

Società Italiana di Medicina
delle Migrazioni

Un patto per la salute degli immigrati: diritti, famiglia, tutela del lavoro, reti.

Milano 17 e 18 maggio 2007

Palazzo delle Stelline
Corso Magenta, 61

Lavoro e famiglia, le due motivazioni che sottendono alla decisione di vivere in Italia per oltre il 90% degli stranieri presenti sul nostro territorio.

La precarietà e l'instabilità del lavoro rendono la famiglia migrante socialmente fragile e per la persona immigrata la salute è un bene da poter sfruttare ma non da dover proteggere. Inoltre, la localizzazione di certi lavori, che rinchiodano le persone in recinti quasi invisibili (le case, le serre, ...), aumentano il distacco tra chi ha bisogno di assistenza e chi può fornirla. A questo si aggiunge il problema degli infortuni che ricorrono più facilmente in chi è maggiormente invisibile e privo di protezione.

Esistono sulla carta luoghi e modalità deputati all'assistenza dedicati anche ai migranti su tutto il territorio. In realtà questo non avviene per: 1. mancanza di applicazione della legge. 2. mancanza di conoscenza della legge, 3. mancanza di coordinamento tra i diversi settori e i diversi attori istituzionali e non, 4. incomunicabilità tra servizio offerto e potenziali utenti.

Il risultato è un allontanamento di una parte della popolazione immigrata dalla fruizione di un diritto.

La risposta a queste problematiche può avvenire solo attraverso percorsi di salute che coinvolgano il territorio e che siano in grado di attuare un coordinamento che permetta alle istituzioni pubbliche e al privato sociale di instaurare un processo decisionale a rete e virtuoso

I Gr.I.S (Gruppi Immigrazione Salute) potrebbero servire anche da strumenti di controllo dell'offerta nelle varie realtà locali, in un'ottica di equità territoriale.

Il patto che deve unire istituzioni, volontariato, terzo settore e migranti non può prescindere da una equa valutazione dei bisogni e da una appropriata ed integrata risposta sanitaria e sociale.

Programma

9.30 Registrazione partecipanti 10.00 Apertura dei lavori Saluti e introduzione P. Raineri (ISMU) M. Zaffaroni (SIP-GNLBI) S. Geraci (SIMM) Saluto dell'assessore alla sanità Regione Lombardia, Luciano Bresciani Saluto del Ministro della salute, On.le Livia Turco 11.00-11.30 Lectio magistralis – O. Lincetto (OMS) I Sessione - 17 maggio ore 11.30 – 13.00 Diritto alla salute e lavoro delle persone migranti modera M. Marceca 11.30-11.50 M. Marino - O. Pasqualini - <i>Fonti disponibili- problemi aperti- la percezione dei rischi</i> 11.50-12.10 A. Accardi - <i>Nord e Sud - Segmenti da svelare "i lavoratori nelle serre"</i> 12.10-12.30 L. Zanfrini <i>Nord e Sud - Segmenti da svelare "le lavoratrici nelle case: serve per vocazione"</i>	12.30-12.50 dibattito Conclusioni 13.00-14.30 pausa pranzo II Sessione 17 maggio ore 14.30-18.30 La salute del bambino straniero Presiede G. P. Salvioli moderano O. Gabrielli e F. Cataldo 15.00-15.20 C. Adami Lami - <i>L'adozione di bambini africani: attualità e prospettive</i> 15.20- 15.40 A. Guala - <i>Prevenzione del rachitismo carenziale</i> 15.40-16.00 P. Valentini - <i>Tubercolosi in età pediatrica</i> 16.00-16.20 G. Veneruso - <i>Quantiferon nella diagnosi di infezione TBC vs Mantoux</i> 16.20-17.00 coffee break 17.00-17.20 G. Zavarise - <i>Il ritorno della malaria</i> 17.20-17.40 M. Pacchin - <i>La salute materno-infantile nelle Regioni del mondo</i> 17.40-18.00 M. Sisto - <i>I bambini ed il diritto di asilo</i>
--	--

