

Census: Forced evictions of migrant Roma in France

(Year 2014)

1. Summary

Violent, unfair, unlawful and shameful!

Forced evictions continued throughout the year 2014. This is despite findings of abuse, injustice and indignity denounced all round: by the Defender of Rights, the National Consultative Commission on Human Rights, the High Committee for Housing of Disadvantaged People, the Council of Europe Commissioner for Human Rights, European Agency for Fundamental Rights and a large number of NGOs. These systematic evictions will not make slums disappear because they are not followed by appropriate and sustainable solutions.

During the year 2014, 13.483 people have been evicted by law enforcement from 138 different places. 966 were left homeless because of 17 cases of fire or flood. These figures correspond to an alarmingly high average of 260 people evicted a week.

There were 98 forced evictions following court orders (i.e. eviction procedures started by landowners), 35 following an ordinance by the local mayor or prefect citing security reasons, and 5 settlements where people chose to leave, under the threat of imminent, forced eviction.

Our figures show that the way the authorities deal with the slums is different according to the regions of France they are in. There is a real policy of harassment in the Paris and Lyon regions. In the regions of Lille, Bordeaux and Marseille, 35 to 69% of the people living in slums have been evicted, far too high to allow for any form of integration and to eliminate the slums. In the regions where there are fewer evictions per person living in slums, there appear to be real chances of integrating people into society.

It is accepted by all stakeholders that the circular of 26 August 2012 on evicting slums is not enforced and it is not implemented in the vast majority of the evictions.

In its report dated 20 November 2014, the National Consultative Commission on Human Rights wrote the following: "[A] policy of eviction was preferred to a policy of integration, ignoring the tragic human situations and institutionalising at the highest level of the State violations of the rights of people living in slums in France". The High Committee for the Housing of Disadvantaged People denounced in a report sent on 3 July 2014 to the Prime Minister: "These evictions are illegal, ineffective, costly and increasing in number. Systematic evictions contravene national and international law".

According to Nils Muižnieks, the Council of Europe Commissioner for Human Rights, "an end needs to be brought to forced evictions from shanty towns, where these measures are taken without any lasting housing solution being provided, as this approach merely relocates and amplifies the problem. It is also essential to give priority to access for all Roma children to school. It is unacceptable that in a camp like the one I went to in Marseille, none of the 25 children who had been living there for nearly two years attended school."

The region-by-region analysis shows there are different policies towards slums and that in some regions, there is a real harassment from the authorities.

The first priority urgently remains to stop forced evictions without sustainable and adequate alternative housing solutions.

Our recommendations remain unchanged. In the short term, it is impossible to provide alternative accommodation to all of those facing eviction, making it necessary to ensure the stability securing and

bringing dignity in the settlements: this is the minimum required to comply with France's legal obligations to secure the human rights of people in the slums. Once the population of these settlements becomes stable, a policy to end the slums can be implemented in a second phase.

Note:

This survey is the result of joint work between the ERRC and the LDH. The figures are not comprehensive, but the census aims to be as accurate as possible in the absence of official data. The figures were gathered through media monitoring and reports from NGOs.

1. Results

In 2014, 13 483 Roma, or people identified as Roma, in France were forced to leave the area they were living. 966 were left homeless after a fire or flood.

Partial rehousing solutions appear to have been offered 59 times by the authorities (representing 43 % of the evictions) and 12 times after a fire or a flood (representing 70 % of the cases).

The alternative accommodation offered was patchy: most of the time they were only for a limited number of people for a period varying from a few nights to several weeks. The offer is often inadequate: in some cases, the whole family cannot be accommodated (so women and children are separated from men) or the accommodation is very far from where they used to live, socialise, or go to school or work.

There were 98 forced evictions following a decision of the civil or administrative court, 35 following an order by the Mayor or Prefect for security or sanitary reasons and in 5 cases, people left the settlement by themselves, under threat of a forced eviction.

Results show that evictions mainly happened in four regions (96 % of the evictions): Île-de-France (the Paris region) (67 %), Rhône-Alpes (17 %), Provence-Alpes-Côte D'azur (7 %), et Nord-Pas-de-Calais (5 %). It is important to note, however, that evictions are conducted throughout the whole country in a more or less violent and brutal way.

Evictions following an order made by the Mayor or Prefect for security or sanitary reasons (arrêté municipal or arrêté préfectoral) represent **one third** of the justification to evict.

These orders often look like an attempt to evade judicial review and knowingly violate human rights (see the evacuation of the settlement of Les Coquetiers in Bobigny on 21 October 2014) because the order allows the eviction within 48 hours without any remedy that would automatically suspend the appeal until a judge has decided. The time between the beginning of the procedure and the actual eviction is considerably reduced, sometimes of several months. These orders are often used as an alternative to a request from a court to evict, which takes longer but ensures judicial oversight.

Evictions continue to interfere with the education, social work, medical care, and job searches of those forced from their homes. Any efforts at integration are wiped out during each eviction.

We continue to observe that forced evictions are often accompanied by the distribution of expulsion orders, requiring those evicted to leave France.

Compared with the number of evictions recorded in 2013, the results in 2014 are lower, but still at intolerable levels: almost 80 % of the estimated population living in slums has been evicted. The region-by-region analysis below shows that the attitude by the authorities against these populations in some areas reaches the level of harassment.

