

13 April 2016

Excellency,

Please find attached letter dated 12 April 2016 from Her Excellency Dina Kawar, Permanent Representative of the Hashemite Kingdom of Jordan to the United Nations and His Excellency David Donoghue, Permanent Representative of Ireland to the United Nations, in their capacity as co-facilitators of the high-level meeting of the plenary of the General Assembly to address the large movements of refugees and migrants.

Please accept, Excellency, the assurances of my highest consideration.

Mogens Lykketoft

To All Permanent Representatives and Permanent Observers to the United Nations New York

New York, 12 April 2016

Excellency,

As promised, we have pleasure in forwarding a revised version of the draft decision on modalities for the high-level meeting on 19 September 2016 on addressing large movements of refugees and migrants. This version takes the form of a draft resolution.

This draft will be considered at the next informal meeting, which will take place at 10.00 a.m. on Monday 18 April in Conference Room 4.

Attached to the draft is a list of revised themes for the interactive multistakeholder round tables. This list takes full account of the useful discussion we had at our last meeting. We are proposing brief summary themes for each round table. An indication of the potential scope for the discussion at each is also provided (in the form of key words under each theme). We would envisage that the draft resolution would include the six themes as agreed but that the key words provided here would not be included. The themes will be finalised when the Secretary General's report becomes available.

Please accept, Excellency, the assurances of our highest consideration.

HE Dina Kawar

Permanent Representative of the Hashemite Kingdom of Jordan to the United Nations

HE David Donoghue

David Donogline.

Permanent Representative of Ireland to the United Nations

All Permanent Representatives and Permanent Observers to the United Nations New York Draft resolution submitted by the President of the General Assembly

High-Level Plenary Meeting on addressing large movements of refugees and migrants on 19 September 2016

The General Assembly,

Recalling its decision 70/539 of 22 December 2015, in which it decided to convene a one-day high-level meeting of the plenary of the General Assembly on addressing large movement of refugees and migrants, on 19 September 2016,

1. Decides that:

- (a) The high-level meeting on addressing large movements of refugees and migrants shall consist of a plenary meeting and six interactive multistakeholder round tables and that the organisational arrangements will be as follows:
 - (i) The plenary meeting will be held from 8.30 a.m. to 8p.m.;
 - (ii) Round tables 1, 2 and 3 will be held from 10 a.m. to 1 p.m.;
 - (iii) Round tables 4, 5 and 6 will be held from 3 p.m. to 6 p.m.;
 - (iv) The high-level meeting will be co-chaired by the President of the General Assembly and the President of the General Assembly at its seventieth session.
- (b) The opening plenary meeting will feature statements by the President of the General Assembly, the President of the General Assembly at its seventieth session, the Secretary General, the United Nations High Commissioner for Refugees, the United Nations High Commissioner for Human Rights, the Director General of the International Organization for Migration, the Special Representative of the Secretary General for Migration, the President of the World Bank Group, two members of migrant and refugee communities, a representative of civil society, a representative of the private sector and an eminent personality actively engaged in refugee and migrant issues;
- (c)The plenary meeting will hear statements by Member States, Observer States and intergovernmental organizations and entities that have observer status with the General Assembly, the list of speakers to be established in accordance with the customary protocol and practices of the General Assembly and the time limit for these statements to be three minutes;
- (d) The themes for each of the six round tables will be as follows (*please see attached*):
 - (i) Round table 1 will focus on ...;

- (ii) Round table 2 will focus on ...;
- (iii) Round table 3 will focus on ...;
- (iv) Round table 4 will focus on ...;
- (v) Round table 5 will focus on ...;
- (vi) Round table 6 will focus on ...;
- (e)Each interactive multi-stakeholder round table will be presided over by two co-chairs, to be appointed by the President of the General Assembly in consultation with regional groups and with due regard for geographical balance;
- (f) The time limit for statements by participants in the interactive multistakeholder round tables will be five minutes.
- (g) Each interactive multi-stakeholder round table will reserve at least two seats for non-governmental actors.
- (h)The Secretary General will deliver closing remarks which will include a summary of the plenary debate as well as of the interactive multi-stakeholder round tables;
- Invites Member States, Observer States and intergovernmental organizations and entities that have observer status with the General Assembly to be represented at the highest possible level;
- 3. Also invites the United Nations system, including programmes, funds, specialized agencies and regional commissions, relevant special rapporteurs, special representatives and special advisers, as well as the Bretton Woods institutions to participate in the high-level meeting including in the interactive multi-stakeholder round tables and preparatory process;
- 4. Also invites non-governmental organisations that are in consultative status with the Economic and Social Council to register with the Secretariat in order to participate in the high-level meeting including in the interactive multi-stakeholder round tables and preparatory process;
- 5. Requests the President of the General Assembly to draw up a list of other relevant representatives of relevant non-governmental organisations, civil society organisations, academic institutions and the private sector who may participate in the plenary meeting and interactive round tables, taking into account the principles of transparency and of equitable geographical representation, and with due regard to the

