Check against delivery

[image: image2.png]


“The UN needs a strong voice in the migration debate”

Statement by Mr. François Crépeau

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

Roundtable 3: "Strengthening partnership and cooperation on international migration, mechanisms to effectively integrate migration into development policies and promoting coherence at all levels"
4 October 2013

New York


[image: image1.png]


Excellencies,
Distinguished delegates,
Ladies and gentlemen,

I thank the Chairs for the opportunity to address you.
My 2013 report to the General Assembly bears on global migration governance, and its impact on the human rights of migrants
. Let me share some of my main findings with you here today. 
In my report, I note that due to the lack of a comprehensive framework, global migration governance is fragmented, with different institutional approaches and normative frameworks relating to specific aspects of migration, such as the human rights of migrants, migrant children, smuggling of migrants, trafficking in persons, refugees and asylum seekers, migrant women, and labour migration. I further note that there is no comprehensive global “lead agency” on migration, especially in relation to the protection of migrants’ rights, and that the UN still lacks a strong voice on the issue, despite the experience and expertise of its agencies on so many issues that are intimately connected to migration. The “whole of government” approach, championed by Ambassador Swing, must also apply at multilateral level and within the UN.
States continue attempting to govern migration largely on a unilateral or bilateral 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. 
I note of course that States have the power to determine who enters and stays in their territory. More governance does not mean giving up this sovereignty. On the contrary, States would have more control if there was more migration governance. Currently, migrants themselves, often with the help of smugglers, are crossing borders regardless of State policies. If States would recognize their own labour needs, including for low-skilled work, and open up more regular migration channels, thus facilitating mobility, as well as effectively fight exploitative labour practices in their labour markets, they would create the social conditions for less irregular border crossings, less smuggling of migrants, less loss of life at borders, and less labour exploitation. Global migration governance should thus be seen as reclaiming sovereignty, not ceding it.
With this in mind, I have explored the need for a strengthened institutional framework for migration, which should be based inside the UN, and cast in the seasoned human rights framework which already deals with the human rights of migrants in different ways, for example in the work of many specialized agencies, at the UPR, or through the treaty bodies and special procedures. I have therefore made some proposals for a revised institutional framework for migration at the UN.
A regular High Level Dialogue on Migration and Development, every three or four years, and the creation of a UN platform on migration and human rightsdwould usefully complement the work of the GFMD.

Finally, I urge States to ratify all the international human rights treaties, including those specifying migrants’ rights, and to implement them in practice, as this would send a powerful message of collective resolve to all those who abuse migrants’ rights, and contribute forcefully to change the populist public perceptions of migrants.
Thank you for your kind attention.

�


� A/68/283	


_1032680742.unknown

