
[image: image1.png]@ Save the Children

Save the Children comments on:-

Proposal for a Council decision on the short term residence permits issued to victims of action to facilitate illegal immigration or trafficking in human beings who co-operate with the competent authorities

COM (2002) 71 final

Further information from :-

Diana Sutton
European officer
Save the Children
Rue Montoyer 39
B 1000 Bruxelles
Tel + (32 2) 502 5853 or 512 7851
Fax + (32 2) 513 4903

June 2002

Introduction

“The traffickers can be very cruel. I know people who have been cut with knives and hurt to make them work better. People are frightened of the traffickers, they threaten to kill us and our families. If a trafficker says he wants 20 000 drachma, you have to earn it or he beats you, sometimes with sticks. Lots of them are drunk. They are bad.” (Ela 14. Her mother sold her sister, 13, for prostitution to Italy. She also sold her baby girl).

“Some boys from Fier took a 15 year old girl. They sold her in Italy. She did not want to work as a prostitute so they beat her and broke her leg. She escaped to a centre run by nuns. Everyone knows who the trafficker is. He has a big house built with the money.”

Save the Children is an international children’s rights organisation working in over 100 countries worldwide. We work globally to promote the rights of the child and at EU level to influence EU policy and legislation to ensure children’s rights are promoted and protected. Save the Children has substantial experience on the issue of child trafficking and recently published an extensive study on the situation of children trafficked from Albania, quotes included in this briefing are taken from this study. Other Save the Children work includes “Separated Children – How they come to Europe and Why they travel” and a study of the situation of children trafficked into Greece.

The area of forced trafficking and willing emigration for illicit activity is blurred when it comes to children. Children may say they go willingly but are often coerced or convinced by adults to engage in illegal activity without understanding the nature of what they are getting themselves into. Data collection is also hindered by the fact that it is difficult to determine who is a victim of trafficking and who goes willingly, the general public are often reluctant to report incidents and trafficked victims are unwilling to testify against their pimps. In Save the Children’s experience, children trafficked arrive in the EU on false papers and are therefore prevented from seeking police protection since they are illegal and will simply imprisoned or deported back to the sending country where they will either be re-trafficked or often face reprisals from families.

Children who are trafficked have no legal status and are therefore in a very vulnerable situation. In our experience, children do not receive positive treatment at the hands of the authorities.

“The Greek police treat us very badly. I was caught with 30 people near the border. I cut my hair so I looked more like a boy. The Greek soldiers took away three women in our group and raped them”

“I was in prison for two months and the police treated us very badly. If we knocked on the door to go to the toilet, they would come and beat us up."

Whilst we welcome the principle of the Commission and member states willingness to take action on the issue of trafficking, we think that the proposal has some weaknesses. Its principle weakness is its lack of focus on witness protection and its overt focus on dealing with the issue in terms of instituting criminal proceedings. Many children will be too frightened or simply unaware of their legal rights in this area to pursue this as an appropriate form of action. Moreover the proposal as it applies to children is first at the discretion of member states and secondly normally limited to six months.

We believe that for children who are trafficked greater international protection is necessary. We therefore strongly welcome the reference in the draft directive laying down minimum standards for the qualification and status of third country nationals and stateless persons as refugees, or as persons who otherwise need international protection” (Brussels 12 September 2001, COM (2001) 510 final 2002/0207 (CNS)) to introduce complementary protection in situations where children have experienced child specific forms of human rights violations, including trafficking. We believe that should this Directive not be agreed by Council a much stronger reference will be needed in this Directive to the rights of children who are trafficked.

We do recognise that some of the Commission’s difficulties with not being able to tackle wider questions of witness protection are caused by the legal base used. In the longer term member states should recognise the limitations of using Article 63 to tackle questions of trafficking as illegal migration.

We have confined our comments specifically the question of children and these relate to the Articles.

Article 3 - Scope

Article 3 limits the scope of the Directive to adults, except where member states chose to apply it to children. We fully recognise the difficulties of this debate. The Commission’s proposal whilst respecting subsidiarity, will introduce a precedent that trafficked children arriving in different member states are treated differently, which is contrary to the EU’s stated common asylum policy.

We believe that it is most likely to be in the best interests of the child to be granted a permit of stay without having to testify against traffickers and would like to see this explicitly referred to in the text. However there is a danger that inclusion of this alone could operate as a pull factor. Given this, if a child wishes to testify, then they should be enabled to do so with the necessary safeguards. The directive sets no guidance or minimum criteria on such conditions that children must fulfil to benefit from the residence permit. It leaves this entirely to states' criteria laid down in their domestic law. We would
recommend setting some minimum protection in the conditions to be met: for
instance, that children are able to understand fully the risks and benefits
of their co-operation with the authorities, that their right to be heard
according to their evolving capacities be respected and that the criteria
(conditions) comply with the principles of best interest of the child and
non discrimination. We do welcome the inclusion of a specific detailed clause on children (to include both those who arrive accompanied and those who arrive unaccompanied). We comment on this later in the text.

