

Programma integra and Rome reception system

Valentina Fabbri
Programma integra

INTEGRA-TRAIN

Co-founded by the Asylum, Migration and
Integration Fund of the European Union

STUDY VISIT

Programma integra is an integrated social cooperative founded in 2005 and dealing with innovative projects for social inclusion of migrants and refugees.

Its activities cover the design and implementation of social inclusion paths and the Community development.

Between **2005** and **2016** Programma integra has assisted

4,946

beneficiaries (migrants, refugees and asylum seekers, migrant/unaccompanied minors).

The center for migration, asylum and social integration

The Civic Center for Migration, asylum and social integration of Roma Capitale is a multifunctional space dedicated to the themes of migration, international protection, social inclusion and acceptance. It was established in 2005 by the Department of Social Policy with the aim of uniting the inside activities and services for citizens in social marginality conditions to facilitate the integration processes in the territory.

The center:

The Immigration Office of Roma Capitale in charge of coordinating the reception of immigrants, asylum seekers and refugees, and provides assistance Italians who decide to return home from abroad.

The reception center for homeless' M. Teresa of Calcutta '. The center is part of the reception circuit in emergency adult homeless capital of Rome and accommodates 80 people.

Services for immigrants and refugees

- legal, job orientation, counseling, social mediation in the field of housing - made by Programma integra.

1 conference room, 1 meeting room, 1 exhibition space managed by the PI for the organization of training courses, conferences and initiatives on social issues and available for the territory.

Management of the information website programmaintegra.it

SERVICES TO MIGRANTS AND REFUGEES

Social and legal counseling: it provides information and support in relation to legislation and administrative procedures on asylum and immigration; locally available orientation services and access to social benefits.

Job counseling office: it provides job orientation services, information on qualifications recognition, on starting a business and on locally available training opportunities; resume writing support; promotion of apprenticeship.

Counseling and social inclusion office: it provides skills assessment tools and a network of local services that meet health and social needs of all foreign citizens with greater integration problems.

Social mediation services in the field of housing (support in the search of a house, contacts with real estate agents, and support in the signing of the lease) aimed at migrants, asylum seekers and refugees who have been victims of discrimination in access to housing.

Intercultural mediation initiatives: it supports the activities carried out by the Public Registry with the creation and dissemination of training and information activities aimed at intercultural mediators. Other services such as Skype intercultural mediations.

Global datas

Dati PI W/M_Global

	women	men	Tot
Utenti	1172	3774	4946
RTPI	497	2560	3057
%	42,40614	67,83254	61,80752

2016

Percentage 2016

	women	men	Tot
Utenti	147	452	599
RTPI	63	345	408
%	42,85714	76,32743	68,11352

Inside the “Ospedale San Camillo”- Funded by Hospital itself

Inside “asl RM1”– Funded by private foundation

Inside the center for the treatment of mental disease of Refugees (SAMIFO) – Funded by national AMIF fund

EU Projects

We realized and we are currently running many projects funded by EU Commission – Erasmus Plus (mainly).

Sesba, Revalue, LL2II

Exchange of good practices on the issue of social inclusion and training of the operators who works with Asylum Seekers and refugees.

Social Inclusion

Never Alone: social inclusion of unaccompanied minor

MSF agreement: the social inclusion of victim of torture

Percorsi: traineeship of unaccompanied minors

Ipocad/Lazio Region: for the empowerment of the association of foreign migrants

Technical support

We support Rome municipality for the administrative aspects and procedure of the Sprar Projects.

Training

We provide training activities for the operators who work with migrants and refugees:

- “Corso per operatore specializzato nell’accoglienza di richiedenti asilo e rifugiati”
- “Corso per operatore specializzato nell’accoglienza dei MISNA”
- “Seminari per l’orientamento al lavoro, la progettazione, il bilancio di competenze, la comunicazione”.

Who we assist?

Rome in Numbers

In Rome:

2.868.468 inhabitants

363.563 foreigners (rumenian,
albanian, morocco, china)

2.768 Sprar places

3.863 Cas places (and more)

435 places for vulnerable migrants

SPRAR CENTERS IN THE CITY

SPRAR CENTERS OUTSIDE

Functioning

Equipe UI riceve domande e effettua invii nelle strutture.

- The immigration office of Rome decide the project for the beneficiaries
- They monitor the reception
- The reception lasts until the definition of the Status + 6 months

Other centers in/of Rome

435 places for vulnerable migrants

- Municipio VIII: 335 (+84)
- Municipio XIII: 100 (+440)
- Municipio VII: 6 places for mental disease

Unaccompanied minors

- 64 places for Unaccompanied minors by Sprar
- 2.142 unaccompanied minors (2014)

History

In 2013 the center managed by Rome municipality had 1.356 places

The places were not exclusively for asylum seekers and refugees but for migrants coming from non EU countries. Nevertheless about 90% were asylum seekers and refugees

Sprar started in 2005. Since that date Rome only received a monetary contribution for the reception expenses.

In 2013 with the «emergency» Rome started receiving people directly from arrivals.

In 2014 after the participation in the call for proposals Rome Municipality won a Sprar project.

The places funded were 3.097 for 3 years 2014-2016.

A new era started

Extraordinary centers – CAS/CARA -in Rome

3.863 places

1805 in Rome

2058 outside Rome

Managed by Prefettura without municipalities.

Center in Castelnuovo di Porto – 600 persons- Managed by Ministry of Home affairs

Landings and asylum application 2001 - 2016

Anno	Persone sbarcate	Richieste	Paesi
2001		21.575	Iraq, Turchia, ex Jug
2002	23.719	18.754	Iraq, Turchia, ex Jug
2003	14.331	15.274	Turchia, Ex Jug, Iraq
2004	13.635	9.850	Eritrea, Ex Jug, Somalia,Romania
2005	22.939	9.377	Ex Jug, Eritrea, Liberia
2006	22.016	10.348	Eritrea, ex Jug, Nigeria
2007	20.455	14.053	Ex jug, Eritrea, Nigeria
2008	36.951	30.140	Somalia, Nigeria, Eritrea
2009	9.573	19.090	Nigeria, Somalia, Bangladesh
2010	4.406	10.050	Nigeria, Ex Jug, Pakistan
2011	64.261	37.350	Tunisia, Nigeria, Pakistan
2012	13.245	15.715	Nigeria, Gambia, Mali
2013	42.925	26.620	Nigeria, Pakistan, Somalia
2014	169.304	63.456	Nigeria, Pakistan, Gambia
2015	153.842	83.970	Nigeria, Pakistan, Senegal
2016	181.283	123.600	Nigeria, Pakistan, Gambia

What is our goal?

Programma integra

We deal with innovative projects for social inclusion of migrants and refugees.

Its activity relates to encourage paths of sustainable and durable autonomy and contribute to the welfare and development of the Community.

Programma integra

The aim is Integration

INTEGRATION

Integration is the process by which migrants become accepted into society, both as individual and as a group. The openness of this definition also reflects the fact that the responsibility for the integration rests not with one particular group, but rather with many actors- immigrants, institutions, civil societies communities.

Penninx

Gradual process by which new residents become active participants in the economic, social, civic, cultural and spiritual affairs of a new homeland.

UN

Integration is a long-term, complex process that takes generations and requires accommodation between the new arrivals and the host society. Successful integration requires: flexibility, goodwill and generosity by both migrants and their receiving society.

EU

Programma integra

The social inclusion of migrants is the only way
of improving the condition of living inside each
communities for all

Thank you for the attention!

www.programmaintegra.it