[image: image1.png]@@ BRITISH
@@ COUNCIL

Migrant Cities Conference

Glasgow, 25-26 November 2008

Contents
3INTRODUCTION

5KEY RECOMMENDATIONS

7RECORD OF CONFERENCE SESSIONS

7Panel Discussions: Challenges, Opportunities and Working Together

10Workshops

10Access to and experience of public services

14Work and education

18Identity and community

22Acknowledgements

22Research Teams

22Conference Speakers

INTRODUCTION
The Migrant Cities Conference took place in Glasgow Trades Hall from 25-26 November 2008. The conference was a key event within the British Council's Living Together programme, which aims to build trust and understanding between different communities, as part of the European Year of Intercultural Dialogue. The programme provides opportunities for debate and action to address issues relating to migration and mobility in wider Europe.

The theme of the conference was 'Challenges and Opportunities of Migration and Integration'. The conference launched the findings of a comparative research initiative commissioned in partnership with the Institute for Public Policy Research in London (ippr), which explored experiences of migration and the role of intercultural dialogue in eight cities: Glasgow, Cardiff, Nottingham, Bucharest, Tirana, Athens, Nicosia and Istanbul. The cities represented in the Migrant Cities study reflect the full spectrum of migration contexts: Tirana and Bucharest shaped by the emigration and return of their own citizens; migrants in Nicosia affected by the city’s broader political context; Istanbul and Athens standing as regional migration crossroads; and Nottingham, Cardiff and Glasgow experiencing huge diversity as they attract migrants of all kinds from all over Europe and beyond.

For these cities, like all major cities across Europe, migration is playing a key role in shaping their current and future character. European cities are likely to become increasingly diverse in coming years, undoubtedly creating challenges, but also opportunities for people of different national, religious and ethnic backgrounds to interact and communicate: the possibility of greater intercultural dialogue. By exploring the experiences of eight very different cities with diverse migration contexts, the project seeks to facilitate dialogue between European cites about issues that are and will continue to become increasingly central to their success.

This study explored the expectations, experiences and aspirations of migrants and their relatives in cities across South East Europe and the UK. It focused on the role of intercultural dialogue in improving the experiences of migrants, their families and the city as a whole by identifying examples of best practice and highlighting how practice could be improved
The conference brought together 150 key national and international stakeholders, policy makers, local authority representatives, local service providers, academics and journalists to look at the research findings from these cities and place this into the wider context of the challenges and opportunities migration and integration pose for Europe and beyond.
The main aims of the conference were:
· To facilitate collaboration and dialogue between those with an interest in migration and those who work in a sector impacted by it from across Europe.

· To provide a platform for international debate about intercultural dialogue and a springboard for action at the local level.

· To look to the future beyond the EU's borders and the importance of sharing best practice between cities.
· To give a voice to the opinions, aspirations and experiences of migrants in the participating cities, bringing a human angle to debates about immigration, community cohesion and intercultural dialogue.
The format of the conference was a combination of interactive workshops, keynote speeches, panel discussions from experts and public figures and a literary reading.

The first day of the conference was a closed session chaired by Danny Sriskandarajah from ippr and attended by the researchers and core city teams. The day was action-oriented, and enabled the researchers to share their key findings with each other, looking in particular at examples of best practice and recommendations which they could take back to their cities for action at a local level.

The second day was chaired by Roy Cross, Director British Council Scotland, and offered city teams the opportunity to further explore the issues identified in workshops on day one by opening debate to delegates with a wide range of views and expertise. Participants were able to consider different perspectives on how to respond to the challenges and opportunities of migration at city, county and European level via keynote speeches and interactive panel discussions.

The full research reports and presentations from the conference can be found at:

www.britishcouncil.org/livingtogether
For more information, please contact:

Kate Joyce

Living Together Project Manager

Kate.Joyce@britishcouncil.org

Liliana Biglou

Living Together Project Director

Liliana.Biglou@britishcouncil.org
KEY RECOMMENDATIONS

One of the main aims of the conference was to enable policymakers, civil society organisations and research teams to exchange experiences and ideas in order to produce a set of recommendations for tackling the issues and promoting intercultural dialogue in our increasingly diverse cities. These recommendations were put forward by delegates and not necessarily by the British Council. They will be shared more widely with key stakeholders, and we hope that delegates will also help to take these forward in their cities. Recommendations mainly focused on the following areas:
· Dialogue and knowledge-sharing: We need to promote better relationships and dialogue between migrants, public services, employers and civil society organisations, as well as between local and central government, in order to respond to the issues of migration. In particular, we should provide forums for public service providers to listen to the opinions and needs of migrants. We also need to ensure better clarity over service provision, and avoid unnecessary bureaucracy, which can be a barrier to people exercising their human rights.

· Information provision: In all cities, websites and information packs in different languages should be readily available and should provide new migrants with information on public services and minimum housing standards, so that they are aware of their rights and what they should expect.

· Intercultural training: Public servants, employers and teachers should be trained in intercultural awareness and managing diversity, in order to facilitate the integration of new migrants and promote better understanding between workers and school-children coming from different communities. Intercultural dialogue should also be promoted as a tool for success, eg as beneficial to achieving better efficiency in the workplace. In some countries, the private sector could learn a lot from good practices in the public sector.
· Language training: Language training was raised as a key area for improving relations between migrant communities and host communities. Many delegates suggested that national governments or the EU should fund more language courses, in order to reduce the amount of money spent on translation services. Some delegates suggested that there should be incentives for employers who run language courses. Language training needs to be more accessible for those working long hours, and there should also be special language training provision for asylum seekers, many of whom have suffered traumas in their countries.

· Skills development: We should also focus on better skills development and training programmes for migrants and minority communities, as this can facilitate integration and open up opportunities.

· Education: Intercultural education is crucial. Children need to become active citizens who are comfortable with diversity from a very young age, through the school curriculum, non-segregated classrooms and through initiatives which enable them to get to know people from different backgrounds, eg exchange programmes, ‘buddy’ schemes for new migrants, multicultural festivals. It is important to provide quality educational materials for teachers to promote intercultural understanding, but also to provide them with training to manage diversity in the classroom. Parents should also be involved, and given opportunities to get to know each other.

