[image: image1.png]kK
*x X
L8 28 24

e 00

WM. UNIAO MARISTA
&Y DO BRASIL

Day of General Debate - 2012
The Voices of Brazilian Children
 in Migration

UMBRASIL – União Marista do Brasil (the Marist Union of Brazil) represented by the Marist Provinces of Center-North Brazil, Center-South Brazil and Rio Grande do Sul State – provides its contributions to the Day of General Debate, with the topic “Children in Migration”.
This document provides an analysis of the data on such reality; stories of Children about the situation of migration and how this impacts their lives. The Marist units gathered information from the analysis of the Marist Center for Childhood Protection, listened to the stories of children across several Brazilian States, gathered suggestions on the access to and assurance of the Rights of Children and incorporated a comparative analysis between the International Convention on the Rights of the Child and Brazilian Law (the Statute of Child and Adolescent) regarding their legal provisions, made by the district attorney of Paraná State, Dr. Murillo Digiácomo.
The Rights of Children in migration in Brazil
The United Nation’s report on migration states that "each year more than five million people cross borders to live in a developed country. The number of people that move from a developing country or within their own country is much higher, although it is difficult to know the exact number.”

Migration is, therefore, an old phenomenon which has assumed new forms throughout the history. The large migration movements were caused by conflicts, invasions, conquests, exoduses, seasonal changes, hunger, overpopulation of specific regions, and other events. Data indicate that one in each 35 people in the world migrates, living and working outside their country of origin
. It is estimated that during its colonial period Brazil received approximately 1.4 million Portuguese. This was the beginning of the Brazilian migration history. During the slavery period, it is estimated that approximately 4 million slaves entered the country
.

Data indicate that internal migration within national territory still exists. It is made of people who leave their home land led by factors that drive them towards establishing their lives elsewhere.
An important driver is the different levels of development between Brazilian regions that has existed throughout the country's history. The search of a better future is one of the main drivers for a population to leave its origins, its home land, in search of such a future. This motivation seen in families is principally related to the search of a better life for their children.
Currently, Brazil’s economic development has contributed for such internal migration. Such is the case of hydroelectric power plants in Northern Brazil, especially in the city of Porto Velho, Rondônia State and in the city of Altamira, Pará State. These works displaces approximately 20,000 workers during construction to regions of low-density population which, for this reason, are unprepared to receive such a contingent of people. Among such migrants are children who, accompanied by their families, experience the same situations as of the adults in search of another reality. However, the data on Brazilian migration available, containing information on population ranging 0-17 years of age refer to the period 2001-2009, as per the table below.
Table 1 − Migrations – Percentage of people between 0 and 17 years of age and total
	% of People not born in their place of residence

	Region
	Category
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009

	North
	0 - 17 years old
	12.8
	12.5
	12.3
	11.8
	11.7
	10.7
	11.1
	10.6
	9.7

	
	Total
	42.7
	44.5
	44.1
	43.4
	43.9
	42.2
	42.9
	43.4
	42.0

	Northeast
	0 - 17 years old
	9.0
	8.6
	8.3
	7.5
	7.7
	7.2
	7.2
	6.8
	6.3

	
	Total
	32.7
	32.7
	32.7
	31.2
	32.0
	31.5
	32.0
	31.8
	30.8

	Southeast*
	0 - 17 years old
	8.2
	7.7
	7.6
	7.1
	6.9
	6.8
	6.3
	6.3
	6.0

	
	Total
	41.7
	41.6
	41.4
	41.0
	41.1
	41.2
	40.4
	41.3
	40.7

	South*
	0 - 17 years old
	9.4
	8.8
	8.5
	8.1
	8.1
	8.1
	8.0
	7.4
	7.6

	
	Total
	44.3
	44.2
	44.1
	43.4
	44.0
	44.3
	44.4
	44.0
	44.5

	Center-West *
	0 - 17 years old
	14.7
	13.9
	13.0
	12.5
	12.3
	11.6
	10.7
	11.1
	10.8