2. Analysis by region

According to data from the DIHAL (national Roma contact point) dated 17 November 2014, there are approximately 17,500 people living in about 495 slums in France. The number of people evicted by regions was added in the table below.

Region	Nbr of persons evicted	Settlements destroyed	Censed population	Settlements	% of reg. population / total pop.	% evicted pop. / total evic. pop.	% evicted pop. / censed reg. Pop.
Ile-de-France	9061	71	7486	151	43	67	121,0
Rhône-Alpes	2300	28	1156	39	7	17	199,0
PACA	955	12	1763	47	10	7	54,2
Nord-Pas-de-Calais	660	14	2116	54	12	5	31,2
Aquitaine	280	5	408	11	2	2	68,6
Haute-Normandie	100	1	145	5	1	1	69,0
Languedoc-Roussillon	74	4	792	17	5	1	9,3
Pays de la Loire	26	1	1431	38	8	0	1,8
Champagne-Ardenne	20	1	39	2	0	0	51,3
Franche-Comté	7	1			0	0	
Autres			2121	87			
Total	13483	138	17457	451			

The chart below shows the percentage of those living in slums by region (e.g. 43% of those living in slums are in Ile-de-France) compared with the percentage of those evicted by region (i.e. 67% of those evicted were in Ile-de-France). The two figures, as the table below makes clear, do not necessarily correlate: different regions evict at different rates.

The above table shows that

- In Ile-de-France (Paris region) where 43% of the total population of those in slums live, 67% of the total number of people evicted in France were living in the region. In the Rhône-Alpes region (Lyons), where only 7% of the national population of those in slums are living, it was observed that the evicted population accounted for 17% of the population evicted at national level.

- In the Loire Valley, Languedoc-Roussillon, Brittany and the Midi-Pyrénées, there is a much lower percentage of people evicted (out of the total number of evictions nationwide) compared to the percentage of people living in slums (again, out of the total number of those living in slums nationwide).

- Nord-Pas-de-Calais, Aquitaine and PACA, account for large percentages of people evicted out of the national total, when compared with the small percentage of people living in slums who find themselves in those regions.

Another comparison can be made: the number of people evicted as a percentage of the total number of people living in slums. The results of this comparison are even more striking.

These results indicate that in Paris region, 120% of the surveyed population was evicted (i.e. 1.2 evictions for every person living in a slum) and that in Rhône-Alpes those numbers go up to 199% (i.e. two evictions per person living in a slum): these data suggest a policy of harassing the populations in these two regions.

The numbers in the regions of Marseille, Nord-Pas-de-Calais, Aquitaine, Normandy and Champagne-Ardenne show that the percentage of the population affected by evictions remain very high too, ranging from 30 to 69%.

We also see that in other regions, a violent and more peaceful approach allows for more successful paths to integration.

In conclusion, the treatment of slums in France is not the same throughout the country and there are real indications of harassment in two regions: Ile de France (Paris) and Rhône-Alpes (Lyons). The analysis also shows that other regions (Nord-Pas-de-Calais, Aquitaine, PACA, Normandy, Champagne-Ardenne) remain very tense, with the percentage of those living in slums facing eviction ranging from 30 to 69%, which is far too high to allow the integration of people and therefore to eliminate the slums.

3. Change compared to the previous period

The following charts detail the different figures and their change over time.
This analysis show that the number of people evicted in 2014 remains extremely high.

	nbr of evictions by authorities	nbr of fires	nbr of evicted settlements	Partial altern. accom.	People evicted by authorities	People evicted by fires	Nbr of people
1T 2013	29	10	39	16	3007	1007	4014
2T 2013	38	4	42	17	5762	530	6292
3T 2013	57	5	62	29	5203	500	5703
4T 2013	41	3	44	12	5408	120	5528
Grand Total	165	22	187	74	19380	2157	21537
1T2014	27	9	36	17	2904	524	3428
2T2014	38	2	40	18	3756	51	3807
3T2014	41	2	43	21	3693	74	3767
4T2014	32	4	36	15	3130	317	3447
Grand Total	138	17	155	71	13483	966	14449

Note : These figures **do not** include either people expelled from France after an administrative expulsion order ("OQTF") or charter flights to send individuals back to their country of origin (for the record, at least 446 people were repatriated in group with 4 charter flights in 2013).

4. Violence and hate speech against foreign-born Roma

The list below is not exhaustive and gives only a few examples of disturbing cases in 2014:

January to March 2014:

- During the fire of the settlement of *Les Coquetiers* in Bobigny on 12 February, an 8-year-old child was found dead in her shack.
- After the eviction of a settlement in Wattignies (Lille region) on 21 February, a family found shelter in another settlement in Roncq. On the same night, while going out of the settlement, their 8-year-old daughter was accidentally hit by a car. She died on site.
- A man attacked a Roma family living on the pavement on the Place de la République in Paris with acid. Two people filed a complaint. We learned that this man had been doing this on a regular basis since August 2013.
- Paul Marie Couteaux, running for the City Council of Paris' 6th district, wrote a blog piece where he suggested to the Minister of Interior to "concentrate" Roma in "camps"¹.
- The Council of Europe Commissioner for Human Rights identified France as a country – alongside Greece – where there are "very serious forms of police abuse towards minorities and especially Roma and migrants"²

April to June 2014:

