

HAL
open science

LA STRATIFICATION DU SYSTÈME DE SANTÉ PUBLIC À SES MARGES BASSES. L'EXEMPLE DE LA FRANCE.

Jérémy Geeraert

► **To cite this version:**

Jérémy Geeraert. LA STRATIFICATION DU SYSTÈME DE SANTÉ PUBLIC À SES MARGES BASSES. L'EXEMPLE DE LA FRANCE.. Vulnerabilidades Contemporâneas, 2019. halshs-02391565

HAL Id: halshs-02391565

<https://shs.hal.science/halshs-02391565>

Submitted on 16 Feb 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Capítulo 1

LA STRATIFICATION DU SYSTÈME DE SANTÉ PUBLIC À SES MARGES BASSES. L'EXEMPLE DE LA FRANCE.

A estratificação do sistema público
de saúde em suas fímbrias.
O caso da França.¹

Jérémy Geeraert

Introdução

“Por que criamos um sistema que cria pessoas sem direitos, mas que diz que, ao mesmo tempo, há um dispositivo para fornecer os direitos? Enfim, quero dizer, há algo um pouco... Digamos que existe uma contradição ao dizer “nós vamos facilitar o acesso aos cuidados e ao mesmo tempo colocamos obstáculos ao acesso”. E forçosamente os dois discursos, a criação... talvez seja interessante de trabalhar a questão: porque cria-se um obstáculo e em seguida oferece-se uma solução? Seria de verdade para abrir... enfim qual seria o objetivo de tudo isso? (...) Bah, é uma espécie de tapa-sexo as vezes a PASS – Permanência do acesso aos cuidados em saúde. Bem, mas isso pode ter uma utilidade, um lado, pode-se dizer que há pessoas que não vão ter um verdadeiro acesso aos cuidados e depois se diz: “mas nós criamos um dispositivo por aqueles que não tem um verdadeiro acesso, eles tem um”. (Extrato de uma entrevista realizada em março de 2012 com o jurista de uma associação que milita pelo acesso aos cuidados para pessoas excluídas do sistema de saúde).”

¹ Traduzido do francês por Miguel Ângelo Montagner, professor da UnB.

O sistema de saúde francês é afamado como um dos mais eficiente do mundo. Ele repousa em um amplo sistema de seguridade pública. O Seguro Doença, nome genérico que representa o sistema de proteção em saúde do Estado, protege 91% da população contra o risco de adoecimento e cobre mais de três quartos dos gastos ligados aos consumos de cuidados e bens médicos (Direction de la Sécurité sociale, 2015). Afim de lutar contra as desigualdades social em saúde, esta proteção é maior para as pessoas de baixas rendas. Deste modo, graças à Cobertura Doença Universal – CMU e sua complementar – CMUc, as pessoas pobres² tem direito a um seguro doença que cobre integralmente a maior parte dos cuidados de saúde. Este quadro vai ainda mais longe dado que a França, se distinguindo da maior parte dos países ocidentais, oferece uma cobertura doença gratuita para as pessoas em situação irregular morando no país (Ajuda Médica de Estado – AME).

No entanto, desde alguns anos, as instituições públicas de saúde francesas tiveram que enfrentar o aumento da pobreza e as dificuldades crescentes de acesso aos cuidados de algumas categorias da população (Dodier e Camus, 1997). Os Centros de Acesso Permanente ao Cuidados em Saúde (Les permanences d'accès aux soins de santé - PASS)³, dispositivos criados graças à lei de 1998, de luta contra as exclusões sociais, testemunham a perenidade desta situação dado que eles acolhem os pacientes cujo acesso aos cuidados se tornou difícil, especialmente em razão de uma falta de cobertura contra doença. Ainda, mesmo que o Seguro Doença ofereça em teoria uma cobertura universal, alguns continuam alijados do sistema tradicional de saúde e obrigados a recorrer dispositivos de assistência. Este paradoxo é evocado por Florent, assalariado de uma associação militante pelo acesso aos cuidados e aso direitos de estrangeiros, no extrato colocado em epígrafe e que nos propomos de explorar em seguida.

A hipótese que servirá de fio condutor deste capítulo é a da estratificação das fimbrias ou margens do sistema de saúde⁴. Ela permite uma leitura deste paradoxo, explorando uma visão biopolítica do governo por meio da proteção da saúde. A biopolítica, compreendida como uma prática do poder cuja função é a gestão da própria vida, se desenvolve em torno de dois eixos: as disciplinas do corpo (adestramento, intensificação e distribuição das forças, ajustamento e economia de energias) e a regulação das populações - nascimento, nível de

2 Este teto de salário está fixado pelo Seguro Doença em 721 euros mensais líquidos para um indivíduo. Este limite corresponde ao limite relativo de pobreza correspondente a 40% do salário médio.

3 Os centros (permanences) são uma rede, com espaço físico concreto dentro dos hospitais e uma rede multiprofissional de profissionais de saúde e do campo social, que acolhem os usuários precarizados. O nome PASS, por vezes, refere-se também ao próprio sistema diferenciado de atendimento dentro do sistema francês, razão por que no texto o termo PASS foi mantido.

4 Nós usamos a noção de estratificação (em lugar de desigualdade ou hierarquia) com o fito de ressaltar a organização social em um sistema de diferenciação e de hierarquização das posições sociais que repousam em relações de dominação e poder. A estrutura social repousa assim em grupos sociais que se definem por seu desigual acesso aos recursos (notadamente em saúde, no caso que nos interessa).

saúde, duração da vida, etc. - (Foucault, 1976, p. 181, 182 et 191). Ao nos concentrarmos no segundo eixo, a questão que interessa é a seguinte: o que nos esclarece a hipótese da estratificação das margens do sistema de saúde sobre a natureza da biopolítica na França atual?

Para retomarmos esta questão, nós nos interessaremos particularmente ao modo como se constroem, no interior do sistema de saúde pública, as categorias de pacientes que são mais ou menos legítimos e como o acesso aos cuidados é colocado em xeque para algumas destas categorias. Este questionamento pode ir desde um racionamento a uma negação dos cuidados. Nós veremos que esta estratificação estudada coloca, principalmente nas fímbrias do sistema, as categorias de estrangeiros em situação de múltiplas precariedades, desenhando aquilo que nós chamamos de uma “biopolítica da migração”. A partir da distinção feita por Giorgio Agamben entre vida nua e vida aumentada em suas dimensões sociais e políticas (Agamben, 1997), a análise ressaltará um processo de construção de diferentes valores da vida, correspondente a diferentes níveis de uma vida que merece ser protegida. Veremos que a estratificação e os diferentes valores da vida que lhe estão associados são construídos tanto no nível local, pelos profissionais de saúde, como em nível nacional, pelo sistema de proteção contra a doença.

Os materiais empíricos e as leituras sobre os quais este capítulo são baseados forma extraídos de uma tese sociológica cujo o objeto foi o acesso aos cuidados de pessoas nas margens do sistema de saúde na França contemporânea. Uma pesquisa empírica foi realizada por um período de três anos (2010-2013) nos Centros de Acesso Permanente ao Cuidados em Saúde (PASS) (Geeraert, 2017). Estes centros são pequenas estruturas hospitalares que visam (re) inserir as pessoas afastadas do sistema de saúde (em sua maioria estrangeiros em situação precária e desprovidos de cobertura contra doença).

Para isso, elas agem de por dois modos. De um lado, eles oferecem a possibilidade de obter os cuidados e medicamentos de maneira pontual e gratuita (em função da oferta de cuidado do hospital e a partir de uma lista gratuita de medicamentos). De outro, elas propõem um acompanhamento social que visa obter, desde que possível, uma cobertura contra doença. Neste sentido, os PASS são antes de mais nada concebidos pontes para (re) integrar ao sistema de saúde principal. Foi no contexto de uma lei de 1998, nomeada de “luta contra as exclusões” que os PASS nasceram.

O trabalho de campo se desenvolveu em 16 PASS de diferentes cidades francesas (existem pouco mais de 350 centros ao total). A pesquisa foi realizada por meio de entrevistas (n=50) e observações. As entrevistas foram realizadas principalmente com profissionais que trabalhavam nos PASS (médicos, agentes sociais e enfermeiras) e no entorno do PASS

(diretores de hospital, empregados de agências regionais de saúde em lotação no PASS e militantes de associações de defesa da saúde de estrangeiros).