	
	Total
	56.4
	55.5
	54.9
	54.4
	54.5
	54.2
	53.2
	54.2
	54.0

Source: IBGE, 2001/2009 National Household Sample Survey. Data worked by the author.
* Special attention to the South, Southeast and Center-West regions where the stories herein are from.
2010 IBGE Data on children population undergoing a migration process has not yet been made available. This lack of information makes it difficult to have a more assertive analysis on this scenario. The age cut-off alone is not enough to describe the reality of such population in relation to the migration process. It is fundamental to invest in research about the impact of migration on the supply of public facilities for children, using indicators closer to reality and indicating how the relationship with the chosen place is established.
Today, the serious violence that marks migration groups is constant, as are increasing ideas of xenophobia spread in the means of communications, especially across social networks on the Internet.
 Within the scope of a continental country like Brazil, such phenomenon has taken place in states, municipalities and cities within different territories. The reasons pointed out depict such diversity, as well as family or community violence, the search of better working or living conditions, models of economic development that take away populations from their place of origin to open the way for large developments, etc.
It is important to consider thoroughly the impacts of migration for this part of the population and what has been done in favor of the children that experience this process. It is important to know how their rights are being assured and how the Government has set public policies and planned such process, aiming to serve the population.

The stories herein were collected from boys and girls in the areas were the Marist provinces have acted. The Intention was to give voice to the children involved in the many and different migration contexts seen in Brazil.

Stories of children.
The project “Listening to Children in migration” was developed in ten Marist units in the cities of Pouso Redondo (Santa Catarina State), Fazenda Rio Grande and Curitiba (Paraná State), São Paulo (São Paulo State), Silvânia (Goiás State), Ceilândia and São Sebastião (the Federal District), Porto Alegre and Santa Maria (Rio Grande do Sul State), comprising three of the five Brazilian regions.

“I used to live with my grandmother in Passo das Pedras when I was younger because my mother used to study. After a while, my mother left school and we moved in together, along with my brothers, to a place close to my grandmother's. But we didn’t stay there long and went to live in another neighborhood, Timbaúva, with our mother. We didn't stay their very long because of the many shootings there were. So we moved in here.” C.A.(boy, 11 years).
“... We moved here from Goiânia because it was very violent there, too many drugs and fighting, although I really liked my friends there. Adaptation in Silvânia was hard, but now I like it best here…” JB.(boy, 15 years).

“... My father worked in the countryside in Garrafão, my uncle, R’s dad, took my father to work in Silvânia in the tomato planting area (the educator asks: do you live with your uncle here in Silvânia at your cousin’s house?).

No, they live in the farm and I live at a woman’s house where my father dropped me off and doesn’t come to visit me, here in the city. My father always disappears and drops me off at some woman’s house. At his wife’s house, in Garrafão, I got beaten up a lot and because of that I always ran away and got drunk at parties and bars. My stepmother, in Garrafão, forced me to say that it was her son who beat me up and left bruises. I don’t tell this to my father because I fear he won't believe me. I want to study and be somebody in life, and I also want to meet my real mother. My case is at the Child and Adolescent Protective Council (in tears), I'm tired of living with people I don't know..." J. (girl, 14 years of age).
 “... In Catalão there was a lot of drug trafficking and I witnessed a lot of violence that is why we moved to Silvânia. Here is much better, but there are also drugs and this must stop…” S.(boy, 14 years old).
“I even noticed the things we eat here ‘is’ different, food there (North/Northeast) is heavier, with more spices”They ‘is’ angry”. J.O (girl, 13 years of age).
“There is a great difference in the clothes, in the accents. Food there is heavier.” S.P.P. (girl, 13 years of age).
“I lived in Conceição with grandma in the same lot. We left it because my uncle who lived with us was very annoying and used to steal things from the house. I’ve been living here in the village for about 6 months." R.B.S.(boy, 12 years old).
“It was nice to realize the differences in the cultures of several regions. For example, people here prefer funk (a genre of Brazilian music) and electronic music. There people prefer sertanejo (Brazilian country music) and forró (a genre of Brazilian music from the Northeast of Brazil). With this we can also see the differences between people, their needs, sometimes people act a certain way not because they want to, but because they need to." J.C.A.O. (boy, 13 years old).
Children in migration: some reflections.
Dr. Murillo José Digiácomo

