

Κοινωνική ένταξη των μεταναστριών: Οι αντιλήψεις των εκπροσώπων των δημόσιων φορέων

Χριστίνα Βαρουξή*, Χαρά Στρατουδάκη**

1. Εισαγωγή

1.1 Η ένταξη των μεταναστών

Η θεωρητική και πολιτική συζήτηση για τη σχέση των μεταναστών με τις κοινωνίες υποδοχής τους στη Δύση, βαρύνεται από τις κληρονομίες των δυτικών μπιτροπόλεων που σήμερα ομνύουν στο όνομα της πολυπολιτισμικότητας και της ανεκτικότητας. Η κληρονομιά της αποικιοκρατίας αποκλείει τη χρήση όρων όπως «αφομοίωση» ή «ενσωμάτωση»,¹ ακόμη και σε χώρες που δεν διαθέτουν αποικιοκρατικό παρελθόν. Από την άλλη μεριά, η «πολιτική ορθότης» κατά την επιλογή των όρων δεν μπορεί πάντα να απαντήσει ικανοποιητικά στα πραγματικά κοινωνικά και οικονομικά προβλήματα τα οποία ανακύπτουν από τα μαζικά μεταναστευτικά ρεύματα των δύο τελευταίων δεκαετιών. Τα προβλήματα αυτά οδηγούν στη ριζοσπαστικοποίηση τμημάτων τόσο της κοινωνίας υποδοχής – που προσχωρούν σε ξενοφοβικές αντιλήψεις και στάσεις – όσο και του μεταναστευτικού πληθυσμού.

Προκειμένου να απαντήσει σε αυτή τη διπλή πρόκληση, η Ευρωπαϊκή Ένωση² αποστασιοποιείται τη τελευταία δεκαετία από τους

* Ερευνήτρια ΕΚΚΕ.

** Ερευνήτρια ΕΚΚΕ.

1. Βλ. μεταξύ άλλων Schnapper 2008, Παπαδοπούλου 2008, Παπαδοπούλου 2011.

2. Για τη μεταναστευτική πολιτική της Ε.Ε. από το 2000 και εξής βλ. μεταξύ άλλων Σαρής 2009.

προηγούμενους όρους και το θεωρητικό, ιδεολογικό και πολιτικό πλαίσιο το οποίο κομίζουν, και υιοθετεί την έννοια της «ένταξης» των μεταναστών. Η ένταξη αναφερόταν αρχικά «αποκλειστικά και μόνο (σ)την ένταξη στην αγορά εργασίας» (Παπαδοπούλου, 2011, σελ. 24), για να επεκταθεί στη συνέχεια και σε άλλους τομείς. Σε κάθε περίπτωση, η ένταξη αναφέρεται ρητά στους νόμιμους μετανάστες από τρίτες χώρες, αφήνοντας εκτός συζήτησης τους μετανάστες «χωρίς χαρτιά», δηλαδή ένα μεγάλο μέρος του μεταναστευτικού πληθυσμού που ζει στη χώρα μας και σε άλλες χώρες της ευρωπαϊκής περιφέρειας.

Η Επιτροπή των Ευρωπαϊκών Κοινοτήτων, στο «Κοινό Πρόγραμμα για την Ένταξη: Πλαίσιο σχετικά με την ένταξη των υπηκόων τρίτων χωρών στην Ε.Ε.», αναγνωρίζει ως βασικές παραμέτρους της ένταξης την προώθηση των θεμελιωδών δικαιωμάτων, την έλλειψη διακρίσεων και την ισότητα ευκαιριών για όλους (Επιτροπή ΕΚ 2005, σελ. 4). Στο πλαίσιο που διαγράφουν αυτές οι βασικές παράμετροι, η Επιτροπή αναγνωρίζει εννέα αρχές και προτείνει μια σειρά ενδεικτικών δράσεων σε εθνικό και ευρωπαϊκό επίπεδο για την υλοποίησή τους. Ωστόσο, οι αρχές αυτές περιγράφουν σημαντικές απόψεις της ένταξης, αφήνοντας την ίδια την έννοια της ένταξης ανεπαρκώς προσδιορισμένη (Codó, 2008, σελ. 6). Η εκάστοτε εθνική πολιτική για τους μετανάστες και την ένταξή τους έχει τη δυνατότητα να συμπληρώσει τα κενά, σύμφωνα πάντα με τις υποδείξεις των βασικών αρχών. Όμως η πολιτική αυτή έχει δύο όψεις: η μία, περισσότερο προφανής, αναφέρεται στο νομικό πλαίσιο, ενώ η δεύτερη αναφέρεται στις πρακτικές των αρχών και των υπηρεσιών (Kirrianos, Balias, Passas, 2003, Ellermann, 2006) και στις πρακτικές των υπαλλήλων που ερμηνεύουν και υλοποιούν το νομικό πλαίσιο και τις πολιτικές αποφάσεις στην καθημερινή συναλλαγή με τους μετανάστες (Fuglerud, 2004, Bouchard και Carroll, 2002).

Η επιλογή της μιας ή της άλλης όψης ενδέχεται να οδηγήσει σε εντελώς διαφορετικές εκτιμήσεις σχετικά με την αποτελεσματικότητα της ασκούμενης μεταναστευτικής πολιτικής (Czaika και de Haas, 2013). Σε ορισμένες περιπτώσεις οι πρακτικές αυτές περιλαμβάνουν την αξιοποίηση μέσων που δεν προβλέπονται από τη νομοθεσία, προκειμένου να εξυπηρετήσουν το σκοπό τους (Fuglerud, 2004, σελ. 29). Έτσι, στη θέση της ευταξίας που αντιμετωπίζει ο μελετητής του νομικού πλαισίου της μεταναστευτικής πολιτικής –ακόμη και με τις αντιφάσεις που ενδέχεται να τη χαρακτηρίζουν– η έρευνα της

εφαρμογής στο επίπεδο των υπηρεσιών αποκαλύπτει ένα πεδίο συγκρούσεων, επιβολής, προσωπικής ερμηνείας των κανόνων και ανθρώπινων σχέσεων που ενίοτε καθιστούν τη μηχανική εφαρμογή των νόμων προβληματική. Η διαπίστωση αυτή δεν αφορά με κανέναν τρόπο αποκλειστικά την Ελλάδα ή – έστω – τον ευρωπαϊκό Νότο. Αντίθετα, έχει κατατεθεί για τις υπηρεσίες μετανάστευσης και άλλων χωρών, όπως η Νορβηγία (Fuglerud, 2004), οι ΗΠΑ (Heyman, 1995) και ο Καναδάς (Bouchard και Carroll, 2002). Μάλιστα, ο Fuglerud επισημαίνει πως για τους μετανάστες στη Νορβηγία «το κύριο πρόβλημα ως προς το ρατσισμό και τον αποκλεισμό δεν αφορά τις καθημερινές επαφές με τους Νορβηγούς γείτονες και συναδέλφους, αλλά τη σχέση τους με τους εκπροσώπους της Κυβέρνησης» (Fuglerud, 2004, σελ. 28).

1.2 Η ένταξη των μεταναστών στην Ελλάδα: Ο ρόλος των δημοσίων υπηρεσιών

Οι Κοινές Βασικές Αρχές για την ένταξη των μεταναστών από τρίτες χώρες ενσωματώνονται σταδιακά στην εθνική νομοθεσία και στη δημόσια ρητορεία.³ Η υλοποίησή τους, όμως, επαφίεται σε μεγάλο βαθμό στους γραφειοκρατικούς μηχανισμούς του κράτους και της τοπικής αυτοδιοίκησης (Psimmenos και Kassimati, 2003, Ψημμένος, 2003). Είναι συνεπώς απορίας άξιο το γεγονός ότι αν και από τις αρχές της δεκαετίας του 1990 έχει πραγματοποιηθεί και δημοσιευθεί μεγάλος αριθμός ερευνών για τους μετανάστες στη χώρα μας (βλ. Στρατουδάκη, 2008 και Στρατουδάκη, 2009), ελάχιστες είναι εκείνες που ασχολήθηκαν με τη σχέση ανάμεσα στους μετανάστες και το κράτος, και μάλιστα από τη σκοπιά των κρατικών λειτουργιών (Στρατουδάκη, 2009, σελ. 89-90). Ορισμένες από αυτές (Psimmenos και Kassimati, 2003, Ψημμένος, 2003, Αλεξιάς, 2001, Γετίμης και Πετρινώτη, 2003) αναφέρονται σε μία περίοδο κατά την οποία στη δημόσια διοί-

3. Στο νέο ολοκληρωμένο πλαίσιο εθνικής στρατηγικής για την ένταξη των νομίμως διαμενόντων πολιτών τρίτων χωρών, αναφέρεται πως «Η κοινωνική ένταξη ορίζεται ως μια κατάσταση όπου διαφορετικές εθνικές ομάδες διατηρούν τη μοναδικότητά τους και τα όρια της ομάδας στην οποία ανήκουν αλλά ταυτόχρονα συμμετέχουν εξίσου με τους γηγενείς σε βασικές διαδικασίες παραγωγής, διανομής αγαθών και υπηρεσιών και διοίκησης» (ΥΠΕΣ 2013, 17).

κποση είχε ανατεθεί η διαχείριση της νομιμοποίησης των μεταναστών, ενώ η ένταξη δεν είχε ακόμη αποτελέσει εθνικό και ευρωπαϊκό πολιτικό στόχο.

Μεταξύ των προβλημάτων που αναφέρονται στη σχέση των μεταναστών με τις δημόσιες υπηρεσίες, οι υφιστάμενες έρευνες έχουν επισημάνει:

- Την *ανεπάρκεια των πόρων*, με πρώτη αλλά όχι αποκλειστική παράμετρο την ανεπαρκή στελέχωση των υπηρεσιών που συναλλάσσονται με τους μετανάστες. Η ανεπάρκεια αναφέρεται τόσο στην υποστελέχωση, όσο και στην καταλληλότητα των υπαλλήλων «από πλευράς εργασιακής σχέσης, ειδίκευσης και εκπαίδευσης-κατάρτισης για να λειτουργήσει εύρυθμα η σχετική διοικητική διαδικασία» (Σιμόπουλος, 2005, σελ. 72, Γεωργαράκης, 2009, σελ. 51). Είναι χαρακτηριστικό πως «για τους μόνιμους δημοσίους υπαλλήλους, η μετακίνησή τους σε αυτές τις υπηρεσίες θεωρείται ιδιαίτερα δυσμενής» (Σιμόπουλος, 2005, σελ. 73).
- Τη *σύγκρουση μεταξύ διακρουγμένης μεταναστευτικής πολιτικής και διοικητικών διαδικασιών* που προβλέπονται για την υλοποίησή της (Γεωργαράκης, 2009, σελ. 44 και 48). Η μεταναστευτική πολιτική εμφανίζεται συνεπής προς τις κατευθύνσεις της Ε.Ε. και επιδιώκει την «ένταξη των μεταναστών σε ένα πλαίσιο νομιμότητας». Αντίθετα, οι διαδικασίες υλοποίησής της υπονομιεύουν τους εκφρασμένους στόχους καθώς είναι περίπλοκες, με «δυσανάλογα απαιτητικούς ελέγχους» και οδηγούν σε εξαιρετικά περιορισμένη περίοδο νομιμότητας, με ορατή την πιθανότητα της απονομιμοποίησης (Σιμόπουλος, 2005, σελ. 74).
- Το *σύνθετο και ενίοτε αντιφατικό πλέγμα ρυθμίσεων*. Το πλέγμα αυτό δημιουργεί ανασφάλεια δικαίου σε όλα τα εμπλεκόμενα μέρη. Παράλληλα, τυχόν ασάφειες ή κενά αντιμετωπίζονται από τη δημόσια διοίκηση «συναισθηματικά», με αποτέλεσμα «το περιθώριο αυθαιρεσίας των στελεχών της δημόσιας διοίκησης [να] διευρύνεται» (Βαρουξή 2009, σελ. 111).
- Τον *ανεπαρκή συντονισμό των υπηρεσιών σε κάθε επίπεδο της διοίκησης*. Τα ευρήματα των προηγούμενων ερευνών είναι, επ' αυτού, αντιφατικά. Οι Ψημμένος και Κασιμάτη ανέφεραν πως *αντίθετα από τον κανόνα*, υπηρεσίες όπως αυτές του ΙΚΑ και του ΟΑΕΔ συνεργάζονταν μεταξύ τους αλλά και με τις υπόλοιπες τοπικές αρχές

κατά τη διεκπεραίωση των θεμάτων που αφορούσαν μετανάστες (Psimmenos και Kassimati, 2003, σελ. 342-343). Από την άλλη μεριά, έχει υποστηριχθεί πως η ανυπαρξία «δομών συντονισμού και συνεργασίας (διυπουργικές επιτροπές, όργανα συντονισμού των περιφερειακών και αποκεντρωμένων υπηρεσιών) συντέλεσε σημαντικά στην υιοθέτηση αντιφατικών και ενίοτε συγκρουόμενων μεταξύ τους πρακτικών από τη διοίκηση» (Σιμόπουλος, 2005, σελ. 75). Τέλος, σε έρευνα του ΕΚΚΕ διαπιστώνεται πως τα στελέχη των υπηρεσιών υποβαθμίζουν το ζήτημα του συντονισμού και όσα ακόμη προβλήματα σχετίζονται με την υπηρεσία, μεταθέτοντας την ευθύνη στην άγνοια των μεταναστών, στην καχυποψία τους απέναντι στη δημόσια διοίκηση και στη δυσκολία επικοινωνίας (Γεωργαράκης, 2009, σελ. 51). Οι αντιφάσεις μεταξύ των ερευνητών είναι πιθανό να συνδέονται με τα διαφορετικά επίπεδα διοίκησης, καθώς επίσης με τις διαφορετικές συνθήκες που επικρατούσαν κατά την περίοδο διεξαγωγής καθεμιάς από τις παραπάνω έρευνες.

Το σημαντικό ρόλο της δημόσιας διοίκησης επισημαίνουν και οι έρευνες που αντιμετωπίζουν το ζήτημα της σχέσης ανάμεσα στις δημόσιες υπηρεσίες και τους μετανάστες από τη σκοπιά των τελευταίων. Οι έρευνες αυτές δείχνουν πως η εμπειρία της σχέσης βιώνεται συνήθως από τους μετανάστες αρνητικά (Παπαδοπούλου, 2008), και μάλιστα πως «προβάλλουν την εικόνα της αρνητικής συμπεριφοράς που δέχονται από τις δημόσιες υπηρεσίες στο σύνολο της κοινωνίας αποδίδοντάς της ισχυρά ρατσιστικά αντανακλαστικά» (Γεωργαράκης, 2009, σελ. 48).

2. Μεθοδολογία

Στο παρόν κείμενο παρουσιάζονται τα ερευνητικά ευρήματα του έργου με τίτλο «Γυναικεία Μετανάστευση στην Ελλάδα»⁴ αναφορικά με τις γνώμες, αντιλήψεις και πρακτικές των εκπροσώπων Κεντρικών και Περιφερειακών Υπηρεσιών και των φορέων της Τοπικής Αυτοδιοίκησης που σχεδιάζουν ή εφαρμόζουν προγράμματα για την ένταξη των μεταναστών. Στο πλαίσιο του έργου, συγκεντρώθηκαν εξειδικευ-

4. Βλ. σχετικά την Εισαγωγή του παρόντος τόμου.

μένες πληροφορίες από στελέχη που διαμορφώνουν ή υλοποιούν τη μεταναστευτική πολιτική τόσο σε κεντρικό όσο και σε περιφερειακό ή τοπικό επίπεδο, με στόχο να αξιολογηθούν τα υφιστάμενα μέτρα πολιτικής, να εντοπιστούν κενά και δυσλειτουργίες και να *χαρτογραφηθούν* τυχόν μεταρρυθμίσεις και αλλαγές. Επίσης, να διαπιστωθεί αν και κατά πόσο υφίστανται οι όροι και οι προϋποθέσεις υποστήριξης μεταρρυθμίσεων και αλλαγών από το διοικητικό μηχανισμό του Κράτους προς ενίσχυση της ένταξης των μεταναστών. Τέλος, να αναγνωριστεί το κατά πόσο τα στελέχη της διοίκησης αντιλαμβάνονται τη συνάρτηση της κοινωνικής ένταξης των μεταναστών με το φύλο, και είναι έτοιμα να περιλάβουν τη μεταβλητή του φύλου στις πολιτικές ένταξης.

Για να απαντηθούν τα ερωτήματα αυτά κατά το δυνατόν πληρέστερα, διεξήχθησαν 18 ημι-δομημένες συνεντεύξεις και διοργανώθηκαν τέσσερις συναντήσεις ομάδων εστιασμένης συζήτησης, στις οποίες συμμετείχαν εκπρόσωποι 30 φορέων κεντρικών υπηρεσιών, υπηρεσιών των περιφερειών και των οργανισμών Τοπικής Αυτοδιοίκησης. Στις συνεντεύξεις συμμετείχαν στελέχη των φορέων που δραστηριοποιούνται είτε στο σχεδιασμό είτε στην εφαρμογή πολιτικών ένταξης των μεταναστών. Οι ομάδες εστιασμένης συζήτησης ήταν συγκροτημένες θεματικά, και σε αυτές συμμετείχαν εκπρόσωποι φορέων της Κεντρικής Διοίκησης, της Αυτοδιοίκησης και κοινωνικών εταίρων με εξειδικευμένη γνώση. Τα κριτήρια επιλογής όσων φορέων συμπεριλήφθηκαν στις συνεντεύξεις αναφέρονταν στο επίπεδο διοίκησης (Κεντρικές Υπηρεσίες, Περιφερειακή και Τοπική Αυτοδιοίκηση) και στο ρόλο τους ως προς τη μεταναστευτική πολιτική (σχεδιασμός ή εφαρμογή). Αντίθετα, κριτήριο για τη συγκρότηση των ομάδων εστιασμένης συζήτησης ήταν η ομοιογένεια των φορέων που προσκλήθηκαν, προκειμένου να επιτευχθεί η μέγιστη δυνατή εμβάθυνση σε συγκεκριμένα θέματα και η κάλυψη επιμέρους αντιλήψεων.⁵

5. Στην πρώτη ομάδα εστιασμένης συζήτησης συμμετείχαν στελέχη υπηρεσιών του κεντρικού κράτους και εκπρόσωπος του Ινστιτούτου Εργασίας της ΓΣΕΕ το οποίο έχει ασκήσει κριτική στην μεταναστευτική πολιτική και παρεμβαίνει σε κεντρικά ζητήματα ένταξης των μεταναστών καταθέτοντας ολοκληρωμένα σχέδια νομικών ρυθμίσεων. Η δεύτερη ομάδα συγκροτήθηκε με βάση το επίπεδο διοίκησης, αλλά και της εγγύτητας στους μετανάστες. Στην ομάδα αυτή συμμετείχαν στελέχη των κοινωνικών υπηρεσιών Δήμων της Αττικής με ιδιαίτερα κοινωνικά προβλήματα, και οργανωμένες κοινωνικές

Η ανάλυση, τόσο των συνεντεύξεων όσο και των ομάδων εστιασμένης συζήτησης, στράφηκε στην αναζήτηση ποιοτικών δεικτών αναφορικά με τους παρακάτω τομείς κοινωνικής ένταξης των μεταναστών:

- νομικό καθεστώς
- καταπολέμηση των διακρίσεων
- ένταξη στην αγορά εργασίας
- πρόσβαση στην εκπαίδευση
- πολιτική συμμετοχή
- πρόσβαση σε υπηρεσίες υγείας και πρόνοιας
- πρόσβαση στη στέγαση
- συμμετοχή στην κοινωνική ζωή.

