

**Rete Italiana per il Ritorno Volontario Assistito – Rete RIRVA, VI fase –
Fondo Europeo per i Rimpatri 2008-2013 – Bando AP 2013 – Az. 6- Prog. 106699**

La misura del RITORNO VOLONTARIO ASSISTITO in Italia

RVA e Rete RIRVA

Per approfondimenti si rimanda al sito www.reterirva.it, sezione “La Rete RIRVA” ed “I progetti RVA”

RVA, che cosa è

La misura del Ritorno Volontario Assistito (RVA) è la possibilità che viene offerta ai cittadini dei paesi terzi presenti nei paesi UE di ricevere aiuto per ritornare in modo volontario e consapevole nel proprio paese di origine in condizioni di sicurezza e con un'assistenza adeguata.

E' prevista dalla Direttiva UE Rimpatri del 2008 e normata in Italia dalla L. 129/11 e relative “Linee Guida – DM del 27.10.11”.

Chi può utilizzare il RVA

L'opzione, in coerenza con la normativa UE e nazionale è rivolta a tutti i **cittadini dei Paesi Terzi extracomunitari irregolari o a rischio di irregolarità anche in situazione di vulnerabilità.**

Chi è escluso dal programma

I cittadini comunitari; migranti con permesso di soggiorno UE di lungo periodo (ex carta di soggiorno); migranti con doppia cittadinanza (Paese Terzo ed UE) in base all'art. 5 e 7 della citata Direttiva UE Rimpatri;

Per la verifica della **tipologia di migranti** concretamente **ammissibili** alla misura ed il dettaglio dei servizi ed aiuti offerti, si raccomanda di prendere visione delle schede dei progetti di RVA attivi disponibili sul sito della Rete RIRVA, all'indirizzo www.reterirva.it o contattare l'Help desk Ritorno (dal lunedì al venerdì ore 9.00 – 16.00 al **numero verde 800722071**, email info@reterirva.it)

C'è da evidenziare però che:

tutte le persone che beneficiano dei programmi di RVA rinunciano al loro status e quindi all'eventuale permesso di soggiorno o alla richiesta di protezione internazionale se avviata, ma non sono oggetto di divieti al reingresso regolare in Italia.

Come si attua il RVA

Dal 2009 la misura in Italia è attiva con il finanziamento del Fondo europeo Rimpatri (FR) 2008-2013 e del Governo Italiano attraverso il Ministero dell'Interno (Dipartimento Libertà Civili ed Immigrazione) che agisce come Autorità Responsabile (AR) nazionale del FR e della misura del RVA.

Annualmente il Ministero dell'Interno seleziona progetti per:

- l'attuazione concreta dei **percorsi di ritorno**, con tre modelli di intervento (**az. 1, 2 e 3**)
- azioni di sistema come la **Rete RIRVA**. (az. 6 del Programma annuale 2013 del FR), per l'**informazione sulla misura** e la **segnalazione dei casi** ai paralleli progetti di RVA.

Capofila

Partner:

Partner rete di sostegno

I progetti RVA attivi

Approvati in relazione agli avvisi dei contributi del Fondo Rimpatri 2013

ELENCO

Az. 1 - progetto PARTIR VI

Attuato da OIM – Organizzazione Internazionale per le Migrazioni, in continuità progetto PARTIR V
conclusione partenze 31.03.15

Az. 2 - Progetto AUSILIUM II annualità

Attuato da OIM, in continuità progetto AUSILIUM I Conclusione partenze 30.06.15

Az. 3.- INTEGRAZIONE DI RITORNO II

Attuato da: CIR in partnership con OXFAM Italia e CISP- Comitato Internazionale per lo Sviluppo dei Popoli, in continuità progetto INTEGRAZIONE DI RITORNO I
Conclusione partenze 31.03.2015

Az. 3 - REMPLOY III

Attuato da OIM, in partnership con AFP Patronato San Vincenzo ed Etimos Foundation onlus
Conclusione partenze 31.03.2015

Az. 3 - ERMES

Attuato da CIES onlus, CEFA Italia , VIRTUS Italia onlus e COOPAS
Conclusione partenze 06.03.2015

Az. 3 - SAHEL SVILUPPO – Il progetto attua misure di RVA destinate a cittadini maliani presenti sul territorio italiano che scelgono di rientrare nel loro Paese Attuato da Sviluppo 2000
Conclusione partenze 31.12.2014

COME SI SEGNA LA UN CASO

Se il migrante matura la scelta volontaria di accedere alla misura, la richiesta deve essere trasmessa **all'Ente Attuatore** dello specifico progetto attraverso la compilazione e l'invio della **documentazione predisposta per la segnalazione del caso**.