· Media: The media plays a powerful role in influencing public opinion, and rather than presenting such negative stereotypes, we need to present more positive role models in the media, eg high profile sports-people who come from migrant families. In some cases, these ‘national heroes’ have helped to improve the way in which migrants are perceived.
· Public spaces: We need to create safe, open spaces (both virtual and real) where people can meet and get to know others from different backgrounds. These spaces should exist in schools, the work-place and in the community.

· Research: Finally, and perhaps most importantly, there needs to be further research into migration flows and the many different categories of migration, as well as its impact, in order to identify needs in different places and build more sustainable migration policies.

For more details and recommendations, please read the record below of the conference workshops and sessions.
RECORD OF CONFERENCE SESSIONS

Panel Discussions: Challenges, Opportunities and Working Together

During the conference, there were two panel discussions which addressed the wider challenges and opportunities of migration, and explored how European cities can ensure more effective intercultural dialogue between host and migrant communities. These discussions between policy makers, practitioners and delegates raised a number of key issues and points relating to important themes such as the economic situation, the role of the media, rights and responsibilities and the changing patterns of migration.

Challenges
One of the key challenges highlighted throughout discussions was the current economic climate, and the impact this will have on the experiences of migrants and services offered to them. Both Morag Alexander and Rowena Arshad raised concerns about the fact that schools and other service providers will not be in a position to invest resources in addressing issues of integration and intercultural dialogue. Murat Celikkan added to their comments, pointing out that the humanitarian approach will always be challenged in times of economic crisis. However, Yasmin Alibhai-Brown disagreed with the argument that the economic recession is leading to more negative attitudes towards migrants and ‘outsiders’ – “people don’t need reasons to be intolerant.” She added that in fact some of the most economically productive periods have led to some of the worst attitudes towards incomers.

Yasmin Alibhai-Brown, along with other speakers and participants, highlighted the crucial role of both the government and media. She pointed out that there are one or two newspapers in the UK which are very powerful in influencing public opinion, and these have been very damaging: “the problem is that the whole media is shifting to the right – very few journalists are challenging the discourse on immigration.” However, she emphasised that this problem is more a result of cowardly political leadership. Her view is that “it is the role of leaders to lead public opinion” and not allow opinions to be led by tabloid press. Alan Miller offered similar views earlier in the conference when he said that the migration ‘landscape’ in the UK has been contaminated by security concerns since the events of 9/11. He said that politicians and policies have linked migration with growing security concerns, and public perceptions have been influenced by these politicians.

Another challenge raised during discussions is the perceptions of some of the more settled migrant or minority groups towards new migrant communities. Rowena Arshad pointed out that visible ethnic minority groups in the UK have started to feel excluded from the debate, and believe that attention is now focused on the needs of newer migrants rather than on their own particular issues. It is important to ensure that these communities are informed and do not feel marginalised, as “it is dangerous to create hierarchies between different minority groups.” Participants also highlighted the fact that migrant communities are often received more negatively in rural areas, where people are less comfortable with diversity and difference. Arshad said that we need to raise public awareness at all levels that “migrants are in fact value-added”. Danny Sriskandarajah added that according to research, the more comfortable a community is about themselves, the more welcoming they are towards asylum seekers and migrants. He suggested that the perception that Scots are generally more accepting than people in England is perhaps due to a stronger sense of identity and community.

Opportunities

Alan Miller stated in his opening speech that “We must move beyond equating migrants of all types with security risk, and explore the realities of migration, recognising the practical benefits, which include economic (for both the country of origin and of destination), political and social benefits”. He went on to discuss the opportunities of migration for Scotland, which many delegates felt were relevant to other countries and cities. “Scotland has an ageing population and needs migrant communities because of this demographic deficit”. He talked about the initiatives which have been developed to promote migration to Scotland, such as the ‘Fresh Talent’ initiative, which welcomes people from around the world who want to live, work or learn in Scotland. Morag Alexander also discussed the ‘liberalisation’ of Scotland’s immigration policy in terms of economic motives and an ageing population, but she said that initiatives such as ‘Fresh Talent’ may not make a significant difference to Scotland’s population, as such initiatives do not necessarily encourage people to set down roots and truly integrate. The Equality and Human Rights Commission is recommending a new outlook on migration as Scotland needs to attract migrants who will settle and establish roots, and who will be supported in developing significant professional roles in society. Danny Sriskandarajah later added to this argument by saying that the work place plays a crucial role in integration, but at the moment it often limits workers’ opportunities to meet people from other cultures. “The segregated labour market propagates social divisions.”

The opportunities – and challenges – of integration were raised by many of the speakers and delegates, including author Marina Lewycka, who gave a reading from ‘Two Caravans’ and discussed the research carried out for this novel about migrant workers in the UK. She emphasised the economic benefits of migration, and pointed out that if a particular city gets a good reputation in towns around the world as a successful and welcoming place to work, then this will attract migrants to work there. However, if migrants do not integrate and instead encounter hostility or racism when they migrate, then this can be a real deterrent to other potential migrants. She talked about the benefits of integration both to host countries which rely on migrant workers, and to migrants themselves. “I would never have become the kind of writer I am now if I had lived solely in a Ukrainian community in the UK. Although it’s comfortable to be in a familiar setting, you can really learn from immersing yourself in another culture and becoming more independent. Migrants don’t usually want to be put in a box”. She emphasised that what migrants really want is secure work with good wages, and to feel safe and welcome. Not only is integration important, but workers’ rights are essential and she said that we must not underestimate the importance of trade unions in understanding the experiences of migrant workers.

There were many examples and ideas of how we might better facilitate integration and intercultural dialogue. Radu Mircea offered examples from Romania, where Romanian language courses are offered free of charge to all categories of migrants in Romania; there are opportunities for social and psychological counselling, and public servants are now being encouraged to participate in intercultural communication training. Jagtar Singh discussed the Council of Europe’s ‘Intercultural Cities’ programme, which will study successful experiences of integration and managing diversity in a range of cities in Europe and harness this experience to inform and shape structures, policies and practice in other cities through mentoring. He talked about the importance of resourcing ‘bridge-builders not gate-keepers’, and creating ‘intercultural public spaces’ which would welcome newcomers in a more personal way. Mike Hardy referred to the British Council’s work and research into this area, which raised a number of questions: there is a need for these public spaces for dialogue, but where? Should we use these spaces for open dialogue or controlled dialogue? Is there a value in disagreement? We talk about integration, but on whose terms? Whose agenda is being represented? These are all questions which we must address when working together to increase trust and understanding between different communities.