Σε κάθε έναν από τους παραπάνω τομείς τέθηκαν ερωτήματα σχετικά με το συνυπολογισμό της διάστασης του φύλου στο σχεδιασμό ή την εφαρμογή των πολιτικών, καθώς επίσης και τη σκοπιμότητα της ενσωμάτωσής της στο σχεδιασμό της μεταναστευτικής πολιτικής. Επίσης ζητήθηκε από τους εκπροσώπους της διοίκησης να αναφέρουν καλές πρακτικές, αλλά και γνωστά προβλήματα σε κάθε τομέα που σχετίζεται με την ένταξη, και να σχολιάσουν την επάρκεια των φορέων τους. Τέλος, τους ζητήθηκε να διατυπώσουν προτάσεις αντιμετώπισης των προβλημάτων, και ειδικότερα:

- προτάσεις αντιμετώπισης των εμποδίων στην κοινωνική ένταξη των γυναικών μεταναστριών
- προτάσεις ενίσχυσης των φορέων
- προτάσεις για την οριοθέτηση του ρόλου των φορέων της κοινωνίας των πολιτών και τη συνεργασία τους με το κράτος και τους ΟΤΑ.

Στην επόμενη ενότητα παρουσιάζεται ο τρόπος με τον οποίο αντιλαμβάνονται οι εκπρόσωποι της διοίκησης την κοινωνική ένταξη των

υπηρεσίες. Η τρίτη ομάδα αφορούσε αποκλειστικά στην εκπαίδευση καθώς ο συγκεκριμένος τομέας κρίθηκε εξαιρετικά σημαντικός για την κοινωνική ένταξη των μεταναστών δεύτερης γενιάς. Συμμετείχαν εκπρόσωποι φορέων με εποπτικό χαρακτήρα και εκπαιδευτικοί που βρίσκονται σε καθημερινή επαφή με τους μετανάστες. Στην τέταρτη ομάδα συμμετείχαν εργαζόμενοι πρώτης γραμμής από διαφορετικούς χώρους παροχής υπηρεσιών, προκειμένου να διαμορφωθεί μια ολοκληρωμένη εικόνα σχετικά με τα προβλήματα, τις δυσκολίες και τις καλές πρακτικές στο επίπεδο υλοποίησης της πολιτικής για την ένταξη των μεταναστών.

μεταναστών και των μεταναστριών, με έμφαση στους παράγοντες που αναγνωρίστηκε από τους ερωτώμενους ότι διευκολύνουν ή δυσχεραίνουν την ένταξη, καθώς και στην ευθύνη που αναγνωρίζουν στο κράτος. Οι πληροφορίες αυτές συνθέτουν το πλαίσιο εντός του οποίου αποκτούν νόημα οι τοποθετήσεις τους απέναντι στις επιμέρους απόψεις της ένταξης, που εξετάζονται στη συνέχεια. Το κείμενο ολοκληρώνεται με τη σύνθεση των ευρημάτων.

3. Το πλαίσιο της ένταξης όπως το αντιλαμβάνονται οι εκπρόσωποι των δημόσιων φορέων

Τα κείμενα που αναφέρονται στην κοινωνική ένταξη την περιγράφουν, παρουσιάζουν τις παραμέτρους της, προσφέρουν επιμέρους παραδείγματα, αλλά δεν την ορίζουν με πληρότητα. Ακόμη, όμως, και αν υπήρχε ένας τέτοιος ορισμός, είναι απαραίτητο να χαρτογραφήσουμε το περιεχόμενο που αποδίδουν στην ένταξη οι εκπρόσωποι των φορέων οι οποίοι καλούνται να την υλοποιήσουν. Εντέλει, και δεδομένων των νομικών ασαφειών τις οποίες και οι ίδιοι επεσήμαναν στη διάρκεια της έρευνας, οι προσωπικές αντιλήψεις επηρεάζουν – άλλοτε λιγότερο και άλλοτε περισσότερο – την πρακτική των κρατικών φορέων στην αντιμετώπιση των μεταναστών. Γι' αυτό το λόγο κλήθηκαν να εκφράσουν τις απόψεις τους σχετικά με την έννοια και το περιεχόμενο της ένταξης. Επίσης, τους ζητήθηκε να μεταφέρουν την εμπειρική γνώση τους ως προς τους παράγοντες που διευκολύνουν ή – αντίθετα – δυσχεραίνουν την ένταξη.

Στις απαντήσεις τους, οι εκπρόσωποι των φορέων επεσήμαναν πως τα προβλήματα που αντιμετωπίζουν οι μετανάστες από τρίτες χώρες είναι κοινά, άσχετα από το καθεστώς διαμονής τους. Η μετάβαση από το καθεστώς «του χωρίς χαρτιά μετανάστη» στο καθεστώς «νομιμότητας», αλλά και η εκ νέου μετάβαση στην «απονομιμοποίηση», καθιστούν τα όρια ρευστά. Έτσι, στις περισσότερες περιπτώσεις, όσα περιγράφονται είναι εύλογο να υποτεθεί ότι ισχύουν για την κοινωνική ένταξη των μεταναστών συνολικά.

Τα στελέχη της διοίκησης που συμμετείχαν στην έρευνα δεν αναγνωρίζουν την ύπαρξη ενός σαφούς και κατηγορηματικού ορισμού της ένταξης. Αντ' αυτού, αναφέρονται σε αρχές, ενέργειες και μέσα

υλοποίησής της, που ενίοτε παραπέμπουν στα αντίστοιχα ευρωπαϊκά κείμενα. Ωστόσο, η απουσία ενός κοινού τρόπου αντίληψης της ίδιας της έννοιας της ένταξης, πέρα από τις επιμέρους εκφράσεις της και τους τρόπους επίτευξής της, ανοίγει μια ρωγμή στις διοικητικές πρακτικές.⁶ Η ρωγμή αυτή επιτρέπει να αναδυθούν αποκλίνουσες ερμηνείες, τόσο σε ατομικό επίπεδο (επίπεδο στελεχών) όσο και σε επίπεδο οργανισμού (επίπεδο δομών)⁷ οι οποίες μπορούν να αναγνωριστούν πίσω από τη φαινομενική σύγκλιση των αντιλήψεων σχετικά με τις βασικές αρχές της ένταξης. Σε αυτό το σημείο, ιδιαίτερα αποκαλυπτικός είναι ο ισχυρισμός ενός από τους συμμετέχοντες, σύμφωνα με τον οποίο η απουσία πλαισίου συνιστά το πλαίσιο της πολιτικής για την ένταξη: «το μοντέλο της κοινωνικής ένταξης είναι ένα μοντέλο δια της παραλείψεως».

Για τους εκπροσώπους των δημόσιων φορέων είναι σαφές πως η ένταξη αφορά το σύνολο των νόμιμα διαμενόντων πολιτών τρίτων χωρών. Επομένως, στον πληθυσμό αναφοράς περιλαμβάνονται και οι γυναίκες μετανάστριες, χωρίς ωστόσο να αποτελούν γι' αυτούς διακριτή ομάδα. Η κοινωνική ένταξη των γυναικών μεταναστριών εκτιμάται, ωστόσο, ως ιδιαίτερα ζωτικής σημασίας παράγοντας εξασφάλισης της κοινωνικής συνοχής της τοπικής κοινωνίας στο παρόν και στο μέλλον. Αποκλείουν, όμως, κάθε περίπτωση ειδικών «θετικών διακρίσεων» για την υποστήριξη της ένταξής τους. Φαίνεται, λοιπόν, πως σε αυτό το σημείο επαναλαμβάνεται μια αντίφαση η οποία εντοπίζεται και στα ίδια τα κείμενα της Ε.Ε., τα οποία, αφ' ενός, τονίζουν ότι «πρέπει να λαμβάνονται υπόψη οι ιδιαιτερότητες που συνδέονται με το φύλο» (Επιτροπή ΕΚ 2005, Ευρωπαϊκό Κοινοβούλιο 2013), αφ' ετέρου, υπενθυμίζουν πως «η έλλειψη διακρίσεων και η ισότητα ευκαιριών για όλους αποτελούν βασικά στοιχεία της ένταξης» (Επιτροπή ΕΚ 2005, 4). Άλλα σημεία του κοινοτικού κειμένου, και ιδίως

6. Οι δημόσιες υπηρεσίες «είναι μια αρένα εντός της οποίας διαφορετικές εκδοχές της νομιμότητας αποτελούν αντικείμενο διαπραγμάτευσης» γράφει ο Fuglerud (2004, σελ. 28), αναφερόμενος στη Νορβηγική Υπηρεσία Μετανάστευσης.

7. Ο Heyman (1995) αναφέρεται στις αντιλήψεις που είναι κοινές σε επίπεδο οργανισμού – και εν προκειμένω της υπηρεσίας Μετανάστευσης και Πολιτογράφησης των ΗΠΑ (INS) – αναφορικά με τις σχέσεις μεταξύ εαυτού και ετερότητας, καθώς εκτιμά πως «βρίσκονται πίσω από τις στάσεις των στελεχών απέναντι στους μετανάστες, και μας πληροφορούν σχετικά με την εκδήλωση και την αποφυγή καταπάτησης των ανθρωπίνων δικαιωμάτων» των μεταναστών (Heyman, 1995, σελ. 261).

οι Κοινές Βασικές Αρχές (ΚΒΑ), φαίνεται πως όχι μόνο είναι γνωστά στους συμμετέχοντες, αλλά και τυγχάνουν της αποδοχής τους.

Έτσι, διαπιστώνεται πως κοινή αντίληψη των ερωτώμενων εκπροσώπων αποτελεί ότι θεμελιώδες βήμα της διαδικασίας ένταξης είναι η συμμετοχή των μεταναστών και των μεταναστριών σε όλες τις πτυχές της συλλογικής ζωής των τοπικών κοινωνιών (ΚΒΑ 7) μέσω της αξιοποίησης θεσμών όπως η εκπαίδευση (ΚΒΑ 5), η συνδικαλιστική ή πολιτική εκπροσώπηση (ΚΒΑ 9), η πρόσβαση σε θεμελιώδη αγαθά, δικαιώματα και υπηρεσίες (ΚΒΑ 6) καθώς και η πολιτιστική παρουσία και αλληλεπίδραση και η καταπολέμηση των διακρίσεων σε πολύ βασικά πεδία με όρους και συνθήκες στοιχειώδους ισότητας. Τέλος, μία ακόμη Κοινή Βασική Αρχή που αναγνωρίζεται στο λόγο τους (ΚΒΑ 1) αναφέρεται στην ένταξη ως «μία διαδικασία που προϋποθέτει πάντα δύο. Έχει δύο μέρη. Δεν μπορεί να ενταχθεί ο ένας στον άλλο χωρίς να συμμετέχει κι ο δεύτερος στη διαδικασία ένταξης. Δεν υπάρχει κοινωνική ένταξη με ανυποχώρητα μέρη». Είναι προφανές, βέβαια, πως η συμμετοχή των μεταναστών δεν μπορεί να επιβάλλεται από τη διοίκηση ούτε η εκτίμηση της ένταξής της μπορεί να αποτελεί πεδίο προσωπικής ερμηνείας εκ μέρους των υπαλλήλων. Το κράτος οφείλει να διασφαλίζει τις προϋποθέσεις ένταξης για όλους όσους τη δικαιούνται.

3.1 Παράγοντες που διευκολύνουν την ένταξη

Οι εκπρόσωποι των δημόσιων φορέων θεωρούν ως σημαντικότερους παράγοντες που διευκολύνουν την ένταξη των μεταναστών όσα προβλέπουν οι Κοινές Βασικές Αρχές, οι οποίες περιλαμβάνονται στο «Πλαίσιο σχετικά με την ένταξη των υπηκόων τρίτων χωρών στην Ε.Ε.» (Επιτροπή ΕΚ 2005). Ειδικότερα, ως τέτοιους παράγοντες οι συνομιλητές μας ανέφεραν:

1. την ύπαρξη ενός περιβάλλοντος κοινωνικής ειρήνης και ασφάλειας (ΚΒΑ 1). Κάτω από αυτόν τον τίτλο περιλαμβάνουν την παραβατικότητα και τη ρατσιστική βία, οι οποίες αφορούν τόσο τους μετανάστες όσο και τους Έλληνες,
2. τη δυνατότητα εργασίας (ΚΒΑ 3), όχι μόνο για οικονομικούς αλλά και για κοινωνικούς λόγους. Ειδικότερα ως προς τους τελευταίους, επικαλέστηκαν την άποψη πως «η οικονομική σχέση με τους μετανάστες αποτελεί ένα συνεκτικό ιστό»,

3. την εκμάθηση της γλώσσας της χώρας υποδοχής (ΚΒΑ 4), ως το κλειδί για την επικοινωνία, τις κοινωνικές επαφές, την ανεξαρτησία και την προστασία από την εκμετάλλευση, τη διεκδίκηση δικαιωμάτων και την πρόσβαση στους θεσμούς. Η γλώσσα νοείται ως μέσο πολιτισμικής επικοινωνίας που διευκολύνει την ένταξη, παραμερίζοντας τα στερεότυπα, και γι' αυτό κατονομάστηκε ως υποψήφια καλή πρακτική,
4. την πρόσβαση σε αγαθά και υπηρεσίες (ΚΒΑ 5, ΚΒΑ 6), όπως για παράδειγμα η εκπαίδευση, η δικαιοσύνη, η στέγαση, η κοινωνική πρόνοια και οι υπηρεσίες υγείας,
5. τις πολιτισμικές ανταλλαγές (ΚΒΑ 7), σε συνδυασμό με το σεβασμό της τοπικής πολιτιστικής παράδοσης,
6. το σεβασμό της θρησκείας και των παραδόσεων των μεταναστών (ΚΒΑ 8),
7. την προώθηση της κοινωνικής ένταξης σε τοπικό επίπεδο (ΚΒΑ 9), δηλαδή την κινητοποίηση-ευαισθητοποίηση της τοπικής κοινωνίας και την ανάπτυξη διαύλων επικοινωνίας μεταξύ των τοπικών αρχών και των συλλόγων μεταναστών.

3.2 Παράγοντες που δυσχεραίνουν την ένταξη

Οι εκπρόσωποι των δημόσιων φορέων ανέφεραν μια σειρά παραγόντων που θεωρούνται πως δυσχεραίνουν την κοινωνική ένταξη των μεταναστών και ιδιαίτερα των γυναικών μεταναστριών, και συγκεκριμένα:

1. Η κοινωνική «εσωστρέφεια» των μεταναστών, οι οποίοι θεωρούνται πως επί το πλείστον διοχετεύουν την κοινωνικότητά τους στις κοινότητες της χώρας προέλευσής τους, γεγονός που περιορίζει τις προοπτικές ένταξής τους σε ευρύτερες τοπικές, πολιτικές, πολιτιστικές και κοινωνικές συλλογικότητες, χάρη στις οποίες θα έρχονταν σε επαφή τόσο με τους Έλληνες όσο και με μετανάστες άλλων εθνικοτήτων. Οι συμμετέχοντες στην έρευνα θεωρούν πως το φύλο συμβάλλει στην εσωστρέφεια, καθώς οι γυναίκες έχουν ακόμη πιο περιορισμένες κοινωνικές επαφές έξω από την ομάδα προέλευσής τους.
2. Ο χωροταξικός διαχωρισμός των μεταναστών και η δημιουργία εθνικών γκέτο, που επιτείνουν την «εσωστρέφεια» και εμποδίζουν την ένταξη.
3. Η αυξημένη δυσπιστία των μεταναστών απέναντι στη δημόσια διοίκηση. Οι εκπρόσωποι των δημόσιων φορέων θεωρούν πως η δυσπιστία

αυτή είναι μερικές φορές αδικαιολόγητη και την αποδίδουν σε πολιτισμικές αιτίες, όπως η μεταναστευτική ταυτότητα ή οι εθνικές πολιτιστικές και πολιτικές ιδιαιτερότητες. Σε συνδυασμό με την απουσία ενός αποτελεσματικού κρατικού συστήματος υποδοχής και ενημέρωσης των μεταναστών, η δυσπιστία οδηγεί τους μετανάστες σε άτυπα δίκτυα αρωγής και υποστήριξης, τα οποία υπονομεύουν την προσπάθεια ένταξής τους.

4. *Οι θρησκευτικές και πολιτισμικές ιδιαιτερότητες, ιδίως εκείνες που σχετίζονται με το φύλο, οι οποίες αποτελούν εμπόδιο στην ένταξη των γυναικών μεταναστριών.*
5. *Η περιορισμένη ορατότητα της γυναίκας μετανάστριας, που οφείλεται τόσο στο είδος της εργασίας της (εργασία κατ' οίκον, ανασφάλιστη κλπ.), όσο και στη θέση που κατέχει στο πλαίσιο της εθνικής της μεταναστευτικής κοινότητας.*
6. *Η οικονομική κρίση η οποία επηρεάζει αρνητικά το σύνολο των ευάλωτων κοινωνικών ομάδων και ιδιαίτερα των μεταναστών, που αντιμετωπίζουν οξυμμένα προβλήματα επιβίωσης εξαιτίας της μείωσης του εισοδήματος και των κοινωνικών παροχών. Παράλληλα, η αύξηση της οικονομικής ανασφάλειας του γηγενούς πληθυσμού επιβαρύνει στερεοτυπικά τη θέση του μεταναστευτικού πληθυσμού και ανατροφοδοτεί τη διάδοση ρατσιστικών συμπεριφορών.*

3.3 Η ευθύνη του κράτους

Οι εκπρόσωποι των δημόσιων φορέων αναγνωρίζουν μια σειρά προβλημάτων στην κοινωνική ένταξη των μεταναστών και μεταναστριών, η διαχείριση των οποίων θεωρείται πως αποτελεί ευθύνη του κράτους. Τα σημαντικότερα από αυτά είναι:

1. *Η έλλειψη σαφούς, πάγιας και ολοκληρωμένης μεταναστευτικής πολιτικής, που οδηγεί σε ανασφάλεια δικαίου, και καθιστά τη νομιμότητα (και, κατ' επέκταση, την ένταξη) πεδίο διαρκούς αβεβαιότητας. Μια άκρως ενδιαφέρουσα άποψη επί του θέματος είναι πως η έλλειψη μεταναστευτικής πολιτικής συνιστά πολιτική και μάλιστα εξαιρετικά σαφή: η Πολιτεία διά της παραλείψεως παράγαγε συγκεκριμένα αποτελέσματα στη σχέση της ελληνικής κοινωνίας με τους μετανάστες: «ολοποιείται, απαρέγκλιτα και με μεγάλη επιτυχία, μια βασική αρχή της ελληνικής μεταναστευτικής πολιτικής που ήταν να κρατάει πληθυσμούς*

- σε χαμηλό εργατικό κόστος, με μειωμένα ή καθόλου δικαιώματα. [...] είχαμε μεταναστευτική πολιτική προσανατολισμένη στην έλλειψη. Προσανατολισμένη στη μη νομιμότητα, έτσι ώστε κάποια στιγμή, όταν την κρίση δεν μπορεί κανείς να την αποφύγει, οι συνέπειες να είναι ολέθριες».
2. Η έλλειψη σταθερού νομοθετικού πλαισίου. Ιδιαίτερα σε ό,τι αφορά την ένταξη των γυναικών μεταναστριών, επισημαίνεται πως από την υφιστάμενη νομοθεσία απουσιάζει η οπτική του φύλου, οι γυναίκες δεν αποτελούν διακριτή ομάδα-στόχο και δεν αναγνωρίζονται οι πολλαπλοί ρόλοι τους.
 3. Η απουσία μηχανισμών υποδοχής και ενημέρωσης, καθώς επίσης και δομών υποστήριξης του μεταναστευτικού πληθυσμού.
 4. Η αποσπασματικότητα, ασυνέχεια και έλλειψη συνεργασίας μεταξύ των κρατικών φορέων στο σχεδιασμό και στις δράσεις τους για την κοινωνική ένταξη των μεταναστών γενικά και των γυναικών μεταναστριών ειδικότερα.