- The report³ of the National Consultative Commission on Human Rights (CNCDH) delivered to the Prime Minister denounced a "brutal and essentialising" racism in France and warned the PM about the rise of anti-Roma racism.
- A study from the U.S.-based Pew Research Center⁴ showed that in Europe the rejection of Roma is much higher than that of Muslims and Jews. In France, two in three respondents have unfavourable opinions of Roma according to the survey.
- A report⁵ from Amnesty International published on 8 April 2014 denounced police brutality against Roma in France and the failure of European institutions to defend the rights of their citizens;
- An internal memo from the Parisian police was uncovered on 5 May: it urged policemen in the 6th district of Paris to "identify the Roma families living in the street and to evict them systematically". Questioned on the subject, the Government spokesperson said "We need to make them come back from where they came in Romania and Bulgaria"
- Three law-enforcement officers remove the mattress of a Roma family living on the streets of Paris. This was filmed on 2 April 2014.⁶
- A 16-year-old Roma boy was lynched and left to die by a national road in Pierrefitte-sur-Seine on 13 June 2014. "Police investigators say that following an attempted robbery, the inhabitants decided to take justice into their own hands"⁷.

July to September 2014:

- In Marseilles, families were chased after being evicted from their slum ("Plombières") on 24 July. After a month of wandering in the city, they eventually found shelter in the Church of the Belle de Mai;

¹ *Un candidat d'extrême droite évoque l'idée de « concentrer » les Roms dans des « camps »*, Le Monde, 3 March 2014

² *Les violences policières – une menace grave pour l'État de droit*, le carnet des droits de l'Homme du Commissaire du Conseil de l'Europe, 25 February 2014

³ *La lutte contre le racisme, l'antisémitisme et la xénophobie, Année 2013*, avril 2014, CNCDH

⁴ *A fragile rebound for EU image on eve of European parliament elections, Chapter 4, Views of Roma, Muslims, Jews*, 12 mai 2014, Pew research center

⁵ « "Nous réclamons justice", l'Europe doit protéger davantage les roms contre les violences racistes », 8 avril 2014, Amnesty International.

⁶ « Video shows French police "stealing" a Roma's family mattress », 7 mai 2014, C. Fouteau, *Mediapart*.

⁷ « Lynchage d'un jeune Rom : non à l'indifférence », 18 juin 2014, Éditorial, *Le Monde*.

- The civil court of Bobigny refused to order the eviction of the slum of Les Coquetiers in Bobigny in a decision of 2 July 2014. Evading the decision, the Mayor made an order based on security arguments under a separate procedure, which was then upheld by the Administrative Court of Montreuil. This reflects the eagerness of the authorities to exclude this population, who were making every effort to fit in: all the children of the slum were attending school. The slum was finally evicted on 21 October.
- The authorities regularly prevent those being evicted from saving their personal property, such as in the evictions cases in street Saint Cyr (Lyon) on 27 August 2014 when the police prevented a young woman from returning to her shack take the papers she had forgotten;

October to December 2014:

- While they were visiting the apartment they were about to rent, a Roma family was chased away by the neighbours in Roubaix (near the Belgian border)⁸.
- It was reported that in Marseilles, several evictions occurred more than 48 hours after the people had settled, without any court order, which is completely illegal⁹.
- On 20 November 2014, Paris court of appeal upheld a 5,000 € fine against Jean-Marie Le Pen (Front National) for declaring in 2012 that “Roma are like birds, [...] they steal naturally” (the verb “voler” in French means at the same time “fly” and “steal”)

⁸ *Roubaix, une famille Roms chassée par le voisinage*, 7 novembre 2014, La Voix du Nord

⁹ *Roms, après les grands squats, des petits groupes très exposés*, 3 novembre 2014, La Marseillaise

