
Report on
International
Protection
in Italy 2017

ANCI
CARITAS ITALIANA
CITTALIA
FONDAZIONE MIGRANTES
CENTRAL SERVICE OF SPRAR
IN COLLABORATION WITH
UNHCR

SUMMARY

2

SUMMARY rePort on international ProteCtion in italy 2017

Report on
International
Protection
in Italy, 2017

Management
committee

Manuela De Marco
Caritas italiana

Don Gianni De Robertis
Fondazione Migrantes

Daniela Di Capua
Central serviCe
oF sPrar

Oliviero Forti
Caritas italiana

Annalisa Giovannini
Cittalia

Delfina Licata
Fondazione Migrantes

Camilla Orlandi
anCi

Luca Pacini
anCi

Editorial
committee

Emiliana Baldoni
Cittalia

Alessandra Caldarozzi
Cittalia

Cristina Franchini
UnhCr

Monia Giovannetti
Cittalia
Chief editor and curator
of the Report

Nicolò Marchesini
Cittalia

Mariacristina Molfetta
Fondazione Migrantes

Barbara Slamic
anCi

Giovanni Vanore
Cittalia

We would like to thank

Giovanni Godio
Mirtha Sozzi
Fondazione Migrantes
osservatorio
vie di FUga

Lucio Bartalotta
Virginia Costa
Domenico Desideri
Maria Silvia Olivieri
Central serviCe
oF sPrar

Caterina Boca
Caritas italiana

Yasmine Mittendorf
UnhCr

Leonardo Domenici
Lapo Bechelli
Giuseppe Galeone
Victor Magiar
Andrea Maurenzi
Luigina Di Liegro
Cittalia

Filippo Miraglia
Sara Prestianni
arCi

Marco Bertotto
MsF

Chiara Favilli
University oF Firenze

Valeria Ferraris
University oF torino

Paolo Cuttitta
vrije Universiteit
aMsterdaM

We would like to
kindly thank for use
of the photos

Sara Prestianni/ARCI
UNHCR

Graphics
and layout

HaunagDesign
Roma

Printing

Gemmagraf
Roma

This Report was closed
with information
available in the month
of October 2017

isbn:978-88-6306-053-9

3

Preface

This report on international protection in Italy 2017 is testi-
mony to the critical work of NGOs and tells the story of how
Italy is, in many ways, at the centre of the narrative of a global
and European refugee crisis. All sections of Italy’s society -
its people, communities, municipalities, NGOs, and gover-
nment - are managing a historically difficult challenge of re-
fugee integration.
As Chair of the European Parliament’s de facto migration
committee (LIBE Committee), I know this should not just be
an issue for Italy, it must be an issue for the whole of the Eu-
ropean Union, acting in solidarity.
The very large numbers of refugees still fleeing Syria and
also being trafficked from sub-Saharan Africa though Libya
are making the most dangerous and heart breaking journeys.
Having visited the region recently, I know the conditions in
Libya are extremely difficult. The push factors resulting in
refugee flows are still constant.
The pace of relocation in the EU has increased in 2017, which
is welcoming. The total number for relocation stands at
30,000 of the 160,000 figure agreed in September 2015. I
commend the decision of European Court of Justice to rule
against the appeal of Hungary and Slovakia against the re-
location scheme.
Other key aspects of the EU’s response to migration relate
to the EU’s ongoing co-operation with Africa on migration.
This is highlighted with the EU Emergency Trust Fund for
Africa, which equates to €2.9 billion. The monitoring of EU
funds is an essential part of protecting and upholding asylum
safeguards in the EU’s response to migration.

Unfortunately, all of these actions of the EU do not amount
to sufficient solidarity for Italy, Greece, and current actions
by EU Member States generally are insufficient to create a
strong functioning EU asylum policy.
Solidarity is too often just a word which is heard in the Sou-
thern regions of the EU or Member States such as Germany
and Sweden who take higher numbers of refugees. EU poli-
cies such as relocation, the mechanisms for receiving refu-
gees, and the better integration of refugees can only happen
if all current 28 Member States express solidarity and use
their resources to help those Member States in the Mediter-
ranean under most pressure.
This report should be read by everyone in the EU Institutions
and it should inspire those in the EU to create and implement
better refugee policies in relocation, resettlement, reception,
integration, and the sharing of responsibility between the
28 Member States.
Concrete lasting solutions and a set of humanitarian EU laws
that will be implemented by Member States are the goal of
all who care about the refugee crises, refugees, and the im-
pact of the refugee crisis on Italy. Above all I wish all those
who work in the NGO sector all the best in their important
work.

Claude Moraes MEP

Chair of the Civil
Liberties, Justice and
Home Affairs Committee

4

SUMMARY rePort on international ProteCtion in italy 2017

Introduction

Nowadays, writing on the topic of reception is rather a chal-
lenging task. Certainly, ideas, data, and narratives are fully
available for depicting an evolving and complex world like
the one we are living in. In this world, a widespread network
of institutions, associations, and volunteers jointly work to-
gether committed to uphold the rights of migrants to gua-
rantee access to human rights and protection. In the last de-
cades, the society witnessed people escaping from wars, con-
flicts, prosecutions, and – often simultaneously – from en-
vironmental disasters or lack of basic resources, hoping to
find a solution - like in Italy - for their need of protection.