4. Όψεις της κοινωνικής ένταξης

4.1 Νομικό καθεστώς

Η αναγνώριση της ιδιότητας του μετανάστη μέσω της νομιμοποίησης του καθεστώτος του αποτελεί βασική προϋπόθεση για την ομαλή ένταξη στην κοινωνία υποδοχής.⁸ Όπως χαρακτηριστικά επισημαίνεται από τους συμμετέχοντες στην έρευνα, «η νομική ένταξη συνιστά ένα κατεξοχήν ολιστικό δικαίωμα, αφού αποτελεί τη βάση για το δικαίωμα άσκησης άλλων βασικών εργασιακών και κοινωνικών δικαιωμάτων». Σύμφωνα με τις υφιστάμενες διατάξεις της ελληνικής νομοθεσίας, οι στερούμενοι νομιμοποιητικών εγγράφων μετανάστες αποκλείονται από την πρόσβαση στις δημόσιες υπηρεσίες και την απόλαυση θεμελιωδών δικαιωμάτων (Ν.3386/2005 άρθρο 84).

8. Οι βασικοί νόμοι που διαδοχικά ρύθμισαν ζητήματα που αφορούν την είσοδο, διαμονή και κοινωνική ένταξη των υπηκόων τρίτων χωρών στην ελληνική επικράτεια είναι οι 2910/2001, 3284/2004, 3386/2005, 3448/2006, 3536/2007, 3613/2007, 3649/2008, 3731/2008, 3772/2009, 3801/2009, 3838/2010, 3846/2010, 3870/2010, 3879/2010, 3907/2011, 4018/2011, 4055/2012, 4058/2012, 4071/2012, 4075/2012, 4115/2013, 4139/2013, 4146/2013 και 4147/2013.

Ως σημαντικές παραμέτρους της διαδικασίας απόκτησης και διατήρησης του νομικού καθεστώτος των μεταναστών, οι ερωτώμενοι αναγνώρισαν:

- τη χορήγηση και ανανέωση της άδειας παραμονής και εργασίας
- την έκπτωση από το καθεστώς νομιμότητας και την επάνοδο σε αυτό
- την απόκτηση της ελληνικής ιθαγένειας.

Στην Ελλάδα, η ένταση του μεταναστευτικού φαινομένου και η έλλειψη σαφούς μεταναστευτικής πολιτικής έχουν αποτυπωθεί στην ανεπάρκεια του νομοθετικού πλαισίου και κυρίως στην αδυναμία εφαρμογής των νομοθετικών διατάξεων που διέπουν τους τομείς της νόμιμης και της παράνομης μετανάστευσης (Τσίγκανου 2010, 128, ΣτΠ 2011). Οι ισχύουσες νομοθετικές διατάξεις αν και διακηρυκτικά στοχεύουν στην κοινωνική ένταξη των μεταναστών, στην πράξη προβλέπουν προϋποθέσεις νόμιμης διαμονής και εργασίας που η εκπλήρωσή τους αποδεικνύεται αποτρεπτική (βλ. ECRI 2009). Γι' αυτό το λόγο, όπως αναφέρουν οι εκπρόσωποι των φορέων της δημόσιας διοίκησης, υφίστανται σημαντικά ελλείμματα ως προς τη νομιμοποίηση, την έκπτωση από το καθεστώς νομιμότητας και την επάνοδο σε αυτό, αλλά και συνολικά την ελληνική μεταναστευτική πολιτική.⁹ Τέτοια ελλείμματα προκύπτουν από τα ακόλουθα:

(α) τις συνεχείς αναθεωρήσεις των πολιτικών που αφορούν τη νομική ένταξη των μεταναστών, οι οποίες δημιουργούν σύγχυση τόσο στους μετανάστες όσο και στους υπαλλήλους που καλούνται να τις εφαρμόσουν,

(β) την υποστελέχωση και την ελλιπή εξειδίκευση του προσωπικού σε θέματα μετανάστευσης, που επιφέρουν σημαντικές καθυστερήσεις στη διεκπεραίωση των υποθέσεων,

9. Πρόσφατα το Υπουργείο Εσωτερικών, αναγνωρίζοντας την έλλειψη αλλά και την αναγκαιότητα «καθιέρωσης μιας συγκροτημένης μεταναστευτικής πολιτικής που οφείλει να εδράζεται σε σύγχρονες, λειτουργικές αρχές, οι οποίες θα αποσκοπούν πρωτίτως στην διατήρηση της κοινωνικής συνοχής και της ασφάλειας της Ελλάδος ως κράτους υποδοχής των μεταναστευτικών ροών», προέβη στην εκπόνηση ενός ολοκληρωμένου πλαισίου εθνικής στρατηγικής για την ένταξη των νομίμως διαμενόντων πολιτών τρίτων χωρών, ΥΠΕΣ 2013. Επίσης, αναγνωρίζοντας την ανάγκη αναμόρφωσης και αποσαφήνισης του νομικού και θεσμικού πλαισίου που αφορά τη νόμιμη μετανάστευση, εκπόνησε σχέδιο νόμου για έναν «Κώδικα Μετανάστευσης και Κοινωνικής Ένταξης», το οποίο προωθείται προς ψήφιση στη Βουλή, ΥΠΕΣ 2013.

(γ) τη μεταφορά των αρμοδιοτήτων από το τοπικό στο κεντρικό επίπεδο και τις αλλαγές ως προς την εφαρμογή των πολιτικών σχετικά με την έκδοση αδειών διαμονής.¹⁰ Οι ανατροπές αυτές ακυρώνουν την αποκτηθείσα εμπειρία, δημιουργούν προβλήματα στις υπηρεσίες και στους ίδιους τους μετανάστες,

(δ) την αναποτελεσματική ή ανύπαρκτη συνεργασία μεταξύ των αρμοδίων υπηρεσιών (Υπουργεία, Δήμοι, Ασφαλιστικά Ταμεία).

Ανάμεσα στα πιο σημαντικά προβλήματα στα οποία αναφέρθηκαν οι ερωτώμενοι συγκαταλέγονται: η αυστηρότητα της νομοθεσίας ως προς τις προϋποθέσεις χορήγησης και ανανέωσης της άδειας παραμονής (π.χ. η περιοριστική αναγνώριση δικαιώματος διαμονής μεταναστών οι οποίοι βρίσκονται στη χώρα για μεγάλο χρονικό διάστημα και είναι πλήρως ενταγμένοι στην ελληνική κοινωνία)· η αυστηρότητα ενός διαρκούς μηχανισμού επαναφοράς στη νομιμότητα· η αυστηρότητα της νομοθεσίας για τη χορήγηση άδειας εργασίας και η εξάρτηση της νομιμότητας της διαμονής από τη δυνατότητα εργασίας (π.χ. η χρονική διάρκεια των συμβάσεων εργασίας και ο αριθμός των απαιτούμενων ενσήμων για την ανανέωση της άδειας διαμονής)· η απουσία δικαιωμάτων των γυναικών μεταναστριών ανεξάρτητων και αυτοτελών από το νομικό καθεστώς του συζύγου (π.χ. διαδικασία χορήγησης και ανανέωσης της αυτοτελούς άδειας διαμονής σε περίπτωση που υπάρχει διακοπή της έγγαμης συμβίωσης)· η ανάγκη αναμόρφωσης ορισμένων θεσμών του οικογενειακού δικαίου (π.χ. θέματα διατροφών, επιμέλειας, προστασίας της ανηλικότητας)· η αυστηρότητα των όρων και των προϋποθέσεων για την οικογενειακή συνένωση και η δυσχέρεια νομιμοποίησης για ανθρωπιστικούς λόγους, καθώς και η ανελαστικότητα του νόμου σχετικά με τη δυνατότητα των παράτυπων μεταναστών να έχουν πρόσβαση σε θεμελιώδη

10. Σύμφωνα με το Ν. 4018/2011 (ΦΕΚ Α' 215/30.9.2011), προβλέπεται ο σταδιακός μετασχηματισμός των Υπηρεσιών Αλλοδαπών και Μετανάστευσης των Αποκεντρωμένων Διοικήσεων της Ελλάδας σε «υπηρεσίες μιας στάσης». Ειδικότερα, με την παράγραφο 1 του άρθρου 2 του νόμου ιδρύονται στις Αποκεντρωμένες Διοικήσεις «υπηρεσίες μίας στάσης» με αρμοδιότητα την παραλαβή των αιτήσεων υπηκόων τρίτων χωρών, τη χορήγηση ή ανανέωση των αδειών διαμονής τους, καθώς και την επίδοση των σχετικών εκδιδόμενων αποφάσεων. Για το σκοπό αυτό, η εν λόγω αρμοδιότητα μεταφέρεται από τους Δήμους της Χώρας στις Υπηρεσίες Αλλοδαπών και Μετανάστευσης των Αποκεντρωμένων Διοικήσεων στη χωρική αρμοδιότητα των οποίων αυτοί υπάγονται.

δημόσια αγαθά και υπηρεσίες, η οποία παρακάμπτεται «ατύπως και καθ' υπέρβαση των αρμοδιοτήτων» με την ανάπτυξη διαπροσωπικών σχέσεων εντός των θεσμικών φορέων. Επίσης, ένα σημαντικό ζήτημα που ανέδειξαν οι συμμετέχοντες στην έρευνα είναι η απουσία της παραμέτρου του φύλου και των ιδιαιτεροτήτων των προβλημάτων που αντιμετωπίζουν οι γυναίκες μετανάστριες, τα οποία δεν λαμβάνονται υπόψη στη διαδικασία χορήγησης άδειας παραμονής.

Αν η νόμιμη διαμονή αποτελεί το πρώτο βήμα για τη νομική και την κοινωνική ένταξη, η απόδοση ιθαγένειας έρχεται να επικυρώσει την αναγνώριση της επιτυχούς ολοκλήρωσης της διαδικασίας κοινωνικής ένταξης. Έτσι, η απόδοση ιθαγένειας στους μετανάστες αποτελεί σημαντική παράμετρο του δείκτη νομικής ένταξής τους. Οι ρυθμίσεις σχετικά με τη δυνατότητα κτήσης της ελληνικής ιθαγένειας με τη γέννηση ή την πολιτογράφηση, οι οποίες εισήχθησαν με το Ν. 3838/2010, επιχειρούν να συνδέσουν τη δυνατότητα κτήσης της ελληνικής ιθαγένειας με έναν ουσιαστικό δεσμό ένταξης των μεταναστών και των παιδιών τους. Οι ρυθμίσεις αυτές αφορούν κυρίως: α) στην καθιέρωση νέων τρόπων απόκτησης της ελληνικής ιθαγένειας με τη γέννηση ή τη φοίτηση σε ελληνικό σχολείο, β) στη μείωση του απαιτούμενου χρόνου διαμονής του αλλοδαπού στη χώρα, γ) στην καθιέρωση υποχρέωσης αιτιολογίας των αποφάσεων της Διοίκησης προκειμένου για αιτήματα πολιτογράφησης, δ) στην καθιέρωση προθεσμιών στις ενέργειες της Διοίκησης για τα θέματα πολιτογράφησης, ε) στην αποκέντρωση της διαδικασίας πολιτογράφησης εν γένει, με τη θεσμοθέτηση Επιτροπών Πολιτογράφησης στις Αποκεντρωμένες Διοικήσεις της χώρας και, τέλος, στ) στην προσχώρηση των ομογενών και νομίμως διαμενόντων μεταναστών στο δικαίωμα του εκλέγειν και εκλέγεσθαι.

Οι εκπρόσωποι των Δημόσιων Φορέων ανέφεραν πως οι βασικοί άξονες αξιολόγησης της κοινωνικής ένταξης «είναι η βασική γνώση της ελληνικής γλώσσας, η προσαρμογή στην οικονομική και κοινωνική ζωή της χώρας (να έχουν εργασία, να είναι τακτοποιημένοι ασφαλιστικά και να κάνουν φορολογική δήλωση, ενδεχομένως να έχουν κάποιο σπίτι ή ακίνητο στο όνομά τους, να έχουν δεσμούς φιλικούς ή εξ αγχιστείας με Έλληνες πολίτες, να συμμετέχουν σε κοινωνικούς φορείς κλπ.), και η ενεργός συμμετοχή στην πολιτική ζωή της χώρας (γνώση για τους πολιτικούς θεσμούς, συμμετοχή στις εκλογές της τοπικής αυτοδιοίκησης)».

Το καθεστώς κτήσης της ελληνικής ιθαγένειας που εγκαινιάστηκε με το Ν. 3838/2010 αποτελεί μια αποφασιστική τομή προς την κατεύθυνση της ενίσχυσης της κοινωνικής ένταξης των μεταναστών. Ωστόσο, τα αποτελέσματα της εφαρμογής του νόμου μέχρι σήμερα έχουν αποδειχθεί εξαιρετικά πενιχρά, τόσο εξαιτίας της πολυπλοκότητας της προβλεπόμενης διαδικασίας και της αδυναμίας της ελληνικής δημόσιας διοίκησης να ανταποκριθεί έγκαιρα και αποτελεσματικά στη διαχείριση της διαδικασίας αυτής, όσο και λόγω της περιοριστικής πολιτικής πολιτογραφήσεων την οποία διαχρονικά εφαρμόζει η ελληνική πολιτεία.¹¹

4.2 Καταπολέμηση των διακρίσεων

Σημαντική παράμετρος της διαδικασίας ένταξης είναι η προώθηση της ισότητας και η καταπολέμηση των διακρίσεων. Σύμφωνα με τις Κοινές Βασικές Αρχές της Ευρωπαϊκής Ένωσης για την πολιτική ένταξης των μεταναστών, «*η πρόσβαση των μεταναστών σε φορείς, καθώς και σε δημόσια και ιδιωτικά αγαθά και υπηρεσίες, σε ίση βάση με τους πολίτες των κρατών μελών και χωρίς διακρίσεις, είναι ζωτικής σημασίας για μια καλύτερη ένταξη*» (Συμβούλιο της Ε.Ε. 2004). Στην Ελλάδα οι μετανάστες –και ιδιαίτερα οι γυναίκες μετανάστριες– υφίστανται πολλαπλές, άμεσες και έμμεσες διακρίσεις λόγω της εθνικής τους καταγωγής, σε όλους τους τομείς της δημόσιας και ιδιωτικής, οικονομικής, κοινωνικής, πολιτικής και πολιτιστικής τους ζωής.¹² Οι συμμετέχοντες στην έρευνα επισημαίνουν πως «*οι γυναίκες μετανάστριες ιδιαίτερα, υπόκει-*

11. Πρόσφατα, με την υπ' αριθμ. 460/2013 απόφαση της Ολομέλειας του Συμβουλίου της Επικρατείας, το οποίο έκρινε ότι ο τρόπος κτήσης της ελληνικής ιθαγένειας που προβλέπει ο Ν. 3838/2010 προσκρούει στις συνταγματικές επιταγές και ότι το δικαίωμα του εκλέγειν και του εκλέγεσθαι επιφυλάσσεται από το Σύνταγμα μόνο στους Έλληνες πολίτες και δεν μπορεί να επεκταθεί και στους μη έχοντες την ιδιότητα αυτή χωρίς να έχει προηγηθεί αναθεώρηση της συνταγματικής διάταξης, ανεστάλη η ισχύς κάποιων άρθρων του νόμου, και ειδικότερα αυτών που αφορούν στην κτήση ιθαγένειας για τη β' γενιά μεταναστών, καθώς και το δικαίωμα εκλέγειν και εκλέγεσθαι στις τοπικές εκλογές. Σχετικά με το θέμα αυτό, ο Επίτροπος του Συμβουλίου της Ευρώπης για τα Δικαιώματα του Ανθρώπου αποδοκιμάζει τις τροποποιήσεις που ανακοινώθηκαν για το Ν. 3838/2010 τονίζοντας ότι η πολιτογράφηση και η συμμετοχή των νόμιμων μεταναστών στις εκλογές της τοπικής αυτοδιοίκησης είναι σημαντικό μέσο για την ενσωμάτωση των μεταναστών στην κοινωνία υποδοχής, CoE 2013.

12. Βλ. μεταξύ άλλων Τσίγκανου, 2012, Στρατηγάκη, 2007.

νται σε πολλαπλές διακρίσεις που πρέπει να καταπολεμηθούν: φύλου, κοινωνικής θέσης και εθνοτικής καταγωγής, ενώ υποφέρουν από ρατσισμό, φτώχεια, δυσκολίες πρόσβασης στην παιδεία, την εργασία, την πρόνοια και τη στέγαση».

Ως σημαντικές παραμέτρους των διακρίσεων οι ερωτώμενοι αναγνώρισαν:

- το θεσμικό και κοινωνικό ρατσισμό σε βασικούς τομείς της καθημερινής ζωής
- την ανεπάρκεια του εθνικού νομοθετικού και θεσμικού πλαισίου για την εφαρμογή της ίσης μεταχείρισης και την καταπολέμηση των διακρίσεων
- τη μη επίγνωση των δικαιωμάτων και την έλλειψη ενημέρωσης σχετικά με τις αρχές που μπορούν να απευθυνθούν τα θύματα φυλετικών διακρίσεων
- την απροθυμία της πλειονότητας των θυμάτων να καταγγείλουν κρούσματα φυλετικών διακρίσεων εναντίον τους
- την έξαρση φαινομένων ρατσισμού και την ανοχή κρουσμάτων ρατσιστικής βίας από το επίσημο κράτος.

Ο καθημερινός χαρακτήρας των διακρίσεων υπογραμμίζεται από το γεγονός ότι οι εμπειρίες διακριτικής μεταχείρισης των μεταναστών/στριων και η φυλετική θυματοποίησή τους εκτείνονται σε όλο το φάσμα των συμπεριφορών της ελληνικής κοινωνίας και σε όλο το εύρος των θεσμικών αρμοδιοτήτων της ελληνικής δημόσιας διοίκησης (Βαρουξή, 2012, σελ. 27-32). Όπως χαρακτηριστικά αναφέρεται σχετικά με τη δημόσια διοίκηση, «υπάρχει σοβαρό ζήτημα ρατσιστικής συμπεριφοράς των εργαζόμενων σε δημόσιους φορείς απέναντι σε μετανάστες. Γι' αυτές τις συμπεριφορές όμως ευθύνεται το κράτος γιατί δρα πρόχειρα και χωρίς σχεδιασμό, με αποτέλεσμα να φορτώνει υπερβολικό όγκο εργασίας σε υποστελεχωμένες υπηρεσίες, δεν εκπαιδεύει, δεν ενημερώνει, δεν ευαισθητοποιεί τους υπαλλήλους που έρχονται σε επαφή με μεταναστών/-στριών και δεν βοηθά στην επίλυση του προβλήματος επικοινωνίας με ανθρώπους που δεν γνωρίζουν επαρκώς την ελληνική γλώσσα». Παράλληλα, το εθνικό νομοθετικό πλαίσιο (Ν. 3304/2005) για την εφαρμογή της ίσης μεταχείρισης και την καταπολέμηση των διακρίσεων παρουσιάζει σοβαρές αδυναμίες ως προς την εμπέδεια, την πληρότητα και την αποτελεσματικότητά του (βλ. ΣιΠ 2011, ΟΚΕ 2011, ECRI 2009, ECRI 2012, CoE 2013, FRA 2013).