5. Detailed results for 4th quarter of 2014

Evacuations forcées de Roms étrangers occupant des lieux de vie en France (année 2014)																
Adresse ou lieu-dit	Commune(s)	Dpt	Région	Date	Trim	Nombre Nbr total de personnes évacuées	Expulsés pour cause				Présence OFII ou PAF (1=oui)	Sol. de relog. (1=partielle)	Arrêté Préfet / Maire / 48h flagrance	Motif jugement TGI ou TA	seuls sous pression	Source/Réaction
							Nbr de personnes évacuées par les autorités	nbr	Nbr de personnes évacuées suite à incendies ou autres	nbr						
Rue Frédéric Faÿs	Villeurbane	Rhône	Rhône-Alpes	01-oct	4T2014	200	200	1					1		Le Progrès 1 oct	
Rue du Port de l'Ancre	Angers	Maine-et-Loire	Pays de la Loire	06-oct	4T2014	26	26	1					1		Courrier de l'Ouest 6 oct	
Camps de la Mosson	Montpellier	Hérault	Languedoc-Roussillon	07-oct	4T2014	40			40	1		1			FR3 16 oct	
La Poste	Champs-sur-Marne	Seine-et-Marne	Ile-de-France	07-oct	4T2014	200	200	1				1			Coll. Val Maubuée 7 oct	
La Gare	Champs-sur-Marne	Seine-et-Marne	Ile-de-France	07-oct	4T2014	150	150	1				1			Coll. Val Maubuée 7 oct	
35 bd Dr Heckel	Marseille	Bouches-du-Rhône	PACA	09-oct	4T2014	20	20	1				1			FR3 9 oct	
Av Gén. Leclerc	Nanterre	Hauts-de-Seine	Ile-de-France	12-oct	4T2014	30	30	1				1			Le Parisien 12 oct	
Bordure A1	La Courneuve	Seine-Saint-Denis	Ile-de-France	13-oct	4T2014	180	180	1					1		Le Parisien 14 oct	
Rue Constantine	St André-lez-Lille	Nord	Nord-Pas-de-Calais	13-oct	4T2014	120	120	1				1			La Voix du Nord 15 oct	
Les Coquetiers	Bobigny	Seine-Saint-Denis	Ile-de-France	21-oct	4T2014	350	350	1				1			CP Amnesty Int 21 oct	
Chemin de la sauvegarde	Ecully	Rhône	Rhône-Alpes	22-oct	4T2014	44	44	1					1		Classes 3 nov	
Viaduc Anatole France	Nanterre	Hauts-de-Seine	Ile-de-France	24-oct	4T2014	40	40	1					1		CP Ville Nanterre 24 oct	
Derrière la gare	Saint-Denis	Seine-Saint-Denis	Ile-de-France	26-oct	4T2014	60	60	1				1			Le Parisien 27 octobre	
Rue de la Chaude-Rivière	Lille	Nord	Nord-Pas-de-Calais	28-oct	4T2014	57	57	1					1		Sauvegarde Nord 29 oct	
Bvd des Amis	Marseille	Bouches-du-Rhône	PACA	27-oct	4T2014	40	40	1				1			La Marseillaise 3 nov	
Rue Emile Zola	Echirolles	Isère	Rhône-Alpes	28-oct	4T2014	15	15	1				1			FR3 28 oct	
A118/A86	Chatenay-Malabry	Hauts-de-Seine	Ile-de-France	29-oct	4T2014	60	60	1				1		1	Le Parisien 29 octobre	
Rue Jean Roque	Marseille	Bouches-du-Rhône	PACA	31-oct	4T2014	20	20	1				1		1	La Provence 31 octobre	
IUT université du Havre	Le Havre	Seine-Maritime	Haute-Normandie	31-oct	4T2014	100	100	1				1		1	76actu 31 octobre	
Casseaux	Limoges	Haute-Vienne	Limousin	30-oct	4T2014	60			60	1		1			Lepopulaire.fr 7 nov	
Route d'Ahuy	Dijon	Côte d'Or	Bourgogne	12-nov	4T2014	17			17	1		1			Bien pop. 13 nov	
12 rue Ernest Renan	Ivry-sur-Seine	Val-de-Marne	Ile-de-France	13-nov	4T2014	80	80	1				1		1	Collectif Ivry 14 nov	
Rue Ernest Renan	Ivry-sur-Seine	Val-de-Marne	Ile-de-France	13-nov	4T2014	40	40	1				1		1	Collectif Ivry 14 nov	
Rue Ambroise-Croizat	Saint-Denis	Seine-Saint-Denis	Ile-de-France	13-nov	4T2014	300	300	1					1		Le Parisien 14 nov	
Rue du Chemin Vert	Sucy-en-Brie	Val-de-Marne	Ile-de-France	13-nov	4T2014	100	100	1					1		Le Parisien 14 nov	
Rue Galilée, cité Descartes	Champs-sur-Marne	Seine-et-Marne	Ile-de-France	20-nov	4T2014	35	35	1					1		Le Parisien 20 nov	
Anciens abattoirs	Annecy	Haute-Savoie	Rhône-Alpes	27-nov	4T2014	130	130	1				1		1	LeMessager 27 nov	
Rue de la Madeleine	Lille	Nord	Nord-Pas-de-Calais	04-déc	4T2014	24	24	1				1		1	Nordclair 9 déc	
Rue des Vives Eaux	Dammaries-les-Lys	Seine-et-Marne	Ile-de-France	08-déc	4T2014	100	100	1						1	Le Parisien 13 déc	
Rue de la Chazotte	La Talaudière	Loire	Rhône-Alpes	10-déc	4T2014	70	70	1						1	Le Progrès 10 décembre	
Rue des Hérons	Montigny-le-Br.	Yvelines	Ile-de-France	10-déc	4T2014	29	29	1				1		1	Infonormandie 10 déc	
Entre Seine et voie ferrée	Saint-Denis	Seine-Saint-Denis	Ile-de-France	12-déc	4T2014	280	280	1					1		AFP 12 décembre	
Bois de Grâce	Champs-sur-Marne	Seine-et-Marne	Ile-de-France	12-déc	4T2014	120	120	1				1		1	Col. Maubuée 14 déc	
Rue Alfred Nobel	Champs-sur-Marne	Seine-et-Marne	Ile-de-France	17-déc	4T2014	80	80	1						1	Le Parisien 17 déc	
Rue des métallurgistes	Hellemmes	Nord	Nord-Pas-de-Calais	22-déc	4T2014	30	30	1					1		La Voix du Nord 23 déc	
N2 et A86	La Courneuve	Seine-Saint-Denis	Ile-de-France	26-déc	4T2014	200			200	1					AFP 26 décembre	
4^{ème} trimestre 2014						3447	3130	32	317	4	0	15	15	17	0	

