
U.N. - ADVISORY GROUP ON FORCED EVICTIONS

INFORMATION ON IMPORTANT CASES

Milan, Italy - 2004

A: Threat of eviction order

· Information concerning the city, the communities and the families threatened by the eviction order
1. Name and location of the community threatened with the eviction order
Romanian rom-communities of Milan and in particular the ones of via Adda (already evicted on April 1, 2004 and basic reason for the present campaign) and of via Barzaghi (historical location of the community and constantly threatened with eviction orders)

2. Background of the city (dimension, geographical location etc.)
Milan (Administrative centre of the Lombard district, in the north of Italy). The city has about 1,450,000 inhabitants a (data from the census of 31/12/2002). In the city there are about 10 installations among official settlements (built by the Commune administration) and unauthorised ones. About 2,000 Romanian people (mainly rom) live in these place, all lodged in the suburbs. The villa in via Adda was itself an exception as it is lodged in the real centre of Milan, near the Central Station of the State Railways, area of enormous speculative interest for building-projects (linked to the growth of the Fair of Milan) and for events connected to the fashion field (we enclose herewith a map on reduced scale of Milan to better illustrate the central position of Via Adda).

3. Number of the families affected
About 300, between the ones already evacuated and the ones threatened by eviction orders. The number has been constantly increasing in the last 6 years.

4. Brief description of the social and economical conditions of the families
After a first settlement of about a hundred of people (1996-1999) the increasing indigence and the racism towards roms in Romany on one side, and a certain steadiness Milan settlement of Via Barzaghi on the other side, have encouraged a massive growth of immigration, in particular from the province of Crajova (Oltenia). At least 1,500 people have been passing in Via Barzaghi in 4 years. The demographic increase has brought an enormous increasing or the unemployment rage. At least the 50% of the families has not got at least one member who works steadily. The main working activities are linked to building and little commerce. The hygienic and sanitary conditions are unacceptable, due to the total absence of essential services, as the lights and electricity and any kind of hydrical and sanitary plant are missing turning the “favela” of via Barzaghi into a real reign for mice. Only a part of the children, the ones who have been living there for a longer time, attend the school. Even under this point of view via Adda was an exception: even of the unemployment rage was quite high, the relative steadiness had allowed a certain number of working settlements, lights, electricity and gas were available for everyone and all the children attended public schools.

· The case

5. Background and history of the present case
The history of via Adda starts from one of the many attempts to destroy the unauthorised camp built in Via Barzaghi (the most resounding ones were on October 7, 1999 and November 21, 2001 when 40 barracks were destroyed and 100 people were evacuated).The same happened again on June 6, 2002 when a hundred of roms decided to rebel and,by barricading the settlement, managed to stop the attempt of eviction by the police. Some days later the villa in Via Adda was occupied. From that day on, Via Adda has constantly been under siege by the police, local order forces, the press and the xenophobic right wing for more than two years. Two years of auto-organisation and auto-defence, of attempt to project, together with the deliverance of the unacceptable conditions of the camps in the suburbs, a fitting in the political and social tissue of Milan. The community actively joined the main city manifestations (against the war in Iraq and in the general strikes) and different local, national and international meetings to develop the struggle for the defence of human rights, in particular the ones concerning homes and racial laws of Italy.

We come now to April 1, 2004 (date of the eviction order) prefaced by a criminalizing and denigrating campaign useful to create the most favourable conditions for the evacuation of the villa.

1400 men among policemen, guards and custom officers, were involved in the eviction operation. Please note that even civil people such as firemen and ATM drivers have been involved too.

From that day on there has been no longer peace for Rom in Milan. More than 150 people have been deported during the operation of April 1, 2004; 300 people were forcibly repatriated during the following three months, through sudden round-up operations and immediate departure with charter flights to Bucharest. The price paid by the community was really high: dozens of works (black work) missed; dozens of families broken, hundreds of people condemned to a forced exile in Romany (for a minimum of 5 years) under nearly absolute indigence conditions; .establishment of a real concentration camp in the area of via Barzaghi for the ones who, owing a regular residence permit could not be expelled. These are the basic results of the efforts made by the institutions to bend the resistance of the roms.