Starting from these needs, a multilevel system has been de-
veloped to provide accommodation - albeit with limits - to
thousands of asylum seekers. Over the recent years, institu-
tions, local authorities and the third sector (non-profit sector)
have cooperated indefatigable to achieve this goal and fill
the word “hospitality” with value and sense.

However, it is an effort - despite its extraordinary nature -
that has to deal also today with the current historical, social,
and political context in which all the certainties we had con-
solidated over time seem to fluctuate. The values and prin-
ciples of humanitarian actions for migrants that we upheld
until yesterday were suddenly questioned. Solidarity with
migrants is often perceived more as a negative value than a
virtue and more and more mystified. The choices pushed
along by various European governments to keep the migrants
away are more and more welcomed, although they are often
in clear violation of human rights. What once constituted a
sporadic and solitary action of an individual government to
keep migrants away from its national borders is now being
put in place by the European Union.

The oxymoron of a repulsive reception, typical of those who
imagine managing the complex migration phenomenon
through security and outsourcing policies, is becoming in-
creasingly common in the European society, with a worrying
cascading effect that overwhelms media, institutions and
public opinion. in this context consensus is growing towards
those xenophobic movements that are capitalizing the fears
linked to the arrival of foreign citizens.

The perception of widespread economic and social insecurity
linked to migrants, the fear of terrorist attacks and the ina-
bility of current governments to guarantee security to their
citizens are key elements on which these movements try to
build their popularity in Europe.

It is a situation that not only has consequences on electoral
level but also on stability of territories. Migrants, whoever
they are, are increasingly perceived as a threat. It is the hi-
storical term of “hostes”, as the Roman used it, which descri-
bes the ones not being part of “civitas” but considered to be
a current or potential enemy. And it is on this binomial that
a dangerous narrative is being built, often also on the issue
of refugees.

Various initiatives that characterized the European Agenda
on Immigration in 2017 and more recently at the summit of
Tallin (spring 2017), explain Europe’s strategy towards mi-
gration. The European Commission, presenting its Action
Plan to alleviate pressure on Italy, reaffirmed its commitment
to immigration and migrants, but then goes in a direction
that unfortunately tries to block almost exclusively flows to
Europe already in North Africa. Although the Member States
have been urged to contribute more to the African Fund, to
speed up relocations from Italy, to move forward on the re-
form of the Dublin regulation, we have seen not much pro-
gress on this front. In September 2017 the total number of
relocations carried out from the beginning of the program
in 2015 was just 28,000 persons (when it was expected to
involve 160,000 refugees and asylum seekers): Slovakia ac-
cepted only 16 of the 902 asylum seekers allocated, the Czech
Republic only 12 out of 2,691, Spain only 13.7% of the esta-
blished quota, Belgium 25.6%, the Netherlands 39.6% and
Portugal 49.1%. A failure that saw the so-called “Visegrad
countries” making fun of Brussels with the Hungarian Pre-
mier Orban who not only refused to host refugees but, with
his Slovak colleague, also appealed to the European Court
of Justice against the relocation program. On 6 September,
however, the Court rejected the appeal.

It is an embarrassment, as Pope Francis reminds us, indicative
of the limits of the processes of European unification, of the
obstacles which the concrete application of the universality
of human rights see itself confronted to, and of the walls fa-
ced by integral humanism but which should constitute one
of the most beautiful achievements of our civilization. Among
others, the recent case of Austria bears witness to this natio-
nalist drift. In July, Vienna threatened to deploy the army
on the Brenner Pass if the influx of migrants from Italy had
not diminished. The Austrian Foreign Minister Kurz (now
Prime Minister) reiterated that “Preparations for border con-
trols with Italy are not only legitimate but necessary. We will
prepare and defend our Brenner border!” And so, once again,
migrants and their fragile lives became the electoral tool of
an increasingly reluctant populism, incapable of understan-

5

SUMMARY rePort on international ProteCtion in italy 2017

ding history and of living it with foresight. The temptation
of a short-sighted reading of space and time is leading Europe
towards a dead end, obsessed by limited and particular issues,
unable to widen its gaze to recognize a greater aim that will
bring benefits to everyone.

To try to widen the gaze means first of all to elaborate pro-
posals able to put people and their dignity at the centre, sub-
tracting them from those who speculate on their destiny be-
fore, during and after the journey. It is no longer a time of
fiction but of concrete actions that must be able to count on
a global agreement on migrants and refugees, capable of
keeping together the needs and demands of all to improve
the protection of fleeing people. The resettlement program
launched by the Ministry of the Interior, characterized by a
strong humanitarian character and involving Syrian refugees
from Lebanon and Turkey, as well as Eritreans from Sudan,
is moving in this direction.

