

English Supplement

Al-Muntada

of the Iraqi Association

www.iraqiassociation.org

IRAQI ASSOCIATION

PALINGSWICK HOUSE
241 KING STREET
HAMMERSMITH
LONDON W6 9LP
TEL: 020 8741 5491
FAX: 020 8748 9010

E-mail: info@iraqiassociation.org

Issue No. 99

English Supplement

November 2009

Most Vulnerable Singled Out

Over the years, we have met here refugees, and those who fled home-country persecution, to preserve their lives and the lives of their children. They are people who have survived the most appalling experiences, fleeing from war, terror, torture and sectarian murder. Some of our clients have been forced to watch their relatives being murdered and their homes destroyed. They come to us seeking safety, they are penniless and desperate, and these are the people who are singled out by the Home Office for cuts in their benefits. Today in Britain, thousands of these vulnerable people face a life of sever and extreme hardship.

Nowadays, economic recession is also increasing xenophobia and false headlines - it is true though that

the issue of asylum seekers is surrounded by strong feelings, political controversy and emotive arguments. However, it is also important to distinguish between the refugees and economic migrants. Migrants choose to move in order to improve their lives. Refugees are forced to move if they are to save their lives or preserve their freedom. The debate concerning asylum and immigration in the UK has long been warped by a litany of half-truths and false impressions. Perhaps the most pernicious misconception is that Britain is a magnet for foreign free-riders, welfare-cheats and scroungers. On average, however, a single asylum seeker is expected to live on little more than £40 a week; barely enough for basic amenities.

As we lurch further into the recession, it is no secret that a public spending cut is on the way, and one target for cuts has already been identified asylum-seekers' benefits. The Home Office proposes to reduce the weekly subsistence payments to those waiting for a verdict on their application from £42 to £35. Targeting those who sought safety here might be politically convenient, but it is not morally right. The subsistence payments they receive are already meagre; around 30 per cent lower than job-seekers' allowance. Cutting them will push asylum-seekers further into severe poverty. The cuts will heap suffering on people who have already suffered enough, as the system prevents them from working while their claims are being processed.

The propose cuts discriminates against people who are already among the poorest and most vulnerable in this country.

At Iraqi Association, we see people with professional skills of qualified doctors, teachers, artists and engineers. The vast majority of our clients are eager to work and play a useful role in our society, but the system would not allow them to earn their livings. Since 2002, the government has refused permission for almost everyone claiming sanctuary here, to work. The cost is met by taxpayers, a policy which prevents people from contributing to our economy. In a time of economic crisis, we must take care and not to leave some of the world's most vulnerable people in an even more terrible situation.

Sadly Missed

Anthony Lillis, our well-loved councillor mourned.

Lillis was the cabinet member for community and children's services at the London Borough of Hammersmith and Fulham, and was the vice chairman of the London Councils' grants committee, which distributes £28m to groups working in the capital. Anthony Lillis was born and brought up in Fulham and lived all his life in the borough. Much of his life was dedicated to public service and in particular the children and elderly residents of the borough. Anthony Lillis, passed away on 29 July after a battle with cancer, he was 42. He will be sorely missed by our community.

Iraq Refuses £250,000 Asylum Charter Flight

In October, a flight carrying 40 refused Iraqi asylum seekers has been forced to return to Britain. The UK Border Agency spent £250,000 chartering a plane to fly around 40 Iraqis and more than 80 security escorts. But officials in Baghdad refused asylum seekers to enter the country because of the legality of their paperwork. Only 10 of the Iraqis were allowed in, the rest were returned to Britain and being held at detention centre at Gatwick.

Amnesty International warned that the deportations to central or southern Iraq risked the lives of the failed Iraqi asylum-seekers. But the Home Office said that the UK government was working with the Iraqi authorities to secure entrance for all the men and was committed to finding another flight to return the detainees to Iraq as soon as possible. The Home Office had taken advice from the

Immigration and Asylum Tribunal, which had said that returns to any part of Iraq were lawful and would not place detainees in danger from violence. However, the UK Foreign Office website advises against all travel to Baghdad and the surrounding areas. Its guidance states:

"The situation remains highly dangerous with a continuing high threat of terrorism throughout the country. This includes violence and kidnapping."

We deplore arranging secret flights, and inhumane methods of the Home Office to send these people back to dangerous areas. It would be an ideal and cheap way to determine whether the target areas is safe, just send a senior member of the UK Border Agency to spend a week on a fully paid private vacation in the destination areas of the Iraqi asylum seekers.