Οι συμμετέχοντες στην έρευνα ανέφεραν επίσης ότι οι μετανάστες αγνοούν τα δικαιώματά τους και την προβλεπόμενη από το νόμο διαδικασία άσκησής τους. Επίσης, ότι τα θύματα φυλετικών διακρίσεων και ρατσιστικών εγκλημάτων δεν είναι επαρκώς ενημερωμένα σχετικά με τις αρχές στις οποίες μπορούν να απευθυνθούν.¹³ Παράλληλα, ανέφεραν πως οι ίδιοι οι μετανάστες/-στριες δεν προβαίνουν σε καταγγελίες των κρουσμάτων διακρίσεων εις βάρος τους, διότι, αφενός θεωρούν ότι τα περιστατικά αυτά είναι δευτερεύουσας σημασίας και αφετέρου εκτιμούν ότι τίποτα δεν θα αλλάξει σε περίπτωση καταγγελίας. Γι' αυτούς τους λόγους, οι εκπρόσωποι των δημόσιων φορέων τόνισαν την ανάγκη υλοποίησης εκστρατειών ενημέρωσης των θυμάτων και των δυνητικών θυμάτων διακρίσεων για τα θεμελιώδη δικαιώματα, καθώς και τη σημασία της ευαισθητοποίησης της ευρύτερης κοινωνίας. Ωστόσο, όλοι οι συμμετέχοντες ανέφεραν τη δυσχέρεια υλοποίησης των σχετικών δράσεων για λόγους δημοσιονομικής στενότητας. Επίσης, επεσήμαναν την ανάγκη να αναπτυχθούν οριζόντιες παρεμβάσεις για την προώθηση της ισότητας και την καταπολέμηση των διακρίσεων σε όλο το εύρος των δημόσιων πολιτικών.

Διακρίσεις και αποκλεισμοί διαπιστώνονται επίσης στο χώρο της δικαιοσύνης και του σωφρονιστικού συστήματος. Όπως χαρακτηριστικά επισημαίνεται, *«δυστυχώς το δικαστικό μας σύστημα όπως λειτουργεί είναι απαρχαιωμένο, αργούν πάρα πολύ να τελειώσουν οι ποινικές*

13. Θετική εξέλιξη προς την κατεύθυνση της ουσιαστικής διερεύνησης ρατσιστικών επιθέσεων υπήρξε η πρόσφατη σύσταση των Υπηρεσιών Αντιμετώπισης Ρατσιστικής Βίας οι οποίες υπάγονται στο Αρχηγείο της Ελληνικής Αστυνομίας. Οι υπηρεσίες αυτές δέχονται και άτυπες (ανώνυμες) καταγγελίες ενώ μπορούν να κινούν και αυτεπάγγελτη έρευνα. Ειδικότερα, με βάση τις διατάξεις του Π.Δ. 132/2012 (ΦΕΚ 239/11.12.2012), ιδρύθηκαν δύο Τμήματα και εξήντα οκτώ Γραφεία Αντιμετώπισης Ρατσιστικής Βίας σε όλη την Ελλάδα ως εξής: τα δύο Τμήματα Αντιμετώπισης Ρατσιστικής Βίας ιδρύονται στις Υποδιευθύνσεις Κρατικής Ασφάλειας των Διευθύνσεων Ασφάλειας Αττικής και Θεσσαλονίκης ενώ από τα εξήντα οκτώ Γραφεία Αντιμετώπισης Ρατσιστικής Βίας λειτουργούν πέντε στην Αττική στις αντίστοιχες Υποδιευθύνσεις της Διεύθυνσης Ασφάλειας Αττικής και εξήντα τρία στην Περιφέρεια, στις αντίστοιχες Υποδιευθύνσεις και Τμήματα Ασφάλειας που λειτουργούν στις Αστυνομικές Διευθύνσεις των Νομών. Σκοπός της ίδρυσης των Υπηρεσιών αυτών είναι η ουσιαστική και αποτελεσματική καταπολέμηση της βίας που εκδηλώνεται κατά μεμονωμένων ατόμων ή ομάδων με ρατσιστικά κίνητρα και υπόβαθρο. Το επιτελικό έργο για το συγκεκριμένο εγχείρημα έχει αναλάβει το 1ο Τμήμα Κοινωνικών Ζητημάτων και Αντιμετώπισης Ρατσισμού της Διεύθυνσης Κρατικής Ασφάλειας που διεύρυνε τις αρμοδιότητές του και επί χειρισμού θεμάτων ρατσισμού και ξενοφοβίας.

διαδικασίες, υπάρχει μεγάλη εμπλοκή, ασάφεια γενικά στους νόμους. Το δικαστικό σύστημα είναι πολύ πολύπλοκο στην Ελλάδα. Κι αυτό δημιουργεί μεγάλο κενό...».

Τέλος, οι εκπρόσωποι των δημόσιων φορέων αναφέρθηκαν στην έξαρση των φαινομένων ρατσισμού εναντίον μεταναστών/-στριών στη χώρα και στην αδράνεια και την ανοχή του επίσημου κρατικού μηχανισμού, και τόνισαν την ανάγκη ανάληψης άμεσων πρωτοβουλιών για την αντιμετώπιση του φαινομένου, αλλά και των αιτίων που το προκαλούν.¹⁴

4.3 Ένταξη στην αγορά εργασίας

Η εργασία συνιστά επίσης έναν από τους βασικούς δείκτες ένταξης των μεταναστών και μεταναστριών στις χώρες υποδοχής, καθώς συνδέεται με τους περισσότερους από τους υπόλοιπους τομείς της ένταξης, καθορίζει την πρόσβαση στα δικαιώματα, αλλά επίσης και στην εκπαίδευση και στις υπηρεσίες υγείας – πρόνοιας (Καψάλης 2005, 62). Ως κύριες παραμέτρους της εργασιακής ένταξης των μεταναστών οι συνομιλητές μας αναγνώρισαν:

- τη χορήγηση και ανανέωση της άδειας εργασίας
- την πρόσβαση στην αγορά εργασίας
- την πρόσβαση σε δημόσιες υποστηρικτικές υπηρεσίες
- τα εργασιακά δικαιώματα.

Η πολιτική της διαχείρισης των ροών εργατικού δυναμικού από τρίτες χώρες, την οποία μέχρι σήμερα η ελληνική πολιτεία εφαρμόζει και η οποία «γίνεται σε απόλυτη συνάρτηση με τις ανάγκες της εθνικής αγοράς εργασίας που προσδιορίζονται μέσω της αξιολόγησης των αιτημάτων των εργοδοτών για αλλοδαπό εργατικό δυναμικό»¹⁵ φαίνεται να εν-

14. Για μια συνοπτική παρουσίαση των ελλείψεων του συστήματος καταγραφής, καταγγελίας και απονομής δικαιοσύνης σε σχέση με περιστατικά ρατσιστικής βίας στην Ελλάδα βλ. ΕΕΔΑ 2011, ΕΕΔΑ 2012, CoE 2013, FRA 2013.

15. Βλ. Έκθεση του ΥΠΕΣ για θέματα μεταναστευτικής πολιτικής, όπως αναφέρεται στο ΕΕΔΑ 2012. Επίσης, για τον καθορισμό του ανώτατου αριθμού αδειών διαμονής για εργασία υπηκόων τρίτων χωρών για το έτος 2013 βλ. ΚΥΑ 4426/117/12-03-2013 (ΦΕΚ Β/681/22-03-2013). Επιπλέον, να σημειωθεί ότι με το Ν. 4071/2012 (ΦΕΚ Α 85/11.04.2012), ενσωματώθηκε στο εθνικό δίκαιο η Οδηγία 2009/50/ΕΚ σχετικά με τις προϋποθέσεις εισόδου και διαμονής πολιτών τρίτων χωρών με σκοπό την απασχό-

θαρρύνει την τάση για αδήλωτη εργασία, να ενισχύει την παράνομη οικονομική μετανάστευση και, δεδομένης της συσχέτισής της με την αναγνώριση και ανανέωση του δικαιώματος διαμονής στη χώρα, να δυσχεραίνει τελικά τη διαδικασία ένταξης των μεταναστών (βλ. Καψάλης 2005). Οι διοικητικές και ουσιαστικές προϋποθέσεις που τίθενται εκ του νόμου για τη νομιμοποίηση της εργασίας των οικονομικών μεταναστών στη χώρα μας είναι τόσο αυστηρές και σύνθετες, που καταλήγουν να λειτουργούν αποτρεπτικά (βλ. ΣτΠ 2011). Η σύνδεση της άδειας διαμονής με τα ένσημα και η εν συνεχεία ανάδειξή της σε προϋπόθεση για την πρόσβαση των μεταναστών στα δικαιώματα, συνιστά – σύμφωνα με τους ερωτώμενους – έναν μηχανισμό όχι μόνο αναποτελεσματικό, αλλά προγραμματικά προορισμένο να οδηγεί στην απονομιμοποίηση της παρουσίας των μεταναστών και στην αδήλωτη εργασία (βλ. και Καψάλης, 2009). Ως αποτέλεσμα, όπως επεσήμαναν οι συμμετέχοντες στην έρευνα *«το μεγαλύτερο ποσοστό των μεταναστών στην Ελλάδα είναι παράνομο, γεγονός που εμποδίζει την επαγγελματική και γενικότερη ένταξή τους στην ελληνική κοινωνία ... Οι αλλοδαποί εργαζόμενοι που δεν διαθέτουν άδεια εργασίας δεν προστατεύονται από την εργατική νομοθεσία και βρίσκονται διαρκώς σε καθεστώς φόβου, γεγονός που εξαφανίζει κάθε διαπραγματευτική ισχύ τους απέναντι στους εργοδότες τους»*. Η διαπίστωση αυτή ενισχύεται όταν πρόκειται για γυναίκες μετανάστριες, οι οποίες εργάζονται κυρίως ως οικιακό προσωπικό -συντά χωρίς άδεια παραμονής και εργασίας - και οι οποίες, χωρίς τις εγγυήσεις του νομικού καθεστώτος του μετανάστη, βρίσκονται ιδιαίτερα εκτεθειμένες σε κινδύνους εργασιακής, σωματικής, ψυχικής και σεξουαλικής βίας (βλ. FRA 2011).

Σε ό,τι αφορά την πρόσβαση των μεταναστών και μεταναστριών στην αγορά εργασίας, τα σημαντικότερα από τα ζητήματα που αναδεικνύουν οι συνομιλητές μας είναι η αναγνώριση των εργασιακών δεξιοτήτων και των επαγγελματικών προσόντων που αποκτήθηκαν στις χώρες προέλευσης, και η πρόσβαση σε υποστηρικτικές δημόσιες υπηρεσίες (επαγγελματική κατάρτιση, επανακατάρτιση, δια βίου εκπαίδευση, εκμάθηση της γλώσσας υποδοχής).¹⁶

λψη υψηλής εξειδίκευσης, δίνοντας τη δυνατότητα αναζήτησης απασχόλησης υψηλής ειδίκευσης χωρίς προηγούμενη εθνική θεώρηση εισόδου.

16. Για μια ολοκληρωμένη ανάλυση των δυσκολιών και των εμποδίων που αντι-

Η αναγνώριση των τυπικών προσόντων και της προηγούμενης εμπειρίας των μεταναστών αποτελεί βασικό στοιχείο για την πρόσβαση στην αγορά εργασίας και την κοινωνική ένταξη των μεταναστών (βλ. IOM 2013, ΕΔΜ 2012, και Ευρωπαϊκή Επιτροπή, COM(2011) 455 τελικό). Η έλλειψη αναγνώρισής τους έχει ως αποτέλεσμα την απασχόληση των μεταναστών/-στριών σε θέσεις εργασίας κατώτερες από το εκπαιδευτικό τους επίπεδο και άσχετες με την ειδικότητά τους. Προγράμματα επαγγελματικής κατάρτισης και – κυρίως – εκμάθησης της ελληνικής γλώσσας αναγνωρίζονται από τους εκπροσώπους των δημόσιων φορέων ως κομβικοί παράγοντες εργασιακής ένταξης.¹⁷ Παράλληλα, τέθηκε το ζήτημα της ενθάρρυνσης της επιχειρηματικότητας των μεταναστών που διαμένουν για ορισμένο διάστημα στη χώρα, ως εναλλακτικής οδού ένταξης και οικονομικής συμβολής τους στην ανάπτυξη της αγοράς εργασίας.

Τα σημαντικότερα κενά ως προς την εργασιακή ένταξη των μεταναστών εντοπίζονται στον τομέα των εργασιακών δικαιωμάτων. Η ανασφάλιστη εργασία και οι όροι εργασίας των μεταναστών εργαζομένων είναι τα εμφανέστερα προβλήματα. Όπως τονίζουν οι εκπρόσωποι των δημόσιων φορέων, η εργασία των γυναικών μεταναστριών είναι σχεδόν στο σύνολό της ανασφάλιστη, ενώ στις παρούσες συνθήκες οικονομικής κρίσης, οι μετανάστριες γίνονται εύκολα θύματα εργασιακής εκμετάλλευσης (βλ. Ευρωπαϊκό Κοινοβούλιο 2013). Επανειλημμένα τέθηκε το ζήτημα των συνθηκών εργασίας όσων μεταναστριών απασχολούνται ως οικιακό προσωπικό ή εργάζονται σε εταιρείες καθαρισμού και εστίασης,¹⁸ οι οποίες χαρακτηρίζονται ως ιδιαίτερα προβληματικές ως προς την κοινωνική ασφάλιση και το ύψος των αμοιβών τους.

Ένα άλλο πρόβλημα εντοπίζεται στην απουσία των συνδικαλιστικών και άλλων φορέων από την υπεράσπιση των δικαιωμάτων των μεταναστών. Επισημάνθηκε ακόμη πως οι μετανάστες –και ιδιαίτερα οι μετανάστριες– δεν καταγγέλλουν παραβιάσεις της εργατικής νομοθεσίας, ακόμη κι αν η νομιμότητά τους δεν αποτελεί εμπόδιο. Η διαπίστωση αυτή θέτει το ζήτημα της απόστασης ή/και της απουσίας

μετωπίζουν οι εργασιακοί μετανάστες σε σχέση με την πρόσβασή τους στην αγορά εργασίας, βλ. έρευνα IOM LINET, 2013.

17. Βλ., μεταξύ άλλων, Χρυσάκης, 2012, σελ. 138.

18. Για την οικιακή εργασία των γυναικών μεταναστριών βλ., μεταξύ άλλων, Μαράτου, 2007, Μαράτου, 2012.

ελεγκτικών μηχανισμών, καθώς και το ζήτημα της προσβασιμότητας της δικαιοσύνης για τους μετανάστες.¹⁹

Οι συμμετέχοντες στην έρευνα υποστήριξαν πως το μεγαλύτερο ποσοστό αλλοδαπών εργαζομένων δεν είναι επαρκώς ενημερωμένο σε σχέση με τα εργασιακά του δικαιώματα και διαπιστώνεται η ανάγκη διευκόλυνσης της πρόσβασής τους στην ενημέρωση σχετικά με θέματα που άπτονται του εργατικού δικαίου. Οι ερωτώμενοι υποστήριξαν πως οι φορείς του δημοσίου επιδιώκουν μια πολιτική ενεργού πληροφόρησης των μεταναστών, συχνά, όμως, χρησιμοποιούν ακατάλληλα μέσα όπως π.χ. το διαδίκτυο, στο οποίο μεγάλος αριθμός μεταναστών δεν έχει πρόσβαση.

4.4 Πρόσβαση στην εκπαίδευση

Η εκπαιδευτική επάρκεια, οι γλωσσικές δεξιότητες και η επιμόρφωση των μεταναστών και των παιδιών τους αποτελούν θεμέλιο της ενταξιακής διαδικασίας. Η βελτίωση του εκπαιδευτικού και μορφωτικού επιπέδου των μεταναστών θα μπορούσε να συμβάλει στην ενίσχυση της ανεξαρτησίας τους, την ενθάρρυνση της κοινωνικότητάς τους και τη βελτίωση των ευκαιριών απασχόλησης και πρόσβασης στην αγορά εργασίας.²⁰

Ως παραμέτρους της εκπαιδευτικής ένταξης, οι συμμετέχοντες στην έρευνα αναγνωρίζουν:

- την απόκτηση γλωσσικών γνώσεων
- την ισότιμη πρόσβαση των παιδιών των μεταναστών σε όλες τις βαθμίδες της εκπαίδευσης
- την ανταπόκριση του εκπαιδευτικού συστήματος στις ιδιαίτερες ανάγκες των παιδιών.

Η απόκτηση γλωσσικών γνώσεων αποτελεί προτεραιότητα για τη συμμετοχή και την ένταξη στη χώρα υποδοχής. Όπως τονίζουν οι εκπρόσωποι των δημόσιων φορέων «όλα στην εκπαίδευση ξεκινούν και

19. Για μια κριτική θεώρηση της αποτελεσματικότητας των θεσμών αυτών ως προς την εφαρμογή της αρχής της ίσης μεταχείρισης, βλ. ΣτΠ 2011, ΟΚΕ 2011, ECRI 2009, ECRI 2012.

20. Τα στοιχεία της Ευρωπαϊκής Στατιστικής Υπηρεσίας καταγράφουν σημαντικά ελλείμματα όσον αφορά το εκπαιδευτικό και μορφωτικό επίπεδο των μεταναστών σε σχέση με το συνολικό πληθυσμό της Ε.Ε. Βλ. Eurostat, 2011.

τελειώνουν στη γλώσσα... Είναι το πρώτο στοιχείο πολιτισμού... Η γλώσσα είναι το βασικό εργαλείο ένταξης οπουδήποτε, ό,τι τύπου μετανάστευση και να κάνεις. Είναι βασικός παράγοντας ένταξης και ισότητας». Ωστόσο, αναφερόμενοι στα προγράμματα υποδοχής και υποστήριξης των μεταναστών και των παιδιών τους, διαπιστώνουν ανυπαρξία ουσιαστικών δομών για την εκμάθηση της γλώσσας και διάλυση ακόμη και των υποτυπωδών κρατικών δομών λόγω έλλειψης χρημάτων. Ανάμεσα στα σημαντικότερα προβλήματα που επισημάνθηκαν είναι ότι:

α) τα προγράμματα υλοποιούνται ως πιλοτικές εφαρμογές, δηλαδή χωρίς σταθερότητα, δυνατότητα ανατροφοδότησης και συνέχειας στη διαδικασία, με αποτέλεσμα την αποσπασματικότητα των δράσεων και την ανυπαρξία σταθερών δομών και υποδομών εκπαίδευσης,

β) τα προγράμματα συνήθως δεν είναι στοχευμένα σε πεδία που ενδιαφέρουν άμεσα τους μετανάστες,

γ) τα προγράμματα δεν είναι προσβάσιμα στους μετανάστες/-στριες είτε εξαιτίας έλλειψης ενημέρωσης, είτε λόγω έλλειψης νομιμοποίησης της συμμετοχής τους, και

δ) τα προγράμματα δεν οργανώνονται, δεν στελεχώνονται και δεν αξιολογούνται από ανθρώπους με αποδεδειγμένη γνώση και εμπειρία.

