

INTERNATIONAL CONFERENCE OF REFUGEES & MIGRANTS

THE STRUGGLE OF REFUGEES – HOW TO GO ON? STOP WAR ON MIGRANTS!

**WELCOME EVERYONE! WE ARE
HAPPY THAT YOU ARE HERE!**

26. - 28.2. 2016
HAMBURG

We the group Lampedusa in Hamburg in collaboration with politically active refugees from Berlin and Hannover initiated this 3-day-conference with the aim of fostering a powerful network of Refugees and Migrants and to create a platform for reflection and learning.

Over the last few months the so-called »refugee crisis« continues to be a topic of great importance, yet we must not forget that the main reasons for forced migration are neocolonialism, war and ecological destruction in refugees' home countries. We find it unacceptable that those seeking protection are dying at the borders and shores of Europe.

In Spring 2015 Refugees and Migrant activists all across Germany organized a Refugee-Bustour to strengthen local networks. As a result of this mobilisation and to campaign for an active Refugee and Migrant movement a nationwide Refugee-Conference in Hannover followed last August. Building on this collaborative actions we have the pleasure of welcoming you in this International Conference. Also, among other actions, a »No-Stress-Tour« is already being planned for summer 2016.

The number of over 1200 participants taking part in this International Conference represents an achievement. But also challenges remain on issues such as racist attacks, deportations, violence against women, asylum and immigration policies in Germany and Europe. The conference will focus on the self-organization of our political struggles as it is an opportunity to learn and exchange ideas and to develop strategies. The programme includes panel discussions, workshop sessions on a diversity of subjects, as well as music and art performances.

Organizing a conference of this scale has not been an easy task and we are grateful to the conference planning committee, workshop facilitators and supporters who have come together and worked tirelessly in the preparation of the International conference of refugees and migrants.

For the next three days we will share our knowledge, experiences and networks to discuss about the much needed changes. So we hope that this conference will be an empowering experience for everyone and also open up new scope for further joint action.

LET'S USE OUR POWER AND LET'S GO ON!

The conference is jointly organized by:
 Lampedusa in Hamburg
 CISPM – international coalition of sans-papiers migrants and refugees- (Berlin, Bielefeld, Mannheim, 93, France, Belgium, Spain, Italia, Poland)
 Voix des Migrants
 Refugee movement Berlin
 Refugee Bus Tour
 Refugee Protestcamp Hannover
 World refugee Support
 Asmara's World-Refugee-Support

Supported by:
 alliance recht auf stadt – never mind the papers!, Le Sabot, BUKO (Bundeskoordination Internationalismus), JOG (Jugendliche ohne Grenzen/Youth without Borders), Schwabinggrad Ballett & Il Arrivati, Flüchtlingsrat Hamburg, Afrique-Europe-Interact (AEI), Watch the Med Alarm Phone, Africa Unity Hamburg, Tschobee for Freedom, Deaf Refugee Welcome, Queer Refugee Welcome, Women in exile, Supporters of Lampedusa in Hamburg

In cooperation with Kampnagel – International Center for Finer Arts

Funded by: Robert Bosch Stiftung, Rosa Luxemburg Stiftung, Stiftung :do, Gabriele Fink Stiftung. Thanks a lot to all of the numerous donors and supporters of the crowdfunding campaign!

WWW.REFUGEECONFERENCE.NET
 Facebook: International Conference of Refugees & Migrants 2016

PRESS ONLY FOYER + K6, WORKSHOPS ONLY BY AGREEMENT

EMERGENCY – LEGAL TEAM – HOT-LINES IN DIFFERENT LANGUAGES

In case that you face any trouble with the police due to Residenzpflicht or racial profiling, or if you get detained on your way from or to the conference, and also if you are a witness of others around you facing these situations, please get in touch with the legal-team at the conference. Available from friday morning till monday via

(0049) 152 19 39 72 22 (farsi)
 (0049) 152 19 39 72 82 (arabic)
 (0049) 152 19 39 69 47 (francais)
 (0049) 157 72 37 00 55 (german & english)

Please make sure to provide the following information when you call us:
 * name and surname
 * date of birth
 * nationality
 * residence permit status
 * address
 * current place of the control / arrest
 * languages that you speak