Carnage in Baghdad must be condemned by all

Iraqi Association issued a Press Release on 26.10.2009 in the wake of the latest nihilist crime in Baghdad. The Press Release extract says that, the return of murderous nihilism to Baghdad must be condemned by all. Yesterday's terror shows that extremists' indiscriminate killing is a grim reminder that terrorists

will try to undermine the planned election in January. More than 150 killed and over 500 injured in Baghdad on Sunday. "This was the deadliest terror since 2007. The first bomb struck the Justice Ministry building in the morning. It blew out the building's large windows that overlook Haifa Street, sending flying glass and shrapnel into passers-by. The second attack hit the main Baghdad city council building killing many worker and visitors." Said Jabbar Hasan of Iraqi Association in Hammersmith West London. "This horrific evil act is committed by abundance of sub-human killers, and terror feeds their hate and sadism. How can anyone claim to carry out these abominations in the name of opposition? How can any community or regime tolerate and protect these murderers in their midst?" Said Jabbar Hasan. This carnage leads to more widows and orphaned children, and are a cause of poverty and unemployment and of wider economic dislocation. We urge Iraqi leaders to set aside political and religious differences to work together to protect civilians and assist victims of the frequent evil and savage attacks. You can send Condolence Messages to info@iraqiassociation.org

Arrest of Iraqi asylum seekers during raid

Amnesty International is gravely concerned about the recent raid on the Brorson's Church in Copenhagen, Denmark, and the subsequent arrest of 17 Iraqi asylum-seekers, who for three months had sought refuge in the church, fearing being returned to Iraq. "Amnesty International calls on the Danish government to immediately release the 17 detainees and grant all 282 Iraqis leave to remain pending a review of their cases," said Irene Khan, Secretary General.

The UNHCR has clearly and unambiguously outlined the risks for forcibly returned Iraqis in a letter to the Danish government, stating that no Iraqis from the five central regions should be forcibly returned, until substantial improvements have been made in the state of the security as well as the human rights situation of the country.

Amnesty International is also deeply disturbed that the police raid on the church in the middle of the night, by officers reportedly in

full riot dress, may have caused further stress and suffering for Iraqi families with children, who may very well be already traumatised as a result of torture and war, and by a stay of up to 10 years in Danish refugee centres.

"The Danish government should at a minimum allow the Iraqis to remain in the country on humanitarian grounds" said Irene Khan, Secretary General.

"However, given concerns about the unduly restrictive interpretation of the 1951 Refugee Convention by the Danish government and the refusal to acknowledge the assessment of UNHCR regarding Iraq, we also call for cases of the Iraqis to be reviewed."

During the night between Wednesday and Thursday, Danish police raided the Brorson's church in Copenhagen, in order to detain and deport the rejected Iraqi asylum seekers. When attempting to transport 17 Iraqi-asylum seekers from the church in a police bus, police apparently used excessive violence, captured on film, to remove demonstrators. The 17 Iraqi asylum-seekers were eventually transported to a prison-like facility in the Sandholm detention centre and have reportedly now begun a hunger strike.

Those Who Seek Safety at Our Shores Face DNA Tests

Asylum seekers are to be subjected to DNA tests in an attempt to confirm their true nationalities. Mouth swabs will also be used to test whether children brought in by an asylum claimant are the asylum seeker's children or unrelated. The UK Borders Agency says that this will help limit bogus asylum claims made by people arriving in the UK and pretending to have fled war zones so they cannot be deported. But this controversial programme, which is being launched without any consultations, has been fiercely criticised by scientists and researchers in this field.

The Home Office spokeswoman said ancestral DNA testing would not be used alone but would be combined with language analysis, investigative interviewing techniques and other recognised forensic disciplines. However, Professor Sir Alec Jeffreys of the University of Leicester, who invented the forensic DNA fingerprinting techniques, is said that using genetic data to determine nationality in this manner is deeply flawed and that was wildly premature, even ignoring the moral and ethical aspects. Professor Jef-

Professor Sir Alec Jeffreys

freys said that even with sufficient research evidence on the ability of DNA testing to identify ethnic origin from that region available, genetic indications of ethnicity would still not establish nationality.

The use of science to enforce legal distinctions between people has a bad history. Apart from the inevitable echoes of eugenics, Nazis and apartheid, in

Britain, the imposition of virginity testing on wives from the Indian subcontinent in the late 1970s led to picketing of Heathrow airport, and the use of X-rays to determine children's ages was discredited as dangerous as well as unreliable.

Chris Brodie, a PhD Researcher of Isotope Geosciences and Palaeoclimate, Durham University says that there is no clear evidence that isotopes from sample materials such as nails, hair, tissues will provide accurate and precise "location markers" for where humans were born and grew up on a consistent and robust basis.