Η εκπαιδευτική ένταξη συμβάλλει σημαντικά στην κοινωνική ένταξη ολόκληρης της οικογένειας. Μάλιστα, στην ομάδα εστιασμένης συζήτησης με εκπροσώπους από το χώρο της εκπαίδευσης, υποστηρίχθηκε με έμφαση η συμβολή της σχολικής ένταξης: «το σχολείο και η φροντίση εκεί προσφέρει ένα είδος ψυχολογικής σταθεράς. Άνθρωποι που είναι μετέωροι, με δυσκολίες διάφορες κλπ., που τα παιδιά τους πάνε στο σχολείο, αυτό τους δίνει μια κοινωνικότητα». Η πρόσβαση στο δημόσιο εκπαιδευτικό σύστημα των παιδιών των μεταναστών εξασφαλίζεται ανεξάρτητα από το νομικό καθεστώς των μαθητών ή των γονέων τους. Ωστόσο, ενώ οι τυπικές απαιτήσεις για την εγγραφή των παιδιών στο σχολείο είναι ελάχιστες, αναφέρθηκε πως πολλές φορές εμπόδια θέτουν οι Διευθυντές των σχολείων.

Οι συμμετέχοντες επεσήμαναν, επίσης, ότι το φύλο μπορεί να αποτελέσει παράγοντα που περιορίζει την πρόσβαση στο σχολείο, κυρίως για λόγους που σχετίζονται με τις πολιτισμικές αρχές που κομίζουν οι μετανάστες από την πατρίδα τους,²¹ αλλά και τον ενδο-οικογενειακό

21. Ενδεικτικά, εκφράστηκε η άποψη πως σε κάποιες κουλτούρες η μόρφωση δεν

καταμερισμό των ρόλων. Στις συνεντεύξεις αναφέρθηκε πως οι μαθητές και κυρίως οι μαθήτριες που προέρχονται από ευρωπαϊκά κράτη δεν αντιμετωπίζουν προβλήματα πρόσβασης στο σχολείο, σε αντίθεση με όσες προέρχονται από μουσουλμανικά κράτη. Στοιχεία όπως η μαντίλα και ο διαχωρισμός αγοριών και κοριτσιών αναφέρθηκαν σε συνδυασμό με την επισήμανση του ιδιαίτερου ρόλου των εκπαιδευτικών, οι οποίοι οφείλουν να αντιμετωπίσουν τις ιδιαιτερότητες με ευαισθησία και χωρίς εξαναγκασμούς. Οι συμμετέχοντες στην έρευνα εστίασαν ιδιαίτερα στον καθοριστικό ρόλο του εκπαιδευτικού και την ανάπτυξη μιας προσωπικής στάσης που προστατεύει τα παιδιά των μεταναστών και επιχειρεί να ανταποκριθεί στις ιδιαίτερες – ατομικές και συλλογικές – ανάγκες τους, ανεξάρτητα από τις θεσμικές ρυθμίσεις. Διακρίνεται εδώ ένα στοιχείο που διατρέχει το σύνολο των συνεντεύξεων των εκπροσώπων των δημόσιων φορέων: την αποδοχή μιας *προσωπικής ευθύνης* του δημόσιου λειτουργού που έρχεται σε επαφή με τους μετανάστες, να υποκαταστήσει τις ανεπάρκειες του θεσμικού συστήματος. Μιας ευθύνης, η οποία δεν περιορίζεται στην αντιμετώπιση του συγκεκριμένου θέματος που καλείται να αντιμετωπίσει, αλλά εξαπλώνεται στη συνολική ένταξη του μετανάστη.

Ειδικότερα, όσον αφορά το θεσμικό πλαίσιο για την αντιμετώπιση των ιδιαίτερων αναγκών των παιδιών των μεταναστών στο σχολείο, επισημάνθηκαν πολιτικές που διευκολύνουν την ένταξη των μεταναστών, άμεσα ή έμμεσα: ευέλικτη ζώνη, ολοήμερο σχολείο, διαπολιτισμικά σχολεία. Η συζήτηση καταλήγει στην ελλιπή επιμόρφωση των εκπαιδευτικών και στην άμεση ανάγκη να υπάρξει ειδική εκπαίδευση για τους εκπαιδευτικούς που εργάζονται σε σχολεία με έντονη παρουσία μεταναστών. Το τελευταίο αυτό ζήτημα συνδέεται επίσης με τη διαμόρφωση διδακτικών μεθόδων και εργαλείων τα οποία να απαντούν στην ανεπαρκή γνώση της ελληνικής γλώσσας από τα παιδιά των μεταναστών. Οι συμμετέχοντες στην έρευνα υποστήριξαν ότι υπάρχει χάσμα μεταξύ σχεδιασμού και πρακτικής εφαρμογής των πολιτικών του Υπουργείου. Εκφράστηκε η άποψη πως το σχολείο δεν ανταπο-

βρίσκεται αρκετά ψηλά στην ιεραρχία των αξιών, σε αντίθεση με την ελληνική κουλτούρα στην οποία «για τη μέση ελληνική οικογένεια το σχολείο είναι ιερό. Το παιδί δεν θα λείψει από το σχολείο» προκειμένου να ανταποκριθεί σε άλλες προτεραιότητες της οικογένειάς του.

κρίνεται στις ανάγκες και στις προσδοκίες των αλλοδαπών μαθητών, πως τα αναλυτικά προγράμματα είναι ακατάλληλα²² και επισημάνθηκε η έλλειψη τάξεων υποδοχής και η υποκατάστασή τους από τα τμήματα ένταξης, τα οποία οι συμμετέχοντες στην έρευνα μας θεωρούν πως απευθύνονται σε μαθητές με μαθησιακές δυσκολίες. Επίσης, στο πλαίσιο της στοχευμένης ανταπόκρισης στις ιδιαίτερες ανάγκες των μεταναστών μέσω της τυπικής αλλά και της άτυπης εκπαιδευτικής ένταξης, ιδιαίτερη έμφαση αποδόθηκε στο ρόλο αθλητικών, κοινωνικών και πολιτιστικών δραστηριοτήτων που αναπτύσσονται στο χώρο του σχολείου αλλά εκτός σχολικού ωραρίου. Οι δραστηριότητες αυτές θεωρείται πως συμβάλλουν σημαντικά στη σχολική ένταξη των μεταναστών και μεταναστριών. Συμπερασματικά, οι εκπρόσωποι των δημόσιων φορέων τόνισαν τη σημασία της εκμάθησης της ελληνικής γλώσσας και της πλήρους ένταξης των μεταναστών μαθητών στο ελληνικό εκπαιδευτικό σύστημα.²³

4.5 Πολιτικά δικαιώματα – Πολιτική συμμετοχή

Η συμμετοχή των μεταναστών και μεταναστριών στη δημοκρατική διαδικασία και η δυνατότητα εμπλοκής τους στη διαμόρφωση των δημόσιων πολιτικών που τους αφορούν συμβάλλουν στην κοινωνική τους ένταξη. «Η πτυχή αυτή του θέματος αποτελεί σημαντικό σημείο αναφοράς για την ευρωπαϊκή δημοκρατία. Εάν ο στόχος είναι να διασφαλιστεί, μεσοπρόθεσμα και μακροπρόθεσμα, η ένταξη και να αποφευχθεί η άσκηση διακρίσεων εις βάρος των μεταναστών, είναι απαραίτητο να μπορούν οι μετανάστες να έχουν πολιτική φωνή. Η πολιτική συμμετοχή και οι συλλογικές θεσμοθετημένες δράσεις μπορούν να συμβάλουν στην ένταξη των μεταναστών στην πολιτική διαδικασία. Μία τέτοια προσέγγιση θα επέτρεπε να αποφευχθούν φαινόμενα αλλοτρίωσης και ριζοσπαστισμού» (EESC 2012, 14). Οι ερωτώμενοι επεσήμαναν πως «πρέπει να προσεγγίσουμε τους μετανάστες δίνοντάς τους κάθε δυνατή ευκαιρία εκπροσώπησης σε συλλογικά όργανα αλλά και στο μικροεπίπεδο του καθενός». Με τον τρόπο αυτό, βελτιώνεται ο διαπο-

22. Ωστόσο, υπήρξαν και στελέχη που υποστήριξαν πως τα νέα σχολικά βιβλία καλύπτουν καλύτερα τις ανάγκες ενός διαπολιτισμικού προγράμματος

23. Βλ. σχετικά και ΕΟΚΕ 2009/C218/17.

λιτισμικός διάλογος μεταξύ διαφορετικών ομάδων του πληθυσμού, προωθείται η ανταλλαγή γνώσεων σχετικά με τις αξίες, τα πρότυπα, τους θεσμούς και τους συνεκτικούς κανόνες λειτουργίας της κοινωνίας υποδοχής και ενισχύεται η αντίληψη ένταξης των μεταναστών στο πολιτικό σώμα, τόσο για τους ίδιους, όσο και για τους συμπολίτες τους.

Ως παραμέτρους της πολιτικής ένταξης των μεταναστών, οι εκπρόσωποι των δημόσιων φορέων ανέφεραν:

- τη δυνατότητα συμμετοχής στις εκλογές, ιδίως σε τοπικό επίπεδο,
- τη δυνατότητα συμμετοχής σε τοπικούς και εθνικούς συμβουλευτικούς φορείς,
- την ενδυνάμωση των μεταναστευτικών συλλόγων και κοινοτήτων,
- τη συμμετοχή των μεταναστευτικών συλλόγων και κοινοτήτων στη δημόσια διαβούλευση και στις διαδικασίες λήψης αποφάσεων.

Κοινή εκτίμηση των παραπάνω εκπροσώπων είναι πως η απόδοση του δικαιώματος ψήφου στους μετανάστες στις αυτοδιοικητικές εκλογές (Ν. 3838/2010) και η δημιουργία των Συμβουλίων Ένταξης Μεταναστών (Ν. 3852/2010) αποτελούν ζωτικής σημασίας παράγοντες, που ενισχύουν τη συμμετοχή τους στην πολιτική ζωή της χώρας. Εκτιμούν πως η δυνατότητα που δόθηκε στους νομίμως διαμένοντες μετανάστες/-στριες να ψηφίσουν στις εκλογές της πρωτοβάθμιας τοπικής αυτοδιοίκησης αποτελεί κατ' αρχήν σημαντικό βήμα ενδυνάμωσης της συμμετοχής τους στα κοινά και άρα της ένταξής τους στον κοινωνικό ιστό της χώρας.²⁴ Ωστόσο, η χαμηλή ανταπόκριση των μεταναστών αποδίδεται τόσο στην έλλειψη ενημέρωσής τους, όσο και στην απροθυμία τους να κινητοποιηθούν για να ψηφίσουν ή να συμμετέχουν στην πολιτική ζωή του τόπου «... εφόσον αυτός (ο τόπος) τους κρατάει έξω απ' όλες του τις εκφράσεις, τις εκφάνσεις και τις παραστάσεις».

Τα Συμβούλια Ένταξης Μεταναστών (Σ.Ε.Μ.) αποτελούν συμβουλευτικά όργανα των ΟΤΑ για την ενίσχυση της ένταξης των μεταναστών στην τοπική κοινωνία, στα οποία συμμετέχουν εκπρόσωποι φορέων

24. Όπως αναφέρθηκε και παραπάνω, με την υπ' αριθμ 460/2013 απόφαση της Ολομέλειας του Συμβουλίου της Επικρατείας, το οποίο έκρινε ότι το δικαίωμα του εκλέγειν και του εκλέγεσθαι επιφυλάσσεται από το Σύνταγμα μόνο στους Έλληνες πολίτες και δεν μπορεί να επεκταθεί και στους μη έχοντες την ιδιότητα αυτή χωρίς να έχει προηγηθεί αναθεώρηση της συνταγματικής διάταξης, ανεστάλη η ισχύς των άρθρων 14 έως 21 του νόμου σχετικά με το δικαίωμα των νόμιμων μεταναστών να εκλέγουν και να εκλέγονται στα αιρετά όργανα της πρωτοβάθμιας τοπικής αυτοδιοίκησης.

μεταναστών και μεταναστευτικών κοινοτήτων. Οι εκπρόσωποι των δημόσιων φορέων εκτιμούν ότι τα ΣΕΜ αποτελούν ένα καινοτόμο είδος θετικής θεσμικής δράσης που για πρώτη φορά προβλέπει τη συμμετοχή μεταναστών/στριων στο διοικητικό του όργανο. Ωστόσο, επισημαίνουν την περιορισμένη αρμοδιότητα των ΟΤΑ στα μεταναστευτικά ζητήματα, καθώς και την ελλιπή αντιπροσωπευτικότητα της εκπροσώπησης οργανωμένων μεταναστευτικών κοινοτήτων με κοινωνική παρουσία και δράση. Το αίτημα που έθεσαν επανειλημμένα οι εκπρόσωποι των δημόσιων φορέων αναφέρεται στην ενίσχυση της αυτοοργάνωσης και της οικονομικής αυτοτέλειας των μεταναστευτικών κοινοτήτων, προκειμένου να ενδυναμωθεί η θέση τους ως προνομιακών συνομιλητών και να διευρυνθεί η δυνατότητα διαπραγμάτευσης και εκπροσώπησης του μεταναστευτικού πληθυσμού. Τα κριτήρια που πρότειναν αφορούν την οργάνωση και τη δημόσια τοποθέτησή τους στα μεταναστευτικά ζητήματα, καθώς και τη γεωγραφική κατανομή τους.

4.6 Πρόσβαση σε υπηρεσίες υγείας και πρόνοιας

Η πρόσβαση στην υγεία πρέπει να θεωρείται ουσιαστική διάσταση της ένταξης των μεταναστών. Η πρόσβαση στην ιατροφαρμακευτική περίθαλψη και την προληπτική φροντίδα αποτελεί εγγενές ανθρώπινο δικαίωμα, το οποίο σχετίζεται άμεσα με το δικαίωμα στη ζωή και δεν μπορεί να αναιρεθεί ανάλογα με τη νομιμότητα ή μη της παραμονής των μεταναστών/στριων στη χώρα (βλ. FRA 2011, ΕΟΚΕ 2007). Στην Ελλάδα, ειδικότερα, «το Σύνταγμα επιτάσσει ένα ευρύτερο δικαίωμα πρόσβασης στην ιατρική περίθαλψη για τους μετανάστες», ενώ, παράλληλα, με βάση τις διεθνείς υποχρεώσεις της χώρας, «υπάρχει ένα θεμελιωμένο δικαίωμα στην υγεία για τους παράνομους μετανάστες, το οποίο στην εκδήλωσή του ακόμα και αν δεν εξισώνεται πλήρως με αυτό των πολιτών, σίγουρα επεκτείνεται πέρα από τα όρια που επιτάσσει το ισχύον νομοθετικό πλαίσιο» (ΕΕΔΑ 2007).

Ως παραμέτρους του θέματος, οι εκπρόσωποι των δημόσιων φορέων ανέφεραν:

- τη δυσκολία πρόσβασης των παράτυπων μεταναστών/στριων στις δημόσιες δομές υγείας και πρόνοιας,
- τον κίνδυνο έκθεσης των γυναικών μεταναστριών στη βία (ενδοοικογενειακή και εμπορία ανθρώπων),

- την πρόσβαση των θυμάτων βίας και εμπορίας ανθρώπων σε δομές προστασίας και αρωγής.

Κοινή διαπίστωσή τους είναι ότι ένα σημαντικό πρόβλημα στον τομέα της υγείας και της πρόνοιας αποτελεί η κατά νόμο αδυναμία των δημόσιων νοσοκομείων και του ιατρονοσηλευτικού προσωπικού να παρέχουν τις υπηρεσίες τους σε μετανάστες «χωρίς χαρτιά» (βλ. ΕΔΜ 2013). Η σύνδεση της υγειονομικής περίθαλψης με την κοινωνική ασφάλιση αποτελεί σημαντικό εμπόδιο στην ισότιμη πρόσβαση των μεταναστών στις υπηρεσίες υγείας.²⁵ Ο αποκλεισμός των παράτυπων μεταναστών από το εθνικό σύστημα υγείας, εκτός από παραβίαση του δικαιώματος στην υγεία, ενέχει κινδύνους και για την υγεία του ντόπιου πληθυσμού. Επισημαίνεται, ωστόσο, ότι η ανελαστικότητα του νόμου και ο θεσμικός αποκλεισμός των παράτυπων μεταναστών από τα δημόσια νοσοκομεία, παρακάμπτεται συχνά από το ιατρονοσηλευτικό προσωπικό «ατύπως», σε περιπτώσεις σοβαρής απειλής της υγείας των μεταναστών.

Ένα ακόμη σημαντικό πρόβλημα που αναφέρθηκε σε σχέση με τις δημόσιες δομές υγείας και πρόνοιας είναι η απουσία εκπαιδευμένων επαγγελματιών που έρχονται σε επαφή με μετανάστες καθώς και η έλλειψη διερμηνέων και πολιτισμικών διαμεσολαβητών που να εξασφαλίζουν την επικοινωνία και τη συνεννόηση με το μεταναστευτικό πληθυσμό.

Ειδικότερα όσον αφορά στις γυναίκες μετανάστριες, οι εκπρόσωποι των δημοσίων φορέων εκτιμούν ότι αντιμετωπίζουν ιδιαίτερα προβλήματα λόγω του φύλου και της καταγωγής τους, και συχνά εκτίθενται σε σοβαρούς κινδύνους που αφορούν τη σωματική και ψυχική τους υγεία και ακεραιότητα (παράνομη λήψη και εμπορία ωαρίων, κλειτοριδεκτομές, παράνομες υιοθεσίες). Η ύπαρξη νομοθετικών κενών και ασαφειών, η αδυναμία εφαρμογής των νόμων και η απουσία

25. Βλ. σχετικά και την πρόσφατη, με αριθμ. πρωτ. Υ4α/οικ. 70456/25.7.2013 (ΑΔΑ: ΒΛ4ΜΘ-20Λ), εγκύκλιο του Υπουργείου Υγείας προς τις Υγειονομικές Περιφέρειες της χώρας και τα νοσοκομεία της αρμοδιότητάς τους, η οποία καθορίζει τα κριτήρια και τη διαδικασία για την περίθαλψη, τη νοσηλεία και τις παροχές υγείας σε κατόχους βιβλιαρίου οικονομικής αδυναμίας και σε ανασφάλιστους και οικονομικά αδύνατους αλλοδαπούς που βρίσκονται στην ελληνική επικράτεια, με σκοπό την επίτευξη του ελέγχου, περιορισμού και εξορθολογισμού των δαπανών στα δημόσια νοσοκομεία της χώρας.