6. Detailed results for 3rd quarter of 2014

Evacuations forcées de Roms étrangers occupant des lieux de vie en France (année 2014)																
Adresse ou lieu-dit	Commune(s)	Dpt	Région	Date	Trim	Nombre Nbr total de personnes évacuées	Expulsés pour cause				Présence OFII ou PAF (1=oui)	Sol. de relog. (1=partielle)	Arrêté / Préfet / Maire / 48h flagrance	Motif jugement TGI ou TA	seuls sous pression	Source/Réaction
							Nbr de personnes évacuées par les autorités	nbr	Nbr de personnes évacuées suite à incendies ou autres	nbr						
campement	Vigneux-sur-Seine	Essonne	Ile-de-France	27-juin	3T2014	25	25	1							1	sec cath 3 juillet
Rue Lesage, rue Léon Faucher	Reims	Marne	Champagne-Ardenne	01-juil	3T2014	20	20	1			1		1			L'Union L'ardennais 1 juil
ZI Pessac Bersol	Pessac	Gironde	Aquitaine	02-juil	3T2014	96	96	1			1		1			Sud Ouest 3 juillet
rue de Surville	Lyon	Rhône	Rhône-Alpes	10-juil	3T2014	50	50	1			1	1				FR3 11 juillet
Bvd de Gerland	Lyon	Rhône	Rhône-Alpes	11-juil	3T2014	200	200	1			1		1			FR3 11 juillet
Pont a Cure	Saint Pol sur Mer	Nord	Pas-de-Calais	15-juil	3T2014	80	80	1			1		1			Delta FM
RD 444	Bièvres	Essonne	Ile-de-France	17-juil	3T2014	90	90	1					1			Le Figaro 17 juillet
squat	Antibes	Alpes-Maritimes	PACA	17-juil	3T2014	15	15	1					1			Nice matin 17 juillet
squat	Genevilliers	Hauts-de-Seine	Ile-de-France	18-juil	3T2014	30	30	1				1				ERRC
siège Adapei	Bourg-en-Bresse	Ain	Rhône-Alpes	21-juil	3T2014	54	54	1					1			Le Figaro 22 juillet
Rue Florent Evard	St Etienne	Loire	Rhône-Alpes	22-juil	3T2014	120	120	1			1		1			Le Progrès 22 juillet
Porte de la Chapelle	Paris	Paris	Ile-de-France	23-juil	3T2014	50	50	1			1		1			Colla paris 18
le long de l'ancien hippodrome (passage du tour de France)	Bondoufle	Essonne	Ile-de-France	24-juil	3T2014	50	50	1				1				Le Parisien 24 juillet
124 bvd Plombières	Marseille	Bouches-du-Rhône	PACA	24-juil	3T2014	140	140	1			1		1			L'express 24 juillet
Rue des 4 casters	Bègles	Gironde	Aquitaine	25-juil	3T2014	14	14	1			1		1			Sud Ouest 25 juillet
Av Du Bellay	Viry-Chatillon	Essonne	Ile-de-France	29-juil	3T2014	40	40	1				1				Le Parisien 29 juillet
Bvd Chagall	Aulnay-sous-Bois	Seine-Saint-Denis	Ile-de-France	30-juil	3T2014	450	450	1			1		1			Le Parisien 31 juillet
Av de la République	Nanterre	Hauts-de-Seine	Ile-de-France	30-juil	3T2014	400	400	1			1		1			Le Parisien 31 juillet
3-10 rue Eugène Bousant	Grenoble	Isère	Rhône-Alpes	31-juil	3T2014	58	58	1			1		1			FR3 31 juillet