Finally, there was discussion throughout the event about the importance of people and organisations recognising their own responsibilities in ensuring effective intercultural dialogue between migrants and home communities. According to Alan Miller, “There are opportunities to overcome the challenges of migration but we need to take a human rights approach and recognise shared responsibilities on all levels towards migration”. He went on to say that there are obligations under human rights laws in the EU to respect the rights of migrants, which are still not given enough attention in government policies. “Human rights need to be addressed from the perspective of origin AND destination countries”. Rowena Arshad also raised the point that efforts from the public sector to promote intercultural dialogue and monitor and evaluate their progress are still lacking. Several speakers referred to the most successful integration being led at a grass-roots level. For example, Marina Lewycka suggested that if we focus purely on policy, “we miss out the very organic processes of integration on a basic level. These positive natural developments can make people question what they are told by politicians and the media.” Alan Miller said that “successful integration often comes through NGOs and the volunteer sector - NGO work and volunteering can lead to integration, mutual respect and a shared framework of responsibilities“. Yasmin Alibhai-Brown added to the argument about responsibility, with a humorous and memorable reference to the British television programme ‘Strictly Come Dancing’, a dance competition in which celebrities are taught to dance by professional dancers. “Integration is a dance… It’s impossible to win unless both sides learn to dance with each other.” Migrant communities should follow universal human rights, and they need to be offered the chance to learn the language, enter the labour market and participate in society.

The key point raised several times during the conference was the importance of us all working together, and sharing learning between different countries and cities. Countries with a long history of migration may be able to offer experience and some examples of best practice, but many of these countries are dealing with new sets of challenges, and we need to learn to respond to changing patterns of migration. As Danny Sriskandarajah pointed out, the nature of global migratory patterns will change in the next few years. For example, China’s one-child policy will lead to a huge demand in China for workers, and this will have dramatic implications for migration. Alan Miller also referred to the impact of climate change which will become a very significant factor for future migration. It is increasingly urgent that we work together and share ideas and experiences between cities affected by migration, to ensure more effective relations between our diverse communities in the future.
Workshops
Three practical workshops gave research teams and conference delegates the opportunity to discuss in detail the research findings and the areas for improvement and examples of best practice they highlight. Below is a summary of the main points and recommendations arising from these workshops.
Access to and experience of public services

Migrants’ entitlement to access public services varies significantly across the Migrant Cities, although in all eight cities migrants come into contact with publicly provided services ranging from schools, hospitals and the police to public transport and libraries. In this session, delegates discussed the areas the Migrant Cities research highlight as requiring most attention in order to ensure that migrants are able to access the services they need, and examples of best practice in local authorities’ relations with their migrant communities that could be shared between the cities.
Issues and Barriers to Integration and Intercultural Dialogue

· Migrants’ entitlements to public services vary considerably across cities and according to immigration status. As a consequence there are constant changing boundaries between: citizens who are entitled to the full range; migrants who are entitled to a lesser range and excluded as citizens; irregular migrants, and asylum seekers, who are entitled to very few or no public services. There is an ever-changing array of regulations, some of which have often been enacted as a deliberate deterrent. This means that public service providers themselves are often unaware of these changing boundaries.
· Migrants, often newly arrived, do not know how to access public services or how they work. The information they receive is often by word of mouth and can be wrong.
· There are four sets of actors involved: migrants, public services at a local level (policemen, teachers, doctors, nurses, librarians), central government and civil society organisations (CSOs) who advocate for migrants. Report findings indicate that there are frequently misunderstandings between these four sets of actors, and that they often blame each other for issues and problems arising.
· Transient populations are very difficult to measure, and yet in the UK, the funding allocated to public services depends upon population. Government estimates leave cities and local authorities in a very vulnerable position. Some people (not just irregular migrants) do not want to come forward to be counted. In Romania, the population statistics could be an overestimation, as the numbers granted status are significantly larger than the numbers applying for citizenship. Proper benchmarking is needed in all cities. This is a matter for national government and could easily be put right, but some believe there is no political will.
· In the UK, immigration policy comes from national government but devolved administrations have responsibility for education, healthcare etc. Sometimes these grey areas can be helpful – it depends upon civic leadership – but usually they hinder attempts to resolve issues for migrants.
· “In Cyprus, we need migrants for work, but in public services they are seen as a burden. We need them but don’t want to pay for them.”
· In Albania, migration is creating pressure to create new institutions for those people left behind. For example, the children of emigrants often do not attend school. These children are often cared for by grandparents, but there is no one to care for the elderly.
· In Greece, you have to be a Greek citizen to be a public servant, so migrants (including second generation) cannot become teachers, policemen or work in a bank by law. So there are no role models for children growing up using these services. In some public schools, there are 65-70% immigrant children, but no immigrant teachers. The question was raised as to whether this issue is something to be addressed at EU level. One participant answered; “I find it [the EU] to be ineffective for me. They have no enforcement powers to make governments comply.”
· Supranational involvement can improve rights – for example, the EU is attempting to set up a common asylum system by 2012. But several participants questioned whether this could have a converse effect by trying to find the lowest common denominator for asylum rights.
· There are many issues surrounding citizenship across all of the Migrant Cities. In Greece, anyone can apply but there is no guarantee that citizenship will be granted, and no reasons given as to why an application is denied. There is also a large application fee. In Romania, migrants have to pass citizenship tests – this is quite difficult for vulnerable categories of people. There are certain services available to assist them with the process of applying, but they tend to discourage people from sitting the test in the first place.
· In the UK and other parts of Western Europe, NGOs are increasingly taking contracts and government money to provide services on behalf of the government. For example, in the UK and Denmark, support for asylum seekers is being provided by NGOs on government contracts. Is this compromising their independence? NGOs are needed and are filling a gap, but they are not accountable, not democratic and in some cases they are substituting a service that should be provided by the state. Also, to some extent they police themselves, in terms of prioritising who receives funding and has access to their services. One delegate said: “I see no use for the NGOs in Romania – they are working hard but nothing changes. I would encourage migrants to have their own celebrations or events that reach out to the local communities. I would give all the money that is given to NGOs directly to migrant groups. NGOs don’t necessarily represent the migrants – they are imposing their own views. ‘Us’ doing something for ‘them’.”
Examples of Good Practice