FOOD

FRIDAY 17:00 -19:00

SATURDAY:

Breakfast 9:00 - 10:30

Lunch 12:00 - 14:00

Dinner 18.30 - 20.30

SUNDAY:

Breakfast 9:00 - 10:30

Lunch 14:00 - 16:00

Supporters can also get affordable lunch at Casino-Restaurant ;)

KIDS SPACE

FRIDAY 18:00 - 20:00

SATURDAY 10:00 -12:30 & 14:00 - 18:00

SUNDAY 10:00 - 15:00 at 6a & Kx

LAW CLINIC

Legal counselling

A group of law students and lawyers will provide legal counselling during the conference. Visit the law clinic if you have questions about your current legal situation and if you want to talk about those questions in a safe place.

There will be the possibility to register at the arrival desk of the conference up from 4 pm on Friday.

The law clinic will be open

Saturday 10:00 – 18:00

Sunday 10:00 – 14:00

You can also come by at any time if you do not manage to register on Friday.

Saturday 18:00 – 19:00

Troubles!? know your rights and how to fight for better working conditions

Some of us have the permission to work and some of us not. But what are the reasons for that? Who gets work permit and who not? What about the recognition of our professions? Is it possible to fight against unfair payment and bad working conditions without a formal work contract? Many of us are illegalized on the job market. Most of the Refugees and Migrants work under precarios conditions. Sometimes we use the papers from someone else to work. Sometimes we are paperless. But does this mean we are rightless? Together – as Refugees and Unionists in Hamburg – we've made experiences about fighting for work permit and about our right at the workplace. We want to share and discuss this experiences with you!

Lampedusa in Hamburg and ver.di trade union activists

WOMEN*SPACE

FRIDAY 16:00 – end

SATURDAY 10:00 – end

SUNDAY 10:00 – end

Women's space

open for women, girls, lesbian, trans, inter*people

Let's meet, talk, exchange experiences, drink tea, eat, dance ... and open the room for discussions and exchange especially on the following topics: refugee women's* and migrants' access to the health care system / women's* self-organisation / women*-specific rights / women*-specific and feminist demands concerning politics on asylum and migration

Saturday 11:00

My Body belongs to me (Gismi Milki) about female genital mutilation

Saturday 13:00

Round table about german laws concerning females/families/ refugees and migrants

with one or two lawyers

Saturday 14:00

Refugee women's* and migrants' access to the health care system

with Women in exile

Saturday 15:30

Women's* self-organisation

Everybody present + Women in exile

Sunday 11:00 – 12:00

Empowering speak-out-workshop for women*

There is so much to say – together, we want to train to say things out loud – we want to be heard!

Sunday 12:30

Refugees / Migrants only!

Women*-specific and feminist demands concerning politics on asylum and migration

DOMO

Saturday / time to be announced
Discussion about squatting and/ or the claim for social centers

People involved in the squatting of the OM10 in Göttingen

Clandestina (Thessaloniki/Greece – network of people involved in counter-information, solidarity and analysis on migration and struggle in Greece (and elsewhere) and part of the Squat Orfanotrofio

Refugee Resistance O-Platz (Berlin)

Saturday 15:00 - 17:30

Speak-Out and Marching Workshop

We will work on sloganizing and short political speeches which will be combined with marching. Why marching? Marches are a great tool to assemble in movement and to create visibility for activists and marginalized groups and their demands; marching has been used in various contexts. It can be very empowering – the presence of resistant bodies is important in political struggles. The collective movement can empower the speeches. The activist-art collectives Schwabinggradballett and Il Arrivati have been working together on performative formats of interventions, marches and collective dances in public spaces as part of our political work. We are offering this workshop on how to use artistic strategies in political struggles and we would like to share this knowledge! After a short warm-up we will work with voice and body – let's march!

