide temporary residence status or to repatriate foreign victims of trafficking should not be conflated with regular policies regarding the assessment of the migratory status of children and their families. 

	
Please see document UNICEF Key Messages HLD per Round Table (3 Oct 2013) for further recommendations related to children, adolescents and migration that can be very relevant to the SG Report. 


4

