

FORUM

delle città interculturali

progetti delle città

Torino, 27 - 28 gennaio 2011

Bari

Torino

Senigallia

Campi Bisenzio

Lodi

Pompei

Fermo

Genova

Unione Comuni del Rubicone

Reggio Emilia

Città di Bari

contributo al network

- una comunità aperta
- una città protesa verso il mare, luogo tradizionale di incontri e di scambi
- un polo di riferimento dello sviluppo del Mezzogiorno, del Mediterraneo e dei Balcani

la città di Bari è **arca di pace** per la promozione di

- ✓ diritti umani
- ✓ cooperazione internazionale
- ✓ integrazione etnico - culturale

Città di Bari

descrizione

- una storia di intense migrazioni, scambi commerciali, incontri culturali
- una struttura sociale segnata da flussi migratori da Africa, Asia, Balcani
- un luogo di integrazione culturale e sociale, di incontro e di dialogo, con azioni specifiche per
 - ✓ integrazione scolastica
 - ✓ formazione sul tema dei diritti
 - ✓ educazione alla differenza di genere e di cultura

Città di Bari

principali priorità

- **Centro Interculturale** per l'integrazione sociale e culturale dei cittadini stranieri immigrati
 - ✓ nelle comunità locali
 - ✓ con le istituzioni pubbliche e private di riferimento
 - ✓ per la fruizione dei servizi sociali, sanitari, scolastici
- **Progetti SPRAR** per l'accoglienza di
 - ✓ richiedenti asilo, rifugiati, titolari di protezione umanitaria (progetto *Bari Città Aperta*)
 - ✓ minori stranieri non accompagnati (progetto *La casa dei bambini del mondo*)

Città di Bari

principali priorità

- **Educazione interculturale** per la promozione di
 - ✓ diritto all'istruzione, alla cittadinanza e al riconoscimento dell'*altro* nelle scuole cittadine
 - ✓ accoglienza e pari dignità dei bambini delle comunità rom
- **Progetti di accoglienza, dialogo e integrazione degli immigrati** per la convivenza
 - ✓ tra comunità locale e cittadini stranieri
 - ✓ tra le diverse comunità di origine

Città di Senigallia

contributo al network

- promozione dell'interculturalità mediante interventi differenziati
- nuove modalità di inclusione e integrazione attraverso la quotidianità, con l'apporto di
 - ✓ istituzioni
 - ✓ organizzazioni del volontariato
 - ✓ soggetti del privato sociale
- condivisione di valori, stili di vita, norme civili per la convivenza

Città di Senigallia

descrizione

- 45.027 abitanti
- 3.396 cittadini stranieri residenti, di cui
 - ✓ 2.587 extracomunitari
 - ✓ 809 comunitari
- principali paesi di origine
 - ✓ Albania (536)
 - ✓ Bangla Desh (338)
 - ✓ Ucraina (269)
- due consiglieri stranieri aggiunti, con funzioni consultive e propositive, in Consiglio comunale
- in fase di costituzione la Consulta Comunale degli Immigrati

Città di Senigallia

principali priorità

- ***Sportello informativo per cittadini immigrati*** di
 - ✓ consulenza
 - ✓ orientamento
 - ✓ informazione
- ***Mediazione linguistica nelle scuole*** per
 - ✓ favorire l'inserimento di bambini e ragazzi stranieri
 - ✓ collaborare all'apprendimento della lingua italiana da parte degli alunni stranieri in difficoltà
- ***Progetto "Rione Porto"*** per la riqualificazione di una via del Quartiere Porto, quale
 - ✓ luogo di manifestazioni
 - ✓ spazio di socializzazione

Città di Senigallia

principali priorità

- ***Progetti europei sull'intercultura***

- ✓ L'Europa in Musica
- ✓ Valorizzare lo sport lottando contro il doping
- ✓ Etnica Hip Hop
- ✓ Peaceful Europe
- ✓ AVOIR (Azioni Volontarie per l'Orientamento e l'Informazione al Ritorno volontario degli studenti provenienti dall'Africa Sub-Sahariana)
- ✓ Rap-Vite (Ricerca Azione Partecipata su vittime della tratta, dei matrimoni forzati e dei crimini d'onore)

Città di Campi Bisenzio

contributo al network

- oltre **ottanta** popoli
- persone straniere pari al 14,85% della popolazione residente
 - ✓ libere di esprimere identità culturale e proposte sociali
 - ✓ garantite nell'esercizio dei diritti di salute, partecipazione politica, rappresentanza, all'educazione e alla formazione (Legge Regione Toscana 29/2009)
- dieci associazioni di migranti per la relazione con le componenti storiche cittadine
- politiche per la valorizzazione di
 - ✓ legalità
 - ✓ condivisione
 - ✓ tolleranza
 - ✓ mutuo soccorso