Rue Claude Delaora	St Etienne	Loire	Rhône-Alpes	31-juil	3T2014	70	70	1					1			Le Progrès 1 aout
Av de Provence	Les Ulis	Essonne	Ile-de-France	01-août	3T2014	30	30	1			1		1			Le Parisien 1 aout
Terrain	Villeneuve-la-Gar.	Hauts-de-Seine	Ile-de-France	04-août	3T2014	12	12	1				1				Le Parisien 5 aout
Terrain de la Folie	Grigny	Essonne	Ile-de-France	05-août	3T2014	150	150	1					1			Le Parisien 5 aout
Terrain de Massena, Tuileries	Grigny	Essonne	Ile-de-France	05-août	3T2014	150	150	1			1		1			Le Parisien 5 aout
rond point de la déchetterie	Perpignan	Pyrénées-Orientales	Languedoc-Roussillon	07-août	3T2014	10	10	1					1			L'indépendant 8 aout
Bvd Laurent Bonnevey	Bron	Rhône	Rhône-Alpes	08-août	3T2014	120	120	1				1				Le Progrès 8 aout
Pont Autoroute A104	Pomponne	Seine-et-Marne	Ile-de-France	14-août	3T2014	150	150	1					1			Le Parisien 15 aout
135 bvd Paul Langévin	Fontaine	Isère	Rhône-Alpes	20-août	3T2014	33	33	1					1			FR3 20 aout
Bastide de Fontainieu	Marseille	Bouches-du-Rhône	PACA	20-août	3T2014	140	140	1			1		1			La Marseillaise 20 aout
Quais de Seine	Ivry-sur-Seine	Val de Marne	Ile-de-France	21-août	3T2014	200	200	1					1			Le Figaro 21 aout
La Capelette	Marseille	Bouches-du-Rhône	PACA	22-août	3T2014	40	40	1				1				La Provence 28 aout
Rue de St Cyr	Lyon	Rhône	Rhône-Alpes	27-août	3T2014	14	14	1					1			maractu 4 sep
Rue Emile Zola	Bezons	Val d'Oise	Ile-de-France	28-août	3T2014	60	60	1			1		1			ASAV 28 aout
Ancienne usine No-Sag	Meaux	Seine-et-Marne	Ile-de-France	29-août	3T2014	100	100	1			1		1			La Mame 29 aout
Rue de Venise	Meaux	Seine-et-Marne	Ile-de-France	29-août	3T2014	40	40	1			1		1			La Mame 29 aout
Autoroute A1 Fort de l'Est	Saint-Denis	Seine-Saint-Denis	Ile-de-France	10-sept	3T2014	50	50	1					1			Médecins du Monde
Rue du Faubourg de Roubaix	Lille	Nord	Nord-Pas-de-Calais	09-sept	3T2014	22	22	1					1			La Voix du Nord 10 sep
Place Blanche	Lille	Nord	Nord-Pas-de-Calais	10-sept	3T2014	22	22	1			1	1				La Voix du Nord 10 sep
Rue de la Madeleine	Lille	Nord	Nord-Pas-de-Calais	19-sept	3T2014	24			24	1	1					La Voix du Nord 19 sep
Etabl. Neyric	St Martin d'Hères	Isère	Rhône-Alpes	19-sept	3T2014	50	50	1					1			FR3 19 sep
Entrée Campus	St Martin d'Hères	Isère	Rhône-Alpes	27-sept	3T2014	200	200	1					1			FR3 27 sep
Rue de la Chaude-Rivière	Lille	Nord	Nord-Pas-de-Calais	27-sept	3T2014	50			50	1						La Voix du Nord 27 sep
Rue de la Chaude-Rivière	Lille	Nord	Nord-Pas-de-Calais	29-sept	3T2014	50	50	1							1	La Voix du Nord 30 sep
3ème trimestre 2014						3769	3695	41	74	2	0	21	8	31	2	