Este capítulo organiza-se em torno de três eixos principais. O primeiro, constituído de três partes, mostra a construção da estratificação das fímbrias do sistema de proteção contra doença. Esta estratificação passa no início por uma construção legal das categorias de estrangeiros, implicando em uma estigmatização e a uma precarização múltipla. Estas categorias foram em seguida transpostas no sistema de proteção contra doença, absorvendo algumas dentre elas no interior do sistema e excluindo outras. Isto resultou em uma estratificação do sistema ao atribuir diferentes graus de proteção de acordo com as categorias de estrangeiros.

O segundo eixo, que formam os dois últimos itens, relaciona-se ao lugar do PASS no sistema de saúde e às formas de estratificação que ele reproduz no nível local.

1. Uma construção legal histórica das categorias de estrangeiros “em cabresto”

A invenção do estrangeiro, na medida que se opõe a um “nós” francês, remonta ao período histórico do processo de construção de um tipo ideal nacional francês que se instalou gradativamente ao longo do século XIX e que supõe a inclusão de alguns grupos e exclusão de outros. A revolução francesa e a invenção dos Direitos do Homem e do Cidadão marcaram o nascimento de uma nova abordagem que procurava manter ao mesmo tempo a defesa de direitos universais e a aplicação destes direitos que se realiza na nacionalidade. Um duplo objetivo que pode se chocar com interesses divergentes

(Schuster, 2003, p. 75 e seguintes). A difusão de visões racistas e xenófobas, ligadas à questão migratória, tornou-se recorrente na história da França desde então, concentrando-se principalmente nos períodos de crise econômica e de insegurança social. Assim se desenvolveram, em relação a estes grupos, práticas de vigilância, de registros e de controle ligados a um argumento de segurança social.

No período após a Segunda Guerra Mundial, foi sobretudo a partir dos anos 1970 que o “imigrante” transformou-se em problema social⁵. De início, foram os altos funcionários dos ministérios que construíram um discurso associando a desordem social ao fenômeno migratório, especialmente visando a imigração argelina (Laurens, 2009). Eles foram seguidos,

⁵ Para uma abordagem socio histórica da história da imigração na França, ver Noiriel (2006).

a partir dos anos 1980, pela Frente Nacional, partido político de extrema direita, que participou ativamente, sobretudo a partir de sua decolagem política no começo dos anos 1980, a impulsionar o “problema da imigração” nos debates midiáticos e políticos (Dézé, 2012). Ao mesmo tempo desta construção de uma imagem social negativa, observa-se na França – como em outros países ocidentais – um fenômeno de produção legal da ilegalidade relativa ao estatuto de permanência de algumas categorias de estrangeiros, aquilo que De Genova descreve como um processo de “ilegalização” dos estrangeiros (2002, sobre este assunto ver igualmente Cvajner et Sciortino, 2010; Coutin, 2000 e sobre o caso francês ver Ferré, 1997 ; Fassin et Morice, 2001).

Na França, os governos sucessivamente lamentam a ausência de um arsenal jurídico e legal para limitar o fenômeno migratório e ilegalizar uma parte cada vez maior de estrangeiros que vivem no país⁶. Uma reação imediata à crise econômica causada pelos choques do petróleo de 1974 e 1975 foi fechar as fronteiras para a imigração de trabalhadores. Assim, o fechamento da imigração foi apresentado como uma solução à crise, criando uma relação causal fundamental no imaginário social, entre a crise econômica e o fenômeno migratório. Os controles de fronteira foram reforçados a partir de então e os sem papeis irregulares induzidos à volta aos seus países (o que implicou a introdução de controles de identidade em grande escala no território nacional)⁷. A circular “Marcellin-Fontanet” (1972) já havia preparado o terreno dado que ela interditava a regularização de imigrantes que entrassem na França sem contrato de trabalho prévio. Antes, esta prática era muito comum e a permanência irregular largamente tolerada, os emigrantes obtinham um contrato de trabalho uma vez chegados à França, o que lhes facultava direitos de acesso aos sistemas de proteção social e à regularização (Cohen, 2012, p. 20). A regularização de sua situação de permanência era então vista como uma demanda possível de ser efetuada, mas não obrigatória. Esta interdição da regulamentação *a posteriori* conduziu a espalhar a irregularidade em grande número junto aos trabalhadores estrangeiros no país.

A partir de 1977, uma política de “ajuda ao retorno” é colocada em prática, e visa a diminuir a população estrangeira na França, favorecendo os “retornos voluntários” dos trabalhadores estrangeiros aos países de origem. A isto se soma o congelamento da renovação dos “vistos de residência” (titres de séjour), criando assim a ilegalidade em massa, mas neste caso entre os estrangeiros que moravam até então de modo regular no território francês.

6 As informações que se seguem sobre a história jurídica das políticas migratórias provem principalmente de Lochak (1997), GISTI (2010).

7 Uma lei de 1981 legaliza os controles preventivos de identidade. Lei n° 81-82 de 2 de fevereiro de 1981 reforçando a segurança e protegendo a liberdade das pessoas.

O reagrupamento familiar, dispositivo que permitia aos estrangeiros na França trazer suas famílias ainda residentes no país natal, foi objeto de esforços de restrição. Esta política - iniciada nos entreguerras e encorajada, mesmo facilitada, entre 1945 e 1965 na tentativa de incentivar o crescimento demográfico, foi paralisada em 1974, ao mesmo tempo que a imigração ligada ao trabalho. No entanto, os ensaios governamentais repetidos para parar ou restringir o reagrupamento familiar não conseguiram, seja em razão dos protestos da sociedade civil seja porque entraram em contradição com a Constituição Europeia dos Direitos do Homem, assinada pela França em 4 de novembro de 1950, e que reconhece o “direito ao respeito da vida privada e familiar” (art.8). Se o principal resultado destas iniciativas foi o de consagrar o reagrupamento familiar como direito em 1978, a crítica formulada pelo governo teve também o efeito de desacreditar as famílias estrangeiras na França, em especial aquelas de origem no Maghreb (Cohen, 2014). A tentativa infrutífera de proibição do trabalho para os recém-chegados que se beneficiavam do reagrupamento familiar contribuiu igualmente para a associar ainda mais os estrangeiros ao problema do desemprego. Por fim, a Lei Bonnet de 1980 criminalizou a permanência de estrangeiros tornando-a um motivo válido de expulsão e legalizou a retenção administrativa em centros de privação de liberdade.

A chegada da esquerda ao poder em 1981 marcou um período de enfraquecimento deste arsenal jurídico repressivo: acontecem regularizações, a ajuda ao retorno é suprimida, o reagrupamento familiar é facilitado, os procedimentos de expulsão são enquadrados por garantias, etc. Este período constituiu uma ruptura importante no plano simbólico: a população estrangeira instalada na França não era mais considerada mão de obra mas como parte da sociedade francesa (Lochak, 1977).

Por outro lado, o trabalho da extrema direita no mesmo período contribuiu para construir em paralelo uma imagem ilegítima dos estrangeiros e a colocar em marcha, pouco tempo depois deste período de alívio, uma política repressiva nesse sentido (controles massivos para detectar estrangeiros em situação irregular, ressurgimento do auxílio retorno, limitação do reagrupamento familiar, etc.).

O retorno da direita ao poder, no momento da coabitação de governos, anunciou um novo período repressivo. A Lei Pasqua de 1989 endurece a entrada do pedido de permanência e reestabelece o regime de expulsão de antes de 1981. Desde então, um jogo de vai e vem, ao vento das alternâncias entre esquerda e direita caracteriza a política de migração: a esquerda abrandas as políticas restritivas regularmente impostas pela direita no governo, sem suprimi-las. A Lei Pasqua de 1993 acentua ainda mais as políticas repressivas, limitando especialmente o direito à permanência (sobretudo no caso do reagrupamento familiar), criando assim de novos “ilegais”, para os quais as medidas de expulsão são facilitadas.

Esta lei faz do visto temporário de permanência a norma, favorecendo enormemente a criação de ilegais (dado que os vistos de permanência não são renovados) e situações cinzas (na fronteira da legalidade e ilegalidade), o que a lentidão dos procedimentos administrativos acentua ainda mais.

