High-level Dialogue on international migration and development

Side event: Human Rights at International Borders

“Securitisation and Externalisation of the Borders Alone Will Not Stem Irregular Migration”

Statement by the UN Special Rapporteur on the human rights of migrants, 

François Crépeau

New York, 4 October 2013
It is a pleasure for me to be here today to talk about human rights at international borders. This is a topic I have focused a lot on in my work as the UN Special Rapporteur on the human rights of migrants. I spent a whole year, in 2012-2013, undertaking a thematic study
 on the management of the external borders of the European Union and its impact on the human rights of migrants. This study involved country visits to both sides of two of the EU’s external borders, namely Turkey-Greece and Tunisia-Italy. It also involved close consultations with the EU in Brussels, as well as EU presences in the countries I visited. I warmly welcome the EU’s strong interest in my work, ensuring that the study would be successful, and I am very grateful to Commissioner Malmström for her strong engagement, as well as her presence here today. I strongly hope that EU member States will consider the recommendations made in my report.
While my research on border management has focused on the EU, similar shortcomings exist in other regions in the world, and I will now speak more generally about human rights at international borders, using some examples from my EU study.

Challenges regarding border management and irregular migration are not new - migrants seeking asylum from persecution or better opportunities for their future have forever been crossing borders throughout the world. However, migrants are attempting ever more dangerous trajectories, and we are witnessing an increasing number of deaths and human rights abuses which occur en route, at sea and in deserts.

While the deaths of irregular migrants attempting to cross international borders are of utmost concern, other concerns include the mistreatment of migrants at the border, including practices which infringe their liberty and security, and detention regimes that fail to adequately respect minimum human rights standards. Furthermore, even before crossing borders, whether by sea or by land, migrants are often exposed to serious risks of abuse and exploitation en route, including by smugglers and corrupt public authorities. This is particularly true for women and girls who wait in transit countries and who may be exposed to sexually based violence.

I am concerned about the securitization of border control. Migration and border control are increasingly integrated into security frameworks that emphasize policing, defence and criminality over a rights-based approach. In my missions, I’ve heard of push-backs without due process at borders, even regarding children, without any “best interest of the child” procedure whatsoever. The criminalization of migration has contributed to the reluctance of private vessels in assisting migrants in distress. In particular, known difficulties in disembarking migrants, the high costs associated with such intervention, and the lack of cooperation by States with private entities seeking to provide such humanitarian assistance, as well as the potential repercussions for private individuals, has resulted in their reluctance to take responsibility for boats in distress, thus compounding the risk of death at sea. 
The preceding paragraph was written before the Lampedusa tragedy came to highlight the importance of this message. Couldn’t we all agree that saving lives at sea is a duty of a higher order than border controls? Can’t we put in place the mechanisms that ensure that lives are saved, whatever the migration circumstances and consequences? In desert areas, we have seen civil society organisations being harassed by State authorities for the humanitarian assistance they provide to prevent deaths by dehydration or hypothermia, especially in children: can’t we agree that this is outrageous?
I urge States instead to adopt a rights-based approach to border management. This should include, inter alia, measures to ensure rescue at sea and in deserts and mountainous regions. Safeguards with regard to human rights at the border should not only be guaranteed in principle, but must be properly implemented, especially with regard to specific needs of vulnerable migrants and asylum seekers.

Within the discourse of securitization of migration and border control, the systematic detention of irregular migrants has come to be viewed by States as a legitimate tool. As noted in my 2012 report to the Human Rights Council
, detention is not an effective deterrent for irregular migration, and in order not to violate international human rights law, detention must be prescribed by law and necessary, reasonable and proportional to the objectives to be achieved, as determined in each individual case.

I regret the trend of “externalization” of border control, achieved through a variety of means, shifting the responsibility of preventing irregular migration to countries of departure or transit. This is done in order to ensure that border control no longer takes place at the physical borders of the countries of destination. Externalization is achieved, inter alia, through capacitation of border control in countries of origin and transit, or the signing of readmission agreements (which States of origin/transit sometimes sign in exchange for visa liberalization/facilitation or the promise of development assistance).
Migrants often attempt to go to countries where they know there is a need for temporary, unskilled labour in several sectors, including agriculture, hospitality, construction and domestic work. This kind of work is offered by local employers and participates in the informal economy, often at exploitative wages and conditions. The need remains high, although generally unrecognized, and there are limited ways for migrants from developing countries to seek regular channels for unskilled work opportunities in destination countries. Such unrecognized labour needs create a major pull factor for unskilled migration. In the public debate, irregular migrants are often accused of “stealing jobs” or of contributing to lowering wages for regular workers, but States seem to invest very few resources in trying to reduce the informal sector or sanction “irregular employers”, who profit from the exploitative conditions of work to boost their competitiveness. I note the need for more employer sanctions, and the EU Employer Sanctions Directive is a welcome initiative which I hope will come to be effectively implemented. 

As a result of the lack of regular migration channels, growing numbers of migrants are embarking on dangerous journeys irregularly to carry out this work. They are doing so by taking unseaworthy vessels, but also by risking their lives through precarious overland routes, in order to seek out such opportunities. This has caused large numbers of deaths at sea, and in various other ways, including suffocation in trucks, car accidents, frostbite, police violence, hunger strikes, landmines, or suicide in detention, highlighting many of the dangers involved in irregular migration pathways. 
I thus urge States to recognize that, despite all measures to prevent irregular migration, sealing international borders is impossible: human migration is a fundamental part of the human condition, and migrants will continue arriving despite all efforts to stop them. At some point, repression of irregular migration is counterproductive, as it drives migrants further underground, thereby empowering and entrenching smuggling rings and exploitative employers, and creating conditions of alienation and marginalization that foster human rights violations and violence against migrants. Contrary to frequent official discourse, State sovereignty is not better protected when a large part of border activities are in the hands of criminal rings. Without abolishing borders and border controls, which remain part of the international order, opening up more regular migration channels, including for low-skilled workers, thus reflecting the real labour needs of the destination countries, as well as fighting exploitative employment, would lead to fewer irregular border crossings, less smuggling of migrants, fewer deaths at the border and fewer migrants’ rights violations generally.

� A/HRC/23/46 + Add. 1-4


� A/HRC/20/24