7. Detailed results for 2nd quarter of 2014

Evacuations forcées de Roms étrangers occupant des lieux de vie en France (année 2014)																
Adresse ou lieu-dit	Commune(s)	Dpt	Région	Date	Trim	Nombre Nbr total de personnes évacuées	Expulsés pour cause				Présence OFII ou PAF (1=oui)	Sol. de relog. (1=partielle)	Arrêté Préfet / Maire / 48h flagrance	Motif jugement TGI ou TA	seuls sous pression	Source/Réaction
							Nbr de personnes évacuées par les autorités	nbr	Nbr de personnes évacuées suite à incendies ou autres	nbr						
Rue de l'Ancienne-Sablère	Vigneux-sur-Seine	Essonne	Ile-de-France	09-avr	2T2014	40	40	1					1		Le Parisien 10 avril	
Av Fond de Vaux	St Ouen l'Aumône	Val d'Oise	Ile-de-France	18-avr	2T2014	8			8	1		1			Le Parisien 19 avril	
Bvd de Tournai	Lezennes	Nord	Nord-Pas-de-Calais	22-avr	2T2014	70	70	1				1	1		La Voix du Nord 22 avril	
Rue du Caire	Roubaix	Nord	Nord-Pas-de-Calais	22-avr	2T2014	20	20	1				1			La Voix du Nord 22 avril	
Bvd du Mercantour	Nice	Alpes-Maritimes	PACA	23-avr	2T2014	80	80	1					1		FR3 23 avril	
Porte de Paris	Saint-Denis	Seine-Saint-Denis	Ile-de-France	24-avr	2T2014	150	150	1					1		Le Parisien	
Av de la Cour-de-France	Juvisy-sur-Orge	Essonne	Ile-de-France	24-avr	2T2014	50	50	1				1	1		Le Parisien 25 avril	
Site société SNR	Anancy	Haute-Savoie	Rhône-Alpes	25-avr	2T2014	50	50	1				1	1		Tribune de Genève 25 avr	
Campement de la Digue	Cran-Gevrier	Haute-Savoie	Rhône-Alpes	25-avr	2T2014	75	75	1				1	1		Tribune de Genève 25 avr	
Près de la déchèterie	Cran-Gevrier	Haute-Savoie	Rhône-Alpes	25-avr	2T2014	75	75	1				1	1		Tribune de Genève 25 avr	
Plateau des Couleures	Valence	Drôme	Rhône-Alpes	25-avr	2T2014	30	30	1				1			France Bleu 25 avril	
site agroalimentaire	Bègles	Gironde	Aquitaine	29-avr	2T2014	60	60	1				1	1		FR3 29 avril	
120 av Sidi-Brahim	Grasse	Alpes-Maritimes	PACA	30-avr	2T2014	25	25	1				1	1		Nicematin 30 avril	
Rue de Lille	Roncq	Nord	Nord-Pas-de-Calais	06-mai	2T2014	50	50	1				1			La Voix du Nord 6 mai	
Boulevard Jean Moulin	Le Cannet	Alpes-Maritimes	PACA	06-mai	2T2014	15	15	1					1		FR3 6 mai	
Collège Lucie-Aubrac	Tourcoing	Nord	Nord-Pas-de-Calais	07-mai	2T2014	40	40	1				1			Nord Eclair 7 mai	
Rue Gustave Roussy	Le Blanc Mesnil	Seine-Saint-Denis	Ile-de-France	12-mai	2T2014	700	700	1				1			Libération 12 mai	
Euraille	Lille	Nord	Nord-Pas-de-Calais	13-mai	2T2014	40	40	1				1			La Voix du Nord 14 mai	
Rue de la Cruppe	Villeneuve d'Ascq	Nord	Nord-Pas-de-Calais	18-mai	2T2014	43			43	1		1			La Voix du Nord 19 mai	
Sente de Montfort	La Courmeuve	Seine-Saint-Denis	Ile-de-France	19-mai	2T2014	140	140	1					1		ERRC	
95 rue Emile Zola	Corbeil-Essonne	Essonne	Ile-de-France	20-mai	2T2014	40	40	1				1		1	ASEFRR	
Im. Féd Franc. Du Batiment	Corbeil-Essonne	Essonne	Ile-de-France	22-mai	2T2014	6	6	1					1		Le Parisien 22 mai	
Valence Sud	Valence	Drôme	Rhône-Alpes	26-mai	2T2014	10	10	1					1		Le Dauphiné 27 mai	
Av Strathkelvin	Corbeil-Essonne	Essonne	Ile-de-France	27-mai	2T2014	120	120	1				1	1		ASEFRR	
Av Strathkelvin	Corbeil-Essonne	Essonne	Ile-de-France	27-mai	2T2014	25	25	1				1	1		ASEFRR	
Quai de l'Apport	Corbeil-Essonne	Essonne	Ile-de-France	27-mai	2T2014	10	10	1					1		ASEFRR	
National 7	Corbeil-Essonne	Essonne	Ile-de-France	27-mai	2T2014	170	170	1				1	1		ASEFRR	
Bvd Pinel Hôpital Desgenettes	Lyon	Rhône	Rhône-Alpes	27-mai	2T2014	100	100	1					1		mLyon 27 mai	
Quais de Seine	Bezons	Val d'Oise	Ile-de-France	27-mai	2T2014	250	250	1					1		Le Parisien 27 mai	
27 rue Bernard et Mazoyer	Aubervilliers	Seine-Saint-Denis	Ile-de-France	27-mai	2T2014	135	135	1					1		CP Mairie Aub. 27 mai	
Usine Galland	Villebon/Vette	Essonne	Ile-de-France	02-juin	2T2014	200	200	1				1	1		RTL 2 juin	
Ferme de Varâtre	Lieusaint	Seine-et-Marne	Ile-de-France	02-juin	2T2014	120	120	1					1		Le Parisien 2 juin	
Terrain dit de "Mc Donalds"	La Courmeuve	Seine-Saint-Denis	Ile-de-France	03-juin	2T2014	80	80	1					1		ERRC	
La Loubière	Toulon	Var	PACA	05-juin	2T2014	20	20	1					1		LDH Toulon	
N19	Liméil-Brévannes	Val de Marne	Ile-de-France	12-juin	2T2014	80	80	1					1		Le Parisien 12 juin	
Quartier des Poètes	Pierrefite	Seine-Saint-Denis	Ile-de-France	17-juin	2T2014	200	200	1						1	Huffingtonpost 17 juin	
Rue du Général de Gaulle	Ablon-sue-Seine	Val-de-Marne	Ile-de-France	17-juin	2T2014	20	20	1				1	1		Le Parisien 17 juin	
La Parette 12ème arrond.	Marseille	Bouches-du-Rhône	PACA	18-juin	2T2014	400	400	1				1	1		FR3 18 juin	
Site Altea	Juvigny	Haute-Savoie	Rhône-Alpes	20-juin	2T2014	40	40	1				1	1		Librinfo74 20 juin	
terrain	Cranves-Sales	Haute-Savoie	Rhône-Alpes	20-juin	2T2014	20	20	1				1	1		Librinfo74 20 juin	
2ème trimestre 2014						3807	3756	38	51	2	0	18	8	28	2	

