PLATFORM FOR INTERNATIONAL COOPERATION ON UNDOCUMENTED MIGRANTS

Undocumented children and families in Europe

15 November 2018 Kadri Soova, Advocacy Officer

Diverse children affected

- Undocumented children: diverse & status changes
 - Did not qualify for an official family reunification scheme (parent with regular status)
 - Parent loses work or residence permit
 - Application for international protection refused as family
 - Entered with one or more relatives irregularly
 - Children born in Europe to undocumented parents/ mother
 - Separated children who are not in contact with any services
- Children whose own status is regular still affected by migration status of parent

Making children vulnerable

- Almost no data e.g. UK 120,000 (65,000+ born), 2-6,000 Ireland
- No consideration gap in migration and social policy (ref: current focus on asylum seeking children and families)
- Absence of systematic consideration of best interests in migration-related decisions
 - Residence status linked to parents & rarely treated as individual in applications for protection
 - Subject to same immigration control measures as parents
 e.g. restrictions on basic social rights, detention, deportation
 - inc. in questions of family unity → family separation (child protection, detention, deportation)
 - Staff untrained in child rights and best interests assessments

Access to services: legal exclusion

Education:

- Compulsory education usually provided (6-16)
- Denied formal certification, internships & training
- Rarely access to non-compulsory education:
 - Pre-schools/ ECEC
 - College (16-18 education), training and university

Health care:

- Usually same as adults no extra protection
- Very varied emergency only (e.g. Austria) equal access as national children (e.g. France)
- "Urgent"/ "essential" treatment = non-medical, undefined
- Lack of access to continuous, specialist (e.g. dentistry, optometry) & mental health care

Access to services: practical barriers

- Documents required for registration/ administration
- Discretionary power
- Lack of awareness and complex rules
- Fear of detection (& data sharing issues in some countries)
- Barriers associated with conditions of living in an irregular migration situation
 - e.g. moving frequently, poor living conditions, difficulties to meet costs of transport, lunch, etc. (education), costs of treatment, medications (health care), impact of fear, insecurity & exclusion on mental health (esp. youth)
- Interdependence of rights
- Impact of restricted access to rights for parents

Promising policy and practice

Education:

- 10 MS = right to education regardless of status <u>explicit</u> in law BE, HR, CZ, FR, EL, IT, NL, RO, ES & SE)
- Measures to addresses practical barriers
 - equal access to subsidies/ bursaries for disadvantaged students (FR, ES)
 - explicit right to certification in law (IT)
 - access to internships (ES, NL)
 - access to ECEC (e.g. explicit law in FR; Flemish campaign 'Look what I can do')

Health care:

- 8 + 1 MS = entitled to the same level of health services as nationals according to the law or official policy
 - ES, FR, IT, SE, EL = explicit; PT = explicit until 16 years & after 90 days; RO, EE = implicit; CY = explicit in ministerial circular (not legally enforceable)
- Minimising administrative requirements (FR)
- Local solutions (e.g. DE)

Right to housing: law and practice

Law:

- Across Europe similar no national laws
- Usually excluded from reception centers & homeless shelters
 - Exc. NL, BE right to shelter in reception centres recognised; FR homeless
- Some LA temp accommodation to families with pending application in extreme circumstances (mothers with young children) e.g. UK, FR

Practice:

- No access to subsidised housing unless separated from families
- Emergency shelter accommodation temporary & not suitable
- Shortage of cheap, decent housing on private market
- Residence permit sometimes required by landlords (law & practice)
- Poor & exploitative conditions, insecure housing arrangements, move frequently, homelessness risk

Enforcement measures

No access to justice – police or judicial remedies

- Deported rather than protected
- Lack of legal representation & information

Deportation

- In contradiction of best interests (punitive not protective)
- Traumatic conditions
- Family separation through deportation of parents

Detention

- Fact is illegal (CRC Art 37) (nb. EU law)
- Process, length and conditions violate more rights
- Family separation through detention of parents

Promising policy and practice

Access to justice:

- Residence permit (FR, ES)
- Safe police reporting (Amsterdam)
- EU Victims Directive

Non-deportation:

- Firewall (FRA apprehension guidelines)
- Delayed deportation/ regularisation while in school (LU)

Non-detention:

- Prohibition in law (IE)
- Specifying very limited circumstances (SE)
- Community-based alternatives

Promising policy and practice: regular status

- Prevention e.g. BID in decisions on applications; independent residence status from parent → child would not lose status with parent
 - Italy law gives independent permit from age 14 to 18 (nb. not well implemented)
- Some countries should be no 'undocumented child' legally
 - France no residence permit required; Italy residence permit for all children (nb. not accessible for children in families-risk of arrest for parents)
 - But still some restrictions on social services, fear of enforcement action against parents, uncertainty and need to resolve status at 18.
- Many regularisation programs & mechanisms in EU relate to length of residence, social ties, school attendance; access to nationality.
- But barriers (e.g. fees, legal assistance, strict requirements, admin. barriers, awareness) & length of time often still long for young people
- Right to reside private & family life (ECHR Art. 8) (nb. only deportation appeals)

Strategies to improve the protection of young people

- Protection in the community they live and in migration and residence procedures:
 - Age-appropriate migration policies and practices = right to be heard, best interests of the child in all decisions (status and enforcement), no enforcement in violation of children's rights (detention or deportation)
 - Secure residence status = regularisation, non-discrimination in longterm residence & citizenship (inc. EU nationals after Brexit)
 - Social protection systems = access to education, health care, shelter, child and youth welfare
 - Civil/ criminal justice = tenants' rights, labour rights, police reporting
 - Community mobilisation = participation, support, empowerment, antixenophobia actions
- Urgent need for multi-stakeholder actions: e.g. governments (all levels), social workers, service providers (teachers, doctors, shelters), legal services, children's rights organisations, youth organisations, school communities, undocumented young people and wider public.

The role of school communities

- Essential support network for children and young people
- School communities crucial actors in campaigns against deportation and for regularisation – show solidarity, that child/ young person and family are part of community (classmate, parent), denounce their deportation
- Part of successful regularization campaigns in e.g. NL, LU (see manual)
- Recent case of Nonso in Ireland

The role of school communities

Irish students have successfully campaigned to save their classmate from being deported to Nigeria.

Nonso Muojeke, 14, is a student at Tullamore College in County Offaly, where he has lived with his family for the past 11 years.

Reseau Educations Sans Frontieres (RESF), France

- Mobilise when student at risk of deportation petitions, media, asking elected officials to publicly align themselves with the family or put pressure in other ways, demonstrations
- Key steps:
 - 1. Student informs a teacher and close friends with support from RESF, they pass on information to other teachers and students
 - 2. Petition signed by school community
 - 3. Public action sit-in in the school yard, rally in front of local government office, media etc.
 - 4. Ask for an appointment at the local government
 - 5. In case of emergency (arrest, detention), bombard the local government and Mol with emails
- Nothing is done without the young person's agreement
- Bringing the situation of individual young people to light changes people's attitudes, gives them a support network, wins cases (risks of visibility balanced with benefits)
- Local govt. decision-making power crucial but parts of methodology relevant

Thank you for your attention

Facebook: Platform for International Cooperation on Undocumented Migrants

Twitter: PICUM_Post

kadri.soova@picum.org

www.picum.org

PICUM

Platform for International Cooperation on
Undocumented Migrants
Rue du Congrès/Congresstraat 37-41
1000 Brussels
Belgium

Tel: + 32/2/2101780

Fax: +32/2/2101789

info@picum.org www.picum.org