· Even though we should not rely solely on NGOs, they have played a powerful role in many cities. In the UK, as a consequence of the lack of government services to provide information and awareness, civil society organizations, often established by migrants themselves, are filling the gaps - providing access to services, or actual services, as well as lobbying. For example, ‘medecins du monde’ – normally found in refugee camps and war situations - are providing services to irregular migrants in London. Another good example is in Nicosia, where 90 % of migrant children in a school were suffering from a certain illness – a women’s NGO learned about this from the media and then took immediate action. They went to the school and got involved with the families to try to tackle the issue, and they then took forward the issue of preventative healthcare through the local municipality. The NGO played a key mediation role, and as a result the school then started to provide night classes for migrant parents to learn about health issues.

· In Glasgow, migrant families can be supported through Scottish childcare legislation, even though these families are not supposed to be supported according to UK immigration legislation. But civic leadership takes the view that if someone needs support on childcare then they should get that support. Local authorities and professional groups can sometimes alter the path of legislation.
· In Athens, the current mayor has an explicit policy to include migrants in society, which includes the following: language centres offering flexible hours; language classes in day-care centres, or at home with flexible childcare arrangements; new IT programmes and festivals of culture - not just for immigrants, but also for embassies to celebrate different national customs, holidays and cuisines. However, there is still a need to have more migrants or people who speak their languages available for when migrants first approach the services.
· In the UK, there are different bilingual professionals within public services. For example, bilingual classroom assistants are employed to help bridge the gap with parents and link home culture to classroom culture. Unfortunately, they are not paid very much and schools lose the best who often go on to become translators. However, in some areas, these assistants are supported to study for degrees at university and they progress to become teachers.
· In Turkey, there have recently been significant improvements in services provided to migrants, as opposed to the increasing restrictions of rights in other countries. This is due to their attempts to improve services and administrative procedures as part of EU accession developments.
· In Albania, there is a lot of activity with IOM (International Organisation for Migration) and UNDP (United Nations Development Programme) to assist people who want to return to Albania from overseas.

· In Greece, two round table discussions have been held by migrants for migrants, which led to the development of a website which was the first presence of migrants in the public sphere. They were speaking for themselves, rather than others speaking on their behalf.
· In the UK, the fire services are trying to reach new migrant communities, by including messages about fire safety into English language classes and packs. Information packs about fire safety are also provided in different languages.
Recommendations
· We need to ensure better dialogue between migrants, public services and civil society organisations, as well as between local and central government. There is a real need to improve relationships and ensure that there are forums for local public services to listen to migrants’ opinions and needs. Local political leadership is important and can make a significant difference in terms of everyday relationships.
· It is important to use the language of human rights. Bureaucracy and lack of clarity over service provision can lead to a denial of basic human rights.

· There is a need for flexibility and creativity at local level – although in France it has possibly gone too much this way and has been exploited by right wing groups.

· There is a need to train public servants in intercultural dialogue and inform immigrants of their rights, particularly in countries such as Romania. According to one delegate, Romania faces the opposite problem to other cities in the Migrant Cities reports: national government is more informed and aware of the effects of migration than local authorities so it is their responsibility to make local government aware and to ensure they provide the services required.

· In South East Europe, the role of NGOs has not had such a long history as in West Europe – is the NGO the most effective way of promoting intercultural dialogue? NGOs can be powerful, particularly when they work together, but at the same time we also need to think critically about their role. They can provide additional services but not necessarily core services.

· Do we need to differentiate between people who study/work abroad on a temporary basis and those who migrate to settle? Sometimes we lack information/awareness because we group together very different ‘migrants’. There are different tiers and ways of looking at migration – for example, foreign students are academic migrants. We need to study different categories and also consider invisible migrant flows in order to tackle the key issues.
· Websites and information packs should provide information on public services, and on minimum housing standards so that new migrants are aware of their rights and what they should expect.
· Should there be an obligation on the government to provide free language classes for people who are staying for more than one year? Many delegates felt that the governments should be taking action to reduce the amount of money spent on translation services.
Work and education

Migrants’ access to and experiences of work and education are critical to the successful facilitation of intercultural dialogue in a city. The work-place and educational institutions provide a good foundation to welcome migrants and build a cohesive society. If, however, there is a problem with the work or school environment, this can hamper inter-cultural relationships.

In this session, delegates explored the issues and examples of best practice highlighted by the Migrant Cities studies in this area, including language provision for adults and children, schools’ responses to diversity in the classroom, exploitation in the workplace and barriers to employment.

Issues and Barriers to Integration and Intercultural Dialogue

In the work-place:
· Many delegates referred to the problem of ‘brain waste’. Well-qualified migrant workers often cannot use their skills and qualifications and are unable to fulfil their potential in their new country. Polish workers in the UK, for example, earn much less that UK workers even when they have 3-4 years more experience or education. This brain-waste is often caused by language barriers, or qualifications not being recognised in different countries.
· Exploitation is a major problem. For example, in London, there are 2 main workforces – office/business and manual/service industry jobs. 95% of the latter group are migrant workers and without them, the city would be unable to function, yet these jobs are often very poorly paid. Looking at the issue of migrant workers from an economic perspective is useful, but it can also complicate issues when it comes to human rights. Oxfam is concerned in particular by the role and responsibility of the private sector. Companies benefit from migrants economically but pay very little, and give their workers few rights or benefits. While there is also some excellent practice on behalf of employers, there is too much poor, exploitative practice. We need to use examples from the former to help the latter.
· The restrictions on asylum seekers can also be a major barrier to any form of integration. In most countries, asylum seekers are willing to work but they usually have to go through a procedure which lasts at least one year (eg in Romania, Greece). In some countries they are offered job opportunities, but mainly agricultural jobs (eg. in Turkey and Bulgaria).In general, the law is perceived as ambiguous by both migrants/asylum-seekers and local employers.