Durante os anos 1990, o número crescente daqueles chamados a partir de então de “sem papéis” e a repressão da qual são objeto (podendo conduzir à expulsão) criam de situações humanamente insuportáveis. Como no caso dos estrangeiros em situação ilegal mas doentes (em especial os portadores de HIV) cujo reenvio ao país natal significaria a morte por impossibilidade de obter medicamentos necessários. Frente aos protestos das associações, o governo (de esquerda) vota uma lei de 1997, em nome de uma exceção humanitária, criando vistos de permanência por razão de saúde nos casos em que a doença apresenta um prognóstico de vida e não pode ser cuidada nos países de origem (Ticktin, 2006). O fato destes vistos não serem automaticamente acompanhados de autorização de trabalho reforça ainda a ideia que os estrangeiros devem ser afastados do mercado de trabalho, reservado prioritariamente aos franceses. Ainda, esta proibição fragmenta a cidadanias dos estrangeiros precários aos quais se sanciona de certo modo o direito de não morrer, mas sem reconhecer-lhes os mesmos direitos políticos e sociais dos outros, uma “cidadania com bridões” (Chauvin, 2009, p.68).⁸

A partir de 2003, o governo Chirac inicia uma política de “imigração escolhida”, levada ao cabo pelo ministro do interior Sarkozy, que se opõe a uma “imigração sofrida”, aquela das famílias e dos que demandam asilo. Esta política tende ainda mais a dividir os estrangeiros em diferentes grupos de acordo com a sua legitimidade ou utilidade e a condenar moralmente e socialmente os imigrantes menos favorecidos ou menos “úteis”. Ela continua igualmente, e mesmo reforça, uma política repressiva para desentranhar os estrangeiros ilegais esboçando uma “política dos números”. Não somente os trabalhadores estrangeiros são visados por estas políticas de repressão, mas todas as categorias – estudantes, refugiados, turistas, cônjuges de franceses, etc. – aos quais se colocam cada vez mais obstáculos para a obtenção de um estatuto legal permanente e de quem se desconfia de serem fraudadores e de quererem contornar a regulamentação.

As políticas migratórias constituem assim um instrumento de ajustamento para responder às necessidades demográficas e de mão de obra. Desde os anos 1970, eles tomam um caráter repressivo conduzindo a uma precarização do direito de permanência e a produção de ilegais. Estima-se de trezentos a quatrocentos mil o número de estrangeiros em situação irregular

⁸ A cidadania “com bridões” ou “com cabresto” designa em Chauvin a ideia de uma subordinação institucionalizada de alguns grupos de estrangeiros, formando categorias de subcidadãos.

na França em 2013.⁹ Assim, mais do que reduzirem efetivamente o número de estrangeiros no país, as políticas tiveram o efeito de fragiliza-los e de estratificar a sociedade, criando grupos com direitos e com cidadania “em bridões”. Duvidosas, elas contribuem ainda a criar uma imagem negativa dos estrangeiros. Os direitos do homem parecem constituir um magro contrapoder a esta política do governo, ao impedir a supressão completa do asilo e o reagrupamento familiar e de expulsar alguns estrangeiros adoentados.

As políticas migratórias não, no entanto, os únicos instrumentos do governo para controlar os estrangeiros. As políticas do Estado Social contribuem igualmente e largamente para este efeito.

2. A estratificação do sistema de saúde por baixo, em torno das categorias de estrangeiros

A criação na França de um sistema de seguro saúde no bojo da Seguridade Social e da Ajuda Social, logo após a Segunda Guerra Mundial, se realizou, no início, sobre uma oposição trabalhadores/não trabalhadores. Os trabalhadores e suas famílias foram protegidos graças a um sistema de seguro ligado ao trabalho assalariado, enquanto os não trabalhadores pobres podiam ser protegidos por meio da Ajuda Social ou pela Ajuda Médica. A questão dos estrangeiros não era então pertinente no funcionamento deste sistema. O critério escolhido para se beneficiar das atenções sociais na área da saúde é o da residência: é preciso poder provar sua residência estável na França, sem que se questione a legalidade da permanência.¹⁰ Ao contrário, o desenvolvimento do Estado Social se caracteriza longamente por sua generalização à toda sociedade, especialmente no campo da proteção de saúde cuja Cobertura Doença Universal (CMU – Couverture maladie universelle), votada em 1999, parece ser um coroaamento. Progressivamente, no entanto, uma parte dos estrangeiros, principalmente aqueles em situação irregular (grupo cujas fileiras são regularmente encorpadas pelas políticas de ilegalização mencionadas acima), é, ou excluídas da atenção social ou isoladas em regimes especiais.

Um panorama da construção dos estrangeiros como “problemas social”, a partir de meados de 1970, consiste a veicular a ideia que este grupo, e em particular os “clandestinos”, é em parte responsável da crise do Estado de Bem-Estar Social ou ao mesmo constitui uma ameaça. As leis

⁹ Por princípio, não é possível ter estatísticas precisas sobre o número de estrangeiros que permanecem ilegalmente no território francês. Um número mínimo pode ser estimado, aquele dos beneficiários da Ajuda Médica de Estado que se ocupa especificamente deste grupo da população: ele era 311310 em 2016 (Sénat, 2018). A isto se somam as numerosas pessoas que não fizeram a demanda e aquelas que não possuem este direito.

¹⁰ A maior parte das informações sobre a exclusão dos estrangeiros ilegais do interior da Seguridade Social e da Ajuda Social que se seguem provem dos artigos de Carde (2009) e Izambert (2010).

restritivas sobre a imigração são acompanhadas de um discurso abraçado por personalidades políticas de direita que promovem a ideia que os estrangeiros ilegais devem ser excluídos de todos os programas de assistência e de atenção social (Izambert, 2010, p.6). Estes discursos culminam com a obtenção de restrições progressivas das ajudas e atenções voltadas para os ilegais. A lei de 1978 que introduzia o Seguro pessoal, que visava no entanto avançar na universalização da Seguridade Social, foi a primeira a exigir uma condição de regularidade na estadia para seu acesso (somente os estrangeiros que pudessem justificar três meses de estadia regular na França podiam aderir ao seguro). Esta medida afasta assim os estrangeiros ilegais e alguns regulares (instalados no país há menos de três meses e sem salário) do Seguro Doença. Caroline Izambert ressalta que esta medida modifica, ainda por cima, as práticas dos agentes das Caixas Primárias de Seguro Doença - CPAM (Caisses primaires d'assurance maladie) – administrações locais se ocupam dos dispositivos de seguro doença – às quais se passa a confiar dali em diante a tarefa de verificar a regularidade da estadia, mergulhando dessarte as práticas de controle dos estrangeiros nestas novas administrações. A autora enfatiza que estas práticas ultrapassaram o quadro legal e muitas pessoas que tendo demandado uma filiação ao Seguro Saúde alegando o direito (principalmente esposas de trabalhadores estrangeiros em França que estavam ilegais) tiveram que suportar uma recusa em razão da irregularidade da estadia, ainda que as restrições eram concernentes ao seguro pessoal (e não a afiliação ao regime geral como se tivessem direito) (Izambert, 2010). Vemos aqui os efeitos do clima deletério produzido pelo discurso contra os estrangeiros.

A Lei Pasqua de 1993 marca uma verdadeira aceleração desta tendência: ela generaliza esta restrição ao conjunto da proteção social. O acesso a todos os benefícios da Seguridade Social passa a ser submetido à condição da regularidade da estadia. Os critérios de triagem do trabalho e da residência tendem assim a serem substituídos pelo da regularidade da estadia. Somente alguns benefícios de ajuda social permanecem abertos aos estrangeiros ilegais (ajuda médica, ajuda social à criança e à moradia) permitindo assim continuar respeitando os tratados internacionais sobre os direitos do homem que a França ratifica. Com esta lei, a categoria “ilegal” se insinua em diversas fazes da administração do Estado Social contribuindo a difundir na sociedade como um todo a ilegitimidade do estatuto de uma parte dos estrangeiros considerados como indesejáveis.