6. Information on the legal grounds of the case

With the launch of the campaign “via Adda non si cancella” (Via Adda will not be cancelled) some of the legal aspects on which the appeal to obtain the right to return for all the deported people have been underlined.

1) International Laws:

The International Treaty on Economical, Social and Cultural Rights, in art. 11, establishes the duty of the State to improve life conditions, in particular the ones concerning home. More precisely the “General Comment 4 on the housing right, which imposes state interventions in order to avoid expulsions, even of illegal establishments, if there are not a adequate compensation and relocation.

2) Laws of the European Community:
· Art. 4 of the Protocol 4 (signed on 16.09.1963) enclosed to the European Convention on Human Rights (signed in Rome on 4.11.1950) affirms that “Mass expulsions of foreigners are forbidden” (the laws were integrated by the Protocol nr. 11 signed in Strasburg on and come into force on 1.11.1988)
· The recent European Constitution fully received the Charter of the fundamental rights of the Union (approved by the member States in Nizza in December 2000). In art. 19 the first sub-paragraph establishes the prohibition of mass expulsions and the second sub-paragraph rivets the prohibition to banish, expel or send away people to a State where there is a serious risk of being subjected to death or to inhuman or degrading conditions. It is therefore obvious that the mass expulsion happened last April is a very serious violation of both these laws.

3) Italian Laws

With the Sentences 222/224, both of July 15, 2004, the Constitutional Court established the constitutional illegitimacy of article 13, sub-paragraph 5 bis of the Decree Law of July 25, 1988 nr. 286 and modified by the law 189/2002 (the so said Bossi Fini law), “ in the part in which it does not establish that the confirmation judgment should be made in contradictory before of the execution of the procedure to accompany someone to the borderline, with the grant to the defense.

The so said Bossi Fini law establishes two ways for the expulsion:

1. a expulsion made by accompanying someone to the borderline

2. stay by TSC (Temporary Stay Centers) in the case in which “it is necessary to go on with….further checks on his identity or nationality, i.e. to the purchasing of travel documents of for the unavailability of suitable transport means”

The Constitutional Court, already consulted on the legitimacy of TSC, even declaring the problems of constitutional illegitimacy, claimed that the forced stay of a foreigner by TSC “affective on personal freedom which cannot be taken against the grants of article 13 of the Constitution”. (also see the sentence n. 105 of 10/04/2001).

In the same measure, again, the Constitutional Court affirmed that the act to accompany someone to the borderline with public forces affects personal freedom. This because “the act to accompany goes against the topic of art. 13 of the Constitution, as it has that characteristic of immediate coercion which involves the ... restriction of personal freedom”.

All this shows how the expulsions measures of via Adda, issued in the spring of 2004, were issued by the pertinent authorities violating the different laws which protect human rights and personal freedom.

Let also remember the “Concluding Observations of the Committee on Economic, Social and Cultural Rights : Italy. 23/05/2000. E/C.12/1/Add.43. (Concluding Observations/Comments)

 … omissis …
E. Suggestions and recommendations
23. The Committee recommends that the State party step up its efforts to improve the situation of the Rom population, inter alia by replacing camps with low-cost houses; by legalising the status of Rom immigrants; by setting up employment and educational programmes for parents; by giving support to Rom families with children at school; by providing better education for Rom children; and by strengthening and implementing anti-discrimination legislation, especially in the employment and housing sectors.

The aim of the Campaign is therefore to submit some petitions in order to obtain the cancellation of the mass expulsions made in the spring of 2004 and to obtain the coming back of the people illegitimaly and unfairly expelled from Italy.

7. Reasons given for the eviction order (legal and others)

The eviction/evacuation in via Adda was publicly justified in the following ways:

a. Unsafe building

b. Unbearable hygienic situation

c. The illegality of the occupation (please note that the building, when occupied, was empty and abandoned)
d. High percentage of inhabitants without residence permit

e. The social unsafety of the occupation itself (which is the formal reason for the orders of forced expulsion).
Actually the term “social unsafety” is used to brand an experience which was an evident provocation for the racist mind and a possible winning example for other fields hit by the same kind of problems.