At Iraqi Association, we deplore this unethical and unworkable programme, it's not only expensive to run, but also will determine the fate of individuals on false and flawed information. This poses a question as why the Home Office would not use experts to interview those who seek safety at our shores. It would be more cost effective and would work better if the people whose cases were under review were interviewed, even casually or covertly by people from, or whose families came from the area in question.

It seems that this is an expensive way for our bureaucrats to justify their existence. Furthermore, genetic filtering has the whiff of Nazism.

Demonstration Against Clearing Brorsons Church

At least 20,000 took to the streets in Copenhagen in protest against the clearing Brorson's Church in August. Danish police forced their way into a church early Thursday and detained 17 Iraqi nationals who had sought refuge there after their asylum applications had been turned down. Some 50 police officers took part in the overnight raid on the Brorson church in the Copenhagen district Nørrebro. Scores of protesters gathered outside the church and some clashed with police during attempts to stop a bus transporting the young Iraqi men. Five protesters were briefly arrested. About 60 Iraqis have

sought refuge in the church since May when Denmark and Iraq signed an agreement over the repatriation of some 240 Iraqis. At the time of the overnight raid, some 30 Iraqis were reported to be in the Brorson church. Police did not detain women, children or elderly who have left the church and sought help from friends.

The action comes within the same day when the Iraqi government has cast doubt on the Danish agreement on the repatriation of rejected asylum seekers. Demonstrators went on Thursday evening in the street from the church on Nørrebro and moved to Christiansborg.

UK Border Agency powers 'too much' say JCWI

Baroness Scotland

issue. "Innocent people can get caught up in the activity, and it spreads fear in the community. The people they are looking for can just run away. "There should be more intelligent ways of dealing with immigration issues or irregularities." Mr Rahman said the situation surrounding Baroness Scotland's former cleaner, a Tongan woman, was a "godsend for our argument". He added: "Employers and work agencies have been complaining to us about the fact that they are expected to act like immigration officers themselves.

"This case shows how difficult it is to implement the nuances of immigration law, if a problem can occur with a government minister. It's not easy." A spokeswoman for the Home Office said the Immigration and Asylum Act 1999 provided extended powers to immigration officers "allowing them, in certain circumstances, to search persons and premises, to enter premises for the purposes of searching and for arresting persons and to seize and retain relevant material". "The provision of these powers to immigration officers is necessary to allow the immigration service to make use of existing powers of arrest and to operate, in appropriate circumstances, without accompanying police when conducting operational visits." The spokeswoman also said that a warrant must only be served by a police officer or designated arrest trained officer of immigration officer rank or above. The UK Border Agency yesterday slapped a £5000 fine on the Attorney General, who said she had been punished for a "technical error" in not photocopying her former employee's documents.

The Joint Council for the Welfare of Immigrants (JCWI) has condemned UK Border Agency powers following the reported raid on the home of a Tongan employee of the Attorney General. The JCWI said the officials had "some police powers" that were "too much". The Mail on Sunday reported a raid on the London home of Loloahi Tapui, investigated over a report she had worked illegally for Baroness Scotland, the U.K Attorney-General.

The Home Office said extending border officers' powers had been "necessary", but the council's chief executive Habib Rahman said immigration officials could "misuse" their authority. He also said he was not supportive of these type of raids being carried out by UK Border Agency officials. "We have been complaining about raids for a long time," he said. "The government has given some police powers to border officials, and they have too much power now. "Border officials also have the power of customs officers as well, and if you give them all this draconian authority they may misuse it. "We have seen cases where the border agency is dealing with cases that they're not trained for, like the police are. "We think there will be training issues, and that the law will not be implemented like it should be." Mr Rahman added that the JCWI was against raids on homes where immigration was an

November, 1989

Since then, Iraqi Association has been producing this community newsletter, and now reaches more than 15000 readerships. It is the only non-sectarian voice of the community.

Al-Muntada needs your support. This appeal is to raise £12,000 to continue producing our community-led newsletter regularly for the next year, it covers the cost of print and postage.

English Supplement

Al-Muntada

of the Iraqi Association

www.iraqiassociation.org

Issue No. 97 English Supplement February 2009

IRAQI ASSOCIATION

FALLINGWICK HOUSE
205 ALDING STREET
HAMBURGH ST W
LONDON W6 9LP
TEL: 020 894 1649
FAX: 020 894 1650
Email: info@iraqiassociation.org

Earned Citizenship, a Spasm of Hysteria

The issue is the case for law and order in Britain not already "free" from terrorism by... The British government has... "earned citizenship" system... The British government has... "earned citizenship" system... The British government has... "earned citizenship" system...