Città di Campi Bisenzio

descrizione

- 43.224 abitanti
- 6.417 cittadini stranieri residenti (14,8%), di cui
 - ✓ il 29,2% di minori (il 70,5% nati in Italia)
 - ✓ il 69,3% di persone in età lavorativa (19-65 anni)
 - ✓ meno del 2% di anziani (over 65)
- secondo comune della provincia per densità di popolazione e per tasso di natalità
- principali paesi di origine
 - ✓ Cina (42%)
 - ✓ Albania (16%)
 - ✓ Romania (13%)
- presenza di bambini stranieri nelle scuole in costante crescita

Città di Campi Bisenzio

principali priorità

- **La città visibile. Meeting dell'inclusione** in collaborazione con associazioni del territorio, propone iniziative sui temi di
 - ✓ pace e non violenza
 - ✓ conoscenza delle diverse culture e tradizioni
 - ✓ cooperazione e solidarietà internazionale
- **Forum sull'immigrazione** giornata di studio per
 - ✓ riflettere sulle ragioni della migrazione
 - ✓ comprendere il fenomeno e analizzarne i dati
 - ✓ approfondire la legislazione di riferimento
 - ✓ ampliare il confronto e il dialogo
 - ✓ diffondere le buone prassi

Città di Campi Bisenzio

principali priorità

- ***Sportello Nuove Radici*** per facilitare la comunicazione, l'interazione e la convivenza, offre supporto nelle pratiche per
 - ✓ permesso di soggiorno
 - ✓ iscrizione anagrafica
 - ✓ idoneità alloggiativa
 - ✓ contributo affitto
- ***Meeting Point Migranti*** (in fase di avvio) per l'incontro tra
 - ✓ persone straniere
 - ✓ associazioni di migranti
 - ✓ istituzioni

Città di Lodi

contributo al network

- Lodi è capoluogo di una delle province italiane con la maggiore percentuale di persone straniere
- la **via lodigiana** all'interculturalità e alla convivenza consiste in
 - ✓ promozione di politiche di convivenza e di mediazione di conflitti
 - ✓ attenzione e cura per le seconde generazioni
- Lodi si propone di dare una risposta di civiltà alla domanda di sicurezza della comunità locale, attraverso
 - ✓ l'incontro, il dialogo, la condivisione
 - ✓ la partecipazione delle persone straniere alla vita politica e amministrativa della città

Lodi

descrizione

- 44.036 abitanti
 - 5.351 cittadini stranieri residenti (49,7% donne), di cui
 - ✓ 3.556 extracomunitari, 1.765 comunitari
- la presenza immigrata è omogenea nei cinque quartieri della città
- principali paesi di origine
 - ✓ Romania (33,5%), Albania (16,6%), Egitto (9%)

fasce d'età	italiani	stranieri
under 19	14,8	23,9%
20-44	28,8	58,6%
45-64	29,5	15,4%
over 65	26,9	2,1%

gli **studenti stranieri** sono il 14,1% (3.883 su 27.502)

Città di Lodi

principali priorità

**Viviamo insieme
il nostro quartiere**

dal 2007

Una risposta di civiltà alla richiesta di sicurezza della "Città Bassa":
occasioni di festa, musica, dialogo, per sentirsi parte
di una comunità solidale e per una convivenza possibile.

Città di Lodi

principali priorità

Per il diritto di asilo in Lodi (SPRAR)

dal 2001

Accoglienza e integrazione
di persone richiedenti asilo e rifugiate nel territorio.
161 beneficiari, di 27 nazionalità, in dieci anni:
donne e uomini singoli, famiglie, minori.

Città di Lodi

principali priorità

«Babele»

2001-2010

con l'associazione Lodi per Mostar

Un progetto di rete per uno spazio comune di giovani italiani e stranieri:
per valorizzare storie, lingue e culture,
per promuovere il benessere e l'interazione,
per garantire pari opportunità di successo scolastico.

Città di Lodi

principali priorità

Multibiblioteca

dal 2007

con l'associazione Tuttoilmondo

C'è pochissimo spazio nella valigia di un emigrante. E in quello spazio raramente si trova da qualche parte un libro... (Predrag Matvejević)
La perdita della lingua d'origine è un dolore interiore tra i più grandi, che merita cura.

Città di Genova

contributo al network

- uguali opportunità a tutte le persone residenti **senza discriminazioni**
- supporto ai servizi con attenzione a
 - ✓ insegnamento della lingua ed educazione
 - ✓ assegnazione alloggi e posti di lavoro
 - ✓ salute e protezione sociale
- rispecchiamento della diversità nella composizione del personale degli uffici municipali
- consapevolezza delle sfide dell'uguaglianza e della diversità
- percorso per l'accesso al voto amministrativo dei cittadini stranieri (in fase di avvio)

Città di Genova

descrizione

- antica repubblica marinara **dominante dei mari**
- **porto** sul Mediterraneo, ove lo scambio e l'integrazione hanno radici antiche
- 609.822 abitanti
- 45.812 cittadini stranieri residenti (7,5%), di cui
 - ✓ il 53,1% donne
 - ✓ il 7,1% di età compresa tra 0 e 4 anni
 - ✓ 15.553 di nazionalità ecuadoriana (33,9% del totale degli stranieri)
- l'età media delle persone straniere residenti è 31,8 anni
- i matrimoni tra persone straniere sono l'8,4% del totale
- i cosiddetti "matrimoni misti" sono il 17,5% del totale

