C.I.P.T.

Coordinamento degli Immigrati della Provincia di Trieste

Via del Sale 2/b 34100 Trieste

IMMIGRAZIONE:

Proposta del piano sociale e assistenziale per la

Regione Friuli Venezia Giulia

PREMESSA

L’immigrazione in Italia ha assunto ormai da tempo una crescente importanza internazionale, non solo per la sua consistenza numerica – rilevata ormai ufficialmente dallo scatto statistico a seguito della recente regolarizzazione – ma anche perché l’Italia occupa una posizione strategica nel contesto migratorio, che supera i confini nazionali, quelli stessi europei e riveste una valenza chiave nel contesto mediterraneo.

Sono 2.395.000 le persone straniere in Italia. La stima appartiene alla Caritas che ha presentato le anticipazioni del “Dossier Statistico Immigrazione 2003”. Include non solo i lavoratori ma tutti i soggiornanti regolari e le persone che aspettano di essere regolarizzate: l’incidenza del 4% sulla popolazione residente.

A livello regionale gli immigrati con regolare permesso di soggiorno al 31 dicembre 2001 sono 40.985 e raggiungono il 3,4% della popolazione totale.

Trieste, con 13.702 stranieri, è la provincia che vanta l’incidenza più alta (5,6%), seguita dalla provincia di Pordenone che, con i suoi 11.193 stranieri, pesa per il 3,9%. Gorizia grazie a 5.314 permessi di soggiorno manifesta un’incidenza leggermente inferiore (3,8%), mentre Udine dove sono presenti 10.776 soggiornanti, rappresenta la provincia con la più bassa incidenza di soggiornanti con il 2,1%.

Nelle aree di confine del Goriziano l’immigrazione pare quindi profondamente influenzata nella sua composizione da un’ampia quota di frontalierato, un’immigrazione quindi che non assume i connotati di stabilità e di radicamento sul territorio delle altre aree della regione e con un effetto senza dubbio ridotto dei movimenti determinati dai ricongiungimenti familiari.

Un altro indicatore statistico del fenomeno è rappresentato dalle iscrizioni anagrafiche, che forniscono le dimensioni dell’immigrazione residente, il sottoinsieme più stabile degli stranieri regolarmente presenti. Non rispecchiano, dunque, la generalità del fenomeno, ma solo di quella sua parte che ha formalizzato la scelta di una fissa dimora ed iniziato un percorso d’integrazione.

Le registrazioni alle anagrafi comunali del Friuli-Venezia Giulia permettono di quantificare 32.290 stranieri residenti in regione al 31 dicembre 2000, con un’incidenza pari al 2,7% sulla popolazione totale residente. Di questi, 29.419 persone, corrispondenti ad oltre il 90%, provengono da paesi extracomunitari.

La maggior parte della popolazione straniera proviene dai paesi dell’EST Europa come l’Unione di Serbia e Montenegro (ex Jugoslavia), Albania e Croazia. E’ inoltre, confermata la tendenza all’integrazione delle famiglie immigrate sulla regione dai dati presentati sui ricongiungimenti familiari e dall’aumento delle nascite di figli da genitori stranieri residenti in regione FVG. Si tratta di una presenza significativa che incide sulla gestione dei principali settori economici e sociali (lavoro, salute, istruzione, casa, servizi sociali, ecc.).

La società multietnica, nella quale peraltro stiamo già vivendo, è dunque una realtà alla quale non ci si può sottrarre; essa è un fatto oggettivo da cui non possiamo più prescindere. Il problema, pertanto, non si pone più nei termini "se" realizzarla o meno, ma come" realizzarla.

Anche se l’integrazione in molti casi è intervenuta agevolmente e non ha dato luogo a gravi manifestazioni di difficoltà, la loro situazione è ragione di disagio sia per gli immigrati, che devono affrontare tutti i problemi d’inserimento, che dei residenti (che devono fare i conti con il cambiamento della città e convivere con nuovi stili di vita).