8. The main events that have taken place so far (with dates)

· December 24, 1998: first occupation of the community in via de Castillia (Isola district). The occupation involves 80 people

· April 7, 1999: evacuation of via de Castillia; a fight tent city is issued in an adjacent square The dealing leads the community to establish itself in via Barzaghi (suburbs in the north-west of Milan)

· October 7, 1999: The full camp in via Barzaghi, where 120 people live, is destroyed by a morning blitz. The never-ending mobilitations of the following days lead to the official allocation of an adjacent area in via Triboniano

· March 10, 2001: city manifestation against racism with 5,000 people. The Romanian community opens the procession, protesting against the constant blitz of the police to the camp, “hunting” clandestines to expel .

· November 11, 2001: the camp in via Barzaghi, now counting 600 people, is completely destroyed by the scrapers of the Commune, defended by the state police. For the people with the residence permit (about 200 people) the camp in Via Triboniano is rebuilt. The others, supported by the anti-racism movement of Milan, occupy a building in via Sapri, one km far.

· May 4, 2002: some Romanian units, together with Italian and Arabian families, occupy a building in the Turro area, claiming the right to a home against being forced to live in barracks and camps

· May 24, 2002: the villa in via Sapri is evacuated; the evacuation involves 200 people

· June 1, 2002: the evacuated people of via Sapri occupy the Cascina Caldera.(farmstead Caldera). After 5 hours of struggle the police lead the roms to the ex reformatory Marchiondi, in the Baggio area, which is occupied at three o’ clock in the morning

· June 6, 2002: The farmstead in Turro and the reformatory Marchiondi are evacuated at the same time, for a total of 250 people. Afterwards the police go to via Barzaghi. The roms join together, build barricades and after 7 hours of struggle and negotiations, they repel the attempt of evacuation

· June 9, 2002: Via Adda is occupied by 50 people

· July 2, 2002: the inhabitants climb on the roof with gas cylinders and repel the attempt of evacuation

· October 14, 2002: first active participation of the rom community to the general strike proclaimed by CGIL-CISL-UIL (the three biggest Italian National Union trades). After 4 months of occupation, 200 people now live in via Adda

· March 15, 2003: 300 people from via Adda and 150 coming from the unauthorized barracks in via Barzaghi (constantly growing) join the manifestation against the war in Iraq

· July 17, 2003: People start a standing defence in front of via Adda to obtain the release of 5 people taken from their jobs and brought to the Temporary Permanence Centre (a kind of jail for irregular immigrants) in Via Corelli. 4 days later these people are released.

· August 2003: An untruthful press campaign against via Adda starts. The authorities and the main Romanian newspaper name, l’Adevarul of Bucarest, are involved

· October 24, 2003: mass participation to the general strike with manifestation in Milan

· March 2004: the mass campaign runs into with the government intervention. A military operation against via Adda is prepared.

· April 1, 2004: via Adda is evacuated. 150 people are immediately expelled to Romany. 80 irregular people are locked in a real lager built ad hoc in via Barzaghi, next to the unauthorised barracks and near to the camp of via Triboniano. The inhabitants are now 700

· April 3, 2004: the appeal is launched and the campaign “via Adda non si cancella” (via Adda will not be cancelled) starts

· May - June: the police go on with the evacuations and the expulsions, concentrating their work not only in via Barzaghi. Further 250 people have been expelled in 3 months,

· July 3: a public meeting launches an appeal for the development of the campaign

· July 28: the scrapers of the Commune strike again: all the unauthorised barracks in via Barzaghi are destroyed (about 80 barracks). Only the roulottes in via Triboniano and the containers in the new lager are saved.

9. Names of authorities implementing the eviction order

Milan Municipality, Police Headquarters of Milan, Prefecture of Milan.

