

Roma, 20-11-2019

COMUNICATO STAMPA

“Family First: In Italia insieme alla tua famiglia”

Progetto per il ricongiungimento familiare dei rifugiati in Italia

L'UNHCR, l'Agenzia ONU per i Rifugiati, insieme a Caritas Italiana e Consorzio Communitas presentano oggi il rapporto “Family First: In Italia insieme alla tua famiglia”, frutto di una ricerca sul ricongiungimento familiare dei rifugiati in Italia.

Il ricongiungimento è spesso l'unico modo per garantire il rispetto del diritto all'unità familiare delle persone costrette a fuggire da persecuzioni e guerra, le quali troppo spesso sono costrette a fare la difficile scelta di lasciare la propria famiglia per cercare protezione in un altro paese, senza sapere se i propri cari sono al sicuro.

La separazione forzata dei membri della famiglia può avere conseguenze devastanti sul benessere delle persone e sulla loro capacità di ricostruire la propria vita. Nella Dichiarazione di New York sui Rifugiati e i Migranti del 2016, gli Stati si sono impegnati ad ampliare le possibilità di protezione e tutela per i rifugiati, incluso il riconoscimento del ricongiungimento familiare come mezzo per facilitare una migrazione sicura e regolare.

È in quest'ottica che UNHCR, Caritas Italiana e Consorzio Communitas hanno lanciato il progetto Family First, volto a migliorare e facilitare le procedure e i meccanismi di ricongiungimento familiare in Italia per i beneficiari di protezione internazionale, e che nella sua fase iniziale ha prodotto la ricerca presentata oggi a Roma.

In Italia la normativa prevede diverse misure favorevoli che dovrebbero accelerare il ricongiungimento familiare dei rifugiati; tuttavia nella prassi, mancanza di informazione, lunghi tempi di attesa e numerosi ostacoli burocratici, rischiano di compromettere questo diritto. Per questo motivo, il report contiene alcune raccomandazioni alle autorità italiane per poter rendere realmente efficiente la procedura e far sì che il ricongiungimento possa costituire un'alternativa sicura e credibile ai viaggi organizzati dai trafficanti.

Verrà inoltre lanciata la campagna informativa rivolta a rifugiati ed operatori che attraverso materiali multimediali mira a fornire informazioni corrette sulla procedura di ricongiungimento familiare. Per saperne di più: www.ricongiungimento.it

Per ulteriori informazioni:

Ufficio Stampa UNHCR Italia: Barbara Molinaro
molinarb@unhcr.org | Cell. +39 338 546 2932

Ufficio Comunicazione Caritas Italiana: Ferruccio Ferrante
comunicazione@caritas.it | Cell. +39 3485804275 www.caritas.it