

L'Europa che si muove

Migrazioni romene, integrazione e co-sviluppo

6 dicembre 2005

Sala Lauree di Scienze Politiche
Palazzo Lionello Venturi, Via Verdi 25, Torino

Foto di Pietro Cingolani

I cittadini di nazionalità romena costituiscono oggi il primo gruppo straniero presente in Italia, con tassi crescita annua sorprendenti e dati che attestano una progressiva stabilizzazione sul nostro territorio. A favore di questo fenomeno concorrono le particolari condizioni geopolitiche che legano la Romania all'Italia. La prossimità geografica, le consolidate relazioni culturali ed economiche, la futura adesione della Romania all'Unione Europea contribuiscono a creare uno spazio condiviso di relazioni complesse nel quale i migranti si collocano come uno dei tanti attori, a fianco degli imprenditori italiani, delle istituzioni transnazionali, delle ONG.

Quale rapporto lega mobilità, integrazione e pratiche transnazionali e in quale misura i migranti romeni partecipano ai processi di sviluppo che riguardano il loro Paese di partenza?

A queste domande risponde la ricerca condotta dal CeSPI e da FIERI nelle città di Roma e di Torino e in Romania nella regione della Moldavia, ricerca che ha indagato la posizione dei migranti romeni nella società italiana, i loro rapporti con la terra d'origine e il loro ruolo come possibili attori nei processi di co-sviluppo.

Seminario di studio organizzato in occasione della presentazione dei risultati del progetto CeSPI "MigraCtion 2005",
realizzato in collaborazione con FIERI

con il sostegno della

COMPAGNIA
di San Paolo

Programma

- 9.30 **Inizio lavori**
Saluti e introduzione ai lavori, Giovanna Zincone (presidente FIERI)
Presentazione del programma MigraCtion, Ferruccio Pastore (vicedirettore CeSPI)
- 9.45-10.45 **Prima sessione: Transnazionalismo e integrazione nelle migrazioni romene**
- 9.45-10.15 Presentazione dello studio "Il prossimo anno a casa" sui circuiti migratori tra la Romania e l'Italia, Pietro Cingolani (FIERI) e Flavia Piperno (CeSPI)
Discussants: Mirela Oprea (dottoranda di ricerca, Università di Bologna) e Devi Sacchetto (sociologo, Università di Padova)
- 10.15 - 10.45 Dibattito
- 10.45 - 11.15 Pausa Caffè
- 11.15 - 11.45 Premiazione e testimonianza dei vincitori del Concorso nazionale "Racconta la tua Italia"
- 11.45 - 12.45 **Seconda sessione: La questione migratoria nel quadro dei rapporti UE-Romania**
- 11.45 - 12.15 *La politica migratoria romena nella prospettiva dell'adesione*, Sebastian Lazaroiu (Centre for Urban and Rural Sociology-CURS, Bucarest)
Discussant: Alessandro Rotta (CeSPI)
- 12.15 - 12.45 Dibattito
Conclusioni e *follow-up*: Giovanna Zincone (FIERI) e Ferruccio Pastore (CeSPI)