· The answers to the eviction order
10. Level of organization of the affected community (including names of organizations, their approach, strengths and weaknesses)
The story takes a long time and it is difficult to go over all the organisative steps again. Shapes and contents are so differently linked together in accordance with the material requirement and the force ratio expressed by the permanent struggle against the local and national institutions. We can see two phases::

a) The community organises itself through general meetings and remains strong and united and is supported by groups of anti-racists referring to social units and to the Association “3 febbraio”. As the community establishes itself in the camp of via Barzaghi (with decreasing level of conflict with the institutions), the hierarchical system based on the authority of the older people is reaffirmed, while at the same we see “external” interventions Several Associations are involved (3 febbraio, Opera Nomadi, Multietnica 2001, Comunità nuova). The general meeting of the community is however always called to take decisions on the basic events.
b) The occupation of via Adda in 2002 leads to a new organisative level, the “Permanent Board of the Occupation”, who takes the task to daily face all the aspects of the life of the community: from the need of self-defense to social projects and political aspects. The general meeting of the inhabitants is however the most important organism to take decisions.

11. Names of supporting agencies working in alliance with the affected community

At present there are no organisations steadily involved in the defense of the rights of the roms, apart from the members of the campaign for via Adda. Several organised forces are sometimes involved , mainly aiming to obtain places for specific projects sponsored by institutions (Multietnica sportiva, Opera Nomadi…)

12. Actions taken so far by the community and/or supporting agencies to resist the eviction and / or to develop creative, alternative solutions

During the evacuation in via Adda the rom community, after a long period of unitary participation to several city events and meetings, has been left alone, apart from the participation of about 10 people who work there.

Now however, some months later from the evacuation, the appeal of the campaign “Via Adda non si cancella” (officially launched by the Board “Via Adda non si cancella” in April 2004) is making the level of the received agreements.

13. Consultations held and alternative housing and/or compensation offered by the authorities to the affected community (if any)

None. The position of the institutions in Milan is that roms have to be divided in two groups:

a) People who have got a resident permit must live in roulottes or in the barrack of the suburb camps

b) People who have not got a resident permit have to be immediately expelled

· Future strategies and follow up

14. Strategies for future action discussed / developed / proposed to deal with the threatened eviction order
The events happening to the roms in Milan is settled in a social context, the one of Milan, in which the number of occupations is very high (the official data is 2,650 people) to which have to be added further 3,000 people who (the official data is 2,650 people) to which have to be added further 3,000 people who live in abandoned areas and 2,500 forced to live in suburban camps (the latest data are collected through “on the spot” experiences”) and in which the local administration seems willing to use the line “no tolerance” against all the illegal situations.

There are however some basic elements which characterise in a particular way the occupation both of via Adda and the camp of via Barzaghi:

· Both of them involve a situation of a community formed by hundreds of people concentrated in a very limited area, but with homogeneous social and cultural characteristics; characteristics which are seen as different (when not seen as a deep contrast) by a part of the surrounding city contest

· In neither of the two cases it was possible to start any kind of negotiation with the institutions to look for sharable solutions (or at least bearable ones)

· In both cases, as per the repressive intervention, we can easily speak about an evacuation and not of an eviction

It is therefore evident how, being the present situation, for the rom community in Milan (and for the rom camp in via Barzaghi in particular) the thread of evacuation is steady and will surely upset the life of hundreds of people.

Therefore we have the urgent need of::

· Breaking the cultural and political isolation in which the rom community in Milan has been outcast, looking for the active solidarity of the political/social/religious forces and individuals committed in these themes (anti-racism, rights for home, etc.)

· Defend the threatened camps from the evacuation

· Occupy abandoned places, auto-reclaiming them

Then the Board for the campaign “Via Adda non si cancella” thinks it is of basic importance to create a net of contacts which can lead to the creation of a city (and national) connection among all the realities involved in the field of the defence for the right for home in Milan and in Italy.

15. Important future events (e.g. dates set for eviction order, planned actions, court cases, development of alternatives, etc.)