La dimensione del fenomeno migratorio e la sua costante espansione pongono la necessità di costruire un equilibrio tra la tensione all'universalismo dei diritti e il riconoscimento delle differenze, attraverso la definizione di una strategia d’integrazione. Una strategia che dovrebbe prevenire situazioni d’emarginazione - che minaccia l’equilibrio e la coesione sociale - e affermare principi universali, come il valore della vita umana e della dignità della persona, il riconoscimento della libertà femminile, la valorizzazione e la tutela dell’infanzia, sui quali non sono ammesse deroghe; neppure in nome di una diversa concezione culturale.

Il processo d’integrazione sociale sarà un lungo percorso e non senza problemi e va condotto tenendo in debita considerazione sia gli inequivocabili diritti del cittadino straniero, sia gli altrettanto comprensibili timori del cittadino autoctono.

Per qualsiasi programmazione è necessario: l’ adeguamento della legge regionale ai principi fondamentali della legge nazionale per passare dall'emergenza agli interventi strutturali; un monitoraggio continuo del fenomeno immigratorio per consentire la razionalizzazione e l’efficacia degli interventi, anche attraverso un maggior coordinamento tra tutti i soggetti che si occupano d’immigrazione; la creazione di un Albo dei Mediatori Interculturali per facilitare l’accesso agli stranieri ai servizi territoriali, ed infine l’istituzione di un Osservatorio sulle discriminazioni.

LA SITUAZIONE DELLA REGIONE FRIULI-VENEZIA GIULIA

La Regione Friuli-Venezia Giulia è collocata nel nordest in cui il tasso di disoccupazione è tra i più bassi ma è difficile reperire mano d’opera per determinati lavori. Da ciò la richiesta da parte delle imprese di lavoratori extracomunitari il cui arrivo sul territorio non crea nessuna conflittualità per il posto di lavoro.

L’osservazione condotta dalle comunità immigrate e dai singoli soggetti stranieri presenti sul territorio regionale ha evidenziato in questi ultimi anni una sensibilità politica saltuaria e poco incisiva con provvedimenti sporadici e poco significativi. Oltre alla mancata ricezione delle normative nazionali da parte della Regione cui sopra ho accennato. Inoltre la legge regionale del 10 settembre 1990, all’art. 5 prevede la costituzione dell’Albo Regionale delle Associazione degli Immigrati e all’art. 18 prevede l’istituzione della Consulta Regionale dell’Immigrazione, ma a tutt’oggi entrambi non sono ancora stati attivati.

Se confrontiamo la nostra situazione con quella di altre regioni italiane con una più lunga esperienza nel campo dell’immigrazione (ad esempio le Regioni Veneto, Trentino - Alto Adige, Toscane, Liguria, Lazio ed Emilia Romagna), vediamo che - mentre esse si sono decisamente avviate sulla strada che porta all’integrazione dell’immigrato e alla sua progressiva partecipazione alla vita della società fino al raggiungimento dei diritti di cittadinanza – il Friuli-Venezia Giulia ha fatto sinora assai poco. Se la normativa risulta ancora inadeguata o non viene applicata, anche la sua lettura e interpretazione è sfavorevole all’immigrato.

L’ATER della Provincia di Trieste ha escluso dalla graduatoria nell’ultimo concorso per l’assegnazione degli alloggi degli immigrati che non erano riusciti per impossibilità oggettive a presentare la documentazione che attestasse di non essere proprietari di un’abitazione - adeguata al proprio nucleo familiare – nel loro paese d’origine. Ovviamente: debitamente tradotta e autenticata dalle rappresentanze consolari e diplomatiche italiane all’estero,