A Lei de 1999 que cria a Cobertura Doença Universal CMU marca uma outra inflexão: o isolamento dos estrangeiros em situação ilegal no seio da Ajuda Social. A CMU perseguia um movimento de generalização do Seguro Doença que se estende a partir de então a toda a população (francesa ou não), a exceção explícita dos estrangeiros em situação ilegal (de acordo com a lei Pasqua) que então são excluídos da universalidade anunciada. Para aqueles últimos, reforma-se a Ajuda Médica de Estado - AME, antiga Ajuda Médica gratuita, da qual eles serão de agra em diante os únicos beneficiários (todos os antigos

beneficiários da Ajuda Médica em situação regular foram integrados à CMU). Coloca-se em funcionamento um sistema dual no qual temos, de um lado, os estrangeiros em situação ilegal - que representam um pequeno grupo (311310 beneficiários no fim do ano 2016 (Sénat, 2018), isolados em um sistema de assistência à parte, e de outro, o Seguro Doença (que cobre a totalidade da população). Estas costuras legislativas produziram uma estratificação do sistema de proteção à doença que colocou explicitamente às margens os estrangeiros precarizados, por meio de categorias de cidadania cujas reformas, desde 1970, tinham preparado o terreno.

O exemplo dos refugiados europeus da Romênia e Bulgária é, neste aspecto, edificante (para uma análise detalhada, veja Gabarro, 2012a. Uma lei de julho de 2006 torna ilegal todo um novo grupo de estrangeiros: os refugiados europeus pobres (nomeado “refugiado europeu inativo”). Ela define que os refugiados europeus inativos não tem o direito de se instalar na França por mais de três meses se eles não dispuserem de meios financeiros e de um seguro doença próprio. Assim, esta lei coloca em situação irregular os refugiados europeus pobres que vem para a França. Não foi uma coincidência, já que, votada seis meses antes da entrada da Romênia e da Bulgária na União Europeia, esta lei visava implicitamente as populações “indesejáveis”, notadamente as populações ciganas (ROMS) de origem nestes países.

Ainda mesmo que a lei não dispusesse de decreto de aplicação, algumas Caixas Primárias de Seguro Saúde (CPAM) – administrações locais encarregadas da gestão dos dispositivos de proteção doença – apressaram-se, desde janeiro de 2007, de interpretar elas mesmas a aplicação afim de impedir o acesso dos novos refugiados europeus à CMU (esta lei, tornado o estatuto de permanência ilegal da população visada, ela fica assim excluída da CMU). Nas CPAM estudada por Céline Gabarro, os registos internos distinguiam explicitamente os Romenos e Búlgaros dos outros refugiados da União Europeia que, não eram tocados por esta exclusão da CMU no nível local (Gabarro, 2012a, p.93). Estas práticas discriminatórias eram ilegais, por isso furaram pouco tempo. No entanto, elas mostram que concentrar a análise unicamente sobre a dimensão jurídica não é suficiente e que a construção, o isolamento e a exclusão de algumas categorias estigmatizadas são processos complexos e com raízes múltiplas que se realizam tanto pelo efeito da lei como das práticas administrativas dos agentes locais (e que se faz necessário se considerar as “políticas de/no guichê”, Dubois, 2010b). As novas categorias de subcidadãos (estrangeiros ilegais, refugiados europeus pobres, etc.) construídas

pelo Estado, foram disseminadas na sociedade graças a sua administração pública e seus agentes no mundo real.¹¹

A circular de 23 de novembro de 2007,¹² que esclareceu esta situação, é interessante no que toca aos mecanismos de produção da ilegalidade dos grupos visados e as gambiarras legislativas que elas demandam. A vontade de excluir os refugiados inativos da CMU foi motivada pela entrada da Romênia na União Europeia e visa às populações ciganas. No entanto, outros refugiados europeus inativos se beneficiam até então da CMU, especialmente os aposentados britânicos que viviam na França. Para evitar que estes estrangeiros desejáveis sejam excluídos deste auxílio, a circular explica que ela se aplica somente a partir da data de sua publicação. Isto significa que a exclusão da CMU se aplica que os refugiados europeus inativos que demandaram este auxílio a partir de novembro de 2007. Todos os beneficiários anteriores (em especial os europeus da Europa do Oeste) podem, a princípio, continuar a sê-lo *ad vitam* æternam. Logo, jogando com a data de entrada em vigor de um texto regulamentar, o governo conseguiu privilegiar alguns estrangeiros em detrimento de outros (Gabarrom 2012a).

Em um contexto no qual o Estado Social tem um forte poder regulador, por via da redistribuição da propriedade social (isto é, os auxílios sociais e assistenciais distribuídos no quaro das proteções contras os grandes riscos sociais, ver Castel, 2007, p.430-518, o instrumento legislativo é utilizado ao redor da cidadania afim de estratificar a sociedade e de criar categorias mais ou menos legítimas que se beneficiam destes recursos, tornados raros. Existe uma disputa sobre a redistribuição da propriedade social com o fito de descartar algumas categorias da população cuja ilegitimidade foi construída.

3. As consequências do isolamento ao acesso aos cuidados e aso direitos.

Se, de um lado, a AME constitui uma melhora substancial no nível dos auxílios da proteção à doença em comparação à antiga Ajuda Médica Gratuita (seus auxílios são muito próximos aos da CMU), ela isola, por outro lado, os estrangeiros (em situação regular ou

11 A disseminação destas categorias, pelos agentes administrativos, as carrega de tons morais. Nos serviços, a exclusão dos Búlgaros e Romanos é explicada em termos morais estas pessoas seriam mais inclinadas a explorar os auxílios sociais, etc. Isto foi constatado em todas as pesquisas sociológicas que foram feitas nos guichês de administração que trabalham com estas populações estigmatizadas. Consultar Dubois, 2010a; Spire, 2008; Geeraert, 2017, dentre outros.

12 Circular N°DSS/DACI/2007/418 de 23 novembro 2007 relativa ao benefício da CMU e da Cobertura Doença Universal Complementar (CMUc) dos refugiados da União Europeia, do espaço econômico europeu e da Suíça, morando ou desejando morar na França como aposentados, estudantes ou solicitantes de emprego.

não) anteriormente estigmatizados em um sistema de assistência médica desvalorizada cujos únicos beneficiários são eles mesmos. Este isolamento administrativo da AME permite facilmente concentrar a atenção política e midiática sobre este grupo para colocar em dúvida sua legitimidade em utilizar este dispositivo, ao mesmo tempo em que pode felicitar frequentemente por disponibilizar um sistema de saúde generoso e respeitoso dos direitos do homem (Izambert, 2010). Aliás, foi esse o que foi feito desde então: os auxílios foram reduzidos, o acesso foi restringido e complexificado e sua existência é constantemente colocada em discussão por sua legitimidade nos debates públicos. Por exemplo, a direita e extrema direita atacam muito frequentemente este dispositivo nos seus discursos, notadamente em razão dos seus custos e de seu “efeito incitador” (a AME muito generosa atrairia os estrangeiros desejos de se aproveitar dos auxílios gratuitos do Estado de Bem-Estar Social francês). As críticas dos parlamentares se focam sobre um “crescimento incontrollável” do número dos beneficiários e das despesas e as práticas de “fraude” dos usuários, justificando assim as restrições que foram criadas no sistema.¹³ Todas as restrições ao acesso a este auxílio (instauração de uma condição de três meses de residência na França, prova de identidade, direitos de entrada, condição de renda) tiveram por consequência a exclusão (ao menos temporariamente) uma parte desses estrangeiros estigmatizados da AME, e por extensão de toda possibilidade de cobertura à doença. Foi esta a constatação apontada pela Associação dos Médicos do Mundo, nos seus centros de atendimento gratuitos cuja frequência de estrangeiros ilegais aumentou no momento da introdução da exigência dos três meses de residência na França que provocou uma baixa de catorze por cento no número de AME autorizadas (ver Médecins du Monde, 2005). Outros mecanismos, diretos ou indiretos, conduziram a criação de barreiras ao acesso da AME e a produzirem um número sempre alto de pessoas sem cobertura à doença neste grupo.