· Migrants who are unable to work often live in refugee camps or in large groups in very restrictive accommodation. In these circumstances, their basic human rights are at risk and many people living in these conditions suffer depression or other health problems. Glasgow City Council is concerned in particular by the exploitation of the Slovakian Roma communities. There are many cases of people being promised a good job but then placed in poor housing and forced to give up their savings.
· Even where migrant workers manage to secure good jobs, one major barrier to integration and intercultural dialogue can be the lack of general knowledge about other cultures.

· The areas which are most economically and socially unstable are places with the most segregation and the widest economic gap between citizens.
In schools:

· In all participating countries, there are few role models in education for migrant children.

· Teachers are often afraid of approaching the topic of immigration and racism, and pupils’ attitudes to migrants can be problematic. It is important to provide an education for migrants, but this is not enough - it is also important to ensure that all students are educated on citizenship values and how to include others in their community.
· In Cyprus, the situation is very difficult for migrant children. For example, a 16 year old immigrant is expected to get work or enter education with neither Greek nor English. There is no support if you have had a limited education, and there are also issues with racism as there is segregated work, education and life for migrants and non-migrants. How do we break this down? There is a pressing need for inclusion.

· In Albania and Greece, there is also the need for more dialogue in schools as Albanians often suffer discrimination by Greek school children.
· In some countries, e.g. Cyprus, they have festivals to celebrate the multicultural aspect of their country. This brings diverse communities together, but it needs to be started at a younger age.
· There are some difficulties in overcoming structures of government/nationalist agendas, eg in Greece, it is not possible to introduce Diversity Officers due to the agenda of the Ministry of Education and Religion. Also, delegates explained that in the classroom, all learning focuses on Greece, with little scope for learning about other countries/cultures.

Examples of Good Practice

In the work-place:
· An example of good practice is the work carried out by Glasgow City Council: the Council involves migrants in work projects, eg within the NHS or colleges. These projects do not usually pay migrants a salary but they help them to get ready to work in the future, integrate in society and be active citizens.

· In England, many employers provide English classes for foreign employees. However, such practice needs to be improved and tailored for learners, as often the level of English taught is too high, or courses hours are not suitable for employees who have to take care of their families.
· Communities in Greece can be welcoming in terms of housing, as migrants are not expected to live in certain areas: there are no “ghettos”. However, segregation occurs in the work-place. Enabling migrant workers to find employment in the public sector might improve this.
· The Justice for Cleaners Campaign in the UK was made up almost entirely of migrant workers. As a result, the campaign was very multi-cultural and diverse, with everyone coming together to celebrate their rights. The purpose was not originally to have an intercultural celebration, but its success led to a celebration of food, dancing and music from different cultures.
· There is a community-based radio station in Glasgow with Polish and Indian programmes. There are programmes in many different languages all on the same station instead of being separated into different stations.
· In Tirana, increased immigration has lead to a population boom. New schools and community areas have been created. There are also new policies to encourage immigrants to stay in the country, eg support for setting up new businesses, training and grants.
In schools:

· There is an organisation in the UK called AIESEC, which offers opportunities for students to go on work placements to learn leadership and other skills. Students are able to work in companies in different countries, which helps to promote intercultural dialogue.

· Another very successful exchange scheme for students is Socrates/Erasmus. Student migration is often a first step for young people to experience different cultures and ethnicities.
· Glasgow has a high refugee population, and so has had to adapt the education system. At first, there were specialist units teaching English but this kept children separate from the rest of the class. Now, specialist language teaching staff go into the classroom to work with refugees. This means that refugee/migrant pupils are included in classroom lessons and are able to interact with other children in the playground.

· Glasgow has added asylum issues to the school curriculum. This led to one group of 14 year olds challenging the First Minister on the immigration policy which takes young children out of school and into detention centres. Creating a sense of community in the classroom by keeping all children together can filter into the wider community.

· In Cardiff, there are successful local authority level initiatives, e.g. English Language courses for immigrants. Over 5000 people have attended and passed the course, and many have continued to meet and talk with their fellow students and neighbours in a more social context. The Local Authority is hoping to continue these initiatives to help the integration of migrants, eg through setting up student councils in schools. These student councils inspect schools on their progress on issues such as bullying, and they then issue a report to the school. These pupil councils have a legal right to be listened to by school governors, and so they feel engaged in the process.
· Cambridge University has started to offer English Language teaching in refugee centres. Cambridge staff can take time out of their everyday work to support children with English as a second language.
· Some schools in Athens run English courses for parents. The school staff take care of the children while the parents attend classes. It is a great way of putting parents in contact with teachers and it gives mothers the chance to get out of their flats and integrate in the community.
· Budapest’s Young Migrants Club partnered migrant children with local children. The children enjoyed the experience, and passed on the positive attitude to their parents. Many delegates felt that this should be included in the national curriculum in all countries.
Recommendations

For the work-place:

· Governments should enable and encourage employers to establish ways of bringing in and welcoming migrant workers. For example, employers could be encouraged to set up training programmes which would help new migrant workers to gain key skills and self-esteem and to integrate into their new society. There should be more focus on skills development, as skills are a bridge between unemployment and opportunity.
· Employers should be trained in cultural differences and multi-cultural management, in order to make migrants feel welcome in the working environment, motivate them and promote understanding amongst workers. We do not necessarily need to promote intercultural dialogue for its own sake, but rather to use it as a tool for success, eg greater efficiency and knowledge in the work place. Employers need to understand the importance of diversity when building their teams. Governments could produce promotional leaflets on the benefits of diversity in the workplace.

· Trade Unions need to act on behalf of migrant workers so that employers are encouraged to implement policies

· Language courses should be funded by the government/EU, in order to encourage employers to run them. Incentives for employers who run language classes could also be a good driver.
· Language and cultural orientation programmes need to be longer than one year as they act as a social network as well as being educational.
· There is currently a significant difference between public and private sectors, in terms of promoting intercultural dialogue. The private sector may be able to learn from practices in the public sector – we need to encourage greater dialogue between different organisations and companies to share best practice.
· We need to create more places (virtual or real) for people to meet – in schools, workplace, community.
For schools:

· Segregation promotes discrimination. Governments should implement policies which do not segregate, eg there should be quotas of migrant children per classroom to avoid having one school full of migrant children while others have none.
· Every child should be encouraged to get to know migrant families. Initiatives need to come from government but they should be voluntary as you cannot force people to come together. We could also encourage young people to lead on projects to bring people together, eg a student council could set up a welcoming committee or a ‘buddy’ system for new migrants.
· There needs to be more work done in secondary education, where there is often a separation of groups according to ethnicity and gender, possibly because secondary school students become more aware of these differences than primary school children.

