

Children Youth and Migration

D. Lange - FSA, Oklahoma, 1930

migrant sugar cane workers, India 2002

The challenges

- Little attention has been given to children in the international debate on migration
- Children and young people are big stakeholders
- Invisible and neglected phenomenon.
- Lack of statistics and data
- Dynamic process
- Multidimensional impact of migration on children

The CRC

Art 2 NON DISCRIMINATION

- *“States Parties shall respect and ensure the rights set forth in the present Convention to each child **within their jurisdiction** without discrimination of any kind, irrespective of the child's or his or her parent's or legal guardian's race, colour, sex, language, religion, political or other opinion, national, ethnic or social origin, property, disability, birth or other status”.*

**The CRC protects every child ,
regardless of nationality
or immigration status**

Impact relationships

The impact of migration on children

Migration can affect children in different forms
“**Affected children**” is used to refer to children and young people under 18 years of age:

- **Migrating with their parents** (children of migrants)
- **Migrating alone**
- **Left behind by one or both migrating parents**
- **Living in context affected by migration**

Child migrants

Children no longer living in their place of origin. Ghana

Source: Ghana LFS, 2003

Child migrants

China has 19.81 million migrant children, nearly 20 percent of the total migrant population .

(China Census, 2000)

Left Behind

- **Living in a family with at least one parent away for long periods is part of the normal experience of childhood for many children in the developing world.**
 - South Africa: 25% of all households have members who are migrant workers, but this proportion rises to over 40% of households in deep rural areas (SAMP 2004).
 - Bangladesh: between 18 and 40% of rural households have at least one migrant member living and working elsewhere (Afsar 2003).
 - Tanzania: that between 50-60% of people living in rural households have at least one member away, while the figure for rural Mali was 80% (Tacoli 2002).

A different approach

Assessing the impact of migration : a misleading question?

**Unpack
Child
Migration**

**Impact on
each child**

From general assumptions
to a specific assessment
for each child

Children migrating with their parents

Development benefits

- **Better life for their children**
- Migration as a surviving strategy
 - Family unity
- Better opportunities for children (education, health)
- Quicker adaptation to new context

- Danger of traveling
- Discrimination
- Instability
- **Exclusion**
- Barriers (language, opportunities)
- Lack of birth registration, stateless
- (children born abroad)

Negative Impact

Children migrating alone

Development benefits

- Family reunification
- Contribution to family income
- Reaction to negative contexts, such as violence at home or discrimination (such as the case of girls in many countries), lack of schooling, or lack of future opportunities in their villages or communities
- **Child agency**
- Better opportunities on education, health. For themselves, for siblings.
- Learning experience
- Vulnerability
- Risk of trafficking and exploitation
- Exclusion
- Lack of birth registration, stateless
- **Absence of adult protection,**
- Undocumented

Negative Impact

Left Behind

Development benefits

- **To avoid exposing them to uncertainty and protect them from the dangers of traveling**
- Remittances may increase health and education opportunities
- New decision making power for women

- Lack of parental care (also left alone)
- **Break-up of the family unit**
- “Dual families”
- Not recognition by fathers
- Absence of men can create material and psychological insecurity, leading to pressures and negotiations with wider family

Negative Impact

Living in context of high migration

Development benefits

- Indirect benefits from remittances
- **Cross fertilization of cultures**

- Age structure of labour force
- Impact of “brain drain”
- Structural change
- **Lack of integration**
- Violence
- competition

Negative Impact

Impact and policies

Child, family, context, countries, time

Benefits

The income and livelihood effects on household members left behind depend on

- *The level of income that migrants earn,*
 - *The extent to which they can and do send remittances back and*
 - *How is used in the household*
- (different outcomes depending on institutional local and national framework)*

Illegal migration

Vulnerability of children
greatly increases with
irregular migration

Child Protection

Protecting migrant children from:

Child labour
Child trafficking
Violence
Conflict with the law
Lack of birth registration/stateless
Early marriage

...not from migration

Child Rights Approach

- **Non discrimination**
- **Best interest of the child**
- **The child's right to have her or his views taken into account**

Queries

- Is repatriation the best interest or the only solution?
- Does the child want to return?
- Does the child want to be “rescued”?
- Do migrant children have full access to public social services?
- Is there a long term solution?

Key actions

- Identifying and reaching out all children affected by migration (adolescents, gender perspective)
- “Protection paradox” : need for cross-sectional and universal approach in order to overcome sample selection bias.
- Evidence based programming and policy approaches to decrease negative impact and maximize development benefits of migration for children
- Monitor enforcement and impact
- Coherence - building added value among stakeholders

MIGRATION AND CHILDREN:

a need to fill information gaps in order
to guide policy responses

Eva Jespersen

UNICEF Innocenti Research Centre, Florence

ejespersen@unicef.org

www.unicef.org/irc

CHILDREN LEFT BEHIND – HOW MANY – AND WHERE?