αποτελεσματικών ελεγκτικών μηχανισμών, επιτρέπουν την ανάπτυξη ιδιωτικών κυκλωμάτων εκμετάλλευσης των γυναικών και την εφαρμογή επικίνδυνων για τη σωματική τους υγεία πρακτικών. Οι εκπρόσωποι των δημόσιων φορέων τονίζουν ότι για πολιτισμικούς και κοινωνικούς λόγους που έχουν σχέση με το φύλο, το ρόλο, τη νομική κατάσταση και τη θέση τους στην κοινωνία, οι γυναίκες μετανάστριες έχουν μικρότερη πρόσβαση σε βασικά δικαιώματα και ακόμη λιγότερες πιθανότητες να τα ασκήσουν.

Ανάμεσα στα σημαντικότερα προβλήματα είναι η απουσία ή η ανεπάρκεια δομών και υπηρεσιών για την προστασία και την αρωγή των θυμάτων βίας και εμπορίας ανθρώπων και η απουσία συντονισμού και συγκροτημένων δράσεων τόσο στον τομέα της πρόληψης όσο και στον τομέα της καταστολής.²⁶ Παράλληλα, επισημάνθηκε η έλλειψη ευαισθητοποίησης και ενημέρωσης της κοινωνίας για τις ιδιαίτερες ανάγκες αυτής της ευάλωτης ομάδας γυναικών προκειμένου να αρθθούν οι προϋδεάσεις, οι προκαταλήψεις και οι στερεότυπες αντιλήψεις εναντίον τους.

Συμπερασματικά, πρέπει να υπάρξει μέριμνα εκ μέρους της πολιτείας ώστε να παρέχεται σε όλα τα θύματα βίας και εμπορίας ανθρώπων η κατάλληλη συμβουλευτική, ψυχοκοινωνική και ιατροφαρμακευτική φροντίδα από ειδικευμένο προσωπικό, με ευαισθησία στο φύλο και στις πολιτισμικές ιδιαιτερότητες, να εξασφαλίζεται η πρόσβαση και προστασία των γυναικών σε ασφαλείς ξενώνες, τουλάχιστον για ένα χρονικό διάστημα και να παρέχεται η νομική συνδρομή προκειμένου τα θύματα να μπορούν να προσφεύγουν στη δικαιοσύνη. Αυτή η φροντίδα είναι ελάχιστη σε σχέση με τις ανάγκες των θυμάτων και, όπως

26. Ιδιαίτερα σημαντική εξέλιξη προς αυτή την κατεύθυνση είναι η ενσωμάτωση στην ελληνική έννομη τάξη της Οδηγίας 2011/36/Ε.Ε. «για την πρόληψη και την καταπολέμηση της εμπορίας ανθρώπων και για την προστασία των θυμάτων της» με το Ν.4198/2013 (ΦΕΚ Α 215/11.10.2013). Επιπλέον, θετική εξέλιξη προς την ίδια κατεύθυνση είναι και η μεταφορά στο εθνικό δίκαιο της Οδηγίας 2009/52/Ε.Ε. με το Ν. 4052/2012 (ΦΕΚ Α 41/1.3.2012) περί κυρώσεων στους εργοδότες που απασχολούν παράνομα πολίτες τρίτων χωρών. Βλ. σχετικά ΕΔΜ 2013 και Ελλάδα: *Εμπορία Ανθρώπων, Γενικές Πληροφορίες*, <http://ec.europa.eu/anti-trafficking/index>, Οδηγία 2011/36/Ε.Ε. για την πρόληψη και την καταπολέμηση της εμπορίας ανθρώπων και για την προστασία των θυμάτων της, Ε.Ε. L 101 της 15.04.2011 και Ανακοίνωση της Ευρωπαϊκής Επιτροπής, *Η στρατηγική της Ε.Ε. για την εξάλειψη της εμπορίας ανθρώπων 2012-2016*, COM (2012) 286/ 19.06.2012.

αναφέρεται συχνά, παρέχεται μόνο από μη κυβερνητικές οργανώσεις. Αντίθετα, θα έπρεπε όλες αυτές οι δομές να είναι κρατικές ώστε να μπορούν να έχουν μια μόνιμη, σταθερή, διαρκή και με εξειδικευμένο προσωπικό λειτουργία.

4.7 Πρόσβαση στη στέγαση

Η πρόσβαση σε αξιοπρεπή στέγη αποτελεί επίσης παράμετρο της ομαλής ένταξης των μεταναστών. Οι μετανάστες/-στριες συχνά βιώνουν διακρίσεις και αποκλεισμούς όσον αφορά το δικαίωμά τους σε στέγαση, γεγονός που παράγει αρνητικά αποτελέσματα για τις συνθήκες διαβίωσης και την ποιότητα ζωής τους, ενώ δημιουργεί και σοβαρά προβλήματα προστασίας της δημόσιας υγείας τόσο του ντόπιου όσο και του μεταναστευτικού πληθυσμού.

Ως ζητήματα που ανακύπτουν σε σχέση με τη στέγαση, οι εκπρόσωποι των δημόσιων φορέων ανέφεραν:

- τη δυσκολία πρόσβασης σε αξιοπρεπή στέγη,
- την υπερσυγκέντρωση του μεταναστευτικού πληθυσμού σε αστικές κυρίως περιοχές,
- την οικιστική απομόνωση των μεταναστών/στριων σε μειονεκτούσες γειτονίες και τη δημιουργία εθνικών γκέτο.

Οι εκπρόσωποι των δημόσιων φορέων σημείωσαν πως οι μετανάστες υφίστανται συχνά διακριτική μεταχείριση στην προσπάθειά τους να εξασφαλίσουν κατάλληλη στέγη, με αποτέλεσμα να μην ικανοποιούνται στοιχειώδεις ανάγκες επιβίωσης και να παραβιάζονται θεμελιώδη δικαιώματά τους. Ένα μεγάλο ποσοστό των μεταναστών –κυρίως οι μετανάστες «χωρίς χαρτιά»– συναντούν συχνά την άρνηση Ελλήνων ιδιοκτητών να τους ενοικιάσουν κατοικία, επικαλούμενοι την προσωρινότητα της διαμονής τους ή την αστάθεια της εργασίας τους. Έτσι, ο μεταναστευτικός πληθυσμός εξαναγκάζεται συχνά σε στέγαση με απάνθρωπες συνθήκες υγιεινής και διαβίωσης, ή περιφέρεται μαζικά σε προσωρινά «υπνωτήρια» υποβαθμισμένων αστικών περιοχών.

Το βασικό εμπόδιο στη στέγαση των μεταναστών οφείλεται στην αδυναμία της διοίκησης να ελέγξει και να οργανώσει την παράνομη μετανάστευση και την επακόλουθη υπερσυγκέντρωση του μεταναστευτικού πληθυσμού σε αστικές κυρίως περιοχές της χώρας. Ένα ζήτημα

που έντονα αναδεικνύεται στη συζήτηση είναι η γεωγραφική/οικιστική απομόνωση των μεταναστευτικών κοινοτήτων σε υποβαθμισμένες γειτονίες και η συνακόλουθη δημιουργία εθνικών γκέτο σε αυτές τις περιοχές. Η υπερσυγκέντρωση του μεταναστευτικού πληθυσμού σε συγκεκριμένες περιοχές τείνει να απομονώνει τις μεταναστευτικές κοινότητες από τον υπόλοιπο πληθυσμό, ενέχει την πιθανότητα ανάπτυξης αντικοινωνικής συμπεριφοράς, εγκληματικότητας, φυλετικής βίας και οργανωμένου ρατσιστικού εγκλήματος, ενώ δημιουργεί ευνοϊκές συνθήκες για την ανάπτυξη μισαλλόδοξων στάσεων και ρατσιστικών συμπεριφορών ενάντια στους αλλοδαπούς (βλ. ΣτΠ 2010, ΕΕΔΑ 2012).

4.8 Πρόσβαση στην κοινωνική ζωή

Ως βασικά σημεία επαφής, επικοινωνίας, κοινωνικής αλληλεπίδρασης και ένταξης των μεταναστών στις νέες τους κοινότητες, οι εκπρόσωποι των δημόσιων φορέων αναγνωρίζουν τους χώρους καθημερινής συναναστροφής, δηλαδή τους τόπους εργασίας, τα σχολεία, τους δημόσιους χώρους και την τοπική κοινωνία.²⁷ Ως σημαντικές παραμέτρους κοινωνικής αλληλεπίδρασης, αναγνώρισαν:

- την ανάπτυξη τοπικών πολιτικών και δικτύων κοινωνικής ένταξης,
- την κοινωνική δικτύωση των μεταναστών/στριων σε επίπεδο γειτονιάς,
- την ενίσχυση της συνοχής της τοπικής κοινότητας,
- την ευαισθητοποίηση της τοπικής κοινωνίας.

Κοινή είναι η εκτίμηση ότι η επικοινωνία και η κοινωνική και πολιτιστική αλληλεπίδραση μεταξύ του ντόπιου και του μεταναστευτικού πληθυσμού δεν έχει αναπτυχθεί σε ικανοποιητικό βαθμό. Η ευθύνη αποδίδεται στους ίδιους τους μετανάστες που «δεν ανοίγουν τα σπίτια τους, δεν μιλάνε, κυρίως είναι φοβισμένοι», αλλά και στον ευκαιριακό τρόπο οργάνωσης της επικοινωνίας με τους Έλληνες. Τονίζεται ιδιαίτερα η απουσία των γυναικών μεταναστριών από το δημόσιο χώρο και λόγο. Αν και συχνά μπορεί να αποδοθεί σε πολιτισμικούς και θρησκευτικούς περιορισμούς, η απουσία αυτή αποδίδεται κυρίως στην έλλειψη εξειδικευμένων υπηρεσιών και δράσεων και την αδυναμία ανάπτυξης τοπικών δικτύων προώθησης της κοινωνικής ένταξης των μεταναστών.

27. Βλ. και EESC 2012, 21.

Η κοινωνική δικτύωση των μεταναστών και των μεταναστριών σε επίπεδο γειτονιάς και τοπικής κοινότητας, μέσω της ανάπτυξης τοπικών δικτύων ευαισθητοποίησης και ενίσχυσης της κοινωνικής συνοχής, είναι καθοριστική για τη συμμετοχή τους στα συλλογικά δρώμενα.

Οι ερωτώμενοι αναγνωρίζουν πως η τοπική αυτοδιοίκηση είναι πιο κοντά στους πολίτες και, συνεπώς, η διαδικασία της ένταξης μπορεί να προωθηθεί καλύτερα με την ανάπτυξη τοπικών πολιτικών, οι οποίες απευθύνονται στο σύνολο των μελών της τοπικής κοινωνίας και λειτουργούν και σαν γέφυρα μεταξύ της τοπικής κοινότητας και της κεντρικής διοίκησης. Κατά την εκτίμησή τους, η ανάπτυξη των τοπικών δικτύων ένταξης μπορεί να προέλθει από την εφαρμογή καινοτόμων προγραμμάτων ένταξης σε τοπικό επίπεδο, εφόσον βέβαια τα προγράμματα αυτά προχωρήσουν πέρα από το συγκεκριμένο στόχο τους και επενδύσουν σε διαρθρωτικές αλλαγές και υποδομές.

Συμπερασματικά, οι εκπρόσωποι των δημόσιων φορέων εκτιμούν ότι η ισχυροποίηση των δημοτικών αρχών και της τοπικής αυτοδιοίκησης σε θέματα ένταξης των μεταναστών/στριων αποτελεί το ζητούμενο για μια συνεκτική προσέγγιση των διαρθρωτικών μεταναστευτικών προβλημάτων.

5. Συμπεράσματα – Προτάσεις

Σε σύγκριση με προηγούμενες έρευνες, διαπιστώνουμε πως τα στελέχη της διοίκησης, αν και εξακολουθούν να επικαλούνται νομοθετικά κενά και ασάφειες, έχουν διαμορφώσει μια συγκροτημένη αντίληψη για την κοινωνική ένταξη των μεταναστών. Όπως επισημάνθηκε παραπάνω, η αντίληψη αυτή μπορεί να είναι εργαλειακή και περιπτώσιολογική, ωστόσο συγκροτεί ένα πεδίο συνεννόησης και, επομένως, θα μπορούσε να αποτελέσει το μέτρο για την αποτίμηση της εφαρμογής της εθνικής πολιτικής. Παράλληλα, μας επιτρέπει να διερευνήσουμε σε μεγαλύτερο βάθος τα ερωτήματα στα οποία καλείται να απαντήσει τόσο το παρόν κείμενο, όσο και η έρευνα συνολικά. Τα ερωτήματα αυτά μας καλούν:

1. να αξιολογήσουμε τα υφιστάμενα μέτρα,
2. να εντοπίσουμε κενά και δυσλειτουργίες, προκειμένου να υποδείξουμε μεταρρυθμίσεις και αλλαγές,

3. να διερευνήσουμε αν και κατά πόσο υφίστανται οι όροι και οι προϋποθέσεις υποστήριξης μεταρρυθμίσεων από τη διοίκηση, στην κατεύθυνση της αποτελεσματικότερης ένταξης των μεταναστών,
4. να διαπιστώσουμε κατά πόσο τα στελέχη της διοίκησης αντιλαμβάνονται την έμφυλη διάσταση της ένταξης και είναι πρόθυμα να την περιλάβουν στις πολιτικές για την ένταξη.

Συγκεκριμένα, οι εκπρόσωποι των δημόσιων φορέων που συμμετείχαν στις συνεντεύξεις και στις ομάδες εστιασμένης συζήτησης, αποτιμώντας τις υφιστάμενες πολιτικές για το μεταναστευτικό φαινόμενο και την κοινωνική ένταξη των μεταναστών, επέμειναν στην απουσία ενός σαφούς και –προπάντων – σταθερού νομοθετικού πλαισίου. Η έλλειψη αυτή προκαλεί αίσθημα ανασφάλειας δικαίου τόσο στους μετανάστες όσο και στους υπαλλήλους, επιβαρύνοντας τη μεταξύ τους σχέση. Εκφράστηκε η άποψη πως το κενό στη μεταναστευτική πολιτική αποτελεί πολιτική επιλογή και όχι «τεχνικό» σφάλμα ή νομοθετική αβλεψία.

Οι συμμετέχοντες στην έρευνα αναφέρθηκαν σε όλο το φάσμα των παραμέτρων της νομικής ένταξης των μεταναστών από τρίτες χώρες, από τη νομιμοποίηση ως την απόκτηση ιθαγένειας, και από την καταπολέμηση των διακρίσεων ως τη συμμετοχή στην πολιτική ζωή της χώρας. Σημείωσαν πως η διαδικασία νομιμοποίησης παρουσιάζει κενά, με σημαντικότερο την πιθανότητα απονομιμοποίησης χωρίς δυνατότητα επιστροφής σε καθεστώς νομιμότητας, λόγω και των επιπτώσεων της οικονομικής κρίσης στην απασχόληση.

Ως απάντηση στα προβλήματα αυτά, οι εκπρόσωποι των δημόσιων φορέων πρότειναν:

- Να απλοποιηθούν οι διαδικασίες νομιμοποίησης όσων μεταναστών εκπληρώνουν τις απαιτούμενες προϋποθέσεις. Μια αλλαγή σε αυτήν την κατεύθυνση δεν θα εξυπηρετούσε μόνο τους μετανάστες, αλλά και τη διοίκηση.
- Να αποσυνδεθεί – υπό όρους – η άδεια διαμονής από την άδεια εργασίας. Η αλλαγή αυτή θα διευκόλυνε την παραμονή στη νομιμότητα σε συνθήκες κρίσης, διευκολύνοντας την ομαλή εξέλιξη της διαδικασίας ένταξης. Για την ολοκλήρωσή της θα έπρεπε να δημιουργηθεί ένας μόνιμος μηχανισμός επαναφοράς στη νομιμότητα.

- Να θεσπιστεί η νομιμοποίηση της διαμονής της μητέρας μετανάστριας μέσω του παιδιού της, αλλαγή που θα σήμαινε απεξάρτηση από το νομικό καθεστώς του συζύγου.

Η κυριότερη, όμως, πρόταση για τη διασφάλιση ότι θα έρχονται μετανάστες οι οποίοι θα είναι νόμιμοι από τη στιγμή της εισόδου τους στη χώρα και η ένταξή τους θα είναι ομαλότερη, αναφέρεται στη διαμόρφωση και εφαρμογή μιας βιώσιμης πολιτικής για την προσέλκυση των μεταναστών. «Όταν κάνουμε λόγο για διακυβέρνηση της μετανάστευσης, δεν μιλούμε απλώς για “ροές”, για “αριθμούς” ή για “διαδρομές” των μεταναστών, αλλά για ανθρώπους. Προκειμένου να είναι κατάλληλες, αποτελεσματικές και βιώσιμες, οι πολιτικές πρέπει να χαράσσονται κατά τέτοιο τρόπο ώστε να ανταποκρίνονται στις προσδοκίες και τα προβλήματα των ανθρώπων που αφορούν».²⁸ Μια τέτοια πολιτική θα επέτρεπε την ενεργό συμμετοχή του κράτους στη ρύθμιση των μεταναστευτικών ροών ήδη από τη χώρα προέλευσης.

Η απόδοση της ιθαγένειας στους μετανάστες, η οποία κατά κάποιον τρόπο επικυρώνει θεσμικά την επιτυχή ολοκλήρωση της ένταξης, ακολουθεί άξονες συμβατούς με τις Κοινές Βασικές Αρχές (ΚΒΑ) της Ε.Ε. Τέτοιοι άξονες είναι η βασική γνώση της γλώσσας, η προσαρμογή στην κοινωνική και οικονομική ζωή, και η πολιτική συμμετοχή, η οποία τεκμαίρεται από τη συμμετοχή στις εκλογές της τοπικής αυτοδιοίκησης. Επισημίναμε ήδη πως το νομικό πλαίσιο απονομής της ιθαγένειας είναι αρκετά πρόσφατο, ενώ ανακοινώθηκε η αναστολή του ως την κατάρτιση νέου νόμου. Συνεπώς, στο πεδίο αυτό η εκκρεμότητα παραμένει.

Ένα πεδίο που παραμένει διαρκώς ανοικτό είναι το πεδίο των διακρίσεων και της καταπολέμησής τους, προκειμένου να διασφαλίζεται η ισότιμη πρόσβαση των μεταναστών σε φορείς, αγαθά και υπηρεσίες. Τα στελέχη της διοίκησης ανέφεραν πως εξακολουθούν να υφίστανται ρατσιστικές συμπεριφορές εκ μέρους των δημοσίων υπαλλήλων. Παράλληλα, όμως, μετέθεσαν την ευθύνη στο (απρόσωπο) κράτος, που χωρίς σχεδιασμό φορτώνει υπερβολική εργασία σε υποστελεχωμένες υπηρεσίες. Η διαπίστωση αυτή φαίνεται να επιβεβαιώνει τα ευρήματα παλαιότερων ερευνών για την υποστελέχωση

28. Η Συνολική Προσέγγιση της Μετανάστευσης και της Κινητικότητας, Ευρωπαϊκή Επιτροπή, COM (2011) 743 τελικό, 18.11.2011, σ.7.