Working Language: English and French
With: Schwabinggrad Ballett & Il Arrivati

QUEERDOMO

tba

BAZAR

Banner production
with PopTown hamburg

Live printing

**Queer Island – Info point for
lgbtiq*refugees**
organized by Queer Refugees Support
Hamburg

No Border Academy Lüneburg
Education, Integration – a reflection on
the study programs in Lüneburg

**Emergency Architecture and
Human Rights**
Architecture, human rights, living con-
dition & the notion of home –Tore Qvist
and Michele Di Marco have done projects
for mini-schools in Zaatari Refugee
Camp/Jordan and they host conferences
and workshops on war and architecture
around europe at architectural schools

Tell your story with your phone
Photographic workshop for children and
adults with Anita Pouchard Serra, french
photographer

Collective cover production
for the next issue of the newspaper
»St. Pauli selber machen«

Mohajer (Athens/Greece)
Boat Bags are made out of the rubber-bo-
ats we came with ... It is like a extension
of our memory ... the boats that brought
us here, we are carrying on now.
Bag Mohajer (mohajer is the persian
word for refugee, traveler) is a social
project in which young refugees sew
bags out of unusable old clothes as well
as those rubber dinghies, that brought
them in a perilous journey across the
Mediterranean to Europe.

photoportraitstudio
Markus + Johanna offer to portrait you

ART

FRIDAY – SUNDAY

Flatter Zenda:
Political Art and Resistance
Presentation with Beamer (15 min)
InterARTive Painting: within the
framework of the three day workshop
participants will be encouraged to
articulate their struggles in Europe and
Flatter Zender will translate their
perspectives on issues of »what it means
to be a refugee« to an large-sized
painting. It's about breaking barriers and
creating dialogue. It's also about
emphasising the global struggle and
building on the unified movement for
social justice.
His **Exhibition** will include works on
political art and focus on what it means to
be an immigrant/refugee in Europe

Hurria
Theaterplay, Saturday, 16:15, 6a
See page „workshops“

Denken was Tomorrow
Forms of how to ...
Performance, Saturday, 18:00, 6a
Description see page „workshops“

CINEMA

SATURDAY time to be announced

The Land Between
Film about Morrocan situation

**Refugees' struggle. Reality on the
way of exile**

Posttraumatic Entertainment
How can you deal with two realities that
couldn't be more different? How can a
destroyed world express itself in a new
environment which is not willing to
listen? What necessities and questions
occur thereby? How can art help refugees
in this process? Adnan Softić, short films
from his series »Posttraumatic Entertain-
ment«.

**How to Stop a Deportation – I ain't
gettin' on no plane**
Film, 15 min. + discussion, Protest
Productions Collective (Vienna)

The Awakening
The awakening is describing a condition
of a living reality for Roma who are being
deportated. Which psychological effects
do deportations have for people? How
and what are children and juvenils feeling
growing up in Germany, now waking up
in a foreign country that is far away from
their friends and familiar environment?
This movie is gaining insights into this
particular situation of awakening and
respectively the horror for the people
concerned coming with the shocking ex-
periences of deportations: Considering
Germany their home country and being
now forced to adjust themselves imme-
diately to an unfamiliar country. Likewise
the movie is showing the racism and dis-
crimination that Roma have to face in va-
rious countries of Europe. Kenan Emini
(chairman of the Roma Centre Göttingen
e.V./speaker for the nationwide german
initiative »everyone stays! for the right to
stay for Roma in Germany«)

**Urgently needed –
Recognition is not intended**
Domestic workers fight for their rights!
Screening about the social discussion
concerning work in private households
from the perspective of domestic
workers. Produced by Mónica Orjeda,
with english subtitles

I am positive you are negative
They call it »positive« and »negative«.
»Negative« means that your asylum case
has been rejected, »positive« means that
you have got a residency. The essay-film
explores the state in between positive
(residency) and negative (rejection).
Voices of people that seek or have been
seeking asylum in Denmark reflect on
the feeling of floating and pose ideas of
freedom of movement. Louise Vind
Nielsen and refugees and migrants
based in Copenhagen. Duration: 25:16
min. Languages: English and Danish
Subtitles: English and Danish

PANELS

FRIDAY

19:00 **WELCOMING**

19:30 **MUSIC**

Elaine Thomas duo

Black resistance music (key, voc)

Sadew – Turkish/Kurdish traditional music (voc, saz)

20:00 **PANEL 1**

REASONS TO FLEE, TO FIGHT AND TO SUPPORT – THE EXAMPLE OF LAMPEDUSA IN HAMBURG

Case study of Lampedusa in Hamburg's struggle and connection to other topics and struggles: in Libya, in Italy and in Germany/Hamburg

ca 22:00 **MUSIC**

SP Music

Sudanese Peoples Music

Schwabinggrad Ballet & ARRIVATI, Agitation Propoganda Performance Group

SATURDAY

MUSIC between panels:

poetry/ Song/ Spoken Word/Rap:

Chico Bauti (Colombia), Lomnava

(kougou), mc Hosein (Afghanistan),

Elaine Thomas (USA)

11:00 -12.30 / **PANEL 2:**

WELCOME TO EUROPE? POLICIES AND STRUGGLES AT THE BORDERS AND IN THE EU

Activists from different regions give short statements to the following questions for a common discussion: What are important facts and experiences of the situation and your struggles at the EU borders/in another EU country which you want to share with others? How were/are the migrants (and their supporters) organized? What were/are your demands for your struggle, which could be shared by others? What were/are the results and the problems and what can others learn from you? What kind of strategies, actions and campaigns do you propose for the future?

Moroccan situation

(Voix de migrants and/or ARCOM)

Tunisia/Frontex/Dublin III

(Alarmphone Tunis and Strasbourg)

Lampedusa (CISPM Italy)

Lesbos and Balkanroute (W2EU)

Calais (CISPM France)

European March of sans papiers & migrants 2012 (Sans papiers Paris)

14:00 – 16:00 / **PANEL 3:**

MOVING BEYOND WELCOMING – GERMAN LAWS AND STRUGGLES IN GERMANY

New laws against refugees and migrants (Overview by Berenice Böhlo, lawyer)

Struggles of Lampedusa Hamburg (Abimbola, Lampedusa in Hamburg)

Courts, commissions and authorities? How can we use them? (Adam Bahar, Refugee Activist from Berlin)

Inclusion? Integration? Moving beyond charity and welcoming, Building an inclusive society (Samee Ullah, My Right is Your Right, Berlin)

Deportation

(Romano Jekipe Ano Hamburg)

Deportation and resistance (Miloud, The Voice)

Stop Deportation to Afghanistan (Tahir, Camp HH-Schnackeburger Allee)

Lager/camps/ Residenzpflicht (Anas, Camp HH-Schnackeburger Allee)

Instrumentalisation of Sexism (Natalia, CISPM)

SATURDAY

16:30 - 18:30 / **PANEL 4:**

SELF-ORGANISATION & SOLIDARITY

The aim of the panel is to motivate and advocate for self-organization a mean for struggling. This panel will highlight the importance of self-organization. The speakers will explain their different forms and strategies of self-organization, as well as their reasons and goals. The panel will address three levels of self-organization: the individual, group (community) and macro (movement) level, through which we will attempt to give an overview on the challenges for self-organization regarding conflicts between individual and group, tensions and obstacles regarding the support and solidarity structures and institutions, mirroring also the self-care of the individual in the self-organized constellations. With Sari Haral, Tschoobe for freedom, Deaf Refugees Welcome Hamburg, CISPM (Berlin), Lampedusa in Hamburg, Right to the City – Never mind the papers, Asmaras world Refugee Support and others

20:00 **MUSIC**

Dube – South African Rhythms and Songs ARRIVATI

Lampedusa Refugee Band

Fattouch – Syrian traditional music

Angelina Akpovo & Yakawumba Percu

SUNDAY

11:00 – 14:00

RESULTS AND CONSEQUENCES OF THE CONFERENCE

Presentation of the collective canvas by Flatter Zenda

Plenary: Presentation of results

Demands! Strategies!

Actions / common campaigns

Next meetings / networking!