Inspired by this conviction, the Italian Government, the Ita-
lian Episcopal Conference and the Community of Sant’Egidio
signed a protocol for the opening of a humanitarian corridor
last spring, thanks to which refugees will enter Italy, in a
legal and safe way, starting first with some 500 refugees cur-
rently stranded in Ethiopian refugee camps. It is a signal with
a high symbolic value that makes Italy one of the few coun-
tries on a global level to experiment with alternative forms
of legal and safe entry for applicants for international pro-
tection.

Also the numbers related to the resettlement programs, im-
plemented by the United Nations, are growing and are the
result of the virtuous collaboration between institutions, or-
ganizations and NGOs as in the case of the involvement of
Caritas Italiana in the program of family reunification of Sy-
rian families from Jordan. It is now less than a year until the
final adoption of the Global Compacts at the UN General As-
sembly in 2018. As outlined in the New York Declaration,
the member states will have to undertake shared commit-
ments, including amongst others the fight against exploita-
tion, racism and xenophobia; the rescue and assistance of
fleeing people; the guarantee of fair border procedures in
line with international law.

In this difficult historical situation our country, between
lights and shadows, is trying to carve out a strategic role for
an immigration management that is not only useful and fun-
ctional to the pressing requests of Brussels, but also sustai-
nable for the countrywide system, starting with a renewed

effort to create a far-reaching and unified reception system.
The awareness that the ordinary system is still underestima-
ted compared to the real reception needs, has brought this
year ANCI (National Association of Italian Municipalities)
and the Ministry of the Interior to support the financial mea-
sures in favour of the “receiving and accommodating” mu-
nicipalities and above all to promote the SPRAR system in
the country with encouraging results considering that today
municipalities that participate are more than 40% of the
total when only a year ago they were 1000 less. In addition,
places in the SPRAR system have recorded an important in-
crease in absolute numbers passing from 26,000 to 30,000
. Although there is awareness that the goal of one single re-
ception system is still far away, we are working, also with
the support of the third sector (non-profit sector), in order
to reach this ambitious and fundamental goal as soon as pos-
sible. A shared and joint commitment, which bases its foun-
dations on the 2014 Unified Conference Agreement of the
Italian Regions and on the National Distribution Plan - agreed
by ANCI and the Ministry of the Interior - and on the Mini-
sterial Directive of 11 October 2016, containing the so-caled
"safeguard clause", which exempt municipalities involved in
the SPRAR network from other forms of reception. Thanks
to these tools, regular meetings were held at territorial level
through which Prefects have launched a stable dialogue
with Mayors to agree on numbers and type of reception. In
this sense, a new way of consultation, dialogue and partici-
pation has been launched, on topics with a significant impact
both for the beneficiaries in accommodation and for the re-
ceiving communities.

It is equally evident, however, that a functional system does
not only need reception facilities but above all requires mea-
sures and policies for integration. The adoption of the Na-
tional Integration Plan undoubtedly represents a first step
towards a comprehensive strategy. The plan foresees action
on multiple levels and calls Regions, local authorities and
the third sector to develop policies to enhance specific fea-
tures and work for a full integration of migrants into the host
communities. A rethinking of tools, practices and procedures
is all the more necessary, because it is no longer enough to
be able to accommodate, but it is necessary to be able to in-
tegrate.

6

SUMMARY rePort on international ProteCtion in italy 2017

Recommendations

European Institutions are
invited to make greater ef-
forts to promote policies to
manage the common migra-
tion phenomenon, and above
all to care for human beings
and to respect their funda-
mental rights. This is why we
demanded that any agree-
ment with third countries or
transit countries always ta-
kes place within the frame-
work of a system that gua-
rantees human rights. In ad-
dition, EU countries are ur-
ged to implement relocation
and resettlement program-
mes in the interest of sharing
responsibility.

The Italian Government is
urged to deepen every effort
to ensure legal and safe ac-
cess to our country for appli-
cants in need of international
protection. It is requested
that any activity aimed at
controlling and managing
migratory flows is carried
out in full compliance with
international treaties and na-
tional laws on human and
personal rights.

The Italian Government is
urged to promote further the
equal distribution of asylum
seekers on its territory and
to make operational and con-
cretize the implementation
of the National Distribution
Plan of the Ministry of the
Interior and ANCI (National
Association of the Italian
Municipalities). At the same
time, activities aimed at
multiplaying the SPRAR sy-
stem to the territories are
encouraged in order to arri-
ve at a unified system in
which quality of reception is
guaranteed.

The Italian Government is
urged to address the exi-
sting gaps in the current re-
ception of Unaccompained
Minors, through providing
a number of suitable recep-
tion places and sustaining
with appropriate measures
the efforts of the municipa-
lities.

The Italian Government is
urged to continue reflecting
on the subject of integration
with key institutional actors
and actors of the third sector
in order to operationalize the
Integration Plan, with parti-
cular reference to the pa-
thways to reach real and full
autonomy of beneficiaries,
connecting with local autho-
rities.

