Analysis of How a Human Rights Perspective Can Enhance the Design and Implementation of International Migration and Development Policies

Input of the United Nations Population Fund to 

OHCHR’s Report of the Secretary-General
International migration and development policies must be designed and implemented with a human rights perspective.  Migrants are human beings with rights that States have an obligation to protect even when they exercise their sovereign right to determine who enters and remains within their territory. Respecting and protecting the human rights of migrants enables them to contribute more fully to development and to share in its benefits. Indeed, to fully reap the developmental benefits of migration, policies must be comprehensive and inclusive and must be based on the principles of non-discrimination, empowerment and participation. Respecting the human rights of all migrants and assuring the labour rights of migrant workers should be the cornerstone of every migration policy. Such policies must also be gender-sensitive since female migrants are especially vulnerable to human rights abuses, exploitation and discrimination. Female migrants, especially young women are more vulnerable to trafficking and smuggling and need protection. Many female migrants lack access to much-needed health services, legal services and basic social services. It is essential to protect the human rights of female migrants throughout the entire migration process and to consider female migration from a life-course perspective, examining the situation of women and girls before they migrate, as they migrate, their situation abroad, and upon return to the country of origin. 
Respecting the human rights of migrants is not only a legal obligation and shared responsibility among governments in countries of origin, transit and destination, it is also a pre-condition for societies to grow and prosper in peace and security. Migrants whose rights are protected are able to live with dignity and security and contribute more to societies than those who are exploited.
Migrants whose human rights are protected can also more easily integrate into the host society and participate more fully in the social, economic, cultural and political life in the country of destination. This is especially true of migrants in an irregular situation who are more likely to face discrimination, exclusion and abuse. They are also more likely to be targets of xenophobia and racism and victims of unscrupulous employers. Their irregular status makes them more vulnerable and they often do not seek protection for fear of disclosure and deportation. When basic human rights are protected, migrants can be contributing members of society. 

The United Nations Population Fund’s approach to migration is rights-based and culture and gender-sensitive. UNFPA provides policy, advocacy and technical support to ensure that international migration is recognized as an important factor in development. It works at global, regional and country levels to increase understanding of migration issues and its linkages with development, advocate for reliable age and sex-disaggregated migration data to inform policy, and promote the incorporation of migration into national development plans. 
As Chair of the Global Migration Group (GMG) for the period January to June 2008, UNFPA initiated a collaborative effort among member agencies analyzing the challenges of protecting the human rights of international migrants which resulted in the publication, International Migration and Human Rights: Challenges and Opportunities on the Threshold of the 60th Anniversary of the Universal Declaration of Human Rights. The report pointed out that migrants are human beings with rights which States, exercising their sovereign right to determine who enters and remains in their territory, have an obligation to protect. It underscored the fact that fundamental human rights are non-negotiable and that an individual’s immigration status is irrelevant in this respect. International migration, development and human rights are inextricably linked. Respect for the fundamental rights of migrants is essential to reap the full benefits of migration.  
UNFPA is collaborating with the International Organization for Migration and the United Nations Department of Economic and Social Affairs in the convening of information meetings to help inform discussions and advance the global migration debate. The High-level Dialogue Roundtable Series is designed as a forum for the Permanent Missions in New York to engage in the themes that will be discussed at the High-level Dialogue, including  measures to ensure respect for, and protection of,  the human rights of all migrants, with particular reference to women and children, as well as to prevent and combat smuggling of migrants and trafficking in persons, and to ensure regular, orderly, and safe migration.
Migration and the human rights of migrants are important components of UNFPA-led consultations on population dynamics in both the ICPD Beyond 2014 and the post-2015 development agenda processes. The UNFPA ICPD Beyond 2014 Global Survey includes sections on both internal and international migration and requests information on national policies, programmes and strategies, institutional entities addressing migration issues, national priorities, areas of progress, civil society partners and international cooperation. The survey provides governments with an opportunity to reflect on progress in this area and to identify the most relevant issues that should be the focus for the next five to ten years. 

UNFPA is working with its partners to ensure that migration is given full consideration in the post-2015 agenda, either as a potential goal, as indicative targets, as indicators to measure achievement of other Millennium Development Goals, or as an enabling factor. UNFPA seeks to raise awareness of the important link between migration and development and to increase understanding of how migration can contribute to the achievement of development goals including poverty reduction, maternal and child health, primary education, and gender empowerment. It encourages countries to mainstream migration in policymaking and development planning. 
UNFPA is collaborating with it partners in the preparations for the 2013 United Nations General Assembly High-level Dialogue on International Migration and Development. At the recommendation of the United Nations High-level Committee on Programmes, and at the request of the United Nations System Chief Executives Board, UNFPA and the International Organization for Migration prepared, in collaboration with the Global Migration Group, a set of draft recommendations and outcomes on migration in preparation for the High-level Dialogue. An important recommendation is advancing the human rights and human development aspects of migration, including promoting the ratification of all core international human rights and labour rights instruments and their effective implementation with respect to migrants, combating xenophobia and discrimination against migrants, and ensuring access to social protection and social services by migrants.
A good practice in the area of rights of migrants comes from Latin America and the Caribbean where, with sponsorship from the Spanish Agency for International Development Cooperation, UNPFA worked together with Governments and strategic partners in the region in the Initiative for Sexual and Reproductive Health Care for Migrant Youths and Women to place the themes of sexual and reproductive health care, including HIV/AIDS and sexual violence affecting migrant youth and women, on the public agenda as a right that goes beyond borders. The work promotes bi-national and cross-sectoral work between Argentina and Bolivia; Colombia and Ecuador; Costa Rica and Nicaragua; El Salvador, Guatemala and Mexico; and Haiti and the Dominican Republic in order to improve migrants’ access to sexual and reproductive health services and strengthen programmes for the prevention of STI/HIV/AIDS and gender-based violence. Regional and bi-national studies on the sexual and reproductive health of the migrant population in highly vulnerable border areas helped to identify needs and bottlenecks in order to develop strategies to promote the human rights of migrant youth and women and improve their access to sexual and reproductive health services. The creation of bi-national Commissions as coordination mechanisms at each of the borders stimulated exchange of information, identification of intervention zones, preparation of policies, the integration of associations of civil society and Governments, and the establishment of care services. With the participation of governmental and civil society institutions, border and cross-border cooperation networks have been strengthened for the design of health policies, development and implementation of sexual and reproductive health-care strategies, and the monitoring and evaluation of policies.
Ann Pawliczko

8 June 2013

3

