PAGE
- 2 -

Annual thematic discussion on technical cooperation
in the promotion and protection of human rights
“Technical cooperation and capacity-building to promote and protect

the rights of all migrants, including women, children, older persons

and persons with disabilities”

Tuesday, 22 March 2016, from 12 to 3 p.m.
during the 31st session of the Human Rights Council

Room XX, Palais des Nations, Geneva
Background

The Office of the United Nations High Commissioner for Human Rights, in collaboration with States, has organized the annual thematic discussion on technical cooperation and capacity-building in the field of human rights during the sessions of the Human Rights Council since 2011. This panel discussion is organized in accordance with Council resolution 30/21 which was adopted on 2 October 2015. The report of the Office of the United Nations High Commissioner for Human Rights “Technical cooperation and capacity-building to promote and protect the rights of all migrants, including women, children, older persons and persons with disabilities” (A/HRC/31/80), mandated by the same resolution, serves as a basis for this panel discussion.
Rationale

International migration is a growing phenomenon, with over 200 million people living outside their country of origin. As more people migrate in difficult circumstances, concern about their vulnerability to human rights violations has increased. Given the escalating influx of migrants to many countries in different regions of the world, migration and migrants have become a focus of human rights discussions. Yet, there remains a gap between policy and implementation, including between countries and regions, in protecting and treating migrants in accordance with humanitarian principles and international obligations.
Migrants are a particularly vulnerable population, but are often invisible on the international human rights agenda, and much, if not most, national migration policy-making takes place outside a human rights framework.

A migrant's rights are largely determined by the "category" to which he or she belongs, his or her legal status, and by the reasons underlying his or her migration. At one end of the human rights/migration spectrum stand voluntary migrants, including migrant workers and other economic migrants who should be regularized and are entitled relevant labor’s rights. At the other end, more than 10 million of people are forced to migrate to escape violence, persecution, natural disaster, poverty, and hunger. This mixed-migration phenomenon is also complicated by the fact that economic migrants and asylum-seeking refugees often travel together. Many of these “irregular” migrants, in particular women, children, older persons and persons with disabilities should be accorded necessary assistance based on humanitarian principles. But often, migrants are still found to have fallen prey to trafficking and other forms of human rights abuse.
It is thus now important and urgent to review the progress made in promoting and protecting the rights of migrants – both regular and irregular – to explore ways to further integrate human rights into national and international migration governance.
Objectives

To exchange views on how State obligations under international human rights laws can be taken into account in devising national migration policies and responding to the current migration situations.
To discuss best practices, lessons learnt and challenges in the implementation of national migration policies to promote and protect the rights of migrants.
To identify gaps in migration policy frameworks and make recommendations to ensure that national migration plans respond to the needs and promote the rights of migrants, in particular women, children, older persons and persons with disabilities.
To examine the role of regional and international cooperation in addressing migration challenges and advancing the promotion and protection of the rights of migrants, including measures aimed at expanding technical cooperation and capacity-building programmes.
To explore constructive ways to further enhance effectiveness of the technical assistance provided by the Office of the United Nations High Commissioner for Human Rights at the request of States to support the promotion and protection of migrants’ rights.
Programme
Chair

H.E. Mr. Choi Kyonglim

President of the Human Rights Council
Opening statement

Ms. Kate Gilmore

United Nations Deputy High Commissioner for Human Rights
Presentations

Introductory statement / Introduction of panellists

Moderator
H.E. Mr. Thani Thongphakdi
Ambassador and Permanent Representative of Thailand
to the United Nations Office and other international organizations in Geneva
The rights of migrants: from the margins to the mainstream

Ms. Peggy Hicks

Director, Research and Rights to Development Division

Office of the United Nations High Commissioner for Human Rights

People on the move: regional and international approach to regular and irregular migration

Ms. Kristina Touzenis

Head, International Migration Law Unit
International Organization for Migration

National migration policy goals: finding the right balance among national security, socio-economic growth and human rights

Ms. Paola Cogliandro

Deputy Head, Office for Migration Policy

Ministry of Foreign Affairs and International Cooperation, Italy

Social inclusion of migrants: access to education and health services

Dr. Phusit Prakongsai
Director, Bureau of International Health

Ministry of Public Health of Thailand

Improving the lives of migrants: reflections and perspectives from civil society

Ms. Yasmina Antonia Filali

President, Fondation Orient-Occident

Morocco

Modalities
The panel discussion will be chaired by the President of the Human Rights Council and moderated by H.E. Mr. Thani Thongphakdi, Ambassador and Permanent Representative of Thailand. The opening addresses and presentations of panellists from the podium (5-7 minutes each) will be followed by an interactive discussion, to be divided in two slots of 60 minutes each (45 minutes for comments and questions from the floor, followed by 15 minutes for comments and replies by panellists). States and observers are encouraged to intervene in the debate through questions and comments directly linked to the interventions of the panellists. The speaking time for interventions from the floor will be limited to 2 minutes each in order to allow the maximum of speakers to intervene. The interactive discussion will be followed by brief concluding remarks from the panellists and the moderator.

Background documents

Human Rights Council resolution 30/21 on enhancement of technical cooperation and capacity-building in the field of human rights (adopted on 2 October 2015)
Technical cooperation and capacity-building to promote and protect the rights of all migrants, including women, children, older persons and persons with disabilities – Report of the Office of the United Nations High Commissioner for Human Rights (A/HRC/31/80)

Permanent Mission of Thailand

4 March 2016