Assim:

- a. As mudanças frequentes da regulamentação pelas quais passou a AME tornam a sua aplicação menos transparente e mais árdua pelos agentes das Caixas Primárias de Seguro Doença (CPAM). Ainda mais que este auxílio atinge um número muito restrito de pessoas (tornando o investimento no cuidado administrativo pouco atrativo ou rentável para os agentes administrativos. Os agentes não são, frequentemente, ao par das mudanças ou temem errar as condutas, o que os faz a interpretar os textos de forma restritiva e conservadora: eles pedem mais provas que o necessário, preferem

¹³ A temática da fraude é constantemente mobilizada para criticar as políticas do Estado Social e projetar a culpa das dificuldades financeiras sobre os pobres (cuja imagem de “assistidos” é emblemática). Ela permite de justificar as restrições dos auxílios sociais pela lógica da “responsabilização” dos usuários, embora elas correspondam a uma política de rigor orçamentário neoliberal. Veja a este respeito Pierru, 2007, especialmente a introdução e o capítulo 3 (p.109 e seguintes).

pedir documentos complementares e devolver um processo a analisá-lo e aceitá-lo (Gabarro, 2012b).

- b. As reformas neogerenciais que tiveram lugar nas CPAMs conduziram a reforçar a política de devolução dos dossiês AME incompletos em uma lógica de “ganho de produtividade”. Esta prática alonga fortemente o tempo de análise dos dossiês durante o qual os postulantes da AME ficam sem cobertura (ibid.).
- c. A especificidade organizacional da AME (sistema de assistência separado) é caracterizada por um sub-efetivo crônico de agentes dedicados a este dispositivo administrativo. Isto tem por consequência de alongar os prazos do tratamento dos dossiês (seis meses me média) para este auxílio que deve ser renovado anualmente (ibid.). Durante nossa pesquisa de campo, nos foi relatado duas vezes que os CPAM da região parisiense tomaram a decisão de suprimir todos os dossiês da AME em espera porque os prazos tinham se tornado muito longos.¹⁴ No mesmo sentido, algumas caixas, como a CPAM de Paris, decidiram de colocar em uso guichês “especiais AME” que existem em número insuficiente e são abarrotados por pedidos. Em algumas caixas, por exemplo, é preciso fazer a fila a partir das três horas da madrugada se a pessoa quiser falar com um agente da CPAM (Gabarro, 2012b). Estas situações geram tensão e desencorajam potenciais solicitantes.
- d. Procedimentos diferentes entre os departamentos levam a incompreensões e contribuem a inconsistência do procedimento (ainda mais que o motivo da recusa é raramente mencionado nos dossiês devolvidos). Um dossiê AME pode ser aceito em um departamento, mas não em outro, a depender da boa vontade de regras internas capciosas que modificam sem parar os documentos válidos para justificar os critérios de obtenção.

Ao lado da população de estrangeiros ilegais e migrantes europeus pobres, um outro grupo de estrangeiros foi fragilizado nesse processo: aqueles em situação administrativa precária (este grupo se superpõe ao outro). Centrando-se no critério da regularidade da estadia que se tornou o ponto de separação entre seguridade e assistência (e não mais o emprego) – e assim entre a CMU e AME – o sistema de cobertura doença penaliza os estrangeiros que conhecem as situações administrativas mais precárias, aquelas cujos estatutos jurídicos são temporários ou duplos (solicitantes de asilo, vistos de curta duração) e que alternam assim entre legalidade e ilegalidade. A alternância entre CMU e AME, em razão dos prazos

¹⁴ Esta técnica chamada de “limpa estoque” é evidentemente ilegal, e foi denunciada pela associação de ajuda aos imigrantes, especialmente pelo Observatório de Defesa da Saúde dos Estrangeiros, coletivo de associações (ODSE) que escreveu uma carta aberta ao Ministro da Saúde, que pode ser lida na internet em <http://www.odse.eu.org/Lettre-ouverte-a-Mme-Marisol> (ODSE, 2016, consultado em 14 dezembro de 2016).

de espera dos dois lados no tratamento dos dossiês é um forte fator de precarização no domínio da saúde e da segurança saúde.

Desta forma, a identificação e isolamento administrativos destas categorias – de estrangeiros em situação ilegal e de migrantes europeus pobres principalmente, mas também estrangeiros em situação regular cujo estatuto é precário (como os que demandaram asilo ou estrangeiros com visto de turista) - permitem em relação a eles um tratamento específico pelas administrações conduzindo a demoras no acesso, até mesmo uma exclusão, dos principais sistemas de proteção contra doença. Eles conduzem também a práticas discriminatórias no sistema de saúde. Por exemplo, uma enquete por teste de discriminação (enquete *par testing*)¹⁵ dos Médicos do Mundo havia mostrado que em 2006 as recusas de cuidado que existiam na medicina da cidade em relação aos pacientes que utilizavam AME e da CMU complementar (Médecins du Monde, 2006).

A despeito do desenvolvimento de um sistema de seguro doença de vocação universal, os últimos quarenta anos foram testemunhas da construção inédita (graças às ferramentas jurídicas e a estigmatização) de um grupo social – os estrangeiros – cujo acesso ao sistema de saúde foi controlado por algumas de suas franjas. A decomposição em milhares de pedaços dos instrumentos de proteção social construiu uma estratificação fina das cidadanias às quais são associados direitos diferenciados.

A implementação do Fundo para cuidados urgentes e vitais (FSUV) é um bom exemplo. Ao mesmo tempo em que uma prova de três meses de presença em território francês é criado para o acesso a AME, excluindo de uma tacada uma parte dos estrangeiros em situação ilegal de sua proteção, o FSUV é implantado para dispensar “os cuidados urgentes, cuja ausência de atendimento colocaria em risco o prognóstico vital ou poderia conduzir a uma alteração grave e durável do estado de saúde da pessoa ou criança à nascer” (Assurance Maladie, 2016). Isto permite evitar situações humanamente insuportáveis e de garantir minimamente um princípio de manutenção da vida. Esta proteção da vida biológica como barreira final corresponde ao que Didier Fassin qualifica como biolegitimidade, isto é, um reconhecimento superior dado ao princípio da manutenção da existência. (Fassin et al., 2001, p. 146). Existe uma panóplia de direitos regressivos (CMU>AME>FSUV) que cobre diferentes categorias de pessoas em função do estatuto de cidadania mais ou menos legítimo. Quase a mesma lógica que explica a criação dos Centros de Acesso Permanente ao Cuidados em Saúde (PASS) em 1998. Assim, para aqueles expulsos da CMU, depois da AME, novos dispositivos foram criados visando garantir cuidados mínimos e a manutenção

¹⁵ Prática legal que consiste em constatar, para que seja punida, toda forma de discriminação ligada ao sexo, origem ou incapacidade de uma pessoa. (nota do tradutor)

da existência. Isto deixa entrever uma construção diferenciada dos valores da vida atribuídos aos grupos sociais baseando-se em critérios de cidadania.

5. O PASS: entre purgatório e sala de espera do sistema de proteção à doença.

Como se inscrevem os centros neste contexto? Na introdução deste capítulo nos evocamos o papel do PASS como (re) inserção no sistema de saúde das pessoas que foram afastadas. Instituídos no contexto de uma lei de luta contra as exclusões sociais, os PASS foram de início pensados como um instrumento de integração social, permitindo acessar o seguro doença para aqueles que tivessem este direito. No entanto, a pesquisa empírica realizada nestas estruturas mostrou que, para todos aqueles que foram excluídos dos sistemas de proteção contra doença pelos mecanismos descritos acima, o PASS se tornou o único lugar onde eles podem obter os cuidados de saúde. O PASS se torna então um “beco sem saída” no interior do qual estes pacientes são protegidos de forma limitada e racionada. Ele constitui assim um novo estágio inferior em um sistema de saúde estratificado no qual se calculam novos valores aquecidos de vida.

Por outro lado, o PASS tem uma função de triagem que se desdobra em muitas eventualidades. De fato, nem todas as pessoas que se apresentam no PASS serão admitidas. Alguns serão rejeitados deste dispositivo que é um dos últimos fios de esperança por proteção contra a doença do sistema público de saúde, e serão alienados. Para estes, o cuidado só poderá ser obtido por meio de pagamento ou em caso de urgência com risco de vida (no contexto do FSUV por exemplo, ver acima).