In view of the forthco-
ming elections, all parties
and movements are invited
to put the theme of interna-
tional protection among the
qualifying points of their
agendas with a view to signi-
ficantly improve the respon-
ses in terms of welcoming
and integrating the benefi-
ciaries, with particular refe-
rence to vulnerable people
and unaccompanied minors.

It is hoped that politics
and the media will be mo-
re responsible in the nar-
ration of the migration the-
me, inviting everyone to ha-
ve an approach that is free of
ideological conditioning and
stereotyped visions.

7

SUMMARY rePort on international ProteCtion in italy 2017

Forced migration
in the world and in Europe

Every minute 20 new individuals are forced to
flee. At the end of 2016 some 65.6 million per-
sons were fleeing, 300,000 more than during
the previous year. Another 40 million persons
were internally displaced (IDP’s) and 22.5 mil-
lion were refugees. Half of them were children.
55% of all the refugees in the world came from
three countries: Syria, Afghanistan and South
Sudan. With about 3 million refugees Turkey is
currently the country with the biggest number
of refugees. Germany and the US are the coun-
tries with the biggest number of asylum seekers
in 2016.

The number of individuals asking for interna-
tional protection within the EU shows since 2016
a negative trend with a total of 1,259,955 ap-
plications (a decrease of 4.8% compared to the
previous year). In 2017 a further decrease is ex-
pected due to a significant reduction of flows
from Lybia, following the agreement reached
with Italy. During the first 6 months of the cur-
rent year, this trend was confirmed with a 43,3
% reduction in asylum requests compared to the
same period of the previous year. Germany re-
mains the country with the biggest number, circa
745,000 asylum seekers followed far behind by
Italy with 123,000 demands, France with 84,000
and Greece with 51,000. These four countries
together are responsible for 79.6% of the re-
quests for international protection presented in
the EU during 2016. It should be noted that Ger-
many is also the first country in terms of asylum
seekers per population (9 asylum seekers on
1,000 citizen) whereas Italy is at the 10th place
(with a ratio 2 on 1,000). Most Central Europe-
an countries, in accordance with a national re-
strictive policies, saw the number of requests si-
gnificantly decreasing, above all Hungary with
a decrease of 83.4%.

During 2016 Syria (342,000 requests), Afgha-
nistan (190,000 requests) and Iraq (131,000 re-
quests) are the three top countries in Europe fol-
lowed by Pakistan, Iran and Eritrea. Evidently
the agreement with Turkey had consequences,
as in one year the number of Syrians arriving
has reduced by 11%. The 2017 figures show a
further significant reduction. Also with Afgha-

nistan the EU signed an agreement to contain
the irregular migration flows and facilitate re-
turns.
In 2016 the trend of positive decisions for asy-
lum requests was at 60.8%, with higher rates of
80% in Malta and in Slovakia (especially due to
humanitarian protection status) while rates lo-
wer than 25% were observed in Greece, Ireland,
and Hungary (8%) as the lowest. On the total
of requests, the recognition rate for full refugee
status was 54.5% followed by 38.3% subsidiary
protection status. The remaining 7.2% got a hu-
manitarian status. The figures for 2017 show a
significant trend of reduction of every form of
protection.

In 2015 the migration crisis reported a critical
increase of so-called Dublin cases, exceeding
141,000 requests in 2016, 45,8% of which con-
cerning Italy (as first entry point in Europe), fol-
lowed by Germany and Bulgaria. The main part
of the Dublin cases were so-called cases where
the asylum claim is under scrutiny in one Mem-
ber State, but the applicant previously presented
a protection request in another Member State).
This happened to 95.5% of all the cases arriving
in Bulgaria. Another 4,000 transfers were made
to Italy and they came from Switzerland, Ger-
many and Austria.

The relocation program was set by the EU agen-
da, and was supposed to ease migratory pressure
on the two main entry countries, Italy and Gree-
ce. It failed its objective. In fact only 29,134 per-
sons were relocated until September 2017 (of
the foreseen 160,000). Of these, 9,078 persons
were relocated from Italy. The main receiving
countries were Germany, France and Nether-
lands whereas Poland and Hungary did not ac-
cept any relocation cases.
Two European resettlement programs allowed
22,518 refugees to come to Europe from third
countries. This is a considerably higher number
compared to previous years. The program saw
a strong commitment from countries like Esto-
nia, Finland, and Germany whereas countries
like Greece, Poland, Bulgaria and Croatia ab-
stained. Italy welcomed 60% of its quota, i.e.
1,152 refugees.

8

SUMMARY rePort on international ProteCtion in italy 2017

Figure 1

Applications of
international
protection in EU.
Years 2008-2016
and first semester 2017.
Absolute values.