The basic aspects that the Board for the campaign “Via Adda non si cancella” wants to stand are:

· The diffusion of an information addressed to create the greatest solidarity on city and national level

· The creation of a unitary coalition, composed by democratic and progressive forces which can strongly support the claims and the actions of the Romanian rom community of Milan

· The submitting, within October 1, 2004, of the petition to the European Court in order to grant the coming back of the 155 people expelled after the evacuation of via Adda and of the 250 expelled in the following three months

· The submission of a Report to the 33rd session of the UN Committee on Rights (Geneva 8-26 November 2004) who will check the respect of the International Pact on economical, social and cultural Rights by Italy.

The next steps will be therefore addressed in this way, starting from promoting the appeal “Via Adda non si cancella”, from arranging a general meeting of the forces joining the campaign and from granting the submitting of the petition against the expulsions within October 1, 2004.

In view of this we would like to fix a public general expire date in order to participate to the creation of a common (city and national) dispute on the above mentioned themes (housing right, immigration, black labours)

16. Reasons why this is a good focus case for the Advisory Group. Ideas on what the Advisory Group could do to contribute to the successful resolution of the case.

For all the above mentioned reasons, we think that the case of via Adda and of the Romanian rom community, even with its dramatic characteristics, is lodged in a bigger contest which see the basic needs of an increasing number of people sacrified in the name of a private and often speculative interest, with cruel aspects.

The development of segregation and persecution ideas should aware all the workers and citizens of the states and of their institutions, often used to get offended by the indigence conditions which affect the south and the east of the world, but often unable to see the growth of these phenomena some kilometers far from their homes.

Home and job problems (even for the ones who have them) i.e. the decreasing salaries due to the exploitation of low-cost labour force – as the immigrants often are – and of rents which make living impossible to the families of the workers, are topics of general interest which give reasons to a world campaign.

Furthermore we think that, strongly persisting in the work we are already making, we can obtain certain results (the coming back of the expelled people, the end of the segregation in camps for people of rom origins) which would represent an important step in the civilization in everybody’s interest.

The UN Advisory Group on Forced Evictions could therefore support the campaign for the security of tenure and of hosing right in different ways:

· Making it be known through all the communication channels (the Board supplies on request a video and a dossier on the mentioned events, beside the material which can be found on internet on the web-sites and addresses given below).

· Encouraging international contacts on different levels. In this moment the ones in Romany are of basic importance where a mission is arranged in the middle of September 2004. The mission has the aim to organise the difficult bureaucratic steps (i.e. the power of attorneys for the I lawyers) needed to submit the petitions on European level against the expulsions from April 1 to this moment.

· Making an ad hoc mission in Milan to check the situation herewith illustrated; the mission should be made by visiting the described places and meeting the representatives of the rom and the supporting associations: the aim should be to look together for possible housing solutions which can be safe and decorous for everyone.
· Making, in the light of the results of the mission, all the necessary pressures and denunciation forms towards all the institutions of Milan involved in the described events.
· Submitting the Report on the mission to the 33rd session oh the Committee on Economic, Social, and Cultural Rights (Geneva, 8-26 November 2004)

17. Full address contact person

Fabio Zerbini

Via Bengasi 1, 20132 Milano

Tel 338.9315114

fz@fastwebnet.it
Mail: viaaddanonsicancella@inventati.org
Internet websites:

http://italy.indymedia.org/features/lombardia
www.viaaddanonsicancella.org (site under construction)

Enclosure: map of Milan (Italy)
[image: image1.png]

Circled in blue, the central position of Via Adda in Milan (Italy)

[image: image2.jpg]

April 1, 2004: the eviction

INTERNATIONAL ALLIANCE OF INHABITANTS

c/o Unione Inquilini – via Bettella, 2/ter – 35133 Padova – Italia

tel. ++39 049691771 – fax ++39 02700415592 – mail: info@habitants.org – www.habitants.org/IAI/
PAGE
8
INTERNATIONAL ALLIANCE OF INHABITANTS

c/o Unione Inquilini – via Bettella, 2/ter – 35133 Padova – Italia

tel. ++39 049691771 – fax ++39 02700415592 – mail: info@habitants.org – www.habitants.org/IAI/