5.1 A estratificação no interior do hospital

As razões que levam as pessoas ao PASS são diversas e complexas. Como apontamos acima, é fundamentalmente um resultado do processo de construções legais por meio do qual os grupos estrangeiros estigmatizados foram isolados ou expulsos das malhas principais de proteção (AME ou CMU). Isto criou um contingente de pessoas sem direitos relativos a saúde, condenado a se dirigir ao PASS para obter cuidados, ao menos temporariamente. A presença de pacientes no PASS foi igualmente resultado das discriminações no sistema de saúde exercidos pelos profissionais de saúde ao encontro destas categorias:

J.G. “Por que de repente, é a pessoa que sou eu que deve preencher os dossiês AME?”

Assistente Social: “Veja, assim eu tento de tornar as pessoas um pouco responsáveis pela renovação dos dossiês, mas se a pessoas não dominam a língua, etc. ou não dominam a escrita, não seria a Seguridade Social [CPAM] que vai ajudá-los a preencher.” (Extrato de entrevista realizada junto a uma assistente social do PASS de um CHU de uma cidade média do sudoeste da França em março de 2012).

Como exemplificam os propósitos deste trabalhador social, outras barreiras ao cuidado em saúde se inscrevem ainda mais no longo prazo. Em sua maioria, os pacientes do PASS são especialmente desprovidos de recursos e de conhecimentos para navegar no sistema de cuidado ou realizar demandas administrativas. A precariedade econômica e a necessidade de fazer frente aos problemas do cotidiano acarretam dificuldades que se projetam no futuro: prover as necessidades de base é frequentemente mais importante em relação à saúde (Ménoret-Calles, 1998) e secundariamente em relação à aquisição de uma cobertura de saúde. Esta hierarquização de prioridades se encavala a dificuldades práticas: reunir os documentos necessários, mesmo se eles são pouco numerosos, pode ser realmente complicado para imigrantes, vivendo na rua ou hospedados por terceiros, fugindo de perseguições, etc.; se apresentar no hospital ou a CAM pode assim comportar riscos para as pessoas em ilegalidade, como estar comprometido por dificuldades financeiras que impedem de pagar os transportes, por ter que cuidar dos filhos, de trabalhar, etc. A incapacidade de se apresentar ao sistema de saúde, o desconhecimento dos direitos, a ruim, ou mesmo a falta completa, das habilidades para efetuar as demandas administrativas, a incompreensão da língua francesa, são algumas das barreiras que se acumulam com efeito cascata: a soma das inúmeras barreiras diminui exponencialmente as chances de que essas demandas tenham êxito.

A insuficiência, mesmo a ausência em algumas localidades, de estruturas de cuidado competentes para se ocupar deste público (estruturas adaptadas aos modos de vida e as dificuldades das pessoas, possibilidade de tradução e comunicação com pessoas de outras línguas, mas também a responsabilização do cuidado pelos migrantes traumatizados) mantém cativos estes pacientes no PASS por longo tempo. Esta estrutura é de fato a única a propor cuidados e se ocupar destas problemáticas (serviços de tradução, atenção integral, acompanhamento social, profissionais conhecendo os problemas particulares de seus pacientes, etc.). Todos estes fatores, e ainda mais que eles se combinam, fazem que algumas pessoas não consigam acesso ao “direito comum” e são condenados às estruturas de assistência. Vemos aqui que a estratificação do sistema de saúde não se produz somente pelos meios legais, mas igualmente por meio de uma inadequação entre sistema de saúde e responsabilização pelas categorias mais frágeis da população.

Sob outros pontos de vida, é toda a organização hospitalar que dificulta a integração dos pacientes do PASS no sistema de saúde principal. O efeito combinado das restrições

orçamentárias, do processo de especialização dos cuidados e das reformas neogerenciais tendem a ser desfavoráveis a responsabilização em relação às pessoas mais pobres (para aprofundamento nestas temáticas ver Geeraert, 2018, também Belorgey, 2010). O PASS torna-se assim uma espécie de segunda velocidade do sistema que se ocupa das pessoas considerados problemáticas:

Trabalhador Social: Desde que (o paciente) fala francês, isto nos diz respeito [à PASS]. E o que é complicado também, é que uma vez o paciente foi etiquetado PASS, ele vai permanecer assim... Pronto, assim quando alguém chega nas urgências e por infelicidade na sua trajetória passou pelo PASS, seja há dois, três, quatro anos, logo se diz ‘a, é um dos seus pacientes!’. Assim, depois ele passa rápido a ser o paciente do PASS que não se tem vontade de atender, por que ele não fala francês, ele é complicado, por que ele tem um comportamento... Assim, isso lhes serve bem de pretexto” (extrato de entrevista realizada com assistente social de um PASS de um CHU de uma cidade média do sudoeste da França, em março de 2012).

As razões que levam os serviços de especialidades a recusar as pessoas precárias são múltiplas. De início, é a “insolvência” dos usuários que dissuade os médicos. Por outro lado, a raridade dos leitos hospitalares reforçada pelos processos de racionalização do *New public management* e da nova governança hospitalar incita os gestores a privilegiarem os pacientes cuja probabilidade de duração média da internação (DMS) é mais curta (dado que a precariedade dos usuários é um fator que a aumenta a DMS, Maric *et al.*, 2008). Além disso, os valores pouco mobilizadores dos usuários precários (Dodier e Camus, 1997), bem como os outros desvios percebidas em relação ao comportamento do “bom paciente” (comportamento violento, dificuldades de comunicação, mau cheiro, etc.) constituem igualmente barreiras ao acesso aos cuidados no sistema de saúde pública.

Neste contexto, o PASS se torna o receptáculo dos usuários que são indesejáveis no resto do sistema. O discurso do assistente social é somente um exemplo dentre numerosos recolhidos junto aos profissionais do PASS que mostra que a inserção dos usuários deste subsistema no sistema mais amplo não é somente um problema ligado à ausência da Seguridade Social, mas que ela sofre por conta da evolução neogerencial e neoliberal do sistema de saúde (em particular o hospital),mas também pelo estigma de sua condição social. Esta constatação confere com a da socióloga Yasmine Siblot sobre a modernização dos serviços públicos em geral:

A temática da “adaptação dos serviços” participa assim de uma empreitada de redefinição do serviço público tendendo a sua dualização entre os serviços gerados seguindo normas de eficácia de gestão, ou mesmo de rentabilidade, à destinação do conjunto da população, e de serviços específicos que visam assegurar as funções sociais nos “bairros”. Longe de se opor às dimensões gerenciais das reformas de

modernização dos serviços públicos, esta janela específica da “adaptação” dos serviços nos bairros lhe é complementar. (Siblot, 2005, p. 71).

O PASS aparenta, neste contexto, a uma segunda velocidade do sistema de saúde. Este fenômeno de dualização dos serviços públicos em geral e do sistema de saúde em particular criou a diferença entre população principal e pequenos grupos marginalizados que se encontram isolados.

Este “serviço adaptado” aos estrangeiros tende a identificar este grupo como “problemático” e “custoso” justamente por que ele necessita uma estrutura específica. Mais ainda, de modo similar ao fenômeno descrito mais acima no interior do sistema de proteção à doença, o isolamento dos pacientes estudados no PASS torna possível um tratamento específico destes grupos. Ele se caracteriza, dentre outros, por auxílios médicos medianos em relação aqueles habituais do sistema de saúde, realizando ainda mais um pouco uma estratificação às margens deste último.

5.2. Do provisório ao durável: de uma medicina de inserção a uma medicina do pobre

O PASS age diferentemente de acordo com as características dos usuários. Ou o paciente é elegível, no curto ou médio prazo, um sistema de seguro doença CMU ou AME, ou ele não é.

No primeiro caso, o PASS assume o papel de passarela em direção ao sistema dito de “direito comum” (o sistema de proteção à doença principal) ajudando o paciente a adquirir um seguro doença (com a ajuda de um assistente social). Em paralelo, este último poderá igualmente se beneficiar no PASS de cuidados e de medicamento (ainda que de forma limitada) até que ele adquira efetivamente um seguro doença no direito comum.

