SIDE EVENT
the economic, social and cultural rights

of migrants in an irregular situation
Opening statement by

Ms. Jane Connors

Director, Research and Right to Development Division

Geneva, 11 March 2015

Your Excellency, Ambassador D’Alotto,

Distinguished Delegates and Participants,

Colleagues and friends,

I extend a warm welcome to all participants today. It is my pleasure to launch the Office of the High Commissioner for Human Rights’ publication on the Economic, Social and Cultural Rights of Migrants in an Irregular Situation. I am very grateful to Ambassador D’Alotto and the Permanent Mission of the Republic of Argentina for supporting this event.
Excellencies,

Colleagues and friends,

Consider your life over the last few days: you may have sent your children to school in the morning before going to work; maybe you needed to visit a doctor for treatment or to obtain medicines; you spent your leisure time in a house or apartment which is affordable and equipped with hot and cold running water and sanitation and heating. And you slept well in a comfortable bed.
Most of us take the activities I describe for granted. But for many millions of migrants who are in an irregular situation, these seemingly mundane actions are simply out of their reach. In their lives they face barriers to accessing services and many have their human rights denied entirely, solely on the basis of their administrative status. Migrants in an irregular situation are more likely to face discrimination, exclusion, exploitation and abuse. Their children often cannot attend school because they do not have the necessary documents or because they are fearful of discovery and deportation. When they need basic medical services or medication, they cannot access these goods, as participation in the health system is premised upon requirements which they cannot fulfil. Landlords may not want to rent to them for fear of being punished by the authorities. Many are unable to claim essential social security benefits, despite the fact that they often contribute directly or indirectly to the social security system. Irregular migrants often experience xenophobia, violence and discrimination while doing the jobs avoided by the rest of society. Their situation is exacerbated by the fact that irregular migrants are often unable to seek protection and relief when their human rights are violated or when they are victims of crime.
To shed light on these and the many other challenges faced by irregular migrants, the Office of the High Commissioner for Human Rights produced the study I am launching today. It describes the various legal, policy and practical barriers that irregular migrants face in having their human rights protected and fulfilled, provides an understanding of the scope and content of relevant international and regional human rights law, and describes examples of good State practice.

Colleagues and Friends,
It is estimated that today approximately 30 to 40 million international migrants are in an irregular situation: this is between 15 and 20 per cent of all international migrants. However, the lack of data on and factual understanding of irregular migration and irregular migrants mean that migration policy is likely to be based on misperceptions or mistaken assumptions rather than evidence. For example, the majority of irregular migrants enters destination countries in a regular manner and only subsequently acquires irregular status. Nevertheless, policy-makers have increasingly fortified external borders so as to protect against the “onslaught” of irregular migrants. Research also suggests that there is no evidence of a ‘welfare magnet’ which pulls irregular migrants into countries to abuse welfare systems. Indeed our study makes the point that a migrant is more likely to be working in a hospital than unfairly using its resources. It a has become increasingly clear that migrants, including irregular migrants, contribute more in direct and indirect taxes than they cost to fiscal systems.
Restrictive policies only deny migrants their legally binding human rights, and can have a negative ripple effect on State resources. For example, a person who does not have access to primary health care in the community may ultimately need to rely on much more expensive emergency services. Ensuring that all migrants, regardless of their legal status, are able to enjoy their fundamental human rights is in everyone’s interest.
International human rights law provides that States must ensure that all those within their jurisdiction, including irregular migrants, can exercise their fundamental rights without discrimination. Any differentiation between citizens and non-citizens, or between different groups of non-citizens, must be justified and be shown in each individual case to be legitimate and proportionate.
Respect for economic, social and cultural rights is crucial to an individual’s human dignity and her ability to flourish and contribute to the economic, social and cultural fabric of a country.
And around the world there are promising practices: in some countries and localities, laws and policies ensure that irregular migrants can see a doctor, have access to social security, go to school, live in adequate housing and work under just and favourable conditions. In other places, vital grassroots work and litigation is being carried out to modify policies and encourage the courts to protect the economic, social and cultural rights of irregular migrants in the most vulnerable situations.
Our study asserts that the solution to the policy dilemmas arising from irregular migration lies in crafting and implementing human rights-based migration governance. It invites States to develop specific national strategies or plans of action to realize the economic, social and cultural rights of irregular migrants, and include migrants in existing plans of action on housing, employment or health. States are also encouraged to consider removing reporting obligations for service providers and setting up firewalls between such providers and immigration authorities. Importantly, the study also encourages States to refrain from criminalizing irregular migration and consider regularizing irregular migrants.
The study is underpinned by the idea that, ultimately, respecting the human rights of irregular migrants in accordance with human rights obligations in international law is the best way of confronting any challenges that migration may pose.
I encourage you to read our study and look forward to today’s discussions.
4