Source: Eurostat

2008 2009 2010 2011 2012 20142013 2015 2016 2017
June

225,150

263,835 259,400 309,040 335,290

431,090

626,960

1,322,825

1,259,955

327,725

0

300,000

600,000

900,000

1,200,000

1,500,000

DECISION
Percentage values

Finland

Estonia

Latvia

Lithuania

Polonia

Slovakia

Czech, Republic

Hungary

Romania

Bulgaria

Slovenia

Cyprus

Greece

Malta

Italy

France

Spain

Portugal

Luxembourg

Belgium

Ireland

United Kingdom

Netherlands

Austria

Germany

Denmark

Sweden

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

2016 2017

Rejection

International
protection
recognition

Croatia

Figure 2

Decisions in EU,
by rate of recognition.
Year 2016 and first
semester 2017.
Percentage values

Source: Eurostat

9

SUMMARY rePort on international ProteCtion in italy 2017

In 2016 the number of migrants arriving on the
coast of Italy reached 181,436 persons. This was
18% more compared to the previous year. Sicily
with some 123,000 persons arriving was the
first region. Most migrants left from Libya, i.e.
162,000. During the first six months of 2017 Ni-
geria was the first country (as in 2016) with

14,000 arrivals, followed by Bangladesh with
8,241 arrivals and Guinea with 7,759 arrivals.
Compared to just over 41,000 migrants who we-
re intercepted in irregular positions during 2016,
the total number of repatriations was over 5,800
(compared to 5,500 last year).

Asylum seekers
and international protection in Italy

1999 2001 20162002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 20132000 20152014

20,143

181,436

23,719
14,331 13,635

22,939 22,016

20,165
36,951

9,573
4,406

62,692

13,267
42,925

26,817

153,842

170,100

0

40,000

120,000

160,000

180,000

200,000

80,000

49,999

1 7

Citizenship 2016 Citizenship 2017

Nigeria 37,551 Nigeria 14,118

Eritrea 20,718 Bangladesh 8,241

Guinea 13,342 Guinea 7,759

Ivory Coast 12,396 Ivory Coast 7,354

Gambia 11,929 Gambia 4,920

Senegal 10,327 Senegal 4,834

Mali 10,010 Mali 4,789

Sudan 9,327 Eritrea 4,536

Bangladesh 8,131 Morocco 4,082

Somalia 7,281 Sudan 3,979

Others * 40,424 Others* 19,140

Total 181,436 Total 83,752

Table 1

Migrants arrived on
Italian coasts, first 10
citizenships.
Year 2016 and first
semester 2017.
Absolute values

Source: Ministry
of Internal Affairs

*data might encompass
migrants still in the
identification procedures.

Figure 3

Migrants arrived on
Italian coasts.
Years 1999-2016.
Absolute values

Source: Ministry
of Internal Affairs

10

SUMMARY rePort on international ProteCtion in italy 2017

In 2016 some 123,600 asylum requests were
presented in Italy (an increase of +47% com-
pared to 2015). The profile of the asylum seeker
was: 70% of African origin, 85% male, and
80,2% between 18 and 34 years old. The five
first countries of origin were: Nigeria 27,289,
Pakistan 13,510, Gambia 9,040, Senegal 7,723
and Ivory Coast 7,419 person. The number of

asylum requests increased by 44% during the
first six months in 2017 compared to the pre-
vious year. Unaccompanied minors (UAM) pre-
sented in 2016 some of 5,930 asylum requests.
During the first 6 months in 2017 some 4,500
requests by UAM were presented. 8 out of 10 ca-
ses received a positive decision.

Nigeria

Pakistan

Gambia

Senegal

Ivory Coast

Eritrea

Bangladesh

Mali

Guinea

Ghana

Others

0 5,000 10,000 15,000 20,000 25,000 30,000

 27,289

 13,510

 9,040

 7,723

 7,419

 6,860

 6,818

 6,438

 6,019

 5,018

 27,466

Nigeria

Bangladesh

Gambia

Pakistan

Senegal

Ivory Coast

Guinea

Mali

Ghana

Eritrea

Others

0 5,000 10,000 15,000 20,000

 15,916

 7,413

 5,843

 5,759

 5,579

 5,434

 5,069

 4,318

2,995

2,829

 16,294

Figure 4

Asylum seekers by
country of origin,
first 10 countries.
Year 2016.
Absolute values

Source: National Commission
for Asylum Right

Figure 5

Asylum seekers by
country of origin, first
10 countries.
Year 2017 (up to 7 July).
Absolute values

Source: National Commission
for Asylum Right

11

SUMMARY rePort on international ProteCtion in italy 2017

In 2016 the Territorial Commissions (First In-
stance) examined a total of 91,000 asylum
claims. 40.2% received a positive decision whe-
reas 56.2% received a negative decision. During
the first semester in 2017 the positive decisions

in Commissions like Torino, Caserta or Palermo
increased (with around 70% positive cases).
Those with an increased negative number of de-
cisions were Firenze/Perugia and Bari (80% of
negative decisions).