Tale documentazione è disponibile in download su www.reterirva.it, nella sezione "come si segnala un caso".

Az. 1 - PARTIR VI

Attuato da OIM, Organizzazione Internazionale per le Migrazioni – Roma

Conclusione partenze 31.03.2015

Vedasi anche: scheda informativa di progetto (disponibile su www.reterirva.it, sezione “I progetti RVA attivi”).

A chi è rivolto

► **1.055 migranti di tutti i Paesi Terzi (non UE) presenti nelle regioni di tutta Italia che rientrano nei gruppi di seguito elencati, purchè appartenenti alle categorie di migranti che vivono in situazione di vulnerabilità** (disabili, anziani, donne in stato di gravidanza, genitori singoli con figli minori, persone vittime di tortura o violenza, persone affette da gravi patologie):

- migranti che sono in condizione di irregolarità sul territorio italiano;
- migranti che non potranno rinnovare, in prossimità della scadenza, il permesso di soggiorno a causa del venir meno delle condizioni per cui è stato rilasciato;
- migranti destinatari di un provvedimento di espulsione che abbiano ricevuto un termine per la partenza volontaria (art. 13, c. 5 del Testo Unico sull'Immigrazione);
- titolari di protezione internazionale o di protezione temporanea, che scelgono di rinunciare al loro status;
- richiedenti asilo che rinunciano alla richiesta, oppure denegati che hanno fatto ricorso.

Cosa offre

► **Pre-partenza:**

Informazione e counselling pre-partenza;

► **Viaggio**

- Organizzazione del viaggio, pagamento biglietto aereo, accompagnamento all'aeroporto di partenza
- €100 contributo in contanti alla partenza per le prime necessità (per ciascuna persona che rientra)

► **Reintegrazione**

- contributo fino a €1.100 per la realizzazione di un progetto di reintegrazione socio-lavorativa, con l'erogazione del sussidio in beni e servizi (quindi il totale dell'importo non cambia in caso di nucleo familiare).

Documentazione necessaria per la segnalazione del caso

- scheda di segnalazione
- dichiarazione di volontarietà
- progetto individuale di reintegrazione

Documentazione disponibile sul sito www.reterirva.it, sezione “Come si segnala un caso”

Inoltre: fotocopia di documenti quali passaporto, pds (se in possesso), eventuali certificati medici e attestati sullo stato di vulnerabilità, etc.

Da inviare

- **all'Ente Attuatore OIM a ritorno@iom.int** e: emarkjonaj@iom.int; gwillone@iom.int; adagostino@iom.int, oppure via fax al 06 4402533
- Help desk RIRVA: info@reterirva.it

Az. 2 - AUSILIUM II

Attuato da OIM – Organizzazione Internazionale per le Migrazioni – Roma

Conclusione partenze 30.06.2015

Vedasi anche: scheda informativa di progetto (disponibile su www.reterirva.it, sezione “I progetti RVA attivi)

A chi è rivolto

► **950 migranti di TUTTI i Paesi Terzi presenti nelle regioni di tutta Italia che rientrino nei seguenti gruppi**

- migranti che sono in condizione di irregolarità sul territorio italiano;
- migranti che non potranno rinnovare, in prossimità della scadenza, il permesso di soggiorno a causa del venir meno delle condizioni per cui è stato rilasciato;
- migranti destinatari di un provvedimento di espulsione che abbiano ricevuto un termine per la partenza volontaria (art. 13, c. 5 del Testo Unico sull'Immigrazione);
- titolari di protezione internazionale o di protezione temporanea, che scelgono di rinunciare al loro status;
- richiedenti asilo che rinunciano alla richiesta, oppure denegati che hanno fatto ricorso.

Cosa offre

► **Pre-partenza:**

Informazione e counselling pre-partenza

► **Viaggio**

- Organizzazione del viaggio, pagamento biglietto aereo, accompagnamento all'aeroporto di partenza
- €200 di contributo in contanti alla partenza per le prime necessità (per ciascuna persona che rientra)

NON è previsto nessun sostegno alla reintegrazione

Documentazione necessaria per la segnalazione del caso

- scheda di segnalazione
- dichiarazione di volontarietà

Documentazione disponibile sul sito www.reterirva.it, sezione “Come si segnala un caso”

Inoltre: fotocopia di documenti quali passaporto, pds (se in possesso), eventuali certificati medici e attestati sullo stato di vulnerabilità, etc.