No segundo caso, o PASS se torna o único lugar de cuidado dentro do qual o paciente poderá obter medicamentos, e ele perde assim sua função de passarela (dado que o paciente não tem acesso ao direito comum). Portanto, ele preenche uma dupla função, de um lado, ser um lugar de trânsito – poderíamos dizer uma “sala de espera” – por meio do qual os usuários que dispõem de bons capitais de cidadão (documentos necessários para acesso ao AME, visto de permanência, etc.) vão poder aceder ao sistema principal de proteção à doença. Durante este período, os pacientes experienciam um cuidado assistencial durante o qual a sua identidade de “assistido” e de “pobre” se constrói e se consolida (Parizot, 2003).

De outro lado, o PASS é um impasse dentro do qual aqueles que não dispõem de capitais estão encurralados. Este beco sem saída, estrato baixo do sistema de seguro doença, oferece cuidados inferiores em relação aos outros situados acima e dentro do direito comum. Desde que eles são encampados pelo PASS, os pacientes passam a ter um acesso muito limitado aos cuidados: o acesso é permitido passo a passo (em condição de doença) e organizado em torno de um sistema de bônus distribuídos pelos assistentes sociais. Ainda por cima, os medicamentos disponíveis são limitados por uma lista construída adrede que inclui uma parte dos medicamentos disponíveis no hospital, excluindo os medicamentos médicos ditos “de conforto” (tais quais cadeira rolante, muletas ou bandas adesivas que servem a medir as taxas de insulina para os diabéticos).

Além deste levantamento de auxílios restritos, os cuidados e medicamentos distribuídos pelo PASS são constantemente sujeitos à negociação do lado dos profissionais e da administração hospitalar. A palavra de ordem geral no hospital é aquela da economia em um contexto orçamentário restrito e isso vale também para o PASS. O modo de financiamento desta estrutura por meio de um teto de gastos distribuído pela Agência Regional de Saúde tende a superexpor o custo dos cuidados. Menos se dispensa cuidados ao paciente, menos isto custa ao hospital. Enquanto a atividade hospitalar habitual é financiada pelos reembolsos do Seguro Doença e dos clientes privados em um sistema no qual mais se dispensa cuidados mais se capitaliza, o sistema econômico do PASS funciona exatamente ao contrário. Os cuidados nesse caso são racionados, reduzidos ao necessário e, desde que possível, distribuídos a longo do tempo na espera de que o paciente obtenha um seguro doença. Para eles se construiu empiricamente o que nomeamos uma “medicina de pobre”, a saber, uma medicina que não se ocupa do que lhe é habitualmente reservada, mas de acordo com uma concepção reduzida daquilo que é “a vida que merece ser protegida”. Assim, as regras que nesse caso se aplicam são: 1) a biolegitimidade, isto é a proteção da vida biológica na condição dela estar ameaçada (Fassin et al., 2001), desde que, sem tratamento no curto ou médio prazo, o prognóstico vital é colocado em risco; 2) a proteção da saúde pública, ou seja, o paciente é admitido desde que sua condição poderia ser um perigo para o resto da população, i.é. doenças infecciosas; 3) o preço reduzido, o paciente é admitido desde que os medicamentos e cuidados que ele necessita são baratos. Por meio deste racionamento dos cuidados específico para os pacientes do PASS se delineiam uma visão reduzida do valor da vida para estas categorias e os contornos de uma estratificação às margens do sistema de saúde.

6. As economias morais do PASS e a biopolítica da migração

Como evocado em artigo precedente, o PASS é uma estrutura do tipo assistencial ou de seguro (Geeraert, 2018). Diferente aos dispositivos de seguridade, a assistência não se direciona para todos, mas sobretudo aos grupos visados em razão de sua fragilidade social e econômica, neste sentido ele é discriminatório. Assim, ele não é um direito ligado a um estatuto, mas se apresenta como um “favor” acordado em face de uma condição ou um estado (Chauchard e Marié, 2001). A assistência é distribuída caso a caso (e não segundo critérios de direito), de maneira local e não é pensada em sua duração completa (é pontual). O PASS, enquanto estrutura de assistência, opera uma triagem entre os “bons pobres” que são legítimos para receber a ajuda e os “maus pobres” aos quais se recusará a ajuda. Enquanto estrutura encarregada dos estrangeiros, ela realiza uma clivagem entre “bons” e “maus” imigrantes.

Os profissionais que trabalham no PASS (médicos, trabalhadores sociais, enfermeiras) se tornam assim porteiros (*gatekeepers*) deste auxílio assistencial. O acesso é submetido a uma entrevista individual (seja com uma assistente social, seja um médico, seja os dois) no decurso da qual o paciente é avaliado. Como resultado desta entrevista, o paciente será agraciado ou não com o acesso ao sistema e, portanto, aos cuidados e medicamentos. A categorização moral entre bom e mau se constrói a partir das interações com profissionais que identificam os comportamentos dos demandantes de auxílio e a “consolidação de um relato” como moralmente bom ou mau.

J.G.: “E existem usuários que vem com demandas que te enervam?”
 Assistente social: As pessoas que vem somente para, por exemplo, que vem para a França para se cuidar gratuitamente por que eles ouviram dizer em seus países de origem que isto existe. Então, com isso eu não gosto não, existem muitos, sim. Ah, estes, não posso com eles, estes não! Façam isso em outros lugares, façam em outros lugares onde vocês tem o direito! Mas não!”

J.G.: “E existem muitos que vem dessa forma?”

Assistente social: Sempre existe, que vem, que estão em férias e que aproveitam disso para ver se eles conseguem fazer a mãe ser cuidada, o pai, a irmã. Existem sim, claro. Eles tentam. Bem, veja bem, eles tem o direito de se cuidar, isto é claro, mas que eles procurem ter um seguro cobertura”. (Extrato de entrevista informal com a assistência do PASS de um hospital de subúrbio parisiense, em novembro de 2010)

Neste extrato de entrevista, lê-se um exemplo de uma forte condenação moral dos comportamentos de alguns usuários (aqui, eles são qualificados de turistas) por uma assistente social. A preguiça, a exigência, a enganação (entendida como uma vontade de se aproveitar injustamente do auxílio, e por extensão o sistema de saúde francês), são alguns exemplos de atributos levando a uma identificação negativa, por outro lado, encontramos a inocência, o estado de vítima, a passividade e a obediência conduzindo sobretudo a uma caracterização positiva. Estas identificações não acontecem automaticamente e variam de acordo com as disposições morais dos profissionais. Elas refletem, no entanto, duas “economias morais”¹⁶: as da imigração e a da assistência. A enquete empírica nos permitiu de delinear duas figuras tipo-ideal, uma positiva e outra negativa. De uma parte, a figura do “refugiado”, entendido como uma inocente vítima de conflitos de guerra em seu país de origem por obrigação (e não por escolha), de outra parte, o “turista” que vem à França de maneira temporária e desejando se aproveitar ilegalmente de auxílios gratuitos (voir Geeraert, 2016). As identificações morais negativas refletem geralmente as categorias estigmatizadas construídas pelas administrações da imigração, elas se relacionam aos estrangeiros com estatuto precário (os possuidores de visto de turista, os sem-papeis, etc.). Esta função de triagem em razão de atributos morais identificados junto aos usuários do PASS dá continuidade a estratificação do sistema público francês. Os que são excluídos vem então o valor de sua vida se reduzir a uma proteção da via nua, isto é, uma via reduzida a suas funções biológicas e despidas de suas funções sociais e políticas. Não lhes resta que sua bioglegitimidade, este valor sagrado da manutenção da vida (Fassin *et al.*, 2001), brindado pelo dispositivo FSUV.