In a world that calls itself “globalized” and increasingly connected by the several means of transport, a phenomenon has become more frequent: the migration of families, both within a country or to other countries, or even to other continents.
To search for a better life and, in certain cases, to preserve their own survival, whole families leave their origins, their culture and their own history to adventure to distant places, where they experience all sorts of endurances, as well as prejudice, discrimination and difficulties of adaptation.
If such a scenario is distressing for adults, for children the negative consequences arising from the obligation of leaving their origins to live in other neighborhoods, cities or countries that are strange to them, and sometimes even hostile, can become overwhelming, and may even lead to emotional troubles and traumas hard to overcome.
To prevent forced migration
, this creates the need to, on the one hand, distribute more evenly the wealth and the opportunities to have a decent living between regions within a country and between several countries throughout the world and, on the other hand, prepare and implement public policies capable of offering migrants a decent living at their new places and access to goods and services crucial for the exercise of the fundamental rights of a person, including a place to live and broader social assistance, health care and education networks (also important in the cases of migration between countries which speak different languages for linguistic adaptation).
Just like in any public policies, special attention must be given to migrating children who need to be assured of their right to remain with their families of origins, as well as of being promptly included in the Educational System and in other public facilities dedicated to identify and promptly treat possible traumas arising from migration itself, receiving full attention and support recommended due to their special situation.
Preparing and implementing such public policy most certainly entails a basic assumption, which is to gather information on the number of existing cases, including from a “historical” viewpoint. Such information must also indicate the places of origin of the migrants and, especially for internal migrations (within the same country), enable the conduction of preventive actions, within the scope of avoiding forced displacements as mentioned above. It also demands the allocation of public (budget) funds, in order to guide, support and assist migrating families as a whole, in order to have migrating children receive the specialized (and priority) care mentioned above and to which they are entitled to.
In an international outlook, it demands the execution of cooperation agreements between countries, especially neighboring ones and/or those where migrations are more frequent, in order to regulate the situation of migrants and avoid damages, especially for children of migrating families.
It demands, therefore, the full effectiveness of the provisions of the United Nation’s Convention on the Rights of the Child, which fully apply to migrating children, who cannot in any way suffer any kind of prejudice or discrimination because of their situation.
Recommendations

Governments should foster research on the realities of children in migration, in order to understand the dimension of the migration phenomenon and to guarantee effective public policies are established to protect these children's rights.
They should implement educational policies to raise awareness on this issue and consequently reduce prejudice against migrating children.

Governments should define a public policy to guarantee the rights of migrating populations, recognizing internal and external human mobility, with special attention to the rights of migrating children who need to be assured of their right to remain with their families of origins, and of being promptly included in the Educational System and in other public facilities dedicated to identify and promptly treat possible traumas arising from migration itself, receiving full attention and support recommended due to their special situation.
There should be the allocation of public (budget) funds, in order to guide, support and assist migrating families as a whole, prioritizing the specialized care of children in this situation.
Governments should guarantee the effectiveness of the provisions of the United Nations Convention on the Rights of the Child, which fully apply to migrating children, who cannot in any way suffer any kind of prejudice or discrimination because of their situation.
There should be the execution of cooperation agreements between countries, especially neighboring ones and/or those where migrations are more frequent, in order to regulate the situation of migrants and avoid damages, especially for children of migrating families.
� For effects of the Convention on the Rights of the Child, a child is considered someone under 18.

This document adopts the terminology used in the Convention to refer to children and adolescents, term used in Brazilian Law (the Statute of the Child and Adolescent– ECA).

� The United Nations Department of Economic and Social Affairs. United Nations Development Program (UNDP); a “conservative estimate” according to the UNDP’s Human Development Report 2009, p.4. UNDP, ibid, p.9, also quoting the Data Bank of the OECD, 2009.

� Source: Message for the International Migrants Day – Inserted by: Administrator on 12.12.2011. � HYPERLINK "http://www.migrante.org.br" �Instituto Migrações e Direitos Humanos� . Accessed on 6.14.2012.

� Beozzo, J.O. Brasil: 500 anos de migração. São Paulo, Ed. Paulinas, 1992.

� District Attorney for Curitiba/PR (murilojd@mp.pr.gov.br).

� Considered the only possibility against the complete lack of options by families who see themselves obliged to leave their places of origin, also as a way of assuring their survival.

[image: image1.png][image: image2.emf]

[image: image2.emf]