· Diversity should be included across the curriculum, not as a separate subject. Food provided in schools could also reflect diversity.
· More student exchanges and travel would give young people the opportunity to understand other cultures.
· We should focus on the quality of education available, not just access to education. As part of the Living Together project, the British Council distributed stories for 11 yr olds written by migrant children to schools throughout Romania. This was a great improvement on the quality of materials available.
· As well as good school materials, we also need strong facilitation from teachers. It is often dependent on the ethos of school, and what is going on in the local community. Special learning and training in intercultural dialogue should be provided for teachers.

· We should promote greater interaction between parents in the school community. Parents’ coffee mornings give parents the opportunity to talk to each other so that it is not just their children in the classroom who are learning about each other’s cultures.
Identity and community

Findings showed that migrants’ ability to integrate into their new society was shaped by a number of factors such as legal and residential status, knowledge of language, education and social status.

This session discussed the Migrant Cities studies’ findings, examples of best practice and areas for improvement in relation to migrants’ sense of belonging to the city in which they live, their role within the cities’ communities, and participation in formal and informal political and decision-making processes. It focused in particular on the role of local authorities and the media in these processes.

Issues and Barriers to Integration and Intercultural Dialogue

· Many migrants work long hours and live in poor areas, and therefore find it difficult to establish networks out of their own area. A lack of economic resources can often limit people’s opportunities for integration.

· In general, the formal representation of migrants in unions and local councils is very low, hence they have little say in how their city is run. This can also have an impact on how they are represented by local authorities and the media, leading to negative perceptions on the part of the general public. In Scotland, there is a need for migrants in order to boost the economy but the media has helped to create the perception that migrants are in the country in order to take jobs from Scottish people, earn money and then go home. It is important to broaden people’s perceptions to make them aware of the wider benefits of migration.
· Migrants often do not vote in local elections, and often they do not have the knowledge to be able to vote. This strengthens the perception that migrants are just in the country for the money and are not ‘real’ citizens – this can have a very negative impact on their sense of identity.

· Citizenship is a key issue which affects people’s sense of identity. Migrant workers often go to the USA and Australia in order to become citizens of those countries. Migrants often come to the UK just to work for a short time. It is still important to explore ways of integrating these migrants and enabling them to become active citizens. It is also the responsibility of migrant workers themselves to consider why and how they want to integrate and participate in society. For example, many Albanians in Italy go there simply for the sake of their children and are not so eager to integrate into the society, as they hope to return home one day.

· Volunteering can be a small but very positive step in giving people confidence in a new country. One issue with this option is that migrant workers often cannot find the time to volunteer due to working long hours.

· Cardiff is a relatively new migrant city and migrants are brought in to the city by employment agencies. In order to aid integration, attempts to set up a festival were made, but this proved fruitless due to the long working hours of migrant workers.

· Recently there has been a shift in Cardiff with the migrant workers moving away from the agencies and starting to act on their own. However, migrant workers from China are still very isolated, as although they are offered language training, they still face significant cultural differences.

· Bucharest has a policy of ‘if it’s not broken, don’t fix it.’ Bucharest is populated by people from many different countries. There is no sense of a common identity and it is felt that migrants here prefer not to be noticed/involved, so the authorities do not interfere.

· Second and third generation migrants might see themselves as belonging to the host country, but the question they often face is how do the people from the host country see them? It is not unusual for third generation migrants to change their name in order to be associated with the host country.

Examples of Good Practice

· In Athens, there are a number of ‘ethnicity festivals’.

· In Turkey, a leading NGO organised a football competition with migrants.

· The Celtic Football Club in Glasgow recently gave free tickets to Polish immigrants as part of their outreach programme. Sporting and cultural events and outreach projects sponsored by private institutions are regarded as positive ways of integrating immigrants.

· In Scotland, there is a ‘Refugee Week’, which looks at the role of refugees and how they contribute to life in the UK. The week involves activities which allow people from different backgrounds to participate together, eg through plays, writing short stories. This is important for awareness-raising about refugees, but it also encourages people to participate in cultural activities. We should organise similar events which focus on migrant workers.

· Many Romanians migrate to Spain and Italy so the Romanian Government carried out a media campaign in Spain to demonstrate how Romanians are contributing to Spanish society.
· In Italy and Greece, Albanians are often perceived very negatively, but Albania recently carried out a campaign in Greece to showcase famous Albanians and their contributions to society. In Athens, there is now a radio station programming in Albanian covering news from both the host and their native country.

· Banks in Greece initially rejected Albanian migrants as customers, but ATM machines now display the Albanian alphabet and banks’ attitudes towards Albanian customers have changed, which has led to an improvement in relations.
· In Turkey, there is a pairing scheme in which Afghan families are paired with Turkish families. The Turkish family is then responsible for introducing the migrant family to Turkish culture, education and food. The Turkish family will take them to events such as weddings.

· In Cardiff, there is training for refugees and asylum seekers in advocacy. They also produce a guide for journalists.

· The city of Leicester has a large Asian population which makes up the majority of inhabitants. This aspect of the city has been used by an advertising agency to make a positive message promoting the city as a diverse place to live, work and visit.

· In Cardiff, there are friends and neighbours’ groups which involve informal get-togethers. These groups are for locals but many of the people involved are migrants. Cardiff also has support groups for refugees and asylum seekers which are run by local volunteers from the community.

· Glasgow holds a Mela as part of the West End festival. It is a drop-in affair and has music from all over the world and food provided by local restaurants (mostly Indian restaurants). It is very central so people can see what is happening whilst passing. Additionally, the Kelvingrove Museum has a permanent display called ‘Who belongs in Glasgow’.