Canon Andrew White, the Vicar of Baghdad Appeals on behalf of Iraqi Association

Canon Andrew White, the vicar of Baghdad, has appealed on behalf of the Iraqi Association... He has been in Iraq since 2003... He has been in Iraq since 2003... He has been in Iraq since 2003...

Iraqi Association, 205 Alding Street London W6 9LP • Telephone: 020 894 1649 • Fax: 020 894 1650 • Email: info@iraqiassociation.org

You can send your donation now using our secure online donation at www.Iraqiassociation.org or post to: AlMuntada Freepost 21599 London W6 9BR.

Name.....

Address.....

.....Post Code.....

Charity No. 1101109

Our Charity's Recent Activities

1. Organised an evening in July in Hammersmith to host the famous Iraq stars, actress Nahida Ramah and actor Sami Kaftan to coincide with showing their play in London.
2. Organised an outing for the elderly club users to visit Brighton in June attended by 45 people.
3. Organised a community family outing in August to visit East Bourne attended by 80 families with their children and friends.
4. Held an evening in Hammersmith, west London, with ZIPANG on Iraqi culture and poetry including Babylonian and Sumerian, it was held in July and attended by 45 people.
5. Organised a book launch for Iraqi Author Salwa Jarah to sign her new book in Hammersmith, it was attended by 50 people.
6. Organised an evening in September for families and children in Hammersmith to celebrate 'Ed' Al Ramazan. The evening event attended by 100 people.
7. Organised a book launch in October for Iraqi artists and author Faisal Laibi Sahi. Sahi is a renowned Iraqi intellectual and painter.
8. Participated in a meeting of in June Aswat Al-Iraq – the Iraqi news agency mentored by Thomson Reuters Foundation during its start-up period in Iraq. Aswat AL Iraq is funded by UNDP.

A play by actor Sami Kaftan and actress Nahida Ramah in Hammersmith, organised by Iraqi Association and attended by 200 people...

An evening with Nahida Ramah and Sami Kaftan

Our elderly users, attending our regular day centres....

A phone call from the Consulate ...

Following our previous article which described the pain of Iraqi bureaucracy, the Iraqi Embassy Consulate kindly contacted us to express his unhappiness about the contents of the article. The fact is that our message was to highlight the needs of our community and deplore the existing bureaucratic procedures, some of those crawl procedures were created by the past regime's culture of suppression and punishment. Saddam knew that bureaucracy is the art of making the possible impossible. We are fully aware that the maze of bureaucracy is led by the Iraqi complex law and procedures, and not the Consulate section. However, locally the system can be modernise to ease the pain and suffering when it comes to the rights of Iraqi citizens to obtain personal documentations.

Documents such as:

1. Certificate of Power of

Attorney

2. Certifying/endorsing British Marriage Certificate
3. Certifying/endorsing British Birth Certificate
4. Renew/Issue of Iraqi Passport
5. Certifying UK Full Driving Licence

The pressing issue is that many British- Iraqi have lived here since 1970s as exiles and settled. A large majority of them married with children born and educated here, some of them highly qualified and employed in many British institutions. They could be encouraged to serve their native parents' country.

These people do not have copies of original Iraqi birth certificates nor do they have Iraqi personal identity documents. But they do have British legal documentation to confirm their Iraqi origin. A classic case is that, in Iraq including the Kurdish area, the

previous regimes law, in relation to personal documentation is active and applied. This year, one of our community members returned to Iraq, and he wanted to certify his British marriage certificate, he was interrogated and spent hours in a local police station then he was released on bail and told that overseas marriages are illegitimate. The same degrading process exists when British-Iraqi exiles wishes to obtain the Iraqi personal identity, whether in Baghdad or the Kurdish controlled area. Another classic case is the tragedy of Faili Kurds, they are not entitled to obtain Iraqi personal documents, unless to produce a range of original Iraqi documents, which they don't have, and it is a catch 22 situation. The deportation of the Faili Kurds from central and southern Iraq was part of the policy of ethnic cleansing practiced by Saddam's regime. They were

stripped of Iraqi citizenships and their belongings and properties were confiscated by Saddam's apparatus.

In an ideal world it is not naïve to put a rigorous system, which suspicions becomes a popular culture, but surely common sense

must prevail to ease the nasty passage to obtain the essential documents, which without it, Iraqi exiles are unable to pursue the return process and rebuild their settlement in Iraq, cruel law heap suffering on people who have already suffered enough.

