


IMMIGRATI, IL MODELLO AUXILIUM

POTENZA- «Un caro e caloroso abbraccio da parte del Santo Padre, lui è straniero come voi, come me. Papa Francesco vi sta vicino. Sono stato colpito positivamente da questa struttura. Papa Francesco dice sempre "non c'è nessuna differenza tra di noi, solo che noi siamo stati più fortunati e dobbiamo aiutarvi". Vorrei ringraziare tutte le persone che vi accolgono, le forze dell'ordine. Mi inchino di fronte a tutti loro, che offrono il loro cuore al vostro servizio». Con queste parole l'arcivescovo Konrad Krajewski, Elemosiniere di Sua Santità, ha portato la benedizione di Papa Francesco agli ospiti e agli operatori, nella sua straordinaria visita al Centro Accoglienza Richiedenti Asilo (Cara) di Castelnuovo di Porto (RM), da aprile 2014 gestito dalla cooperativa lucana Auxilium.

Accolto da Angelo Chiorazzo, fondatore di Auxilium, l'Elemosiniere del Papa ha incontrato tutti gli ospiti del Centro ed ha ascoltato le loro storie, le testimonianze dei drammatici viaggi della speranza, ed ha rivolto loro parole di vicinanza e conforto. Commemorando le vittime del tragico naufragio dello scorso 18 aprile, Padre Konrad Krajewski ha invitato alla preghiera. «Adesso, anche se di diverse nazioni e religioni, preghiamo tutti insieme, ci rivolgiamo al nostro Signore per la benedizione e misericordia». Un momento toccante, centinaia di cristiani e, soprattutto, musulmani hanno recitato in piedi il Padre Nostro e l'Ave Maria. Padre Konrad Krajewski, ha infine, dato a tutti la benedizione del Santo Padre augurando ad ognuno il meglio e donando ad ogni persona un'immagine di Papa Francesco.

L'Elemosiniere del Papa ha, infine, visitato l'ambulatorio medico, gli uffici dei diversi servizi e la sala mensa dove ha cenato assieme agli ospiti e agli operatori del Centro. I bambini del Cara, assieme ai loro genitori, hanno voluto ringraziare Sua Eccellenza omaggiandolo con un


L'Elemosiniere ha portato la benedizione del Santo Padre a ospiti e operatori: "Colpito positivamente da questa struttura"

"Vi porto l'abbraccio del Papa"

Emozionante visita dell'arcivescovo Krajewski al Cara di Roma gestito dalla coop lucana Auxilium


Nelle foto la visita dell'arcivescovo Konrad Krajewski, Elemosiniere di Papa Francesco, al Cara di Castelnuovo di Porto, da aprile 2014 gestito dalla Auxilium


Krajewski ha incontrato tutti gli ospiti del Centro, ascoltato le loro storie e rivolto parole di conforto


ti di Bitonto, il Centro di Accoglienza di Caltanissetta. In Basilicata, dal 2014 opera all'interno dei Centri di Accoglienza Richiedenti Asilo di Matera, Ferrandina, Rifreddo di Pignola e Melfi. In pochi an-

Nata nel 1999 su iniziativa di un gruppo di giovani universitari di Senise, oggi Auxilium è un modello di accoglienza a livello mondiale

ni Auxilium è diventata un referente autorevole nel mondo dell'immigrazione, guadagnandosi la stima delle Istituzioni (l'Onu,

il ministero dell'Interno, le diverse prefetture e quest'ultimo). È stata definita "modello di accoglienza a livello mondiale" e il ministero dell'Interno ne ha evidenziato il buon livello organizzativo con elementi

di best-practice, da poter applicare anche in altri centri d'Italia.

All'interno di queste strutture destinate a ga-

rantire una prima accoglienza agli stranieri, richiedenti asilo ed irregolari, offre servizi di assistenza sanitaria, psicologica, sociale e di mediazione linguistica e culturale, attività mirate a favorire la comprensione di ogni singolo caso, per guidare i primi passi di ognuno verso l'integrazione. Con la consapevolezza che questi primi passi sono fondamentali per l'immigrato portato nei centri di accoglienza dopo viaggi disperati e disperanti, con alle spalle storie di assoluta povertà e quasi sempre di guerra e di violenze. Oltre a servizi predetti, negli anni sono state introdotte attività di organizzazione del tempo libero per gli ospiti dei Centri. Grazie allo straordinario supporto degli operatori, vengono svolte attività sportive, corsi di danza e di canto, cineforum con proiezione di film in lingua originale, proiezioni di eventi sportivi internazionali ed approfondimenti dei notiziari esteri, corsi di lingua italiana ed inglese, educazione alimentare, sportello musico terapia, corso di disegno arte-terapia, lettura di periodici, giochi da tavola. All'interno dei Centri Auxilium sono state organizzate importanti manifestazioni come ad

esempio il Cara's Got Talent, la prima Coppa d'Africa, eventi e seminari nella Giornata Mondiale del Migrante e del Rifugiato

e nella Prima Giornata Internazionale contro la tratta, oltre che incontri e visite istituzionali italiane ed estere. Tutte attività che rientrano nella più ampia iniziativa "Porte aper-

te al Centro", promossa da Auxilium in tutti i Centri per forme di ospitalità sempre più proiettate verso il dialogo, la trasparenza, la qualità e l'integrazione. Ma Auxilium ha dimostrato la sua eccellenza anche in altri ambiti e territori rinnovando, ad esempio, la partnership con il Policlinico San Donato di Milano per il reparto di Riabilitazione Cardiologica, uno dei più delicati del Gruppo Ospedaliero. In una recente rilevazione del grado di soddisfazione dei pazienti curati, il personale infermieristico Auxilium ha ottenuto, infatti, il 100% di gradimento. I dati sono stati comunicati dall'amministratore delegato del Policlinico San Donato, Andrea Mecenero, che si è complimentato con il personale e la dirigenza Auxilium perché, tra i tutti i reparti, ha riscontrato la percentuale più alta di gradimento per i servizi infermieristici. Per Mecenero è stata una piacevolissima sorpresa anche perché, come egli stesso ha affermato, è stata la prima volta che il Gruppo Ospedaliero San Donato per il personale infermieristico si è rivolto ad una cooperativa sociale e, nonostante la stima, non immaginava un tale straordinario risultato.

L'Elemosiniere del Papa ha, infine, visitato l'ambulatorio medico, gli uffici dei diversi servizi e la sala mensa dove ha cenato assieme agli ospiti e agli operatori del Centro. I bambini del Cara, assieme ai loro genitori, hanno voluto ringraziare Sua Eccellenza omaggiandolo con un