<p>18.00-18.30 dibattito Conclusioni</p> <p>21.00 cena sociale</p> <p>III Sessione – 18 maggio ore 8.30 – 10.50 Percorsi di salute sul territorio modera A. Pullini 8.30-8.50 P. Madoni - <i>L'offerta dei Consultori Familiari alla donna e alla famiglia immigrata</i> 8.50-9.10 I. El-Hamad - <i>L'assistenza sanitaria agli immigrati irregolari: gli ambulatori dedicati sono una scelta condivisibile?</i> 09.10-9.30 P. Carletti - <i>Strategie per la salute dei migranti nella Regione Marche</i></p> <p>La rete: dalla advocacy all'empowerment. moderano G. Sacchetti e M. Mazzetti</p> <p>9.30-9.50 N. Pasini – <i>Policy network e cittadinanza sanitaria</i> 9.50-10.10 M. Affronti - <i>I Gr.IS: significato e scelte strategiche</i></p>	<p>10.10-11.00 <i>Il GrIS Lombardia: testimonianza a più voci</i> 11.00-11.20 L. Mondo - <i>Una rete "istituzionale": l'ISI in Piemonte</i></p> <p>11.30-12.00 coffee break</p> <p>IV Sessione – 18 maggio ore 12.00-13.30 La salute della popolazione migrante: quale diritto, quale organizzazione, quale patto? moderano S. Geraci e V. Palanca</p> <p><u>Tavola Rotonda</u> Partecipanti: G. Bona (<i>Sip</i>) N. Pasini (<i>Ismu</i>) C. Scarcella (<i>Dir. gen. Asl BS</i>) C. Lucchina (<i>Dir. gen. Assessorato Sanità Regione Lombardia</i>) M. Affronti (<i>Simm-Gris</i>)</p> <p><i>Lettura documento finale e Conclusioni del Convegno</i></p>
---	--

INFORMAZIONI:

La partecipazione al Convegno è gratuita

SEGRETERIA:

c/o FONDAZIONE ISMU - Via Copernico 1 - 20125 MILANO

tel. +39 02 6787791 fax +39 02 67877979

www.ismu.org e-mail: ismu@ismu.org

Elenco dei Relatori:

<p>Andrea Accardi – Responsabile Missione Italia - Medici senza frontiere Caterina Adami Lami – Professore associato – Clinica Pediatrica – Università degli Studi di Firenze Mario Affronti – Responsabile Servizio Medicina delle Migrazioni - Azienda ospedaliera universitaria policlinico “Paolo Giaccone” - Palermo Gianni Bona – Vice-presidente Società Italiana di Pediatria, Direttore Clinica Pediatrica di Novara Patrizia Carletti – Responsabile Osservatorio Regionale delle Diseguaglianze di salute, Regione Marche - Ancona Cataldo Francesco – Professore associato – Università degli Studi di Palermo Issa el-Hamad – Responsabile Centro Salute Internazionale di Brescia Orazio Gabrielli – Professore ordinario – Clinica Pediatrica - Università degli studi di Ancona Salvatore Geraci – Presidente Società Italiana Medicina delle Migrazioni – Caritas Diocesana Area Sanitaria - Roma Andrea Guala – Direttore UO Pediatria – Ospedale di Borgosesia - Vicenza Patrizia Madoni – Psicologa - ASL Città di Milano Maurizio Marceca – Professore associato- Università “La Sapienza” - Roma Marco Mazzetti – Medico, psicoterapeuta - Associazione Terrenuove - Milano Maurizio Marino – Operatore- Servizio di epidemiologia Asl 5 - Torino Luisa Mondo – Medico - Servizio Regionale di Epidemiologia della Asl 5, Regione Piemonte -Torino</p>	<p>Marisa Pacchin – Responsabile Ufficio Epidemiologico ASL 6 di Vicenza</p> <p>Vaifra Palanca – Dottoressa -Ufficio di gabinetto del Ministro della Salute Nicola Pasini – Professore associato Università degli Studi di Milano, collaboratore Ismu - Milano Armando Pullini – Medico, collaboratore Ismu – Milano Paolo Raineri – Presidente Fondazione Ismu - Milano Graziella Sacchetti – Ginecologa, SIMM, Cooperativa Crinali Donne per un Mondo Nuovo, Centro di salute e ascolto per le donne immigrate ed i loro bambini - Azienda Ospedaliera S. Paolo - Milano Gian Paolo Salvioli – Professore ordinario – Università di Bologna Carmelo Scarcella – Direttore Generale, Asl di Brescia Maria Rosaria Sisto – Pediatra di libera scelta – delegata FIMP per il bambino immigrato – Francavilla al mare, Pescara Livia Turco – Ministro della salute Piero Valentini – Ricercatore Università Cattolica - Policlinico Gemelli di Roma Giuseppina Veneruso – Dirigente Medico Pediatra – Ospedale Meyer di Firenze Mauro Zaffaroni - Segretario Nazionale GLNBI della Società Italiana di Pediatria – Clinica Pediatrica di Novara Laura Zanfrini – Professore associato Università Cattolica di Milano, collaboratrice Ismu - Milano Giorgio Zavarise – Dirigente Medico Pediatria – Ospedale S. Cuore di Negrar - Verona</p>
--	---