Plenary

Short talk of Lampedusa in Hamburg

MUSIC

Lightman Children's Choir

Annabelle

WORKSHOPS SATURDAY ACCORDING TO ROOMS

6A	6C	KX	TONSTUDIO
<p>11:00 – 12:30 Lampedusa in Hamburg – How to go on – Refugees Mental Health Lampedusa in Hamburg</p> <p>Hannover Refugees Protest Camp – Aims of the struggle Hannover Refugees Protest Camp</p>	<p>11:00 – 12:30 What do Deaf Refugees need? Deaf Refugees Welcome Hamburg</p> <p>Successful network project »Deaf Refugees Welcome« – how? Deaf Refugees Welcome Hamburg</p>	<p>11:00 – 12:30 Unaccompanied Minor refugees Refugees Welcome Karviertel – AG DIY-Schüler/innen & Greta Alessandri</p> <p>Challenging the limited access to language courses with Gapp + Tahir</p>	<p>11:00 – 12:30 how to support interactive workshop for so called supporters in order to critically self-reflect power relations and notions of solidarity. With Reach Out Berlin (counseling centre for victims of racist attacks)</p>
<p>12:45 – 14:15 Meeting of Black Immigrant and Refugees in Hamburg Community Building, Activism, Rethinking Solidarity BHM Hamburg, Arca e.V, Africa Unity</p> <p>No refugee is criminal! Deportation is a collective crime! The Voice + North African Community</p>	<p>12:45 – 14:15 Racism, colonialism and decolonization with Bino Byansi Byankuleka (Patras Bwansi), African Refugees Union together with the My Right is Your Right! Network</p>	<p>12:45 – 14:15 Journey back to the Borders JOG (Youth Without Borders) + No Border 2016 assembly (Greece)(ex) Kilkis Autonomous Social Space</p> <p>A meeting of Europeans, immigrants and refugees from and living in Eastern Europe and Balkans W2Hu (Welcome to Hungary)</p>	<p>12:45 – 14:15 External and internal policy of the European Union CISPM, Papi Diop, Alain Charle-moine & Sissoko</p>
<p>14:30 – 16:00 Arriving at Keupstraße. The rising of a migrant place, nazi-terror, structural racism and the power of collective struggle Mitat Özdemir (Initiative Keupstraße ist überall), Massimo Perinelli (Tribunal NSU-Komplex auflösen), Ibrahim Arslan (Survivor of the racist attack, Mölln/Germany 1992)</p>	<p>14:30 – 16:00 Challenges of self-organization –»Welcoming refugees in France« JAFEM, Bak</p> <p>We are Here: undocumented migrants' urban struggles for recognition, belonging and urban citizenship Afra Dekie</p>	<p>14:30 – 16:00 Violence at the border CISPM, Calais, Fatou</p>	<p>14:30 – 16:00 How to Stop a Deportation – I ain't gettin' on no plane Protest Productions Collective (Vienna)</p>
<p>16:15 – 17:45 sexism debate CISPM France/Natalia, Women in Exile, Refugees Movement Sachsen-Anhalt, #Ausnahmslos/ Bündnis gegen Lager Berlin/ Brandenburg</p>	<p>16:15 – 17:45 Without papers in the health care system Medibüro Hamburg</p> <p>The situation of LGBTIQ Refugees, pinkwashing and Instrumentalization of Queer Issues Ahmed Awadalla</p>	<p>16:15 – 17:45 No deportation in in'secure homecountries' – all stay! Keine Abschiebung in un'sichere Herkunftsländer – alle bleiben! Romano Jekipe ano Hamburg</p>	<p>16:15 – 17:45 Media Network Session with Nouran El-Behairy (Journalist, Egypt), Salah Zater (Journalist, Lybia), Start FM (Arabic-German-Radio Berlin/Brandenburg) and Lena Kainz (Malmö)</p>
<p>18:00 – 19:00 Hurria! Afrique Europe Interact, Riadh Ben Ammar</p>	<p>18:00 – 19:00 Denken was Tomorrow Dan Thy Nguyen</p>	<p>18:00 – 19:00 We are here because you are there ADHK – Confederation of Democratic Rights in Europe</p> <p>Looking back: Refugee protests 1994 till today Coalition against Lagers (»camps«) Berlin/Brandenburg, Do Lindenberg, Bruno Watara</p>	<p>18:00 – 19:00 Violence against refugees women – Guidelines on Prevention and Response No Border Academy, Mohamed Daw</p>

WORKSHOPS SATURDAY ACCORDING TO TIME

11:00 - 12:30

Lampedusa in Hamburg – How to go on – Refugees Mental Health

Lampedusa in Hamburg
Main language: English
→ 6A

Hannover Refugees Protest Camp – aims of the struggle

Hannover Refugees Protest Camp
Main language: English / Arabic
→ 6A

What do Deaf Refugees need?

Deaf Refugees Welcome Hamburg
Main language: Sign language
→ 6C

Successful network project »Deaf Refugees Welcome« – how?