Ciò in forza della condizione posta agli aspiranti dall’art. 24 L.R 75/82, che esclude dal beneficio, i proprietari d’altra abitazione “ovunque ubicata”. L’anno di pubblicazione è 82: risulta evidente perciò che il legislatore fa riferimento a una realtà sociale completamente diversa da quella attuale dove la presenza degli extracomunitari era assolutamente irrilevante, e si riferisce con la locuzione “ovunque ubicata” ai cittadini italiani. Di fatto il cittadino straniero si trova nell’impossibilità di far valere l’inabitabilità o l’inadeguatezza dell’alloggio da lui eventualmente posseduto nel paese d’origine, per l’evidente incompetenza e impossibilità del sindaco straniero a fornire dichiarazioni sul suo stato in base a leggi e criteri di riferimento validi soltanto per il territorio italiano. Ciò anche senza voler sollevare il fatto che, l’immigrato proviene da un paese in via di sviluppo dove condizioni di vita, situazione d’alloggio, e valore dei beni non sono paragonabili con l’Italia. Nel caso di noi molti di noi questo non sarebbe comunque possibile perché non esiste un riconoscimento da parte del Governo Italiano di quello attualmente al potere nel nostro paese di provenienza.

Di conseguenza la lettura anacronistica rispetto al contesto di questa locuzione è contraria a quanto espresso dalla legge n.40/98 che sancisce il principio di parità di trattamento degli immigrati residenti rispetto ai cittadini italiani, diventando manifestazione di discriminazione indiretta, (vedi art.43.1 D.lg. n.286/98), pongono seri dubbi sulle legittimità del bando emanato dall’ATER della Provincia di Trieste.

La nostra Regione deve promuovere una politica d’integrazione come sicurezza per tutti i cittadini. E’ necessario quindi un miglioramento e un potenziamento della vigente legge regionale sull’immigrazione con la definizione di una legge organica in materia, che dia finalmente all’immigrato un quadro di riferimento certo e non discriminante.

Le nostre proposte d’intervento sul piano sociale e assistenziale per la

Regione Friuli Venezia Giulia sono:

1. SVILUPPARE LA CONOSCENZA DEL FENOMENO MIGRATORIO
Da tempo avvertiamo la necessità di monitorare il fenomeno migratorio nella nostra regione per conoscere e indirizzare più efficacemente le politiche d’integrazione tra cittadini stranieri e autoctoni.

2. FAVORIRE LA COMUNICAZIONE TRA GLI ATTORI SOCIALI E LA PARTECIPAZIONE ALLA VITA PUBBLICA E COMUNITARIA DEGLI STRANIERI

E’ anzitutto rilevante promuovere iniziative culturali anche di tipo informativo rivolte alla comunità ospitante per far conoscere le ragioni delle migrazioni e le diverse culture di provenienza, organizzando iniziative ispirate a criteri di convivenza in una società multietnica e multicuturale.

Vanno favorite le forme d’associazionismo e di rappresentanza degli immigrati, il riconoscimento degli immigrati come attori e non come semplici utenti, includendoli nei processi partecipativi. Da qui l’attuazione della legge regionale vigente che prevede la costituzione della Consulta Regionale dell’Immigrazione e l’Albo delle Associazioni degli Immigrati, al fine di dare concretezza al concetto di partecipazione alla vita pubblica degli immigrati nella Regione.

3. PROMUOVERE E SOSTENERE L'INFORMAZIONE E LA FORMAZIONE PROFESSIONALE.

Anche in questo caso è fondamentale sostenere e potenziare un'attività informativa e di tutela con i diversi mezzi disponibili, e interconnettere tra loro i servizi, spesso comunali, accentuando la dimensione della tutela giuridica. Bisogna promuovere inoltre la formazione professionale; favorire l'organizzazione di conferenze e la produzione di materiale divulgativo plurilingue che consenta, anche attraverso l'apporto dei mezzi di comunicazione, di far conoscere agli stranieri i loro diritti e i loro doveri e la cultura della comunità accogliente. Vanno in questa direzione pure gli interventi atti a stimolare l’apprendimento della lingua e della cultura italiana.

4. PROMUOVERE LA FORMAZIONE E L’IMPIEGO DEI MEDIATORI CULTURALI

Il testo unico della legge 286/98 introduce e riconosce, per la prima volta, la figura dei mediatori culturali stranieri, al fine di agevolare i rapporti tra le singole amministrazioni e gli stranieri appartenenti ai diversi gruppi etnici, nazionali, linguistici e religiosi. E’ pertanto necessario: promuovere la formazione professionale dei mediatori linguistici e culturali; dare riconoscimento a questa categoria professionale attraverso la creazione di un Albo dei Mediatori; estendere i programmi di mediazione linguistica e culturale nelle scuole e nei presidi sanitari.