Da inviare

- all'Ente Attuatore OIM a ritorno@iom.int e emarkgjonaj@iom.int; gwillone@iom.int; adagostino@iom.int, idetaddeo@iom.int; gciucci@iom.int, oppure via fax al 06 4402533
- Help desk RIRVA: info@reterirva.it

Az. 3 - INTEGRAZIONE DI RITORNO 2

Attuato da: CIR in partnership con OXFAM Italia e CISP- Comitato Internazionale per lo Sviluppo dei Popoli

Conclusione partenze 31.03.2015

Vedasi anche: scheda informativa di progetto e depliant plurilingue (disponibile su www.reterirva.it, sezione "I progetti RVA attivi")

A chi è rivolto

► **80 Cittadini dei Paesi Terzi provenienti da ALGERIA, GHANA, ECUADOR, COLOMBIA e PERU**, presenti principalmente in Lombardia e nel Lazio. Potranno essere segnalati e inclusi anche casi provenienti da altre regioni italiane.

Appartenenti alle seguenti categorie: migranti vulnerabili con permesso di soggiorno in scadenza non più rinnovabile e a rischio di irregolarità, migranti in situazione di irregolarità sul territorio anche destinatari di provvedimenti di espulsione o di respingimento (previo raccordo con le Prefetture competenti), vittime di tratta, richiedenti o titolari di protezione internazionale o umanitaria che rinunciano allo status.

Cosa offre

► Pre-partenza:

Colloqui di orientamento e counselling pre-partenza, stesura di un'ipotesi concordata di micro-progetto di reintegrazione che includa l'identificazione di opportunità per creazione d'attività economiche autonome con elaborazione di business plan coerenti e sostenibili per le potenzialità occupazionali ed economiche del Paese.

► Viaggio:

- Organizzazione viaggio, pagamento biglietto aereo
- fino a €400 di contributo in contanti alla partenza dall'Italia, per ogni persona
- assistenza all'aeroporto di partenza (da Roma o da Milano)

► Reintegrazione:

- Erogazione di un contributo fino a 2.100 € in beni e servizi per persona (il totale dell'importo potrà variare in funzione del numero di componenti il nucleo familiare) nel Paese di ritorno, in relazione al piano di reintegrazione concordato prima della partenza.
- Assistenza e monitoraggio degli interventi di reintegrazione da parte degli operatori di partner del progetto nel paese di ritorno

Documentazione necessaria per la segnalazione del caso

- scheda di segnalazione/presa in carico
- dichiarazione di volontarietà

Documentazione disponibile sul sito www.reterirva.it, sezione "Come si segnala un caso"

Inoltre: fotocopia di documenti quali passaporto, pds (se in possesso), eventuali certificati medici e attestati sullo stato di vulnerabilità, etc.

Da inviare all'Ente Attuatore CIR

- * Per i casi di Roma e Italia centro-meridionale: galosi@cir-onlus.org; fidone@cir-onlus.org;
- * Per i casi di Milano e Italia settentrionale: milano@cir-onlus.org; fidone@cir-onlus.org;
- Help desk RIRVA: info@reterirva.it

Az. 3 - REMPLOY III

Supporto alla sperimentazione dei percorsi per il rientro volontario di determinate categorie di immigrati

Attuato da OIM in partnership con **AFP Patronato San Vincenzo** ed **Etimos Foundation onlus**
Conclusione partenze 31.03.2015

Vedasi anche: scheda informativa di progetto (disponibile su www.reterirva.it, sezione "I progetti RVA attivi")

A chi è rivolto

► **80 migranti provenienti da Marocco, Tunisia, Senegal, Ghana, Ecuador, Perù e Bolivia presenti nelle regioni di tutta Italia, irregolari o a rischio irregolarità e loro famiglie**, che intendono ritornare volontariamente in patria e che abbiano una reale propensione ad avviare un'attività di micro-impresa nel paese di origine.

Cosa offre

► **Pre-partenza:**

Informazione e counselling pre-partenza.

Un percorso di formazione pre-partenza sulla creazione e gestione di una micro-impresa e un servizio di consulenza tecnica personalizzata per l'elaborazione di progetti micro imprenditoriali da realizzare nel paese di origine

► **Viaggio**

- Organizzazione del viaggio, pagamento biglietto aereo, accompagnamento all'aeroporto di partenza
- €400 contributo in contanti alla partenza per le prime necessità (per ciascuna persona che rientra)

► **Reintegrazione**

Sostegno tecnico-finanziario alla realizzazione di attività di micro-impresa individuali o di gruppo (ad es. cooperative) con erogazione, in beni e servizi, di un contributo di un importo di circa € 2.000 a progetto, da valutare caso per caso, in base alle competenze professionali del cittadino straniero rientrante e al contesto economico del paese di origine, in stretta collaborazione con gli uffici OIM all'estero;

Monitoraggio attraverso gli staff presenti nei paesi di ritorno, nell'arco di 6 mesi dal ritorno in patria del cittadino straniero rientrante e della sua famiglia.