Official data may grossly underestimate;

Moldova – 0-14 year olds left behind by one or both

Official	Mo Educ	Bryant methodology
96,000	68,000	150,000-270,000 (5-8%)

Bryant: changes in pop stock, (est.) female migration in reproductive ages, historic fertility rates – strong assumptions about similar fertility behaviour

Philippines: 3-6 million (10-20%) children left behind

Indonesia: 1 million (2-3%)

Thailand: ½ million (2-3%)

Moldova: Concentrated in certain rural areas, small towns

CHILDREN LEFT BEHIND ... BY MOTHER, FATHER OR BOTH

UNICEF Survey, Moldova:

Absent	Mother	Father	Both
10-14 Y	14.5%	14.9%	6.6%
15-18 Y	8.5%	16.4%	3.3%
	68,000	93,000	30,000 = ca 190,000

When mother or both parents leave: left with grandparents, aunts, older siblings, non family care givers or in institutions (CEE/CIS)

- **Philippines survey: 63 % of households w mother migrant had kin living in the household**
- **Philippines: mother serves one or more 2 year contracts**

Large scale migration since 1989...

Out-migration of families from Poland in 2002 , STOCK

	Type of family	Number of families (thousands)
TOTAL		341.6
	Married couples with dependent children up to 24 years of age	103.9
	- parents abroad (without children)	2.2
	- parents with children (but not with all of them) abroad	1.1
	Mothers with dependent children up to 24 years of age	41.9
	- mother abroad (without all children)	6.8
	Fathers with dependent children up to 24 years of age	4.5
	- father abroad (without all children)	0.9

CHILDREN LEFT BEHIND ... ARE *OFTEN* MATERIALLY BETTER OFF

- **IMF/Moldova: remittance > 60% of income among 40+% families**
- **Moldova: except in cases where both parents have left**
- **Mexico: lower infant mortality, higher birth weight**
- **Moldova: weak evidence that educational outcome worsens –but more children of migrants attending higher education**

EMERGING RECOMMENDATIONS

- **Managed migration (Philippines) allow more regular home visits by mothers, migrant parents**
 - and through one off fee allows access to social services for family (Thailand) if adequate incentives (affordable, non discrimination)
- **Philippines – counseling of families**
- **To assess and address an issue it needs to be measured – immigration service statistics could capture information on children left behind by registered migrants; need for qualitative surveys; school admission data**
- **Philippines – proposal to use teachers as ‘social workers’ in high migration areas**

CHILDREN BORN ABROAD /BROUGHT ALONG

- Albania: up to 100,000 born abroad '89-'01
- Issue of citizenship and access to services
- Often pre-school children
- Albania: high skilled leave (permanently) w families
- Potentially better social and material conditions than at home but
- Facing relative poverty in the host community
(93,000 registered children < 14 from Myanmar)
- Playing or working along-side parents w/o access to care
- Conditions in host country depends on development status
 - Access to social services
 - Discrimination/social exclusion

CHILDREN MIGRATING ON THEIR OWN

Children not in school and not finding employment/
opportunities

Small numbers ? (Albania 12,000 p.a 15-25 since '00)
joining kin

Extention of youth risk taking/exploration/

Independence/calculated risks ('agency')?

Vulnerable to trafficking and exploitation
in the migration process
at destination

Moving from one jurisdiction to another, none of which may
recognize youth as independent of families

ISSUES FOR FURTHER EXPLORATION

- Orders of magnitude and location
- Formal, social and other support systems at origin and destination
- Legal framework to protect the rights of the child

Migration and Remittances: Challenges for

A UNICEF/UNDP

**Special Unit for South-South Cooperation
Research with Operational Implications**

GPS/DDP UNICEF

Overview of the Current Migration Debate

- Contemporary migration is not optional but driven by globalization-related forces:
 - Influence of cultural and consumption standards from industrialized societies that do not match local wage levels
 - Labor demand from industrialized countries
- Migration can be both a liability and an opportunity for development
- Research on 7 countries by UNICEF/UNDP south-south flagged the linkages relevant to children between migration and remittances

Overview of the Current Remittances Debate

- UN agencies and international stakeholders have focused on remittances' potential economic impacts for the MDGs:
 - Remittances are one of the most important sources of income in many countries
 - They can reduce poverty and improve access to social services
 - Hopes for a remittance-based model of development
- However, this perspective ignores social dimensions

Overview of the Current Remittances Debate

- Remittances can promote further migration:
 - Remittances increasingly become essential for the survival of poor households and communities: this tends to generate dependency on further migration
 - Changes in consumption patterns of remittance receiving households affect values and aspirations of the local community, fostering new waves of international migration
- Disruptive impact on households left behind: care keepers, elders, wider family networks.