Figure 6

Decisions on international
protection applications
by status.
Year 2016 and 2017
(up to 7 July).
Percentage values

Source: National Commission
for Asylum Right

14.1%

5.3%

0.2%

56.2%

20.8%

3.4%

G

Geneva Convention

Subsidiary protection

Humanitarian protection

Rejected

Untraceable

Other

9.8%

9.0%

0.2%

51.7%

24.5%

4.9%

Year 2016 Year 2017

(up to 7 July)

12

SUMMARY rePort on international ProteCtion in italy 2017

As of July 15th, 2017, some 205,000 migrants
were hosted in different structures all over the
country (in 2016 the number was 188,000). So-
me 158,607 migrants were accommodated in
extraordinary reception centres (CAS), followed
by 31,313 migrants accommodated in SPRAR
centres and some 15,000 migrants in first recep-
tion centers. It is to emphasize that from 2014
to 2016 a 286.5% increase in CAS accommoda-
tion was observed, where as SPRAR accommo-
dation increased by 50%. During the first seme-
ster 2017, the regions most involved in reception
were: Lombardy (with 13,2% of the total), Cam-
pania (9,3%), Lazio (8,7%), Piedmont and Ve-
neto (both 7,3%), and Apulia (7%). The recep-
tion system involves around 40.5% of all Italian
municipalities (3.231), with about one third of

all places in Lombardy (20,3%) and Piedmont
(10,8%) together. The Region with the highest
ratio between municipalities involved in recep-
tion and municipalities in the region is Tuscany
with 83% of all its municipalities accommoda-
ting asylum seekers, followed by Emilia Roma-
gna with 78% whereas the lowest figures are re-
ported from Sardinia (17,8 %), Abruzzo
(19,3%) and Aosta Valley (20,3%).
In the institutional system of reception, the con-
tribution of the Italian Church is particularly si-
gnificant in terms of places available in 2016,
i.e. almost 25.000 places. This includes places
within the SPRAR and CAS systems, but also
with innovative projects that see family and pa-
rishes hosting beneficiaries in their premises.

More than 3,200 Italian municipalities
(40% at national level) involved
in the reception system

Regions Municipalities with places Total Municipalities Incidence

v.a. % v.a. % %

Piedmont 348 10.8 1,202 15.1 29.0

Aosta Valley 15 0.5 74 0.9 20.3

Lombardy 657 20.3 1,523 19.1 43.1

Trentino-Alto Adige 76 2.4 293 3.7 25.9

Veneto 277 8.6 575 7.2 48.2

Friuli-Venezia Giulia 94 2.9 216 2.7 43.5

Liguria 99 3.1 235 2.9 42.1

Emilia Romagna 260 8.0 333 4.2 78.1

Tuscany 229 7.1 276 3.5 83.0

Umbria 51 1.6 92 1.2 55.4

Marche 107 3.3 229 2.9 46.7

Lazio 141 4.4 378 4.7 37.3

Abruzzo 59 1.8 305 3.8 19.3

Molise 58 1.8 136 1.7 42.6

Campania 231 7.1 550 6.9 42.0

Apulia 136 4.2 258 3.2 52.7

Basilicata 54 1.7 131 1.6 41.2

Calabria 146 4.5 405 5.1 36.0

Sicily 126 3.9 390 4.9 32.3

Sardinia 67 2.1 377 4.7 17.8

Italy 3,231 100.0 7,978 100.0 40.5

Table 2

Municipalities
by reception places
and Region.
Year 2017 (15 July).
Absolute and percentage
values

Source: Ministry
of Internal Affairs

13

SUMMARY rePort on international ProteCtion in italy 2017

In 2016, 652 SPRAR projects were financed by
FNPSA [National Fund for Policies and Services
on Asylum], 508 were dedicated to ordinary re-
ception, 99 for unaccompanied minors and 45
for persons with a mental discomfort/ physical
disability. These projects made 26,012 places
available, making it possible to host 34,528 peo-
ple. 555 local authorities, 491 of which were
municipalities, were responsible for projects.
Regarding the legal status of the beneficiaries
of the SPRAR projects in 2016, 47.3% were clai-
ming international protection, 28.3% had a hu-
manitarian protection, 14.8% had a subsidiary
protection, while only 9.6% had a full refugee
status.
Among beneficiaries, the most represented coun-
tries were: Nigeria, Gambia, Pakistan and Mali.
A total of 2,898 unaccompanied minors were
accommodated. SPRAR used in 83.3% apar-
tments for the accommodation of beneficiaries
followed by collective centres in 10.3% and hou-
sing community accommodations in 6.6% of all
the cases. In 2016 some 12,171 person left an
accommodation: in 41.3% of cases because of
socio-economic inclusion, while 29.5% volun-
tarily abandoned the reception before the dea-

dline. Amongst the services provided sanitary
assistance (20.9%) and cultural mediation/tran-
slation (17%) prevailed.
In order to foster, strenghten, and spread the re-
ception of asylum seekers and refugees at local
level, ANCI and the Ministry of Internal Affairs
have jointly promoted the SPRAR system within
the territories during the last year, and impor-
tant results have been achieved: for instance,
the total number of places available within the
SPRAR network has increased from 26,000 up
to 35,000 (october 2017). Additionally, after
the approval of the Distribution Plan for Asylum
Seekers and Refugee – agreed to by ANCI and
the Ministry of the Interior – and the Ministerial
circular regarding the so-called “safeguard clau-
se” (11 October 2016), systematic meetings have
taken place at local level, allowing Prefects to
keep a constant dialogue with Italian Mayors to
discuss and decide on the number and methods
of reception in their municipality. Thus, a new
way of conciliation, dialogue and participation
has been inaugurated on topics of great impact
both for the hosted people and for the hosting
communities