Deaf Refugees Welcome Hamburg
Main language: English
→ 6C

Unaccompanied minor refugees

Partnership of scholars of Hamburg and unaccompanied minor refugees. Who we are? What we do? How to start? Why are we doing this? Friendship, interaction and Fun! With: Refugees Welcome Karoiviertel – AG DIY-Schüler/innen & Greta Alessandri (Italy, active in refugees and unaccompanied minor refugees protection). Main language: English
→ KX

Challenging the limited access to language courses

Many migrants and refugees who arrive in Germany are excluded from publicly funded language teaching and have to teach themselves or rely on precarious services of volunteers. We want to discuss how we can challenge this limited access and give short inputs about personal experiences, free language courses, the legal situation as well as political campaigns. There will also be space for envisioning potential networks and actions. With Gapp + Tahir
Main language: English
→ KX

how to support

Interactive workshop for so called supporters in order to critically self-reflect power relations and notions of solidarity. With ReachOut (Counselling Centre for victims of racist attacks)
Languages: German and/or English
→ TONSTUDIO

12:45 - 14:15

Black Nation in Hamburg

Hama Bello, La Toya Mainly-Spain
Main Language: English
→ 6A

No Refugee is Criminal – Deportation is Collective Crime

No human being should be subject to discrimination because of manner of dressing, skin colour, gender, religion or sexual orientation. Crime has no nationality, ethnicity or geographical location. No refugee is criminal just because s/he is asking for asylum. Anybody, whatever the origin, with minimum honesty and ability to differentiate between subjugation and equality, would sign this sentence. We are calling on refugees to build their trust in their refugee community to strengthen our solidarity against the continuous inhumane treatments of the refugees in Germany and Europe. Self organisation is beyond telling our stories and our problems to the others. It is about empowering our self-determination in the refugee community with the refugee community and for the refugees. The Voice + North African Community
Main Languages: English / French
→ 6A

Racism, colonialism and decolonization

We will identify colonial continuities and discuss how to fight racism today. The Carnival Al-Lajjin_Al-Lajjaat, the 20th of march 2016 and We are born free – Empowerment-Radio for Refugees and friends, will be two examples. With Bino Byansi Byankuleka (Patras Bwansi), African Refugees Union together with the My Right is Your Right! Network
Main language: English
→ 6C

Journey back to the Borders

Creating networks of solidarity and struggle for freedom of movement JOG (Youth Without Borders) & No Border 2016 assembly (Greece) (ex) Kilkis Autonomous Social Space
Main Language: English
→ KX

A meeting of Europeans, immigrants and refugees from and living in Eastern Europe and Balkans

W2Hu (Welcome to Hungary)
Main language: English
→ KX

External and internal policy of the European Union

CISPM, Papi Diop, Alain Charlemoine & Sissoko. Main languages: English / French
→ TONSTUDIO

14:30 - 16:00

Arriving at Keupstraße. The rising of a migrant place, nazi-terror, structural racism and the power of collective struggle.

During the last 40 years Cologne's Keupstraße became a major location for the city's migrants. Based on migrant networks the street prevailed its culture against all racism. Even the nail-filled bomb of the nazi-terrorist group NSU 2004 and the subsequent racist police investigation against the Turkish community could not destroy the street's solidarity. Understanding the experiences of the migrants of the Keupstraße with terror, racist institutions and structural racism can be useful for the struggle of all migrants. NSU-terror was born in the racist wave of the early 1990s, when thousands of Germans attacked newly arrived refugees as well as long-established migrants – many people died. Today we see a similar wave of racism that aims at refugees and all other migrants. Hence the workshop wants to unite the joint struggle of all migrants against racism and to reject any hierarchy between the people who fight racism day-to-day. And we want to invite everybody to our tribunal against NSU-terror in 2017, which will be a demonstration of strength of migrant practices, where the perspectives of refugees are highly important.
Main languages: German / English
→ 6A

Challenges of self-organisation – »Welcoming refugees in France«

The main principles of the asylum law. Summary of the new reform. How can refugees and asylum seekers organise, during and after the procedure. JAFEM, Bak
Main language: English / French
→ 6C

