Check against delivery

[image: image2.png]


“Migration policies need a human rights framework”

Statement by Mr. François Crépeau

SPECIAL RAPPORTEUR ON THE HUMAN RIGHTS OF MIGRANTS
High-level Dialogue on international migration and development

Plenary

3-4 October 2013

New York

[image: image1.png]


Excellencies,
Distinguished delegates,
Ladies and gentlemen,

It is my great pleasure, in my capacity as the United Nations Special Rapporteur on the human rights of migrants, to be able to speak at this important High-level Dialogue.

While the topic for this High-level Dialogue is migration and development, allow me to stress that migrants are human beings with human rights, not simply agents for economic development. Thus, as stated by all the Special Procedures of the United Nations Human Rights Council, in an open letter issued this week, human rights lie at the heart of all discussions about migrants, and must do so here at the High-level Dialogue.

Migration is in essence a fundamental human phenomenon, so it is essential for discussions on international migration, including here at the High-level Dialogue, to be focused on human rights. All migrants, by virtue of their human dignity and without discrimination, are protected by international human rights law, on the same footing as citizens, regardless of their administrative status or situation. Despite the legal framework in place, migrants continue to suffer abuse, exploitation and violence. I therefore urge States to ratify all the international human rights treaties, including the International Convention on the Protection of the Rights of All Migrant Workers and Members of their Families, and to implement them in practice.
I would like to make note of my 2013 report to the General Assembly
, which I will present to the Third Committee on 24 October. This report, which was drafted with a view to being a useful advocacy document in the lead up to the High-level Dialogue, looks at global migration governance and its impact on the human rights of migrants. In my report I recommend that human rights must be a cross-cutting issue that informs all discussions at the High Level Dialogue. In the report, I also made some recommendations on issues that States should consider discussing at the HLD, inter alia in relation to decriminalization of irregular migration, the development of alternatives to detention, combatting xenophobia, the rights of migrant children, economic, social and cultural rights, human rights at borders, and access to recourse for migrants who are victims of human rights violations.

In my General Assembly report, I have examined the framework for migration both inside and outside the UN. I note that States continue attempting to govern migration largely on a unilateral basis, which has led to a lack of coherence between global, regional and national governance, and retreat from binding United Nations-based frameworks, with State preference for informal processes, such as the GFMD and Regional Consultative Processes. 

With this in mind, I have explored the need for better migration governance and a strengthened institutional framework, which should be based inside the UN, and which should focus on human rights. I have therefore made some proposals for a revised institutional framework for migration at the UN.

Another recommendation which I am presenting in my report is to hold regular High-level Dialogues, every three years, which should be interactive and action-oriented, each with a rights-based negotiated outcome document. I believe this would contribute to better protection of the human rights of migrants.

My hope for this High-level Dialogue is for all relevant stakeholders, both States, intergovernmental organizations, and civil society, to commit to concrete actions which will enhance the respect, protection and fulfilment of the human rights of migrants.
One such concrete measure would be to agree on the establishment within the United Nations of a standing panel on migration and human rights, as recommended in the OHCHR report “Migration and Human Rights: Improving Human Rights-Based Governance of International Migration”, – a report which was requested by the UN Secretary-General in the lead-up to this High-level Dialogue. The creation of such a panel would, as a first step, enable systematic interaction between all relevant stakeholders (including Member States, the GMG, other international and regional organizations, civil society and migrants themselves), ensuring coherence and consistency in addressing migration and human rights-related issues. I urge UN Member States to fully support this proposal.
Thank you for your kind attention.
�


� A/68/283


1

_1032680742.unknown