1,365 2,237 2,199 2,428 2,411

4,388 3,694
3,146

3,979 3,979

10,381

20,752
21,613

26,012

2,013

4,489 4,654 5,347 6,284
8,412 7,845 6,855 7,598 7,823

12,631

22,961

29,698

34,039

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

0

Places

Bene�ciaries

Figure 7

SPRAR places and
beneficiaries.
Years 2003-2016.
Absolute values

Source: SPRAR

14

SUMMARY rePort on international ProteCtion in italy 2017

In the first half of 2017, 12,239 minors landed
on our coasts (4% more than during the same
period of 2016), 93.2% of them were unaccom-
panied minors (UAM). The majority of them ca-
me from Guinea, Ivory Coast and Bangladesh.
In the same reference period, 4,500 applications
of international protection were presented by
UAM, in 93% of the cases from boys, almost en-
tirely (99%) included in the age range of 14-17
years. Amongst the UAM seeking international
protection persons from The Gambia prevail,
followed by Nigerians and Bengalis.
Most applications ended with a proposal for hu-
manitarian protection status (69.1%), 4.9% in
recognition of a full refugee status and 3.8% in
subsidiary protection. Denials represented
20.4% of the total applications.
Figures also point out that the smaller quota of
female applicants obtains to a much greater ex-
tent full refugee status, while the above-men-
tioned denials (20.4%) concern almost exclusi-
vely males. Whereas humanitarian protection
status is most frequently granted to minors of
the 14-17 years age range and full refugee status
or subsidiary protection status to the minors
aged 13 years or less..
Minors whose applications for international pro-
tection were denied are mostly from Bangladesh
or Ivory Coast; while those who often get the
full refugee status are minors from Nigeria; those
who often get subsidiary protection are from
Mali and those who often get humanitarian pro-
tection are from The Gambia.
In 2017 Law no. 47/17 on UAM came into force.
This law established the procedure on how to
determine the age of the minors, in which cen-
trality is assigned to the outcome of the inter-

view held by specialized staff in the reception
centre, and on multidisciplinary evaluation that
will be done in case of persistence of doubts.
It also established the competence of the adop-
tion of acts relating to UAM to the Juvenile
Court (i.e. Tribunale per i minorenni) and the
creation within the Court of a list of “voluntary
tutors” for minors.
Regarding the accommodation of the UAM,
the law foresees that in case of unavailability
of places in first reception centres or in the
SPRAR system, the public authority of the mu-
nicipality where the child is located tempora-
rily provides the assistance and the reception
of the UAM. National Fund for the reception
of unaccompanied minors, managed by the Mi-
nistry of the Interior, provides funding for such
assistance.
The first level reception system dedicated to the
UAMs is integrated with that of the SPRAR (Pro-
tection System for Asylum Seekers); so after the
first accommodation period in governmental
structures (whose duration is reduced from 60
to 30 days), UAM will be integrated in the pro-
tection system for asylum seekers (SPRAR), mat-
ching the needs and the characteristics of the
minor (emerged during the interview) with the
target and the characteristics of the SPRAR pro-
ject.
Data from the Directorate General for Immigra-
tion and the integration policies of the Ministry
of Labour from 30 April 2017 reported that
15,939 UAM were present in Italy, of which
26.1% are accommodated in first reception cen-
ters and 65.8% in second level facilities, for a
total of 1,917 structures altogether surveyed.

ANCI (National Association of Italian Mu-
nicipalities) represents Municipalities
with Parliament, Government, the Re-
gions, Public Administrations, Commu-
nity bodies, the Committee of Regions
and any other institutions exercising pu-
blic functions of local interest.
7,318 municipalities belong to ANCI, re-
presenting 90% of the Italian population.
On immigration and asylum, ANCI, wi-
thin the framework of positions defined
in the Immigration Commission, encou-
rages implementing innovation, develops
networks and collaboration, takes part
in the national debate on matters of ter-
ritorial interest, such as exercising citi-
zenship, integration, access to services,
collecting the instances of Municipalities
and reporting them to the appropriate
offices.
It is on the idea of virtuous collaboration
between central State and territories that
ANCI has promoted immigration initia-
tives such as the Protection System for
Asylum Seekers and Refugees (SPRAR)
experience.