των υπηρεσιών πρώτης γραμμής, θεωρώντας αυτές «δυσμενής» μετάθεση. Σίγουρα, οι αντιλήψεις αυτές σχετίζονται και με την αξιολογική ιεράρχηση των αντικειμένων της δημόσιας διοίκησης, και με υπαρκτές πρακτικές οι οποίες θα πρέπει να αντιμετωπιστούν. Αυτή είναι, όμως, η μία όψη του προβλήματος, καθώς η διακριτική ή ακόμη και ρατσιστική συμπεριφορά στηρίζεται επίσης στην εκπαίδευση, την επαγγελματική κατάρτιση αλλά και την προσωπικότητα κάθε υπαλλήλου. Αναδύεται, συνεπώς, ένα πλέγμα ζητημάτων που θα πρέπει να αντιμετωπιστούν, προκειμένου να εκλείψουν τέτοιες πρακτικές από τη μεριά της διοίκησης. Ως απάντηση στα ζητήματα αυτά, οι ερωτώμενοι πρότειναν τα εξής:

- Να στελεχωθεί η διοίκηση με εξειδικευμένο προσωπικό, και μάλιστα με αλλοδαπούς διερμηνείς και πολιτισμικούς διαμεσολαβητές. Ακόμη, προτάθηκε η αξιοποίηση αλλοδαπών υπαλλήλων και σε άλλες υπηρεσίες, όπως τα Δικαστήρια και η Αστυνομία.
- Να υπάρξει περαιτέρω κατάρτιση και επιμόρφωση όσων υπαλλήλων χειρίζονται θέματα μετανάστευσης και έρχονται σε επαφή με μετανάστες.
- Να δημιουργηθούν μηχανισμοί υποδοχής και ενημέρωσης των μεταναστών, καθώς ένα μέρος της ελλειμματικής πρόσβασης αποδίδεται στην ανεπαρκή πληροφόρησή τους για τα δικαιώματά τους και τις διαδικασίες πρόσβασης στις υπηρεσίες.
- Να λειτουργήσουν υπηρεσίες μιας στάσης για την εξυπηρέτηση των μεταναστών, απλουστεύοντας τις διαδικασίες, περιορίζοντας τις πιθανότητες έντασης και βελτιώνοντας την ισότιμη πρόσβαση.²⁹

Τα προβλήματα στο χώρο της εργασίας, ο οποίος σχετίζεται άμεσα με την κοινωνική και οικονομική ένταξη, θέτουν ένα ζήτημα που αναφέρθηκε ήδη: τη σύνδεση της νομιμότητας με την ασφάλιση. Η σύνδεση αυτή, έτσι όπως έχει ρυθμιστεί, διαστρεβλώνει τη σχέση των μεταναστών με την αγορά εργασίας, οδηγεί στην αδήλωτη εργασία και δημιουργεί συνθήκες εκμετάλλευσης. Αποτέλεσμα είναι η παρεμπόδι-

29. Όπως αναφέρεται και παραπάνω, σύμφωνα με το Ν. 4018/2011, συστάθηκαν και λειτουργούν οι «Υπηρεσίες μίας Στάσης» στις Αποκεντρωμένες Διοικήσεις της χώρας. Ωστόσο η διαδικασία στελέχωσης των υπηρεσιών αυτών δεν έχει ακόμη ολοκληρωθεί με αποτέλεσμα να εξακολουθούν τα προβλήματα στην εξυπηρέτηση των αιτημάτων των μεταναστών.

ση της ένταξης, ενδεχομένως και η αναστροφή της. Σε συνδυασμό με την πλήρη ανυπαρξία ενός τρόπου αναγνώρισης των επαγγελματικών προσόντων τους, οι μετανάστες εργαζόμενοι δυσκολεύονται να διεκδικήσουν τα δικαιώματά τους, απομονώνονται από συνδικαλιστικούς φορείς και αποτελούν εύκολα θύματα. Για την αντιμετώπιση αυτών των σημαντικών προβλημάτων, οι ερωτώμενοι πρότειναν μεταρρυθμίσεις στην αγορά εργασίας, και συγκεκριμένα:

- Να δημιουργηθεί ένας δημόσιος φορέας διαμεσολάβησης μεταξύ μεταναστών εργαζομένων και των εργοδοτών τους.³⁰
- Να συσταθούν μηχανισμοί αυτεπάγγελτου ελέγχου των επιχειρήσεων, χωρίς να απαιτείται προηγούμενη καταγγελία εκ μέρους του μετανάστη.³¹
- Να προχωρήσει η αναγνώριση των επαγγελματικών προσόντων των μεταναστών.

Οι εκπρόσωποι των δημόσιων φορέων αναγνώρισαν στην εκπαίδευση έναν ακόμη τομέα κρίσιμο για την ένταξη των μεταναστών. Αντιλαμβάνονται δύο παραμέτρους του θέματος: η πρώτη αφορά την εκπαίδευση των παιδιών, και δι' αυτής την ένταξη όλης της οικογένειας, και η δεύτερη αφορά την εκπαίδευση των ενηλίκων. Η πρώτη παράμετρος φαίνεται πως έχει απαντηθεί ικανοποιητικά από την ελληνική πολιτεία, καθώς η πρόσβαση των παιδιών στο σχολείο δεν περιορίζεται από το νομικό καθεστώς των ίδιων και των γονέων τους. Εμπόδια εξακολουθούν να εμφανίζονται είτε από αυθαιρετούντες διευθυντές, είτε και για λόγους πολιτισμικούς. Από τις συνεντεύξεις και τις ομάδες εστιασμένης συζήτησης αναδείχθηκε η θετική συμβολή καινοτομιών, όπως η ευέλικτη ζώνη και το ολοήμερο σχολείο, ενώ διατυπώθηκαν και οι εξής προτάσεις:

30. Προς αυτή την κατεύθυνση, αν και δεν αφορά αποκλειστικά τους μετανάστες εργαζόμενους, εκτιμάται ως θετική εξέλιξη η υιοθέτηση του Ν. 3996/2011 (ΦΕΚ Α 170/5.8.2011) «Αναμόρφωση του Σώματος Επιθεωρητών Εργασίας, ρυθμίσεις θεμάτων Κοινωνικής Ασφάλισης και άλλες διατάξεις», σύμφωνα με τον οποίο συνιστάται Σώμα Επιθεώρησης Εργασίας στο Υπουργείο Εργασίας και Κοινωνικής Ασφάλισης, έργο του οποίου είναι η επίβλεψη και ο έλεγχος της εφαρμογής των διατάξεων της εργατικής νομοθεσίας, η έρευνα της ασφαλιστικής κάλυψης και παράνομης απασχόλησης των εργαζομένων, η συμφιλίωση και επίλυση των εργατικών διαφορών, καθώς και η παροχή πληροφοριών σε εργαζόμενους και εργοδότες σχετικά με τα πλέον αποτελεσματικά μέσα για την τήρηση των κείμενων διατάξεων.

31. ό.π.

- να ενισχυθεί η επιμόρφωση των εκπαιδευτικών,
- να δημιουργούνται τάξεις υποδοχής και να αποφεύγεται η υποκατάστασή τους από τα τμήματα ένταξης, τα οποία απευθύνονται σε μαθητές με διαφορετικές εκπαιδευτικές ανάγκες,
- να ενισχυθούν οι εξωσχολικές δραστηριότητες που προσφέρονται στους χώρους των σχολείων εκτός του σχολικού ωραρίου.

Η εκπαίδευση των ενηλίκων μεταναστών και μεταναστριών, με έμφαση στη γλώσσα, παρουσιάζει περισσότερα προβλήματα, με κυριότερα τον αποκλεισμό λόγω καθεστώτος διαμονής, και τον προσωρινό και πιλοτικό χαρακτήρα των περισσότερων προγραμμάτων.

Ως προς τη συμμετοχή των μεταναστών στο δημόσιο βίο, οι εκπρόσωποι των δημόσιων φορέων αναφέρθηκαν ιδιαίτερα στη δυνατότητα των μεταναστών να ψηφίζουν στις εκλογές της πρωτοβάθμιας αυτοδιοίκησης και στη δημιουργία των Συμβουλίων Ένταξης Μεταναστών (ΣΕΜ).

Ένας τομέας στον οποίο φαίνεται πως τα προβλήματα ένταξης παραμένουν ανοικτά και οξυμμένα είναι ο τομέας υγείας και πρόνοιας. Η πρόσβαση τόσο στην υγειονομική περίθαλψη όσο και στις υπηρεσίες πρόνοιας συναρτάται με το νομικό καθεστώς των μεταναστών, γεγονός που επιβάλλει ελέγχους ως προς το δικαίωμα πρόσβασης. Οι έλεγχοι και ο δυνητικός αποκλεισμός ατόμων που βρίσκονται σε ανάγκη έρχονται σε σύγκρουση με την επαγγελματική δεοντολογία και – μερικές φορές – με τις ηθικές αρχές και αξίες του προσωπικού. Τα προβλήματα σχετίζονται κατ' αρχήν με τους μετανάστες που δεν διαμένουν νόμιμα στη χώρα. Ωστόσο, η πιθανότητα απονομιμοποίησης – στην οποία έχουμε ήδη αναφερθεί – καθιστά πιθανή, για μια μερίδα τουλάχιστον των νόμιμων μεταναστών, τη στέρηση της πρόσβασης στις υπηρεσίες αυτές. Αντιμέτωποι με μια τέτοια πραγματικότητα, γιατροί και προσωπικό ενίοτε παρακάμπτουν τις προβλέψεις του νόμου, ιδίως όταν απειλείται σοβαρά η υγεία των μεταναστών. Παράλληλα επισημάνθηκε η ανεπάρκεια υπηρεσιών για την περίθαλψη, υποστήριξη και προστασία μεταναστών και κυρίως μεταναστριών, θυμάτων βίας και εμπορίας ανθρώπων. Για την αντιμετώπιση των προβλημάτων στον ευαίσθητο αυτό τομέα, τα στελέχη της διοίκησης πρότειναν:

- να ενισχυθούν και να στελεχωθούν οι υφιστάμενες δομές και να δημιουργηθούν νέες, προκειμένου να εξασφαλίζεται για τα θύματα στέγαση και προστασία για ένα διάστημα,

- να θεσμοθετηθεί ένα Εθνικό Σύστημα Αναγνώρισης των θυμάτων εμπορίας ανθρώπων.

Από την ανάλυση που προηγήθηκε και την παράθεση των προτάσεων για μεταρρυθμίσεις και αλλαγές, προκύπτει ότι τα στελέχη της διοίκησης εκφράζουν έντονο ενδιαφέρον για ενίσχυση της κοινωνικής ένταξης των μεταναστών. Είναι πρόθυμοι να υποστηρίξουν αντίστοιχες μεταρρυθμίσεις, όμως, κύριο ζητούμενο παραμένει από τη μεριά τους η διατύπωση ενός πλήρους και θετικού νομικού πλαισίου, το οποίο να αντικαταστήσει την «διά της παραλείψεως» ρύθμιση της σχέσης του κράτους με τους μετανάστες. Η θέσπιση ενός τέτοιου πλαισίου θα περιορίσει τα περιθώρια αυθαιρεσίας των υπαλλήλων και θα προσφέρει την απαραίτητη ασφάλεια δικαίου για την προώθηση περαιτέρω μεταρρυθμίσεων.

Το φύλο, ως παράμετρος της ένταξης αλλά και των εμποδίων που συναντούν οι γυναίκες μετανάστριες, διερευνήθηκε συστηματικά και φαίνεται πως οι συμμετέχοντες στην έρευνα αντιλαμβάνονται τη σημασία του. Τα ζητήματα που σχετίζονται με το φύλο συνδέονται και με τις θρησκευτικές και πολιτισμικές αντιλήψεις, πρακτικές και διακρίσεις που κομίζουν οι μετανάστες από τη χώρα προέλευσης. Αυτές οι αντιλήψεις επιφέρουν εντονότερης μορφής αποκλεισμούς σε σύγκριση με τους άνδρες μετανάστες. Οι εκπρόσωποι των δημόσιων φορέων αναφέρθηκαν σε αυτόν το διπλό αποκλεισμό σε συνάρτηση με την εκπαίδευση, την υγειονομική περίθαλψη και την προστασία των θυμάτων βίας και εμπορίας ανθρώπων (trafficking). Σε σχέση με την εκπαίδευση, αναφέρθηκε η παράδοση του διαχωρισμού αγοριών και κοριτσιών στο σχολικό περιβάλλον και η απομάκρυνση των κοριτσιών από το σχολείο σε μικρή ηλικία προκειμένου να αναλάβουν καθήκοντα μέσα στο σπίτι, όπως τη φροντίδα των υπόλοιπων παιδιών της οικογένειας. Επίσης αναφέρθηκαν τα ζητήματα που σχετίζονται με τον ενδυματολογικό κώδικα και αναλύθηκαν οι ιδιαίτερες διαπολιτισμικές δεξιότητες που πρέπει να διαθέτει ο εκπαιδευτικός για να τα διαχειριστεί προς όφελος των παιδιών.

Εξίσου σημαντικά είναι τα προβλήματα που καλείται να αντιμετωπίσει το ιατρικό και νοσηλευτικό προσωπικό, καθώς βρίσκεται αντιμετώπιση με πρακτικές που θέτουν σε κίνδυνο τη σωματική ακεραιότητα των γυναικών μεταναστριών, αλλά και με περιορισμούς στην ιατρική και νοσηλευτική αντιμετώπιση των ασθενών. Για άλλη μια

φορά, λοιπόν, ανακύπτει το ζήτημα της καλλιέργειας διαπολιτισμικών δεξιοτήτων ή της αξιοποίησης πολιτισμικών διαμεσολαβητών.

Η επιτυχής ένταξη των μεταναστών και ιδίως των μεταναστριών προϋποθέτει την μετατόπιση των παραδοσιακών ρόλων στην κατεύθυνση μιας ισότιμης θέσης των γυναικών. Στο σημείο αυτό αξίζει να τονιστεί ότι μια τέτοια μετατόπιση δεν διευκολύνει την ένταξη μόνο των γυναικών αλλά και των ανδρών μεταναστών και της μεταναστευτικής κοινότητας στο σύνολό της. Βεβαίως, η μετατόπιση αυτή, όσο και αν είναι έργο της κοινωνίας υποδοχής μέσω των θεσμικά υπεύθυνων οργάνων της, δεν μπορεί να συντελεστεί βίαια ή με όρους επιβολής αλλά με σεβασμό στις πολιτισμικές παραδόσεις των μεταναστών και με τρόπο συμβατό προς αυτές. Για το λόγο αυτόν οι ερωτώμενοι επέμειναν στη σημασία των πολιτισμικών διαμεσολαβητών, οι οποίοι «μεταφράζουν» τα ζητήματα και προς τις δύο κατευθύνσεις – τους μετανάστες και την κοινωνία υποδοχής – ενισχύοντας την αλληλοκατανόηση, τον πολιτισμικό διάλογο και οδηγώντας εν τέλει στην επιθυμητή όσμωση. Υπενθυμίζεται πως σε μια τέτοια διαδικασία διαλόγου η κοινωνία υποδοχής καλείται επίσης να μετασχηματιστεί αποδεχόμενη την πολιτισμική ιδιαιτερότητα των μεταναστών και να καταστεί περισσότερο ανεκτική καταπολεμώντας το ρατσισμό. Σχετικά με το ευαίσθητο αυτό ζήτημα οι εκπρόσωποι των φορέων πρότειναν μικρά αλλά σημαντικά βήματα χειραφέτησης των μεταναστριών, όπως:

- να απεξαρτηθεί το νομικό καθεστώς και τα δικαιώματα των γυναικών μεταναστριών από το αντίστοιχο καθεστώς του συζύγου τους,
- να διασφαλιστεί η πρόσβαση των μεταναστριών σε δομές κοινωνικής μέριμνας, όπως οι βρεφονηπιακοί σταθμοί και οι χώροι φύλαξης παιδιών, ανεξάρτητα από το νομικό καθεστώς των γονέων,
- να διασφαλιστεί η παροχή προστασίας σε όσους μετανάστες έχουν πέσει θύματα διαπιστωμένης ρατσιστικής βίας και το καταγγέλλουν, ανεξάρτητα από το καθεστώς νομιμότητάς τους,
- να υποστηριχθεί η συμμετοχή των γυναικών σε εκπαιδευτικά προγράμματα κατάρτισης,
- να αντιμετωπιστούν τα θεσμικά κενά που αφορούν την απασχόληση των μεταναστριών που εργάζονται ως εσωτερικές, η πλειονότητα των οποίων προσφέρει αδήλωτη εργασία και αντιμετωπίζει τον

κίνδυνο άμεσης απέλασης, ως προς την κοινωνική ασφάλιση και το ύψος των αμοιβών,

- να υποστηριχθεί η κοινωνική δικτύωση των μεταναστριών με την τοπική κοινωνία.

6. Μια κριτική αποτίμηση

Ο λόγος των συμμετεχόντων στην έρευνα αποκαλύπτει μια διάσταση ανάμεσα στην πολιτική και τη διοίκηση. Η διάσταση αυτή, που μπορούμε να τη διαπιστώσουμε «πίσω από τις γραμμές» και σε παλαιότερες έρευνες, αντιπαραθέτει εν πολλοίς το επίπεδο της μεταναστευτικής πολιτικής στο επίπεδο της διοικητικής πρακτικής για τη μετανάστευση. Το πρώτο παρουσιάζεται ως χαοτικό, δαιδαλώδες και αντιφατικό, ενώ το δεύτερο εμφανίζεται ως προσπάθεια να μπει τάξη και να επέλθει κάποιου είδους αποτελεσματικότητα και λειτουργικότητα.

Οι προτάσεις των στελεχών της διοίκησης στρέφονται κατά κύριο λόγο στην αποτελεσματικότητα, αφήνοντας στο περιθώριο –συνθήτως– το επίπεδο της πολιτικής. Έτσι, όμως, φαίνεται πως επί μακρόν έχει διαμορφωθεί στο χώρο της δημόσιας διοίκησης η δυσπιστία και η απονομιμοποίηση της πολιτικής. Έχει, επομένως, διαμορφωθεί το «ιδεολογικό» πλαίσιο για ερμηνείες των νόμων και των διαδικασιών σε επίπεδο υπαλλήλου ή υπηρεσίας, οι οποίες καταγράφονται σε έρευνες υπό τον τίτλο της «αυτενέργειας».

Τα παραπάνω δεν αμφισβητούν τη χρησιμότητα των προτάσεων που κατέθεσαν τα στελέχη της διοίκησης στο πλαίσιο της έρευνας. Οι προτάσεις αυτές έρχονται να απαντήσουν σε υπαρκτά προβλήματα και να εναρμονίσουν τη διοικητική πρακτική με τις αρχές και τα παραδείγματα που προτείνει η Ε.Ε. για την ένταξη των μεταναστών. Όμως η υιοθέτησή τους χωρίς τη συνολική και *expressis verbis* αναδιατύπωση της εθνικής μεταναστευτικής πολιτικής απλά θα αναπαρήγαγε και θα πολλαπλασίαζε τις αντιφάσεις. Αυτό που διαπιστώνει κανείς από την αφομοίωση των Κοινών Βασικών Αρχών για τη μετανάστευση είναι ο επιτακτικός χαρακτήρας του αιτήματος για τη διατύπωση ενός ανάλογου κειμένου αρχών για την εθνική μεταναστευτική πολιτική και την αναδιατύπωση του πολιτικού σχεδιασμού και του νομικού πλαισίου γύρω από τις αρχές αυτές. Μόλις το 2013 παρουν-

σιάστηκε η «Εθνική Στρατηγική για την ένταξη των πολιτών τρίτων χωρών» (ΥΠΕΣ 2013), που επιχειρεί να απαντήσει στο κενό αυτό. Μένει να αποδειχθεί κατά πόσο η ύπαρξη και η εφαρμογή αυτού του κειμένου αρχών θα οδηγήσει σε ένα επαρκές και διάφανο πλαίσιο για τη λειτουργία της διοίκησης.