- meaningful participation of women, and to submit the list to Member States for their consideration on a non-objection basis¹;
- 6. Requests the President of the General Assembly, as part of the preparatory process for the High-Level Meeting, to organize, no later than July 2016, and to preside over, a one-day informal interactive multistakeholder hearing, which would be attended by representatives of Member States, Observer States and intergovernmental organizations and entities that have observer status with the General Assembly, as well as by non-governmental organizations in consultative status with the Economic and Social Council, invited civil society organizations and the private sector; and further requests the President to prepare a summary of the hearings;
- 7. Decides that the members of refugee and migrant communities who will make statements in the opening session of the plenary meeting will be selected by the President of the General Assembly during the informal interactive multistakeholder hearing, on the basis of prior nomination by the Secretary General;
- 8. *Decides* that the representatives of civil society and the private sector who also will make statements in the opening session of the plenary meeting, and who will participate in the roundtables, will be selected by President of the General Assembly during the informal interactive multistakeholder hearing;
- 9. Also requests the President of the General Assembly to provide for open, transparent and inclusive intergovernmental negotiations among all Member States with a view to agreeing an outcome document for the high-level meeting, these negotiations to be led by the co-facilitators of the high-level meeting;

10. Decides that:

- (a) the process of intergovernmental negotiations on the outcome document will be in accordance with the rules of procedure and established practices of the General Assembly;
- (b) successive drafts of the outcome document will be prepared by the cofacilitators on the basis of views provided by Member States;
- (c) the co-facilitators will facilitate engagement with this process on the part of the relevant stakeholders including major groups, civil society, scientific and knowledge institutions, parliaments, local authorities and the private sector;
- 11. Envisages that these negotiations will give due consideration, inter alia, to the forthcoming report of the Secretary General on addressing large movements of refugees and migrants, as well as the outcomes of relevant summits and high-level meetings.

¹ The list of proposed as well as final names will be brought to the attention of the General Assembly, noting the general basis of any objections

Proposed Themes for Roundtables

1. Addressing the root causes of large movements of refugees

Key words: Regional instability, violent conflicts; forced displacement; internally displaced persons; prevention and preparedness;

2. Assessing the root causes of migration and the contribution of migrants

Key words: climate change; natural disasters; social & economic causes; positive contribution; development; cultural impact;

3. International action and cooperation on refugees and migrants; the way ahead

Key words: sustainable solutions; global preparedness for crisis management; partnerships between countries of origin, transit and destination; regional dialogue; Secretary General's report recommendations; World Humanitarian Summit outcome and follow-up; realizing the 2030 agenda for sustainable development as it relates to refugees and migrants;

4. Protection issues related to refugees

Key words: human rights; protection in transit; reception and arrival; unaccompanied minors; women and children in vulnerable situation; smuggling; human trafficking; ensuring non-discrimination and inclusion; countering xenophobia.

5. Global compact for safe, regular and orderly migration: towards realizing the 2030 Agenda for sustainable development

Key words: human rights; women and children in vulnerable situations; protection gaps within the legal frameworks; ensuring non-discrimination and inclusion; xenophobia; marginalized groups; smuggling; human trafficking; unaccompanied minors.

6. Responsibility-sharing for refugees

Key words: Strengthening international cooperation, humanitarian and development assistance to refugee-hosting countries; resilience; support host governments and communities; protracted displacement.; resettlement; admission; self-reliance; integration; application of the 'burden-sharing principle'; access to education, health-care and livelihoods.