[image: image4.png]Gobierno de Navarra
Oficina del Portavoz NOTA DE PRENSA

[image: image1.png]NOTA DE PRENGA

La reagrupación familiar de personas extranjeras residentes en Navarra centra un nuevo número del boletín "Enfoques"

Muchas de ellas tienen a parte de su familia en la Comunidad Foral
Jueves, 8 de octubre de 2009. La reagrupación familiar de personas extranjeras residentes en Navarra es el tema central del nuevo número trimestral del boletín “Enfoques”, editado por el Gobierno de Navarra, a través de la Oficina de Atención a la Inmigración.

Con el objetivo de avanzar en el conocimiento del fenómeno migratorio en la Comunidad Foral, la Oficina de Atención a la Inmigración fomenta la realización de investigaciones que analicen ámbitos de especial interés en materia migratoria. Así, durante el año 2008 desde el Observatorio Permanente de la Inmigración en Navarra, dependiente de la Oficina de Atención a la Inmigración, se promovió la realización de una investigación que analizara el proceso de reagrupación familiar de la población extranjera residente en Navarra.
El objetivo de esta investigación era estudiar el proceso de reagrupación familiar de la población extranjera (comunitaria y extracomunitaria) afincada en Navarra, analizando tanto la situación actual como su evolución en la última década, así como las perspectivas de futuro, abordando el fenómeno desde las principales perspectivas: jurídica, demográfica-estadística y sociológica.

Tanto por su repercusión en la vida de las personas como por sus consecuencias en los grupos sociales, el derecho a la reagrupación familiar es uno de los temas más importantes del llamado derecho de extranjería. Por tal se entiende la reunión con una persona residente de un país del que no es nacional de sus familiares más próximos y en condiciones más favorables que las demás personas extranjeras. El primer requisito para poder hablar de este derecho como tal es que afecte a inmigrantes legales.

Desde la entrada en vigor de la Ley de Extranjería 4/2000 la reagrupación ha pasado a ser un derecho reconocido, ya que por primera vez aparece un capítulo dedicado a la reagrupación familiar en el marco de los derechos y deberes de las personas extranjeras.

La legislación española admite la posibilidad de obtener una autorización de residencia por reagrupación familiar para cónyuge de español o extranjero, para hijos e hijas menores de edad o mayores de edad dependientes, y ascendientes de personas españolas o extranjeras residentes. Esta autorización no autoriza a trabajar en España. En el procedimiento administrativo se tiene que acreditar, permiso de residencia renovado, vivienda adecuada y medios de subsistencia suficientes.

Empleando la Encuesta Nacional de Inmigrantes 2007 se ha cuantificado y caracterizado el fenómeno de la reagrupación familiar en Navarra, permitiendo una aproximación al devenir familiar del proceso migratorio de las personas inmigrantes.
Convivencia familiar previa a la emigración a España

Los hogares de partida de las personas inmigrantes difieren considerablemente en función de sus lugares de procedencia, el año de llegada y la edad. Las poblaciones latinoamericanas y europeas del Este son las que parten en mayor medida con una relación de pareja y descendencia ya establecidas. Es en estos casos donde se da mayor probabilidad de tener que diseñar una estrategia migratoria familiar: emigran todos juntos o lo hacen de forma sucesiva, por etapas. Por otro lado, en las personas procedentes de Europa Occidental y África, se percibe una migración asociada a la soltería.

Familiares con los que emigró a España

No hay un único patrón respecto a con quién emprenden el proceso migratorio las personas inmigrantes residentes en Navarra. La mitad de las personas encuestadas lo emprende en solitario, mientras que prácticamente la otra mitad lo hace con parte o toda la familia con la que convivían.

Convivencia familiar actual en España

Se aprecia que incluso en el corto período de tiempo que abarca el fenómeno migratorio se han producido importante cambios en la convivencia familiar de las personas inmigrantes. Por un lado, el paso del tiempo trae consigo cambios en las estructuras de los hogares que indican llegada de nuevos familiares, y por otro, hay muchas personas inmigrantes que o bien se encuentran en un momento transicional de su proyecto migratorio familiar, o bien su residencia en España no es un proyecto familiar sino personal, con intención de regresar a su país.