Documentazione necessaria per la segnalazione del caso

- scheda di segnalazione
- dichiarazione di volontarietà
- progetto individuale di reintegrazione

Documentazione disponibile sul sito www.reterirva.it, sezione "Come si segnala un caso"

Inoltre: fotocopia di documenti quali passaporto, pds (se in possesso), eventuali certificati medici e attestati sullo stato di vulnerabilità, etc.

Da inviare

- **all'Ente Attuatore OIM a ritorno@iom.int** e gwillone@iom.int; cdekeyser@iom.int oppure via fax al 06 4402533

- Help desk RIRVA: info@reterirva.it

Az. 3 - ERMES

Attuato da CIES onlus, CEFA Italia , VIRTUS Italia onlus e COOPAS

Conclusione partenze 06.03.2015. Fine progetto giugno 2015

Vedasi anche: scheda informativa di progetto e volantino plurilingue (disponibile su www.reterirva.it, sezione "I progetti RVA attivi")

A chi è rivolto

► **80 cittadini provenienti da Marocco, Tunisia, Albania** delle categorie previste irregolari o a rischio di irregolarità, provenienti dai paesi sopra menzionati presenti principalmente in **Emilia Romagna, Lazio ed Umbria**. Potranno essere segnalati e inclusi anche casi provenienti da altre regioni italiane.

Cosa offre

► Pre partenza:

consulenza sociale, legale, formazione, orientamento e sostegno psicologico. Saranno realizzati colloqui svolti da operatori sociali e se necessario da mediatori linguistico culturale. Dagli elementi emersi nei colloqui si delineerà un piano di formazione/orientamento personalizzato per ogni candidato. A chi intende avviare una microimpresa si offrirà assistenza su creazione di impresa, business plan, strategie di marketing mentre a chi opta per un lavoro dipendente si fornirà assistenza su bilancio di competenze e stesura CV

► Viaggio:

- preparazione dei documenti di viaggio, organizzazione viaggio, accompagnamento all'aeroporto.
- fino €150 di contributo spese spedizione bagagli
- 150 € di contributo in contanti alla partenza dall'Italia, per ogni persona
- spese per figli da accordare secondo esigenze specifiche

► Reintegrazione:

- erogazione di un contributo fino a 2000 € in beni e servizi (il totale dell'importo non cambia in caso di nucleo familiare) nel Paese di ritorno, in relazione al piano di reintegrazione socio-economica concordato prima della partenza.
- assistenza e monitoraggio degli interventi di reintegrazione da parte degli operatori di partners del progetto nel paese di ritorno

Documentazione necessaria per la segnalazione del caso

- Manifestazione di interesse

Documentazione disponibile sul sito www.reterirva.it, sezione "Come si segnala un caso"

Da inviare

- all'Ente Attuatore CIES onlus

ermesritorno@coopas.it; ermesritorno@virtusitalia.it; v.brattelli@cies.it

- Help desk RIRVA: info@reterirva.it

Az. 3 - SAHEL SVILUPPO Attività produttive nel Paese di origine degli immigrati maliani

Attuato da Sviluppo 2000

Conclusione partenze 31.12.2014 (Richiesta approvazione proroga al 30.06.2014 al Ministero dell'Interno)

Vedasi anche: scheda informativa di progetto e volantino plurilingue (disponibile su www.reterirva.it, sezione "I progetti RVA attivi")

A chi è rivolto

- ▶ **80 cittadini presenti in Italia provenienti dal Mali**

Cosa offre

- ▶ **Pre partenza:**

assistenza per lo svolgimento del rilascio di tutte le autorizzazioni necessarie e dei documenti di viaggio

- ▶ **Viaggio:**

assistenza alla partenza e in aeroporto, acquisto del biglietto aereo, assistenza all'arrivo

- ▶ **Reintegrazione:**

nel paese di origine nell'ambito di un progetto di promozione della produzione agricola da attuarsi in forma cooperativa sulla base del piano individuale di reintegrazione definito.