5. GARANTIRE L'ACCESSO ALL'ABITAZIONE E PREVENIRE FORME DI DISCRIMINAZIONE SUI LUOGHI DI LAVORO, AMMINISTRATIVE E NELLA SOCIETÀ STESSA

Fornire la sicurezza della continuità della permanenza legale sul territorio e garantire la linearità dei percorsi di cittadinanza come politica d’integrazione efficace attraverso la prospettiva.

La partecipazione attiva degli immigrati stranieri allo sviluppo economico della Regione è sempre più significativa ma spesso si caratterizza per condizioni d’impegno precarie e in mansioni dequalificate.

La formazione deve essere volta a favorire la conoscenza della lingua italiana, a fare emergere il lavoro nero, a valorizzare le professionalità specifiche dei cittadini stranieri.

Va svolta attività di controllo sui luoghi di lavoro per prevenire forme di discriminazione e favorire il positivo inserimento nella comunità ospitante.

Le politiche abitative, come quelle volte all'inserimento degli immigrati nel mondo del lavoro devono evitare di innescare situazioni di concorrenza tra poveri. D'altra parte, non si può ignorare la priorità che questo aspetto riveste nell'ambito di una politica d’accoglienza, tenendo conto delle difficoltà d’accesso degli immigrati al mercato degli affitti e delle condizioni che spesso sono costretti a subire sia in termini di prezzo che d’abitabilità degli immobili. Per questa ragione, proprio in questo settore, notoriamente problematico anche per la generalità dei cittadini, vanno promosse in via prioritaria misure per prevenire situazioni di sfruttamento e per sostenere situazioni di disagio abitativo sia d’immigrati che di autoctoni nelle stesse condizioni, attraverso una programmazione più efficace di strutture alloggiativi.

Va quindi sostenuta la politica d’accesso alla casa (alloggi sociali, recupero patrimonio edilizio, incentivo restauri e ristrutturazioni, sostegno a progetti sperimentali di mediazione da parte d’agenzie per la casa aventi finalità sociali) e facilitato l’accesso al credito agevolato.

6. QUALIFICARE L’ASSISTENZA AI MINORI E ALLE FASCE MARGINALI DELL'IMMIGRAZIONE

I minori sono i veri protagonisti del processo d’integrazione; a cavallo tra la cultura dei genitori e quella del paese d’accoglienza, vivono tutte le contraddizioni dell'incontro tra culture senza poterne godere i vantaggi. Come tutti i minori sono quindi soggetti a rischio, altamente vulnerabili, tanto più che spesso non hanno il sostegno di una famiglia e di una rete di rapporti parentali che dia sicurezza e rafforzi il senso d’identità.

La Regione dovrebbe inoltre avviare dei progetti pilota specifici contro la tratta degli esseri umani, dando avvio ad una serie di reti solidali che siano in grado di rilevare la gravità di questo fenomeno, di informare, di orientare, di attivare interventi d’accoglienza, di includere socialmente quelle persone immigrate che altrimenti potrebbero finire in mano alla criminalità organizzata; progetti pilota per attivare interventi di riduzione del danno, di formazione d’operatori sociali, di formazione professionale delle vittime della tratta, di servizi d’accompagnamento, del loro inserimento nel lavoro.

7. SOSTENERE LE FAMIGLIE NEI PROCESSI DI CONOSCENZA E DI INTEGRAZIONE

Il fenomeno migratorio sta cambiando col tempo: sono sempre di più i ricongiungimenti familiari e la ricomposizione di nuovi nuclei. Il diritto di costituire o ricostituire un nucleo familiare è un diritto universalmente riconosciuto, su cui poggia l'organizzazione della società italiana.