· In Glasgow, there is a school attended by many Polish migrants, who experienced bullying problems. The school’s solution was to send the bullies to Poland on a cultural sensitivity exchange, and this new exchange scheme has demonstrated very positive results.
· Migrant self-help groups should be part of the community, even though there is very little funding towards establishing and sustaining these. In Glasgow, many migrants come from subSarahan Africa, and self-help groups have been established which have really empowered women to become stronger in society. This has had an effect on the African population in terms of their ability to integrate and their own personal identity.
· The UK Border Agency has been working to improve the way in which they process claims for asylum. They have involved asylum seekers in their consultation to find out where there are problems were with the system. The main problem was that asylum seekers felt the process was being ‘done’ to them as opposed to involving them. Additionally the UKBA have been involved in cross-agency collaboration to provide ‘move on’ groups so that when someone has been granted asylum, they have access to information on getting work, national insurance numbers, housing etc.

· In Albania, the Brain Gain programme aims to understand why professionals are leaving Albania. As part of the programme, work was done with the countries in which Albanian migrants live now to raise the profile of migrant communities.

· In Athens, there was a City Streets photographic exhibition organised by the British Council. The photographer guided young migrants to take their own photos.
· In Turkey, there are national training programmes for the media which teach them concepts of intercultural dialogue and the portrayal of different communities in the media.
· In Glasgow, there are Polish radio stations, websites and clubs which help to make them feel welcome. Also, Colin Pole a lecturer from Glasgow University writes a blog explaining ‘the other side’.

· Newspapers in London offer internships for migrant workers, and since the 1990s there has been regulation on how broadcasting news can report on the issue of immigration. However, the print media is currently not regulated, hence there are no means of preventing harmful press, which is a serious problem.

· Oxfam has created a bank of positive images for journalists which has been very successful in educating journalists and they have also introduced an award for good reporting.

· There is some very useful research from Glasgow University Media Unit on the impact of the media, and this has been shared with leading media editors.
Recommendations

· There should be better provision of life skills training, eg CV writing. There are some examples of this in Wales but it is largely provided by volunteers. These programmes need proper funding.

· There should be carefully managed ethnic monitoring in all cities in order to identify where there is a need for services. Thinking strategically about migration will allow us to build a more sustainable migration policy.

· We need to provide bilingual services as well as language classes. Sometimes people have no means of finding out about services available to them as they have not learnt the language yet. Leaflets advertising courses should be bilingual but additionally there could be bilingual advisers or translators offered to new migrants.
· There is a need for benchmarking by local authorities in order to make language training easy and accessible. It was mentioned that in Romania, language courses are available, but only during the day when people are working.

· One problem in the UK is that asylum seekers in the UK are not allowed to access any courses until after six months in the country, which means six month of exclusion. In order to help the integration process, we should look at different ways to teach languages e.g. via mobile phones. There should also be more specialist language provision for asylum seekers. Language teachers are not trained to deal with people’s traumatic experiences and the can cause problems in typical beginners’ language classes (for example asking questions about family members).
· Delegates suggested that migrants should be encouraged to vote and influence policy makers.

· Local citizens should introduce themselves to migrants, organise cultural programmes and introduce these new migrants to local politicians in order to make them feel more welcome.

· We need to present more positive role models in the media, eg second generation migrants who are high profile sports people. These ‘national heroes’ are leading to a slow change in the way in which migrants are perceived.

· We could overcome the isolation of migrant workers by communication with them through pamphlets and helping them to create their own papers.

· There are sometimes problems with migrants’ attitude to people from different races, particularly in cities such as Cardiff, which is a multiracial city. There is a need to educate new migrants to understand the society they are coming to. The Racial and Equality Council now includes Polish and Romanians, and both groups have often had prejudices towards each other.
· We should encourage the EU as an institution to focus more on the subject of migration. They need to assist the consequences of movement rather than just controlling it. Currently the EU funds great educational exchanges but does little outside the field of education.
For further recommendations and ideas, or for more information about the project, please go to:

www.britishcouncil.org/livingtogether. This website includes detailed reports from all of the participating cities: Athens, Bucharest, Cardiff, Glasgow, Istanbul, Nicosia, Nottingham and Tirana.
Acknowledgements

Research Teams

Athens

Miltos Pavlou and Nadina Christopoulou (Hellenic League for Human Rights)

Bucharest

Alison Munteanu

Cardiff

Holly Andrew, Naomi Pollard and Jaideep Shah (Institute for Public Policy Research)
Glasgow

Noah Canton, Colin Clark, Emilia Pietka (University of Strathclyde)

Istanbul

Ahmet İçduygu and Kristen Biehl (Koç University)

North Nicosia

Mete Hatay and Rebecca Bryant (International Peace Research Institute Oslo (PRIO), Cyprus Centre)

South Nicosia

Olga Demetriou (International Peace Research Institute Oslo (PRIO), Cyprus Centre)

Nottingham

Davide Però, Brenda Tenegra and Elisabetta Zontini (University of Nottingham)

Tirana

Ilir Gedeshi and Egest Gjokuta (Centre for Economic and Social Studies, Tirana)

Conference Speakers

Yasmin Alibhai-Brown
Yasmin Alibhai-Brown came to the UK in 1972 from Uganda after obtaining her undergraduate degree at Makerere University. She completed her M.Phil. in literature at Oxford in 1975. She is a journalist who has written for The Guardian, Observer, The New York Times, Time Magazine, Newsweek, The Evening Standard, the Mail and other newspapers and is now a regular columnist on The Independent and London’s Evening Standard. She is also a radio and television broadcaster and author of several books. Her book, No Place Like Home, well received by critics, was an autobiographical account of a twice removed immigrant. From 1996 to 2001 she was a Research Fellow at the Institute for Public Policy Research, which published True Colours on the role of government on racial attitudes. She is a senior fellow at the Foreign Policy Centre. In 2000, she published Who Do We Think We Are?, an acclaimed book on the state of the nation and another book, After Multiculturalism, which looks at the globalised future. She advises various key institutions on race matters, and she is a regular international public speaker.
Morag Alexander OBE

On 29 March 2007, Morag Alexander was announced as a Commissioner for the Equality and Human Rights Commission.

