

HAL
open science

Migration, health, and care in French overseas territories.

Anne Jolivet, Sophie Florence, Jacques Lebas, Pierre Chauvin

► **To cite this version:**

Anne Jolivet, Sophie Florence, Jacques Lebas, Pierre Chauvin. Migration, health, and care in French overseas territories.. The Lancet, 2010, 376 (9755), pp.1827-8. 10.1016/S0140-6736(10)62169-1 . inserm-00544023

HAL Id: inserm-00544023

<https://inserm.hal.science/inserm-00544023v1>

Submitted on 7 Dec 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Migration, health, and care in French overseas territories.

France was recently reprimanded by a UN human rights body¹ concerned about discriminatory political discourse and an increase in acts and expressions of racism and xenophobia in this country. The report also called attention to “the increasing difficulties faced by certain inhabitants of [French] overseas territories in accessing health care without discrimination”.

In Mayotte, especially, access to health care is very precarious, and it is further hampered by security and financial concerns. Located in the Comoros Archipelago, this French island, with a population of 200 000, of whom nearly a third do not have regular residence status, holds the record for a policy of expelling undocumented foreigners. During the first quarter of 2010, there were 12 300 expulsions from Mayotte compared with 14 700 from mainland France, or about 62 and 0.2 expulsions, respectively, per 1000 population.²

Since 2005, so as not to create an open invitation for illegal immigration, these people have been denied health coverage and, with the exception of rare emergency situations, access to free health care. Yet, a study that we did among a representative sample of the island’s inhabitants³ found that the proportion of foreign migrants who had emigrated for health reasons (8.8%) was low compared with the proportion of those who had done so for other reasons (the main one being economic: 49.4%). A similar study in French Guiana,⁴ bordering Brazil and Surinam and, like Mayotte, a destination of significant migratory movements, shows that despite more favourable legislation (people without regular residence status can theoretically obtain medical coverage under the same conditions as in mainland France), the rate of immigration for health reasons is even lower (1%).

The fact that there is no public medical assistance for people without regular residence status in Mayotte constitutes an impediment to the right to health protection guaranteed by the French constitution and several international treaties ratified by France. This situation was condemned by an independent French public authority, the Haute Autorité de Lutte contre les Discriminations (HALDE), on March 1, 2010,⁵ after pressure from several organisations, but so far to no avail. It has also asked the government to make social security available to unaccompanied minors and children of persons without regular residence status. We, too, urge the French national and local authorities to distinguish—in overseas territories particularly— health and health-care policies from immigration policy.

We declare that we have no conflicts of interest.

Anne Jolivet, Sophie Florence, Jacques Lebas, *Pierre Chauvin
chauvin@u707.jussieu.fr

*Inserm, U707, Research Team on Social Determinants of Health and Health Care, 75012 Paris, France (AJ, SF, JL, PC); Université Pierre-et-Marie-Curie Paris-6, UMR S 707, Paris, France (AJ, SF, JL, PC); and AP-HP, Hôpital SaintAntoine, Paris, France (JL, PC)

1. Committee on the Elimination of Racial Discrimination. France: concluding observations. Geneva: Office of the United Nations High Commissioner for Human Rights, 77th session, 2010, report CERD/C/ FRA/CO/17-19.
2. République Française, Préfecture de Mayotte. Résultats de la lutte contre l’immigration clandestine et le travail illégal: premier semestre, 2010. Dzaoudzi: Préfecture de Mayotte, 2010.

3. Florence S, Lebas J, Parizot I, et al. Migration, health and access to care in Mayotte Island in 2007: lessons learned from a representative survey. *Rev Epidemiol Sante Publique* 2010; **58**: 237–44.
4. Jolivet A, Cadot E, Carde E, et al. Migration, santé et soins en Guyane. Paris: Agence Française de Développement, 2010 (in press).
5. HALDE. Délibération relative aux conditions d'accès aux soins des étrangers en situation irrégulière et de leurs enfants ainsi que des mineurs étrangers isolés, résidant à Mayotte. Paris: Haute Autorité de Lutte contre les Discriminations et pour l'Égalité, 2010, délibération n°2010-87 du 01/03/2010.