

Actions for the protection of children in migration

Factsheet | April 2017

Věra Jourová

Commissioner for Justice,
Consumers and Gender Equality

Dimitris Avramopoulos

Commissioner for Migration
Home Affairs and Citizenship

All children in migration are vulnerable and in need of protection.

In its Communication, the Commission sets out urgent actions to be taken as part of a comprehensive approach for the protection of children in migration in the EU.

Identifying and protecting children

- ▶ **Commission and EU agencies** → improve guidance for identifying and registering children in migration
- ▶ **Commission and EU agencies** → support Member States in collecting data
- ▶ **Commission** → support the Member States to integrate child protection and safeguarding procedures for all children in migration, and take action to prevent children going missing, ensure follow-up to cases of disappearances
- ▶ **Member States** → to appoint a child protection officer in each hotspot

Children's access to status determination procedures and procedural safeguards

- ▶ **Commission and EU agencies** → establish a European guardianship network in cooperation with European Network of Guardianship Institutions
- ▶ **Member States** → recruit and train guardians to safeguard the best interests of unaccompanied children
- ▶ **Member States** → prioritise cases and proceedings involving children
- ▶ **Member States** → prioritise the relocation of unaccompanied children from Greece and Italy

Reception in the EU

- ▶ **Commission** → promote alternatives to detention of children
- ▶ **Member States** → ensure children's individual needs are assessed in first reception centres
- ▶ **Member States** → provide timely access to legal assistance, healthcare and psychological support.
- ▶ **Member States** → provide a range of alternative care options for unaccompanied children, e.g. foster care
- ▶ **Commission and EU agencies** → prepare guidance on reception conditions for unaccompanied children

Durable solutions

- ▶ **Commission** → promote integration through funding and exchange of good practices
- ▶ **Member States** → ensure children's equal access to education within short time span after arrival
- ▶ **Member States** → implement programmes to support full inclusion (teacher training, skills and language assessment, special support for unaccompanied children, etc.)
- ▶ **Member States** → step up actions for resettlement of children through national programmes and EU schemes.

Collecting data, exchanging good practices and implementing the Communication

- ▶ **Commission and EU agencies** → launch consultation on data collection methodology with the aim of improving data on children in migration
- ▶ **Commission** → establish an online database of good practices
- ▶ **Commission and EU agencies** → monitor implementation of actions set out in Communication
- ▶ **Member States** → ensure children are informed about their rights
- ▶ **Member States** → Train all those working with children in migration (border guards, guardians, reception care workers, etc.)
- ▶ **Member States** → prioritise children in migration under Asylum Migration and Integration Fund (AMIF) and Internal Security Fund (ISF) national programmes.