Morag was appointed the first Convener (Chair) of the Scottish Social Services Council in 2001 (until 2007). She was Director of the Equal Opportunities Commission in Scotland from 1992 to 2001, Chair of the Early Years Advisory Group of Children in Scotland from 1995 to 2003 and a trustee of Turning Point Scotland from 1998 to 2006. Morag is also a Member of the Court of Scotland's Queen Margaret University, Edinburgh.

Morag was awarded an OBE for her contribution to equal opportunities in Scotland.
Rowena Arshad OBE
Rowena is the Director of the Centre for Education for Racial Equality in Scotland (CERES), a Senior Lecturer with the School of Education at the University of Edinburgh and Associate Dean for the College of Humanities and Social Sciences. She is the Chair of Equality Forward which supports equality issues within the college and university sectors in Scotland and sits on the Scotland Committee of the Equality and Human Rights Commission.

Rowena was awarded the OBE in 2001 for services to race equality. She has worked in the area of equality since 1983 in England and Scotland, and has given lectures in the Czech Republic, Canada, and Germany. Her recent work includes research for the Scottish Government on progress towards equality of opportunity between disabled persons and other persons made by public authorities in Scotland; exploring the nature of Scottish teacher activism in equity and anti-discrimination, and research into migrant workers in the Grampian area with UHI Policy Web.

Ekrem Murat Çelikkan
Working as a journalist for the last 25 years, Ekrem currently works as an advisor for the Sabah Weekend and Special supplements. A long time activist, promoting human and civil rights, peace and democracy, Ekrem is one of the initiators of the Helsinki Citizen's Assembly Turkey Refugee Project and has been a member of the Executive Board of the project for the last four years. Previously, he was involved in the establishment of Amnesty International in Turkey and was as an advisor to the joint British Council and Turkish Journalist Association’s Media and Diversity Guidelines Project. He has also been a member of the Human Rights Advisory Board of the Prime Minister. A graduate of the Middle East Technical University, Ekrem has co-edited and written two books, Black Book and the Refugee Support Hand book. He also continues to write many articles for a range of Turkish newspapers and magazines.
Roy Cross
Roy Cross has been Director of British Council Scotland since September 2005, based in Edinburgh. He has spent his whole career working in cultural relations, with postings in Baghdad, Berlin, Bucharest, London, Munich and Zagreb. Roy is currently chair of the Scottish national working party on International Lifelong Learning - Scotland's Contribution. His areas of specialisation include the theory and practice of networks, language teaching policy, and South-East Europe.
Professor Mike Hardy OBE

Professor Hardy currently leads British Council’s programmes in intercultural dialogue –one of three programmes which define British Council’s work in cultural relations. Intercultural Dialogue combines interventions developing the capabilities of young people as leaders and community participants, worldwide, with volunteering and schools exchanges projects. The British Council’s work in intercultural dialogue represents over 45% of British Council’s overall work.

Mike has recently returned from Indonesia where he was BC Country Director since 2004. Mike supported the development of the UK-Indonesia Islamic Advisory Group sponsored by PM Blair. In previous work, Mike directed British Council’s work in international development as well as spending three years directing regional project work for the Middle East from Cairo, Egypt. He was awarded the OBE in 2000 for services to education and training in the Palestinian territories.
Marina Lewycka
Marina Lewycka was born of Ukrainian parents in a refugee camp in Kiel, Germany, at the end of the war, and grew up in England. She teaches at Sheffield Hallam University. She is married, with a

grown-up daughter, and lives in Sheffield. Her first novel is the bestselling A Short History of Tractors in Ukrainian, and her second is Two Caravans.
Professor Alan Miller

Professor Alan Miller was unanimously elected in 2007 by the Scottish Parliament to become the first Chair of the newly created Scottish Human Rights Commission.

Professor Miller has a combination of experience and expertise in the field of human rights grounded in 25 years involvement with the legal, academic and voluntary communities within Scotland.

He previously ran a law practice in Castlemilk, Glasgow and is a past President of the Glasgow Bar Association and former Director of the Scottish Human Rights Centre. He also teaches human rights on the LLM programme at the University of Strathclyde where he is a member of the Centre for the Study of Human Rights Law.

Professor Miller also brings an international perspective and insight gained from engagement with the UN and other bodies in capacity-building initiatives in around 20 countries around the world. This has included working with Iraqi, Sudanese and Palestinian lawyers as well as being adviser to the global Business Leaders Initiative on Human Rights led by Mary Robinson, former UN High commissioner for Human Rights.
Radu Mircea

Radu Mircea is a sociologist, and Head of Integration, Social Assistance and Centre Coordination at the Romanian Immigration Office. He is responsible for coordinating the integration of immigrants and relocation of refugees in Romania. Mr Radu Mircea has been assigned as a National Contact Point for integrating immigrants in Romania. The main objective of the National Contact Points network is to create a forum for the exchange of information and best practice between Member States at EU level, with the purpose of finding successful solutions for the integration of immigrants in all Member States and to ensure policy co-ordination and coherence at national level and with EU initiatives.
Jagtar Singh

Jagtar Singh will speak on behalf of the Council of Europe’s Intercultural Cities programme.

A former Board level public service senior manager and management consultant, Jagtar Singh is a founding Director of The Change Institute with over two decades experience in research, evaluation, and development consulting with public institutions, with particular expertise in the dynamics of discrimination and sociology of marginalised and excluded groups. Jagtar has substantive expertise in strategic advisory work with senior managers, facilitation and direct implementation of major change programmes to more effectively meet the needs of diverse users. His current work includes Expert Adviser to EC commissioned projects on violent radicalisation and strategic advisory work with Arts Council England on future directions for the diversity agenda.

Danny Sriskandarajah

Dr Dhananjayan Sriskandarajah is Acting Deputy Director at the Institute for Public Policy Research (ippr), the UK’s leading independent think-tank, and head of the institute’s migration research. His expertise includes the economic impacts of immigration, the relationship between migration and economic development, issues of identity and multiculturalism, and the political economy of ethnic conflict. Dr Sriskandarajah has been a consultant to various international organisations, writes regularly in the Financial Times and Guardian newspapers, and is a regular media commentator on migration issues.

PAGE
1
[image: image1.png]

[image: image2.png]LivingTogether
Equal opportunity and access in society

www.britishcouncil.org/livingtogether