Το ζήτημα της αντιμετώπισης των γυναικών μεταναστριών και της ένταξής τους είναι σύνθετο, καθώς δεν έχει να αντιμετωπίσει μόνο διοικητικά ή θεσμικά εμπόδια, όσο εμπόδια πολιτισμικά και θρησκευτικά. Ιδίως στο βαθμό που οι πολιτισμικές και θρησκευτικές πρακτικές της χώρας προέλευσης είναι ασύμβατες με εκείνες της χώρας υποδοχής, η ένταξη των μεταναστευτικών ομάδων θα οδηγήσει στην υπέρβαση των εμποδίων. Φαίνεται να δημιουργείται έτσι όμως ένας φαύλος κύκλος: η ένταξη των γυναικών μεταναστριών προϋποθέτει την υπέρβαση των εμποδίων, που δεν είναι δυνατόν να αντιμετωπιστούν με τρόπο μηχανικό, αλλά κυρίως μέσω της ένταξης ολόκληρης της μεταναστευτικής κοινότητας και τον ενοφθαλμισμό προοδευτικών στοιχείων του κυρίαρχου πολιτισμικού και αξιακού προτύπου χωρίς την επιβολή του. Μια τέτοια διαδικασία είναι αναμφίβολα μακρά και τα αποτελέσματά της δεν είναι με κανέναν τρόπο εξασφαλισμένα. Γι' αυτόν το λόγο είναι σκόπιμο να ληφθούν σοβαρά υπόψη κατά τον πολιτικό σχεδιασμό οι προτάσεις των στελεχών της διοίκησης. Σε κάθε περίπτωση, η διατήρηση ενός καθεστώτος μη νόμιμης παραμονής για μεγάλο αριθμό μεταναστών, καθώς και η διαρκής πιθανότητα υπαγωγής σε αυτό νομίμως διαμενόντων μεταναστών, αποτελεί το μείζον εμπόδιο στην ένταξή τους.

7. Βιβλιογραφία

Ελληνόγλωσση

- Αλεξιάς Γ. (2001), «Η κοινωνική πρόσληψη και μελέτη του φαινομένου της μετανάστευσης - μια εμπειρική μελέτη των διαδικασιών ελέγχου», στο Γ. Αμίτσης, Γ. Λαζαρίδη (επιμ.), *Νομικές και κοινωνικοπολιτικές διαστάσεις της μετανάστευσης στην Ελλάδα*, Αθήνα, Παπαζήσης.
- Βαρουξή Χ. (2009), «Μεταναστευτική πολιτική και δημόσια διοίκηση: Μια ανθρωποδικαιωματική προσέγγιση. Συμπεράσματα έρευνας πεδίου», στο Χ. Βαρουξή, Ν. Σαρρής, Α. Φραγκίσκου (επιμ.), *Όψεις μετανάστευσης και μεταναστευτικής πολιτικής στην Ελλάδα σήμερα*, Αθήνα, ΕΚΚΕ, σελ. 101-122.

- Βαρουξή Χ., Σαρρή Ν. (2012), «Μετανάστευση και ένταξη: προκλήσεις και διακρίσεις», στο Α. Αφουξενίδης, Ν. Σαρρή, Ο. Τσακνρίδη (επιμ.), *Ένταξη των μεταναστών: Αντιλήψεις, πολιτικές, πρακτικές*, Αθήνα, ΕΚΚΕ, σελ. 17-36.
- Γετίμης Π., Ξ. Πετρινώτη (2003), *Έρευνα για την ανίχνευση των προβλημάτων που αντιμετωπίζουν στελέχη του Δημοσίου στην εξυπηρέτηση των μεταναστών -παλινοστούτων-προσφύγων. Διατύπωση προτάσεων για τα προγράμματα κατάρτισης-ευαισθητοποίησης*, (Έκθεση Έρευνας) Αθήνα.
- Γεωργαράκης Ν. Γ. (2009), «Η μεταναστευτική πολιτική: Στάσεις και αντιστάσεις στην ελληνική διοίκηση», στο Χ. Βαρουξή, Ν. Σαρρή, Α. Φραγκίσκου (επιμ.), *Όψεις μετανάστευσης και μεταναστευτικής πολιτικής στην Ελλάδα σήμερα*, Αθήνα, ΕΚΚΕ, σελ. 33-60.
- Εθνική Επιτροπή για τα Δικαιώματα του Ανθρώπου (ΕΕΔΑ) (2007), *Δικαίωμα στην υγεία των μεταναστών χωρίς νόμιμα έγγραφα παραμονής*, Νοέμβριος 2007.
- Εθνική Επιτροπή Δικαιωμάτων του Ανθρώπου (ΕΕΔΑ) (2011), *Η αντιμετώπιση της ρατσιστικής βίας από την αστυνομία και τη δικαιοσύνη*, Μάιος 2011.
- Εθνική Επιτροπή για τα Δικαιώματα του Ανθρώπου (ΕΕΔΑ) (2012), *Ετήσια Έκθεση ΕΕΔΑ 2011*, Σεπτέμβριος 2012.
- Επιτροπή των Ευρωπαϊκών Κοινοτήτων (2005), COM(2005) 389 τελικό, *Κοινό Πρόγραμμα για την Ένταξη: Πλαίσιο σχετικά με την ένταξη των υπηκόων τρίτων χωρών στην Ευρωπαϊκή Ένωση*, Βρυξέλλες, Επιτροπή των Ευρωπαϊκών Κοινοτήτων.
- Επιτροπή των Ευρωπαϊκών Κοινοτήτων (2011), COM (2011) 743/ 18.11.2011, *Η συνολική προσέγγιση της μετανάστευσης και της κινητικότητας*, Βρυξέλλες, Επιτροπή των Ευρωπαϊκών Κοινοτήτων.
- Επιτροπή των Ευρωπαϊκών Κοινοτήτων (2011), COM (2011) 455/ 20.7.2011, *Ευρωπαϊκή Ατζέντα για την Ένταξη των Υπηκόων Τρίτων Χωρών*, Βρυξέλλες, Επιτροπή των Ευρωπαϊκών Κοινοτήτων.
- Επιτροπή των Ευρωπαϊκών Κοινοτήτων (2012), *Ελλάδα: Εμπορία Ανθρώπων, Γενικές πληροφορίες*, <http://ec.europa.eu/anti-trafficking/index>.
- Επιτροπή των Ευρωπαϊκών Κοινοτήτων (2012), COM (2012) 286/ 19.06.2012, *Η στρατηγική της Ε.Ε. για την εξάλειψη της εμπορίας ανθρώπων 2012-2016*, Βρυξέλλες, Επιτροπή των Ευρωπαϊκών Κοινοτήτων.
- Ευρωπαϊκό Δίκτυο Μετανάστευσης (ΕΔΜ) - Ε.Μ.ΜΕ.ΔΙΑ. (2013), *Ετήσια Έκθεση Πολιτικής 2012*, Μάρτιος 2013.
- Ευρωπαϊκό Δίκτυο Μετανάστευσης (ΕΔΜ) - Κέντρο Ευρωπαϊκού Συνταγματικού Δικαίου (2012), *Ετήσια Έκθεση Πολιτικής 2011*, Μάρτιος 2012.
- Ευρωπαϊκό Κοινοβούλιο (2013), *Ψήφισμα σχετικά με την ένταξη των μεταναστών, τις επιπτώσεις στην αγορά εργασίας και την εξωτερική διάσταση του*

- συντονισμού των συστημάτων κοινωνικής ασφάλισης της Ε.Ε., 14.3.2013, Στρασβούργο, Ευρωπαϊκό Κοινοβούλιο.
- Ευρωπαϊκό Κοινοβούλιο και Συμβούλιο της Ευρωπαϊκής Ένωσης (2011), *Οδηγία 2011/36/Ε.Ε. για την πρόληψη και την καταπολέμηση της εμπορίας ανθρώπων και για την προστασία των θυμάτων της*, Επίσημη Εφημερίδα της Ε.Ε. L 101, 15.04.2011, Στρασβούργο, Ευρωπαϊκό Κοινοβούλιο και Συμβούλιο της Ευρωπαϊκής Ένωσης.
- Ευρωπαϊκή Οικονομική και Κοινωνική Επιτροπή (2007), Γνωμοδότηση C 256/22, *Υγεία και μετανάστευση*, Ευρωπαϊκή Οικονομική και Κοινωνική Επιτροπή, 27.10.2007.
- Ευρωπαϊκή Οικονομική και Κοινωνική Επιτροπή (2009), Γνωμοδότηση C 218/17, *«Πράσινη Βίβλος – Μετανάστευση και κινητικότητα: προκλήσεις και ευκαιρίες για τα εκπαιδευτικά συστήματα της Ε.Ε.»*, Ευρωπαϊκή Οικονομική και Κοινωνική Επιτροπή, 11.9.2009.
- Καψάλης Α. (2005), «Το δικαίωμα διαμονής και η απασχόληση των μεταναστών», στο Α. Καψάλης, Π. Λινάρδος-Ρυλμόν (επιμ.), *Μεταναστευτική πολιτική και δικαιώματα των μεταναστών*, Αθήνα: Ινστιτούτο Εργασίας ΓΣΕΕ-ΑΔΕΔΥ, σελ. 55-70.
- Καψάλης Α. (2009), «Η ανάγκη για μια νέα προσέγγιση του ζητήματος της μετανάστευσης», *Τετράδια του ΙΝΕ*, τ. 31, σελ. 13-58.
- Μαράτου-Αλιπράντη Λ. (2007), *Η γυναικεία μετανάστευση στην Ελλάδα: Τα ευρήματα της Πανελλήνιας Έρευνας του Κ.Ε.Θ.Ι.*, Αθήνα, Κέντρο Ερευνών για Θέματα Ισότητας.
- Μαράτου-Αλιπράντη Λ. (2012), «Γυναικεία Μετανάστευση και η Παγκοσμιοποίηση της Έμφισχης Οικιακής Εργασίας», στο Κόντης Α. (επιμ.) (2011), *Η εργασία ως παράγων ανάπτυξης: Μετανάστευση – Οικονομία – Τεχνολογία*, Αθήνα, Παπαζήσης & Πανεπιστημιακές Εκδόσεις Θεσσαλίας, σελ. 207-226.
- Οικονομική και Κοινωνική Επιτροπή της Ελλάδος (ΟΚΕ) (2011), *Γνώμη, Εφαρμογή της αρχής της ίσης μεταχείρισης ανεξαρτήτως φυλετικής ή εθνοτικής καταγωγής, θρησκευτικών ή άλλων πεποιθήσεων, αναπηρίας, ηλικίας ή γενετισίου προσανατολισμού – Έκθεση Έτους 2009*, Αθήνα, ΟΚΕ.
- Παπαδοπούλου Δ. (2008), «Η κοινωνική ενσωμάτωση στην ελληνική περίπτωση», στο D. Schnapper, *Η κοινωνική ενσωμάτωση: Μια σύγχρονη προσέγγιση*, Αθήνα, Κριτική, σελ. 13-37.
- Παπαδοπούλου Δ. (2011), «Η κοινωνική ενσωμάτωση των μεταναστών στην Ελλάδα: Θεωρητικές προσεγγίσεις και εμπειρικές διαπιστώσεις», στο Α. Μωυσιάδης, Δ.Β. Παπαδοπούλου (επιμ.), *Η κοινωνική ενσωμάτωση των μεταναστών στην Ελλάδα: Εργασία, εκπαίδευση, ταυτότητες*, Αθήνα, Κριτική, σελ. 19-49.

- Σαρρής Ν. (2009), «Οι αντιφατικές διαστάσεις της μεταναστευτικής πολιτικής στην Ευρωπαϊκή Ένωση», στο Χ. Βαρουξή, Ν. Σαρρής, Α. Φραγκίσκου (επιμ.), *Όψεις μετανάστευσης και μεταναστευτικής πολιτικής στην Ελλάδα σήμερα*, Αθήνα, ΕΚΚΕ, σελ. 61-84.
- Schnapper D. (2008), *Η κοινωνική ενσωμάτωση: Μια σύγχρονη προσέγγιση*, Αθήνα, Κριτική.
- Σιμόπουλος Χ. (2005), «Η σχέση των μεταναστών με τη διοίκηση: προβλήματα και προτάσεις βελτίωσης της διαδικασίας», στο Α. Καψάλης, Π. Λινάρδος-Ρυλιμόν (επιμ.), *Μεταναστευτική πολιτική και δικαιώματα των μεταναστών*, Αθήνα, Ινστιτούτο Εργασίας ΓΣΕΕ-ΑΔΕΔΥ.
- Στρατηγάκη Μ. (2007), *Το φύλο της κοινωνικής πολιτικής*, Αθήνα, Μεταίχιμο, σελ. 71-78.
- Στρατουδάκη Χ. (2009), «Η εμπειρική κοινωνική έρευνα για τους μετανάστες την περίοδο 1990-2005», στο Χ. Βαρουξή, Ν. Σαρρής, Α. Φραγκίσκου (επιμ.), *Όψεις μετανάστευσης και μεταναστευτικής πολιτικής στην Ελλάδα σήμερα*, Αθήνα, ΕΚΚΕ, σελ. 85-99.
- Στρατουδάκη Χ. (2008), *Έρευνες για τους μετανάστες στην Ελλάδα: Ερευνητικές εμμονές και εκκρεμότητες*, Κείμενα Εργασίας 2008/20, Αθήνα, ΕΚΚΕ.
- Συμβούλιο της Ε.Ε. (2004), *Κοινές βασικές αρχές για την πολιτική ενσωμάτωσης των μεταναστών στην Ευρωπαϊκή Ένωση*, 14615/04, 19.11.2004.
- Συνήγορος του Πολίτη (ΣτΠ) (2010), *Εκτιμήσεις του Συνηγόρου του Πολίτη για το ιστορικό εμπορικό κέντρο Αθηνών*, Αθήνα, ΣτΠ.
- Συνήγορος του Πολίτη (ΣτΠ) (2011), *Προτάσεις του Συνηγόρου του Πολίτη για βελτίωση του νομοθετικού πλαισίου σε θέματα χορήγησης και ανανέωσης άδειας παραμονής και εργασίας στην χώρα*, Αθήνα, ΣτΠ.
- Συνήγορος του Πολίτη (ΣτΠ) (2013), *Ειδική Έκθεση: Το φαινόμενο της ρατσιστικής βίας στην Ελλάδα και η αντιμετώπισή του*, Αθήνα, ΣτΠ.
- Τοίγκανου Ι. (επιμ.) (2010), *Μετανάστευση και εγκληματικότητα. Μύθοι και Πραγματικότητα*, Αθήνα, ΕΚΚΕ.
- Τοίγκανου Ι. (2012), «Διακρίσεις και Φύλο: Η οπτική της κοινωνιολογικής έρευνας», στο Μπαλούρδος Δ., Χρυσάκης Μ. (επιμ.), *Καταπολέμηση των διακρίσεων: Τάσεις, προκλήσεις, πολιτικές*, Αθήνα, Παπαζήσης, σελ. 292-302.
- Υπουργείο Εσωτερικών, Γενική Γραμματεία Πληθυσμού και Κοινωνικής Συνοχής (2013), *Εθνική Στρατηγική για την ένταξη των πολιτών τρίτων χωρών*, 23.04.2013.
- Υπουργείο Εσωτερικών (2013), *Σχέδιο Νόμου για την «Κύρωση του Κώδικα Μετανάστευσης και Κοινωνικής Ένταξης»*.
- Χρυσάκης Μ., Μπαλούρδος Δ., Τραμουντάνης Α. (2012), «Συμμετοχή των μεταναστών δεύτερης γενιάς στο εκπαιδευτικό σύστημα και ένταξη στην

- αγορά εργασίας», στο Μουρίκη Α. κ.ά. (επιμ.), *Το κοινωνικό πορτραίτο της Ελλάδας 2012 – Όψεις της κρίσης*, Αθήνα, ΕΚΚΕ, σελ. 127-160.
- Ψημμένος Ι. (2003), «Μεταναστευτικός έλεγχος και άτυπες διακριτικές πολιτικές: Ο ρόλος των κοινωνικών υπηρεσιών», στο Κ. Κασιμάτη (επιμ.), *Πολιτικές μετανάστευσης και στρατηγικές ένταξης: Η περίπτωση των Αλβανών και Πολωνών μεταναστών*, Αθήνα, Gutenberg.

Ξενόγλωσση

- Bouchard G., B. Wake Carroll (2002), «Policy-making and administrative discretion: The case of immigration in Canada», *Canadian Public Administration* 45.2, pp. 239–257.
- Codó E. (2008), *Immigration and Bureaucratic Control: Language Practices in Public Administration*, Berlin & N. York, Mouton de Gruyter.
- Council of Europe (2013), *Report by Niels Muižnieks, Council of Europe Commissioner for Human Rights following his visit to Greece, from 28 January to 1 February 2013*.
- CommDH(2013)6, Strasbourg, 16 April 2013.
- Czaika M., H. de Haas (2013), «The effectiveness of immigration policies», *Population and Development Review* 39.3, pp. 487-508.
- Ellermann A. (2006), «Street-level democracy: How immigration bureaucrats manage public opposition», *West European Politics* 29.2, pp. 293-309.
- European Commission (2011), Eurostat, Methodologies and Working Papers, *Indicators of Immigrant Integration, A Pilot Study*, Bruxelles, European Commission.
- European Commission against Racism and Intolerance (ECRI) (2009), *ECRI Report on Greece*, CRI(2009)31, 15.9.2009.
- European Commission against Racism and Intolerance (ECRI) (2012), *ECRI Conclusions on the implementation of the recommendations in respect of Greece subject to interim follow-up*, CRI(2012)47, 22.6.2012.
- European Economic and Social Committee (EESC) (2012), *Immigration: Integration and Fundamental Rights*, Edition 2012, Bruxelles.
- FRA - European Union Agency for Fundamental Rights (2013), *Racism, discrimination, intolerance and extremism: learning from experiences in Greece and Hungary*, Thematic Situation Report.
- FRA - European Union Agency for Fundamental Rights (2011), *Migrants in an irregular situation: access to healthcare in 10 European Union Member States*, Report.

- FRA - European Union Agency for Fundamental Rights (2011), *Migrants in an irregular situation employed in domestic work: Fundamental rights challenges for the European Union and its Member States*, Report.
- Fuglerud O. (2004), «Constructing exclusion. The micro-sociology of an immigration department», *Social Anthropology* 12.1, pp. 25-40.
- Heyman J. McC. (1995), «Putting Power in the Anthropology of Bureaucracy: The Immigration and Naturalization Service at the Mexico – United States Border», *Current Anthropology* 36.2, pp. 261-287.
- International Organization for Migration (2013), *Improving Access to Labour Market Information for Migrants and Employers*, IOM LINET, Brussels.
- International Organization for Migration (2013), *Recognition of Qualifications and Competencies of Third Country Nationals. Challenges and Opportunities*, IOM LINET, Brussels
- Kiprianos P., Balias S., Passas V. (2003), «Greek Policy towards Immigration and Immigrants», *Social Policy and Administration* 37.2, pp. 148-164.
- Psimmenos I., Kassimati K. (2003), «Immigration control pathways: organisational culture and work values of Greek welfare officers», *Journal of Ethnic and Migration Studies* 29.2, pp. 337-371.