Tra i problemi che incontrano gli stranieri per ricomporre la propria famiglia vanno sicuramente menzionate le difficoltà burocratiche, economiche e di tipo psicologico-relazionale del familiare che si trova a dover instaurare rapporti in un contesto completamente nuovo, lontano dalle proprie radici culturali, mettendo in gioco la necessità, in modo particolare per le donne, di ridefinire un ruolo culturalmente determinato in una realtà nuova, e di vivere periodi delicati del percorso di formazione della propria personalità in una situazione che non gode delle certezze tradizionali offerte dalla famiglia in un contesto culturale stabile: è il caso dei bambini che si vedono sradicati dal proprio mondo e costretti ad affrontare le difficoltà di inserimento a scuola, della nuova lingua, di una famiglia in crisi come modello sociale.

CONCLUSIONI

Cosa può fare la nostra Regione?

In primo luogo intervenire sui punti più delicati, intervenendo con una politica organica che richiede una programmazione regionale, provinciale, comunale, annuale e pluriennale, d’interventi mirati, da monitorare e verificare nei risultati, per assicurare ai cittadini immigrati pari opportunità con i cittadini italiani, in eguale condizione sociale. Una particolare valorizzazione dell’apporto dell’associazionismo sociale, non autoreferenziale, ma nel quadro della programmazione e secondo il principio di sussidiarietà. Infine attuare una politica regionale in materia di diritto d’asilo, coordinando i comuni del PNA. Occorre quindi una legge sull’immigrazione che sia considerata uno strumento politico importante e che sia di competenza della Giunta.

Alcune azioni

1) Istituzione di un Assessorato alla Migrazione o di una delega all’Assessorato alle Politiche Sociali al fine di ottenere autonomia gestionale;

2) Attivazione di una struttura di Osservazione dei fenomeni migratori per:

- organizzare le proprie attività in modo da garantire in tempi brevi una serie di dati ed informazioni sullo stato di attuazione delle politiche migratorie immediatamente fruibili dalla Regione FVG (monitoraggio);

- impostare le attività di ricerca e la produzione dei relativi prodotti in modo da garantire:

· una conoscenza completa dei fenomeni migratori, sulla base di un set di indicatori scelti in funzione delle esigenze di programmazione della Regione FVG;

· un’analisi dello stato di attuazione delle politiche migratorie nella Regione, attraverso anche valutazioni di comparazione con esperienze realizzate nell’ambito di altre regioni italiane;

· una rilevanza non solo regionale ma nazionale.

3) Attivazione di una struttura tecnica atta a svolgere una funzione di “traduzione” delle esigenze che emergono dal contesto locale in indirizzi per la programmazione e proposte progettuali. Tale struttura deve essere in grado di recepire ed elaborare le informazioni e i dati forniti dall’Osservatorio e dal monitoraggio delle attività svolte nell’ambito della rete per l’immigrazione con l’obiettivo di fornire alla Regione FVG un quadro completo e costantemente aggiornato della situazione, sulla base del quale poter prendere le necessarie decisioni;

4) Attivazione di una struttura organizzativa in grado di in grado di realizzare una serie di servizi di supporto agli attori locali nel miglioramento dei servizi offerti agli immigrati, con l’obiettivo di promuovere e creare una rete informativa regionale per l’immigrazione tra gli operatori pubblici e del privato sociale, attraverso:

· la creazione di una struttura centrale con l’obiettivo di coordinare le attività di consulenza e assistenza ai servizi provinciali e monitorare lo stato di attuazione del progetto;

· l’attivazione di un’area web dedicata al progetto – accessibile dal sito della Regione FVG - che si avvarrà dei servizi offerti dal portale di Italia lavoro per la creazione di una community tra gli operatori, per l’erogazione di un servizio di consulenza specialistica e di informazione;

· l’attivazione di una struttura organizzativa per ciascuna delle quattro province con l’obiettivo di fornire direttamente agli operatori una serie di servizi di consulenza ed assistenza organizzativa.
Trieste, 24/05/2003

La Commissione di lavoro

PAGE
8