Città di Genova

principali priorità

- **A Genova un mondo di diritti** incontri, approfondimenti, presentazioni, dibattiti e momenti di spettacolo, per
 - ✓ sviluppare una riflessione culturale, civile e politica sul tema delle nuove libertà
 - ✓ promuovere la consapevolezza dell'universalità dei diritti
- **Festival SUQ – Festival delle culture** spazio allestito nel Porto Antico, richiama il tradizionale mercato mediterraneo, per favorire
 - ✓ lo scambio e la conoscenza di esperienze
 - ✓ la conoscenza di gusti, costumi, cucina, tradizioni, usanze dei diversi paesi di provenienza dei migranti
 - ✓ il rispetto e la valorizzazione delle differenze

Città di Genova

principali priorità

- ***Laboratorio migrazioni***
 - ✓ in collaborazione con le istituzioni scolastiche
 - ✓ indirizzato a bambini e ragazzi stranieri e italiani
 - ✓ finalizzato a promuovere l'educazione interculturale
- ***Patto d'intesa tra Comune di Genova, Comunità Islamica, Associazione d'Integrazione culturale. 16 luglio 2008*** per
 - ✓ realizzare percorsi di piena integrazione e cittadinanza
 - ✓ concordare modalità di rapporti e ufficializzare interlocutori nella prospettiva dell'edificazione di una moschea cittadina

Unione Comuni del Rubicone

contributo al network

- l'Unione comprende i Comuni di Savignano sul Rubicone, San Mauro Pascoli e Gatteo
- ha in gestione i servizi socio assistenziali ed educativi delle tre amministrazioni
- è capofila del Piano di Zona che comprende i Comuni di Borghi, Cesenatico, Gambettola, Longiano, Roncofreddo e Sogliano al Rubicone (in cui rientra l'area intercultura)
- nel territorio dell'Unione l'arrivo di immigrati provenienti da altri paesi è ormai un processo strutturale e ineludibile
- le persone straniere trovano occupazione nei settori dell'industria manifatturiera, dell'agricoltura e del turismo
- il ritmo di crescita dei minori stranieri è significativo
- il coordinamento e la messa in rete dei progetti attivati nelle realtà locali è indispensabile ai fini dell'efficacia degli interventi

Unione Comuni del Rubicone

presentazione

Comuni	Popolazione straniera residente	Popolazione residente	Percentuali popolazione straniera residente	%
Borghi	190	2.703	Borghi	9,3
Cesenatico	2.221	25.375	Cesenatico	8,7
Gambettola	1.076	10.367	Gambettola	10,4
Gatteo	1.073	8.649	Gatteo	12,4
Longiano	478	6.862	Longiano	6,9
Roncofreddo	338	3.365	Roncofreddo	10,0
S. Mauro P.	1.363	10.959	S. Mauro P.	12,4
Savignano sul R.	2.405	17.329	Savignano sul R.	13,9
Sogliano	311	3.226	Sogliano	9,6
TOTALE DISTRETTO RUBICONE COSTA	9.455	88.166	DISTRETTO RUBICONE COSTA	10,7

Unione Comuni del Rubicone

principali priorità

• *Mediazione interculturale*

- ✓ facilitazione della comunicazione tra operatori e utenti stranieri
- ✓ supporto nella soluzione di incomprensioni e/o conflitti tra società d'accoglienza e cittadini stranieri
- ✓ sostegno alla conoscenza reciproca di culture, valori, tradizioni e sistemi di riferimento
- ✓ attività di traduzione

• *Sportello Intercultura*

- ✓ informazione, formazione e supporto su temi e progetti relativi all'inserimento e all'integrazione scolastica degli alunni stranieri
- ✓ consulenza a insegnanti, educatori e famiglie sull'insegnamento dell'italiano L 2 e sull'elaborazione di percorsi didattici interculturali
- ✓ prestito librario, di materiali didattici e audiovisivi

Unione Comuni del Rubicone

principali priorità

- **Centro Servizi Stranieri**

- ✓ informazione sulla normativa in tema di immigrazione
- ✓ supporto nel disbrigo e nella compilazione di pratiche burocratiche
- ✓ orientamento ai servizi del territorio
- ✓ consulenza legale e giuridica sulla normativa dell'immigrazione

Corsi di lingua per adulti stranieri per favorire l'autonomia e la partecipazione alla vita sociale del territorio

- **Rete ELSA** coordinamento di sportelli, istituzionali e non, per:

- ✓ sostenere il lavoro di cura
- ✓ promuovere occasioni di confronto
- ✓ confrontare le diverse prassi operative
- ✓ favorire l'incrocio tra domanda e offerta

Spazi Elsa per donne lavoratrici straniere, quali luoghi di incontro e di interscambio culturale