Caritas Italiana is the pastoral body of the
CEI (Italian Episcopal Conference) pro-
moting charity.
Its purpose is to promote, «evidence of
charity in the Italian ecclesiastical com-
munity, in forms that comply with times
and needs related to the integral human
development, ,to social justice and peace
giving special attention to the most nee-
dy through a predominantly pedagogical
function” (art. 1 of the By-Laws).
Amongst its multiple activities, Caritas
Italiana operates nationally and interna-
tionally on matters related to human mo-
bility in emergency humanitarian, recep-
tion and protection situations.
It is a member of Caritas Internationalis,
the global network present in over 160
countries, and of Caritas Europa, which
includes the Caritas of 46 European
countries.
In Italy, through the network of the 220
diocesan Caritas, it performs a capillary
action supporting foreign citizens; crea-
ting activities not only for reception but
to integrate individuals and families pre-
sent in the territory.

Cittalia - Fondazione ANCI Ricerche, is the
ANCI structure dedicated to studies and
research on matters that are of main in-
terest for Italian municipalities.
Established in 2008, the Foundation has
worked on topics concerning environ-
ment, public and private institutions and
innovation and has subsequently focused
on welfare and social inclusion. Study
and research activities concerning the de-
velopment of new projects include the
theme of asylum, human rights, immi-
gration, citizenship, social inclusion, so-
cial and socio-health policies.
Cittalia includes the Central Service,
structure coordinating the Protection Sy-
stem for Asylum Seekers and Refugees
(SPRAR). This structure provides infor-
mation, promotion, consultancy, moni-
toring and technical assistance to Local
Authorities which implement “integrated
reception” programs in Italy and form
the SPRAR network.
Cittalia, active at European level, provides
municipalities with information and ser-
vices on the main European financing
programs and support for Euro-planning
activities related to the Foundation’s
emergent topics: #citizenship #reception
#integration

Fondazione Migrantes is a pastoral or-
ganisation of the Italian Episcopal Con-
ference set up in 1987 to promote kno-
wledge of human mobility; with atten-
tion for protecting the rights of the mi-
grating individual and families and pro-
moting the responsible citizenship of mi-
grants. Migrantes has inherited the pa-
storal and social work of UCEI, the Cen-
tral Office of Italian Emigration, which
in convention with UNHCR, from the
1960s to the 1980s, together with other
Christian churches and religious expe-
riences, dealt with the arrival of refugees
in Italy following humanitarian crises.
Nowadays, by supporting the permanent
Observatory on refugees, Vie di Fuga,
with the diocesan and regional Migran-
tes and the world of co-operatives and
religious institutes – represented in a na-
tional Council of Migrations –, collabo-
ration with the Papal council of migrants
and itinerants, the Council of the Euro-
pean Episcopal Conferences (CCEE), the
I CMC, Migrantes contributes to infor-
ming and narrating the international pro-
tection situation in Italy and Europe.

CENTRAL SERVICE OF SPRAR
Established by Law 189/2002, the Cen-
tral Service coordinates and monitors
SPRAR, the Protection System for Asylum
Seekers and Refugees, a network of local
authorities which - accessing the National
Fund for the policies and services of asy-
lum and with the support of Third Sector
- implement projects and “integrated re-
ception” actions for asylum seekers and
refugees. Assigned by a convention to
ANCI - which avails itself of the operating
support of Fondazione Cittalia to imple-
ment activities – the Central Service is
also assigned tasks involving informa-
tion, promotion, consultancy and techni-
cal assistance for local authorities; and
to monitor the presence of applicants and
holders of international protection in Ita-
ly. The goal is to go beyond the mere pro-
vision of food and accommodation,
through training courses and mentoring,
assistance and orientation, in order to
provide individual paths for socio-eco-
nomic inclusion.

UNHCR is the world’s main organisation
on the front line to save human lives, pro-
tect the rights of millions of refugees, di-
splaced and stateless people and build a
better future for them.
It operates in 123 countries and with mo-
re than 40 million people.
Set up by the General Assembly of the
United Nations on 14 December 1950,
since then the Agency has helped more
than 60 million people rebuild their li-
ves.
For this reason it was awarded two Nobel
Peace Prizes, the first in 1954, the second
in 1981.
The UNHCR mandate is to guide and co-
ordinate, globally, the protection of re-
fugees and actions needed to guarantee
their well-being.
The Agency works to ensure that everyo-
ne can exercise the right to asylum and
be welcomed safely in another State.
Together with governments, UNHCR
helps refugees return home, be welco-
med in a country where they found refu-
ge or in a third country.

PROFILE OF REPORT
PROMOTERS

SUMMARY rePort on international ProteCtion in italy 2017

SINTESI

Report
on International
Protection
In Italy 2014

In collaboration with

SINTESI

Report on
International
Protection
in Italy 2017

U
nh

Cr
/C

h
ri

st
o

s
to

li
s

SPRAR
Sistema di Protezione
per Richiedenti Asilo e Rifugiati

H
au
na
gD

es
ig
n