Challenges

- The multidimensional effects of both migration and remittances should be seen through an interdisciplinary perspective
- A common approach between UN agencies and other relevant international stakeholders is crucial
- How can we maximize the social benefits and minimize the social costs of migration and remittances?

Evidence from ongoing research and surveys
UNICEF/UNDP Special Unit for South-South
Cooperation Study with UNICEF field offices in
Albania, Moldova, Ecuador, Mexico, El Salvador,
the Philippines, Syria, Morocco.

Remittances and Human Capital

- **Remittances can contribute to human capital formation (health and education)**
 - **Increasing access to social services, which can reduce infant mortality, improve child health and education**
 - **Fostering investment in basic infrastructure:**
 - Examples from Mexico**
 - **“3x1 Iniciativa Ciudadana” promoted the investment of remittances in local development projects**
 - **Community-based development programs with focus on women, children and adolescents in Zacatecas, Michoacan, Jalisco, Guanajuato and Oaxaca**

Remittances and Communities

- **Remittances' impacts affect all members of receiving communities**
 - Migration disrupts informal social and family networks and increases vulnerability to external shocks
 - Changing life-style and consumption patterns of remittance-receiving families can lead to stigmatization of their children
- **Transnational families and communities**

Can transnational, “virtual” family ties substitute for more intimate contact? Need for further research

 - Negative social capital: Rise of transnational youth gangs (El Salvador UNDP Report 05)

Migration and Gender

- Potential chance for greater gender equality flagged in literature
- But also danger of increased female vulnerability
 - Female migrants are particularly vulnerable.
Examples
 - Philippine female migrants working as entertainers in Japan are ostracized upon return.
 - Male out-migration in Syria increases dependency and economic vulnerability of female-headed households:
 - higher school drop out rates especially among girls
 - feminization of agricultural labor

Remittances migration and Children's Rights

- Although children adolescents are most affected by the impact of migration, they are absent from the migration and remittances debate. There is an urgent need to increase awareness of children and young people's rights and to include their voices

Conclusions (1/3)

- Effects of migration and remittances depend on the social, cultural, political and economic context which will have to be taken into account to minimize social costs and maximize social benefits
- There is no immediate positive effect on the realization of children's rights without policy intervention. Access to public goods and safety nets must be ensured especially during the first years of migration
- Remittances by themselves cannot guarantee the realization of the right to quality education and health care, nor surmount gender discrimination
- Government intervention and civil society initiatives are crucial to maximize the social benefits and minimize the social costs of migration and remittances

Conclusions (2/3)

- Remittances should not replace public social investments
- Even if the poor are recipients of remittances flows, these contributions cannot solve poverty's structural problems
- Development stakeholders are encouraged to advocate vis-à-vis governments on the importance of continuing and increasing investment in public social goods, quality schooling and health care facilities, required for the realization of children's and women's rights
- Transnational approach fostering greater linkages among diasporas and their communities in countries of origin
- Challenges of integration of children within the transnational approach – work in progress

Knowledge Gaps for Policy Formulation

- Social impacts of remittances
- Monitoring of individuals, households and communities before and after the reception of remittances
- **Gender:** Empirical studies on gendered patterns of uses of remittances
- **Children and youth:** disperse case studies on health and education impact
- Effects on children and youth's capabilities on the access to the realization of their rights
- Comparative inter- and intra-regional studies

Way Forward

- Legislation to protect women and children
- Increase participation of children and young people in the social, economic, political and cultural sphere to facilitate their transition to adulthood and avoid exclusion and decrease vulnerability
- Prioritization of children and women from migrant households on the agenda; specific programs targeted at families who have a parent living abroad
- Promote discussions and share information on issues, trends and practices that will advance the agenda of women and children and a coherent approach among UN agencies and other stakeholders
- A rights-based approach to take social costs into account and identify ways in which social vulnerabilities can be diminished
Further research on the social, gender, cultural and political impacts of migration and remittances

Thank you!

Andrea Rossi
Child Protection
arossi@unicef.org

Eva Jespersen
Innocenti Research Centre
ejespersen@unicef.org

Rhea Saab
Global Policy Section/DDP
rsaab@unicef.org