8. Detailed results for 1st quarter of 2014

Adresse ou lieu-dit	Commune(s)	Dpt	Région	Date	Trim	Nbr total de personnes évacuées	Nbr de personnes évacuées par les autorités	nbr	Nbr de personnes évacuées suite à incendies ou autres	nbr	Présence OFII ou PAF (1=oui)	Sol. de relog. (1=partielle)	Arrêté Préfet / Maire / 48h flagrance	jugement TGI ou TA	seuls sous pression	Source/Réaction
squat La Métare	St Etienne	Loire	Rhône-Alpes	03-janv	1T2014	133	133	1				1		1		France Bleu 3 janvier
centre commercial Belle-Epine	Thiais	Val-de-Mame	Ile-de-France	09-janv	1T2014	70	70	1					1			Le Parisien 9 janvier
Déchèterie	Perpignan	Pyénées-Orientales	Languedoc-Roussillon	09-janv	1T2014	20	20	1					1			France Bleu 10 janvier
Avenue Roger Salengro	La Courneuve	Seine-St-Denis	Ile-de-France	15-janv	1T2014	200	200	1				1		1		Aulnaylibre 16 janvier
Rue de la Mulatière	St Etienne	Loire	Rhône-Alpes	21-janv	1T2014	78	78	1						1		Le Progrès 22 janvier
Rue Dr Schinazy - Bacalan	Bordeaux	Gironde	Aquitaine	21-janv	1T2014	70	70	1				1		1		Sudouest 22 janvier
N19 et N406	Bonneuil-sur-Mame	Val-de-Mame	Ile-de-France	28-janv	1T2014	600	600	1				1		1		Le Parisien 28 janvier
Hôpital musulman	La Courneuve	Seine-St-Denis	Ile-de-France	29-janv	1T2014	20	20	1						1		Romeurope
34 rue Primat	Villeurbanne	Rhône	Rhône-Alpes	04-févr	1T2014	130	130	1						1		Rue89 Lyon 4 février
Route d'Eragny	Saint Ouen	Val d'Oise	Ile-de-France	06-févr	1T2014	30	30	1					1			Romeurope
Route de Caissargues	Nîmes	Gard	Languedoc-Roussillon	06-févr	1T2014	32	32	1						1		Midi Libre 7 février
Rue des écoles	Chavigny	Meurthe-et-Moselle	Lorraine	07-févr	1T2014	20			20	1						Est Républicain 7 février
Rue de Charigney	Besancon	Doubs	Franche-Comté	10-févr	1T2014	10			10	1						Est Républicain 11 février
Porte Aubervilliers n°1	Paris	Paris	Ile-de-France	12-févr	1T2014	40	40	1				1		1		LDH 12 février
Porte Aubervilliers Abeille	Paris	Paris	Ile-de-France	12-févr	1T2014	200	200	1						1		LDH 12 février
Coquetiers	Bobigny	Seine-St-Denis	Ile-de-France	12-févr	1T2014	50			50	1		1				Le Monde 12 février
Aveue Jean Mermoz	La Courneuve	Seine-St-Denis	Ile-de-France	13-févr	1T2014	200	200	1						1		MdM mission bidonvilles
D110	Limeil-Brévannes	Val-de-Mame	Ile-de-France	13-févr	1T2014	100	100	1				1		1		Le Parisien 13 février
Av du Cap Pinède	Marseille	Bouches-du-Rhône	PACA	16-févr	1T2014	45			45	1		1				Metronews 16 février
Rue Marcel Paul	Le Blanc Mesnil	Seine-St-Denis	Ile-de-France	18-févr	1T2014	150	150	1						1		ERRC 20 février
Madrague ville	Marseille	Bouches-du-Rhône	PACA	19-févr	1T2014	50			50	1						La Provence 19 février
Vélodrome	Montigny-le Bretonneux	Yvelines	Ile-de-France	20-févr	1T2014	21	21	1				1		1		lesnouvelles.fr 20 février
Rue Pasteur	Wattignies	Nord	Nord-Pas-de-Calais	21-févr	1T2014	35	35	1							1	Romeurope
Av Jean Jaures	La Courneuve	Seine-St-Denis	Ile-de-France	26-févr	1T2014	30	30	1						1		ERRC 27 février
Route de Bédarioux	Béziers	Hérault	Languedoc-Roussillon	03-mars	1T2014	12	12	1						1		midj Libre 4 mars
Boulevard Sampaix	St-Fons	Rhône	Rhône-Alpes	05-mars	1T2014	133	133	1				1		1		RTL 5 mars
entreprise Everite	Dammaries-lès-Lys	Seine-et-Mame	Ile-de-France	12-mars	1T2014	117	117	1							1	La République 12 mars
Porte des Poissonniers	Paris	Paris	Ile-de-France	13-mars	1T2014	111	111	1				1		1		Metronews 13 mars
Cité Descartes	Champs-sur-Mame	Seine-et-Mame	Ile-de-France	13-mars	1T2014	300	300	1				1		1		Le Parisien 13 mars
Route de Corbeil à Montgeron	Montgeron	Essonne	Ile-de-France	17-mars	1T2014	250			250	1		1				Le Républicain 17 mars
Gymnase Gérard Philippe	Fontaine	Isère	Rhône-Alpes	20-mars	1T2014	30			30	1		1				FR3 20 mars
Cité Descartes 2	Champs-sur-Mame	Seine-et-Mame	Ile-de-France	21-mars	1T2014	25	25	1								CS Val Maubuée
Rue du Colonel de Catejau	Lons-le-Saunier	Jura	Franche-Comté	26-mars	1T2014	7	7	1				1		1		Le Progrès 27 mars
Av Chefdebien	Perpignan	Pyénées-Orientales	Languedoc-Roussillon	28-mars	1T2014	14			14	1		1				FR3 27 mars
Rue Antoine Polotti	Grenoble	Isère	Rhône-Alpes	28-mars	1T2014	55			55	1		1				FR3 28 mars
Grand port maritime	Ambares	Gironde	Aquitaine	31-mars	1T2014	40	40	1						1		Sudouest 31 mars
1er trimestre 2014						3428	2904	27	524	9	0	17	3	22	1	

APPENDIX

1. Description of the data used in the survey and definitions

Only the most reliable and precise sources are used: they include press articles and media, press releases, and direct evidence collected by to ERRC or LDH or forwarded by other reliable NGOs such as CNDH Romeurope.

The survey includes data on the name of the place, the city, the number of people evicted, the reason for the eviction, the housing solutions offered, the legal basis of the eviction and the source of the information in each case. The place evicted can be a settlement made of hand-built shacks or caravans, or a squatted building. The date mentioned is always the date of the forced eviction and the number of people comes from the sources used.

Only information we could double-check is included in this survey.