Familiares próximos que no residen en España

Mucha de la población inmigrante residente en Navarra tiene a parte de su familia con ella, bien fruto de la llegada de toda la familia desde el principio, o bien fruto de la llegada progresiva de familiares de quienes primero llegaron. Los progenitores son los que en mayor medida continúan viviendo en sus países de origen.

En este sentido, cabe resaltar que el 86% de las mujeres africanas vive en un hogar con su cónyuge, cifra que desciende a un 52% para el caso de los hombres africanos. Asimismo, destaca el gran peso que entre los hombres africanos tiene el hogar sin núcleo familiar (33%).

Respecto a la intención de traer a sus familiares, la mayor parte de las personas encuestadas señala que no tiene intención de traerles, bien sea porque ya los tiene aquí a todos, bien porque ya tiene a quienes deseaba traer, o bien porque no desea traerlos.

Las personas africanas son quienes en mayor medida afirman que desean traer a sus familiares (53%) seguido de las personas latinoamericanas (35%).Este importante deseo por parte de las personas africanas es reflejo de la menor reagrupación familiar, que según los datos anteriores ha caracterizado a este grupo, junto con la diferentes concepción de modelos de convivencia familiar que, en su caso, abarca a un mayor número de personas y va más allá de la familia nuclear.

Se puede apuntar que de los datos se desprende la existencia de un grupo de inmigrantes que desea permanecer en España y traer a sus familiares, aunque no necesariamente toda reunificación familiar vaya acompañada de un deseo de permanencia en nuestro país.

Implicaciones de la reagrupación familiar de las personas inmigrantes para la sociedad de acogida

La reagrupación familiar de las personas inmigrantes tiene implicaciones a todos los niveles: demográfico, económico, social, educativo, y médico-sanitario.
En concreto, las implicaciones demográficas influyen en el crecimiento demográfico, rejuvenecimiento de la población o freno en los procesos de retorno de las personas inmigrantes. El aspecto económico se plasma en un mayor crecimiento, dinamización del mercado laboral, aumento del empleo sumergido o mayores facilidades para el acceso de las mujeres autóctonas al empleo. (En este sentido, hay que señalar que pese a la consideración general de que la inmigración ha generado crecimiento económico, aportando estabilidad a la Seguridad Social y al mantenimiento del Estado de Bienestar, las personas reagrupadas son consideradas como económicamente improductivas).
Respecto a las implicaciones sociales, se refleja en una mayor visibilidad de la población inmigrante, diversificación de sus necesidades, aumento de su participación en espacios compartidos (escuelas, centros de salud o espacios de ocio), así como incremento de la diversidad cultural en todos los ámbitos de la sociedad, lo que supone nuevos retos. En el aspecto educativo, supone un desafío y una oportunidad ante la incorporación del alumnado extranjero al sistema educativo, que entraña la necesidad de implicar a las familias en el proceso.

Por último, las implicaciones médico-sanitarias se traducen en la reaparición de patologías que ya habían desaparecido en España y nuevas patologías propias de los países de origen, además de dificultades en la comunicación si se desconoce el idioma.
Recomendaciones

El estudio también recoge una serie de recomendaciones que pudieran favorecer una integración exitosa de las personas inmigrantes y sus familias. Estas recomendaciones hacen referencia tanto a aspectos normativos, administrativos y de gestión pública, como a aspectos relacionados con la integración y la convivencia (acogida, imaginario social, convivencia, trabajo, vivienda y planificación urbana, servicios sociales y sanitarios, educación y otros)

En este sentido, cabe indicar que los sentimientos de soledad y el vacío afectivo son el motor de la reagrupación familiar. También se convierte en motor de reagrupación familiar la situación de los hijos e hijas que ya empiezan a ser mayores y el deseo de ofrecerles unas mejores condiciones de vida.

	[image: image5.png]

	[image: image6.png]Carlos Ill, 2. 31002 PAMPLONA @& 848 42 77 00 948 22 76 73
gobiernodenavarra.prensa@cfnavarra.es www.navarra.es

	Página 1 de 5

PAGE
	[image: image2.png]

	[image: image3.png]4D Carlos 111, 2. 31002 PAMPLONA & 848 4277 00 948 2276 73
%gobiernodenavarra.prensa@cfnavarra.es WWw.navarra.es

	Página 5 de 5

[image: image1.png][image: image2.png][image: image3.png][image: image4.png][image: image5.png][image: image6.png]