Documentazione necessaria per la segnalazione del caso:

Scheda di presa in carico (disponibile sul sito www.reterirva.it, sezione "Segnala un caso")

Da inviare:

- all'Ente Attuatore: info@sviluppo2000.org
- Help desk RIRVA: info@reterirva.it

Progetti RVA approvati ed attivi FR AP 2013

Titolo progetto Az. /Importo/Ente Attuatore	A chi è rivolto	Cosa offre
Az. 1 PARTIR VI OIM	1.055 migranti di tutti i Paesi Terzi presenti su tutto il territorio nazionale. <i>Destinatari ammissibili: migranti irregolari; a rischio di irregolarità in condizioni di vulnerabilità.</i>	Orientamento e counselling pre-partenza, cash alla partenza di 100 euro per migrante; biglietteria aerea; supporto a progetti di reintegrazione per singoli o nucleo familiare con erogazione di beni e servizi fino a 1.100 euro.
Az. 2 AUSILIUM II OIM	950 migranti di tutti i Paesi Terzi presenti su tutto il territorio nazionale. <i>Destinatari ammissibili: migranti irregolari; a rischio di irregolarità.</i>	Orientamento e counselling pre-partenza, cash alla partenza di 200 euro per migrante; biglietteria aerea; NON è previsto nessun sostegno alla reintegrazione.
Az. 3 INTEGRAZIONE DI RITORNO II CIR con OXFAM Italia e CISP	80 migranti di ALGERIA, GHANA, ECUADOR, COLOMBIA e PERU', presenti principalmente in Lombardia e nel Lazio, anche se potranno essere segnalati e inclusi anche casi provenienti da altre regioni italiane <i>Destinatari ammissibili: migranti irregolari o a rischio di irregolarità anche in condizione di vulnerabilità, provenienti dai paesi sopra menzionati</i>	Orientamento e counselling pre-partenza; impostazione piano di reintegrazione con consulenza professionale individualizzata; cash alla partenza di 400 euro per migrante; biglietteria aerea; sostegno progetto di reintegrazione con erogazione di beni e servizi fino a 2.100 euro a persona.
Az. 3 ERMES CIES con CEFA, VIRTUS Italia e COOPAS	80 migranti provenienti da MAROCCO, TUNISIA e ALBANIA presenti principalmente in Emilia Romagna, Lazio ed Umbria anche se potranno essere segnalati e inclusi anche casi provenienti da altre regioni italiane <i>Destinatari ammissibili irregolari o a rischio di irregolarità provenienti dai paesi sopra menzionati</i>	Orientamento e counselling pre-partenza; impostazione piano di reintegrazione con consulenza individualizzata; cash alla partenza di 300 euro euro per migrante; biglietteria aerea; sostegno alla realizzazione del progetto di reintegrazione per singolo o nucleo familiare con erogazione di beni e servizi fino a 2.000 euro per progetto.
Az. 3 REMPLOY III OIM con AFP Patronato San Vincenzo e Etimos Fond	80 migranti provenienti da MAROCCO, TUNISIA, SENEGAL, GHANA, ECUADOR, PERU' e BOLIVIA presenti in tutte le regioni d'Italia <i>Destinatari ammissibili: irregolari o a rischio di irregolarità provenienti dai paesi sopra menzionati</i>	Orientamento e counselling pre-partenza; impostazione piano di reintegrazione con consulenza individualizzata; cash alla partenza di 400 euro per migrante; biglietteria aerea; sostegno alla realizzazione del progetto di reintegrazione per singolo o nucleo familiare con erogazione di beni e servizi fino a 2.000 euro per progetto.
Az. 3 SAHEL SVILUPPO Attività produttive nel Paese di Origine degli immigrati maliani Sviluppo 2000	80 migranti provenienti dal MALI presenti in tutte le regioni d'Italia <i>Destinatari ammissibili: irregolari o a rischio di irregolarità provenienti dal paese sopra menzionato</i>	Orientamento e counselling pre-partenza; impostazione piano di reintegrazione con consulenza individualizzata; cash alla partenza; biglietteria aerea; sostegno alla realizzazione del progetto di reintegrazione nel quadro di un progetto di promozione della produzione agricola da attuarsi in forma cooperativa

Come si segnala un caso

- compilando con il migrante la documentazione predisposta per ogni progetto dal singolo ente attuatore, disponibile in download su www.reterirva.it, link "segala un caso"
- inviando la documentazione ai recapiti email indicati nella stessa pagina

Info

www.reterirva.it; Help desk Ritorno **Numero Verde 800 72 20 71**,
email info@reterirva, pagina Facebook "RIRVA"