

Il cruscotto dell'integrazione dei cittadini stranieri della Regione Emilia-Romagna

The dashboard of Integration of foreigner citizens of Emilia-Romagna Region

Andrea Stuppini

Responsabile Servizio Politiche per l'Accoglienza e l'Integrazione Sociale della Regione Emilia-Romagna

Manager of Policies for social integration of Emilia-Romagna Region

Empirical Indicators for Measuring Immigrant Integration in Four Dimension Currently Available

<i>Economic</i>	<i>Social</i>	<i>Cultural</i>	<i>Political</i>
Annual income	Associational Involvement	Intercultural competency	Citizenship
Occupation	Feeling of security and belonging	Cultural participation	Voting
Labour force participation	Intermarriage rate	Intercultural dialogue	Political engagement
Unemployment	Immigrant / host contacts	Language proficiency	Civic engagement
Education achievement	Perceived discrimination	Immigrant content in mainstream media	Political representation
Expertise/ job match	Residential segregation	Cultural labour force participation	Knowledge of rights and responsibilities
Use of Social Services	Assimilation resistance	Level of volunteerism	Knowledge of Canadian politics
Poverty rate	Understanding of Canadian institutions	Literacy rate	
Duration of job	Outreach services for immigrants	Intercultural events	

Indicatori predisposti dal Gruppo di lavoro interassessorile per la predisposizione ed il monitoraggio del programma triennale per la integrazione sociale dei cittadini stranieri

<i>INSERIMENTO LAVORATIVO</i>	perché il lavoro rappresenta il motore del fenomeno migratorio e la strada maestra per una piena cittadinanza sociale
<i>ACQUISIZIONE DI COMPETENZE</i>	perché la qualità scolastica e formativa per tutti e lungo tutto l'arco di vita rappresentano un elemento fondamentale nelle politiche di integrazione e di promozione della mobilità sociale
<i>ACCESSO AI SERVIZI</i>	per monitorare le modalità di utilizzo dei servizi di welfare da parte di una nuova utenza immigrata
<i>STABILITA' SOCIALE</i>	perché la maggiore stabilità (di residenza, di condizione giuridica, di durata del permesso, ecc) incoraggia il migrante ad investire per l'integrazione nella società e nel mondo del lavoro
<i>ELIMINAZIONE DELLE DISEGUAGLIANZE</i>	perché il monitoraggio di diseguaglianze esistenti tra la popolazione italiana e quella straniera rispetto alle possibilità di successo e alla acquisizione di una situazione di benessere individuale rappresenta un elemento imprescindibile di valutazione

10 INDICATORI DI INSERIMENTO LAVORATIVO

- Tasso di occupazione persone straniere (genere)
- Tasso di disoccupazione persone straniere (genere)
 - Reddito lavoratori stranieri (genere)
 - Gettito contributivo dei lavoratori stranieri
 - Gettito fiscale dei lavoratori stranieri
- N. allievi stranieri in percorsi di tirocinio transizione al lavoro
- N. stranieri in stato di disoccupazione nei centri per l'impiego
 - N. imprese individuali a titolarità extracomunitaria
- N. persone sottratte da sfruttamento e riduzione in schiavitù (art.18 D.Lgs 286/98) inserite in percorsi lavorativi

8 INDICATORI DI ACQUISIZIONE DI COMPETENZE

- N. partecipanti stranieri test italiano pds lungo soggiornanti
 - N. Promossi/bocciati
- N. partecipanti stranieri test italiano accordo di integrazione
 - N. Promossi/bocciati
 - N. partecipanti stranieri ai corsi di f.p.
 - Tasso di promozione alunni stranieri (primaria)
 - Tasso di promozione alunni stranieri (secondaria 1° grado)
 - Tasso di promozione alunni stranieri (secondaria 2° grado)

11 INDICATORI DI ACCESSO AI SERVIZI

- N. minori stranieri nei servizi socio educativi 0-3 anni
 - N. stranieri iscritti al SSR
 - N. tesserini STP rilasciati
 - N. accessi stranieri Pronto soccorso
 - N. ricoveri ospedalieri stranieri
 - N. utenti straniere dei Consultori
- N. IVG di donne straniere e Tasso abortività donne straniere residenti in età feconda (15-49 anni)
 - N. utenti stranieri dei Ser.T
- N. utenti stranieri in carico ai Servizi di salute mentale
 - N. alloggi ERP assegnati a stranieri
- N. utenti stranieri nelle Biblioteche statali (?)

5 INDICATORI DI STABILITÀ SOCIALE

- N. matrimoni misti
 - N. titolari PDS lungo soggiornanti
 - N. concessioni cittadinanza italiana
- N. nullaosta rilasciati ricongiungimento familiare
- N. consulte locali per la partecipazione stranieri

11 INDICATORI DI ELIMINAZIONE DELLE DISEGUAGLIANZE

- Differenza tasso di promozione stranieri-italiani (primaria)
- Differenza tasso di promozione stranieri-italiani (secondaria 1° grado)
- Differenza tasso di promozione stranieri-italiani (secondaria 2° grado)
 - N. minori stranieri in carico ai servizi sociali
 - N. nuclei familiari stranieri in carico ai servizi sociali
- N. utenti stranieri in carico al servizio sociale professionale adulti
 - N differenziale tra redditi lavoratori italiani e stranieri
 - N. capifamiglia stranieri Fondo Sociale per Affitto
 - Divario tasso di abortività donne straniere/italiane
 - N. casi di discriminazione segnalati pertinenti
- N. richiedenti asilo e rifugiati accolti nel sistema SPRAR

➤

➤

Grazie per l'attenzione
Thanks for your attention

email:

astuppini@regione.emilia-romagna.it