We are Here: undocumented migrants' urban struggles for recognition, belonging and urban citizenship

Afra Dekie
Main language: English / French
→ 6C

Violence at the border

CISPM, Calais, Fatou
Main Language: English / French
→ KX

How to Stop a Deportation – I ain't gettin' on no plane

Film, 15 min. + discussion
Protest Productions Collective (Vienna)
Main language: English
→ TONSTUDIO

16:15 - 17:45

sexism debate

CISPM France, Natalia
Women in Exile
Refugees Movement Sachsen-Anhalt,
#Ausnahmslos/Bündnis gegen Lager
Berlin/Brandenburg
Main language: English
→ 6A

Without papers in the Health care system

Medibüro Hamburg
→ 6C

The situation of LGBTIQ Refugees, pinkwashing and Instrumentalization of Queer Issues

This workshop will take a look at the situation of LGBTIQ refugees and the particular needs and struggles they have. The workshop will also look at the alarming phenomenon of pinkwashing and how the discussion about LGBTIQ refugees is used against migrants and refugees. With Ahmed Awadalla (writer and activist who has worked on issues of sexuality, gender and forced migration in Egypt and Germany)
Main language: English / Arabic
→ 6C

No deportation in in 'secure home-countries' – all stay! Keine Abschiebung in un'sichere Herkunftsländer – alle bleiben!

Romano Jekipe ano Hamburg
Main languages: Serbo-Croatian / English
→ KX

Media Network Session

with Nouran El-Behairy (Journalist, Egypt), Salah Zater (Journalist, Lybia), Start FM (Arabic-German-Radio Berlin/Brandenburg) and Lena Kainz (Malmö)
Main language: English
→ TONSTUDIO

18:00 - 19:00

Hurria!

The theater play »Hurria!« presents the topic freedom of movement from the perspective of a young North African man and, by doing this, makes the audience experience the lack of perspective in African societies and German refugee camps.
Discussion about the play and the current situation of African refugees.
Presentation of the work of Afrique-Europe-Interact. The importance of the cooperation of political groups in our different countries of origin.
Afrique Europe Interact, Riadh Ben Ammar. Main languages: German / Arabic / French
→ 6A

Denken was Tomorrow – Forms of how to ...

»And then she found out, that it was not coal lying on the ground. There were people becoming coal, cause of the bombs.« – At the end of the seventies, there were the first refugees coming to Germany from Vietnam. Considered as the first »Boat People«, they were caught in an odyssey, full of hope of getting rescued. The family of Dan Thy Nguyen was one of those people. More than 35 years later there are refugees coming across the Mediterranean Sea and the whole European Society seems to be completely helpless in this situation. This One-Person-Performance shows the individual story of the artist's family, especially the stories about the war, the escape, the early experiences in the new country and stories about racism.
Main language: English
→ 6C

We are here because you are there

Discussion about fleeing and reasons to flee, about the interests of powerful nations and the current German migration policies in relation to self-organized groups of migrants and refugees in Germany. This workshop deals with the history of migrants from Turkey in Germany. From the 1960s these migrants were seen as »guest workers/Gastarbeiter« and were also treated like this for years. One migrant stated: »We had everything what we needed, even a dictator, who you fortunately do not have! Now I feel here like a powerless person in need.«
ADHK – Confederation of Democratic Rights in Europe
Main languages: German / Turkish
→ KX

Looking back: Refugee protests 1994 till today

With a presentation we will display some pictures and tell the history of refugee protests and our fights. What have we achieved? How did the conditions change under which we fight? Did our alliance partners change over time? How do we deal with the situation that hard-earned changes which we achieved have been undone again? What can we learn from previous fights?
Coalition against Lagers (»camps«)
Berlin/Brandenburg, Do Lindenberg, Bruno Watara. Main language: German
→ KX

Violence against refugees women – Guidelines on Prevention and Response

- 1: Violence in the context of refugees
- 2: Situations where sexual violence may occur
3. Practical guidelines on responding to incidents of violence especially sexual
4. Effects of violence especially sexual
5. Preventive measures involving refugees and refugee workers
6. Preventive measures involving information, education and training
7. Preventive measures involving the host Government

lecture / powerpoint presentation
No Border Academy, Mohamed Daw
Main language: English
→ TONSTUDIO