

The background features a vertical gradient from dark orange at the bottom to light orange at the top. It is decorated with various yellow and light orange geometric shapes, including solid circles, hollow circles, and clusters of small circles, scattered across the frame.

Refugees footprints

Table of content

- Definition of refugees
- Environmental refugees
- Economic migrants
- Help for refugees
- Asylum seekers
- The safety
- Human rights
- Ways to better life

Definition of refugees

- „A person who is outside his or her country of nationality...has **fear** of persecution of his or her race, religion, nationality; and is unable to...return there for fear of persecution.“
- They leave their homes and their country because they have no other choice.
- Factors – war, persecution, natural disasters, environmental crises, poverty, no human rights
- Places – Palestine, Afghanistan and Iraq

Environmental refugees

- People forced to leave their homes because of environmental factors are considered a **new type of refugee**.
- Factors – rising sea levels, soil erosion, lack of freshwater supplies,
- Places – mostly Africa, Asia, India

Economic migrants

People who normally leave their homes and countries voluntarily to seek a better life elsewhere.

UK Border

So do you know
what are the
differences
between refugees
and emigrants?

Answer

- **Refugees** – flee their homes because of the threat of PERSECUTION
- **Economic migrants** – can return home when they choose to, will **not face** the threat of persecution.

Where refugees can find help?

- UNHCR (The United Nations High Commissioner for Refugees)
 - Special agenture responsible for assisting refugees (to protect them and solve their problems)
- How do they help?
 - With seeking asylum
 - Finding place of safety in another state

**REFUGEES ARE
WELCOME HERE**

Problems of asylum seekers

- They are turned away at country borders
 - Why?
 - Right identification
 - Travel documents
 - Applying for refugees status

Are they safe after they leave their home?

- Live is never easy for them
 - Why?
 - Bad memories of past experiences
 - Separating from family and friends
 - Get used to on life in a new country (language, job)

Refugees and human rights

- Human rights are abused
- Every refugee has the right to safe asylum
- Child refugees – rights are denied
 - Separating from family
 - Mistreating
 - Abusing
 - Forcing them to work in dangerous environment

Three ways for better life of refugees and asylum seekers

- 1) Governments need to consider actions which are forcing people to leave their home!
- 2) Safety in another country needs to be improve!
 - They need financial support – health care, education
- 3) The same conditions for rich and poor people!

Thank you for
your attention!