We do have a very real concern that where member states have excluded children from the proposal this may mean that traffickers are more likely to target children since these would be less likely to participate in collaborating with the authorities in criminal proceedings if they are excluded from short-term permit benefit.

In summary we would wish to see a clause that does not make it mandatory for children to testify but enables them to do so and makes it clear that a permit to stay will be given on humanitarian grounds.

Article 7 – Information Given to the Victims

On information given to the victims, this article makes no reference, in the case of children, to including the expertise of NGOs or agencies most appropriate to deal with children in such situations (e.g. to explain them the risks entailed in an appropriate way and to ensure that the rights of the child to participate and best interests are fully respected). We believe that a reference should be made to the child’s right to be connected to the public child care system.

Article 8 – Reflection Period

This concerns the reflection period. We welcome the fact that Article 14 enables this reflection period to be extended if the victim is a child. However we are concerned at the provision which states that the State may terminate the reflection period if the person has renewed contact with the network. Sometimes traffickers themselves pursue victims and will re-establish contact even if the victim does not want this. Sometimes, as the case below illustrates, the situation is not straightforward. There needs to be an explicit reference to this situation in the text.

“Very few Albanian girls report their pimps and when the girls are detained by the police, they often deny the exploitative relationship. Many attribute this to the extreme intimidation and violence used by the traffickers.”

“Girls passports are usually confiscated by the pimps and they are given very little freedom, which makes it difficult for welfare officers to intervene…Sometimes it is the client who helps the girls or takes them to shelters or the police.”

Article 10 – Issue and Renewal of the Residence permit

We have concerns about the phrase “where the victim is useful to the authorities”. In particular who decides the victims usefulness and what right of appeal does a victim have if the authorities decide she is no longer useful.

The right to appeal should apply not only to the selection decision (being
useful or not to the authorities) but also there should be right to appeal
the decisions about withdrawal and non renewal of permit.

In Article 10 (4) we think the phrase “members of his/her family” or “treated as members of his/her family” needs a more precise legal definition since this has been the cause of extensive discussion in other draft Directives.

Article 11 – Format of the residence permit

We believe that the residence permit should not be different from other short term residence permits, otherwise it will permanently stigmatise and identify the person as a victim of trafficking.

Articles 12 and 13 - Work, training and education, medical and psychological care

These refer to work, training, education, medical and psychological care during the temporary residence period. There is no mention whatsoever on guaranteeing some protection measures for victims during such temporary residence (who may suffer threats or insecurity during the permit period).

Article 14 – Victims who are minors

We welcome this clause.

Article 14 refers to the possible extension of the reflection period if it is in the best interest of the child. We would recommend that not only the reflection period, but also decisions around the renewal of the residence period be
considered according to the best interest of the child. The directive refers to renewal on humanitarian grounds and particularly on the basis of the Refugee Convention. In practice, the burden of the proof will be higher on the child: to prove that his/her life would be at risk in the country of origin or residence or that one of the five categories under the Refugee Convention apply to his/her case.

However we would like to highlight the complexities of the issue of family reunification in the case of children who are victims of trafficking. Family reunification has to be interpreted in the light of the best interests of the
child and also with appropriate support services. Many children, particularly girls are fearful of the shame that will face them when they are re-united with their families and are therefore frightened to return immediately.

“E.B. was 14 years only when her father sold her to a man from Fier for 145 US D. For four years she has worked on the streets of Milan day and night….She was arrested by the police and returned to Albania by ferry. She wants to see her family but is fearful of her father and the trafficker who might find her again.”

“Regular beatings, torture, and rape are common and threats are also made against their families…The girls are frightened to be seen talking to others and also fearful that word might get back to their families about what they are doing”
In other cases it is simply not effective, as the families do not want them back and they are immediately retrafficked:-

“Girls stay in the police station for 24 hours while their families are notified. As few families accept them back, most of them are almost immediately retrafficked.. Witnesses describe how traffickers wait outside the police station for the women to be released.”

It also has to recognised that the process may be very time consuming and that immediate return is not always possible:

“Generally the family is negative and it takes a lot of hard work to broker a solution. The majority of the families are very poor and sometimes it can take 6 months to broker a solution….some families just see their children as a means of making money.”

Equally some families punish a child if he/she remains abroad. Prolonged stay abroad could bring stigma within a tight community and family, with serious implications in the long term if he/she was not to return. Moreover other families are eager to make contact and assist their children to return.

This point applies equally to the conditionality of assisted return in Article 15.

Diana Sutton

Brussels

June 02

File: sexualexploitation/trafficking/Directive - permits

Save The Children Brussels Office Rue Montoyer 39, B-1000 Brussels Tel: + 32 2 512 78 51

Fax: + 32 2 513 4903 E-mail: savechildbru@skynet.be

Save the Children Europe Group Members: Denmark Finland France Greece Iceland Italy Macedonia

The Netherlands Norway Romania Spain Sweden United Kingdom
1
6

_1012054301.doc
[image: image1.png]@ Save the Children