Em um destes centros que foram objeto de uma etnografia longa, um comitê experimental foi criado para ajudar os profissionais a tomarem decisões naquilo que foram chamadas de “situações complexas”. De fato, estas situações complexas se concentram exclusivamente nos casos de usuários que combinam três características: 1) Eles estão sem possibilidade de utilizar os sistemas de seguro doença (logo estrangeiros); 2) Eles apresentam patologias com tratamentos pesados e caros; 3) Eles não possuem os meios financeiros de pagar por seus cuidados. O tipo ideal do paciente que é objeto deste dispositivo é um (a) estrangeiro (a) proveniente de uma antiga colônia francesa vindo (a) a França com o fito de cuidar de uma patologia grave (câncer, insuficiência renal) que ele (a) não consegue atendimento em seu país de origem. Este comitê - conjunto de profissionais do PASS (assistentes sociais, médicos, enfermeiras), os médicos dos serviços especializados relacionados, mas também membros da administração hospitalar – reúne-se então para avaliar a situação social,

16 A economia moral, seguindo a definição construída por Didier Fassin, representa a produção, a circulação e a apropriação de normas, deveres, valores e afetos que são em relação com algumas problemáticas de uma dada sociedade em um momento dado (Fassin, 2016).

administrativa e médica do paciente e julgar a possibilidade de o atender no quadro do PASS. Esta situação coloca um problema ético aos médicos do PASS no sentido específico que a deontologia médica indica que eles cuidem da pessoa, sem consideração pela situação social ou administrativa. Por outro lado, a economia orçamentária do hospital moderno convida os profissionais de saúde a adotar um profissionalismo organizacional, a saber, uma prática profissional construída em relação com os interesses da organização na qual ele atua (Evetts, 2009). Assim, os profissionais do PASS se encontram no nível mais local confrontados ao dilema da escolha entre cuidar os pacientes gravemente doentes ou as pressões da economia do hospital. O posto pouco valorizado que eles ocupam no interior do espaço hospitalar fortemente concorrencial os empurra muitas vezes a tomar posição pelas considerações orçamentárias do hospital, algo que nós observamos com frequência no fechamento das reuniões desse comitê que tiveram como conclusão a recusa ao atendimento. Ao recusarem o atendimento a estes pacientes cuja falta de cuidado leva em curto ou médio prazo à morte, os profissionais do PASS renunciam ao princípio da biogitimidade evocado antes.

As economias morais do PASS que levam a exclusão de certos usuários indicam que a estratificação do sistema de saúde em suas margens baixas continua além da exclusão construída pelo instrumento legal que separa as categorias morais de estrangeiros que fazem eco ao seu estatuto administrativo estigmatizado. A estratificação continua até um nível local durante as interações face a face.

Conclusão

Da diferenciação fina dos estatutos de cidadania, aos quais estão ligados os direitos sociais (também diferenciados), resulta uma “afiliação com cabresto” (ou em bridões) (Chauvin, 2009) de algumas categorias de estrangeiros estigmatizados socialmente e apontados como ameaças ao Estado Social. A AME, relíquia de um antigo sistema de caridade pública, mas também os PASS e o FSUN, agem como instrumentos do governo para estas categorias de estrangeiros precários e indesejáveis. Eles realizam concretamente uma estratificação às margens do sistema (ou das margens) de seguro doença. Eles isolam em dispositivos separados as categorias de estrangeiro adrede estigmatizados nos discursos políticos e oferecem proteções de saúde reduzidas em relação às populações em geral.

Por outro lado, estes três instrumentos representam um progresso social importante protegendo os estrangeiros contra o risco de doença ilegais ou irregulares, categoria ignorada antes da criação destes dispositivos. Eles aportam igualmente uma certa forma de cidadania que se exprime no domínio da proteção contra a doença pelo reconhecimento do direito

à saúde, mas “subcidadania” confinada e controlada à qual são atribuídos direitos de segunda categoria.

O reconhecimento deste direito apela para lógicas contrárias e, no entanto, indissociáveis: uma proteção da vida em uma lógica de bioglegitimidade e um empenho em manter em boa saúde uma mão de obra propositalmente precarizada e expulsa do Estado Social, com o fim de mantê-la flexível e de bom mercado em uma lógica capitalista utilitarista (De Genova, 2002).

É digno de nota que a França é um caso de exceção neste domínio e o único país dentre seus vizinhos europeus a oferecer um seguro doença funcional e tão vasto aos seus imigrantes ilegais ou irregulares. É o paradoxo do sistema de seguro doença francês que integra e protege os grupos da população que ele mesmo isolou e estigmatizou antes e que, ao mesmo tempo, excluiu algumas fímbrias no interior destes grupos. Os excluídos dentre os estrangeiros precários – aqueles que não podem provar três meses de residência, que não preenchem as condições de renda, de domicílio ou de prova de identidade, os migrantes europeus pobres, etc. – são aqueles que encontraremos nos PASS. Reencontramos aqui a dicotomia inclusão/exclusão. Inexoravelmente, o desenvolvimento do Estado Social no período recente parece produzir, em contrapartida da inclusão de mais em mais vasta da população no sistema de seguro saúde, uma exclusão e marginalização tanto maior, nas margens, daqueles que são excluídos.

A caracterização, de um lado, dos estrangeiros como responsáveis da manutenção da crise de emprego e a produção da ilegalidade em diferentes áreas do direito e, de outra, as políticas repressivas contra os estrangeiros, conduziram a uma fragilização de certos grupos de estrangeiros precarizados em diferentes domínios da vida, até mesmo nos seus corpos, por meio de uma recusa ao direito de saúde ou de uma limitação deste. Esta fragilização deve ser compreendida como uma parte do fenômeno mais global de precarização generalizada dos grupos sociais dominados (veja a introdução de Fassin *et al.*, 1997). O isolamento, a exclusão e a proteção da fímbrias de estrangeiros precarizados no domínio da seguridade em saúde mostram uma evolução destes instrumentos de governança biopolítica; ainda que até o presente as políticas públicas de proteção da saúde tendiam a proteger e se encarregar de cada vez mais grupos populacionais, elas parecem ter sofrido uma inflexão e passaram a ser servir com mais fineza do biopoder que constitui a proteção contra a doença com o fito de produzir a estratificação social (pelo viés de desigualdades de acesso e de discriminação com múltiplas origens) e a construírem uma hierarquia de legitimidade no interior mesmo do sistema de saúde. Existe aqui uma analogia entre a produção da desigualdade no domínio da cidadania e a exclusão e o isolamento produzido contra os mesmos grupos no domínio da proteção social. A questão de acesso aos cuidados na França

contemporânea deve ser compreendida como intimamente ligada à questão da cidadania, que se tornou um instrumento de dominação, pela manutenção em precariedade em vários campos da existência, de algumas categorias sociais. A AME é um instrumento de aculturação que conseguiu transferir as categorias das políticas migratórias para dentro do sistema de proteção contra doença e a saúde. Por outro lado, o processo de isolamento institucional e a produção legal da exclusão dos grupos marginalizados no sistema de saúde se traduz por outras discriminações e pelo isolamento à outras escalas e em outros lugares do sistema de saúde. Desse modo, no PASS, encontramos mecanismos de exclusão e de estratificação similares aos observados no sistema de proteção à doença. Esta relação permite fazer a ligação entre práticas de estado e legais, de um lado, e as práticas dos profissionais do serviço em contato direto com as pessoas relacionadas, de outro lado. É por meio de um processo de interiorização e de aplicação de norma e de categorias criadas pelo Estado que são produzidas as novas discriminações e as práticas de isolamento em pequena escala. Elas realizam uma governança individual daquilo que nomeamos biopolítica da imigração.

Referências:

Agamben, Giorgio. *Homo Sacer : Le pouvoir souverain et la vie nue*. Paris: Éd. du Seuil, 1997.

Assurance maladie. Disponível em: www.ameli.fr/professionnels-de-sante/directeurs-d-etablissements-de-sante/votre-caisse-somme/vous-informer/soins-urgents-en-etablissements-de-sante_somme.php. Acessado em :13 dezembro 2016.

Belorgey, Nicolas. *L'hôpital sous pression*. Paris: La Découverte, 2010.

Castel, Robert. *Les métamorphoses de la question sociale: une chronique du salariat*. Paris : Gallimard, 2007.

Carde, Estelle. Quinze ans de réforme de l'accès à une couverture maladie des sans-papiers : de l'Aide sociale aux politiques d'immigration. *Mouvements*, v. 59, n 3, pp. 143-156, 2009.

Chauchard, Jean-Pierre e Romain, Marié. La couverture maladie universelle: résurgence de l'aide sociale ou mutation de la sécurité sociale? *Revue française des affaires sociales*, v 4, pp. 137-156, 2001.

Chauvin, Sébastien. En attendant les papiers. L'affiliation bridée des migrants irréguliers aux États-Unis? *Politix*, v 87, n 3, pp. 47-69, 2009.

Cohen, Muriel. Regroupement familial : l'exception algérienne (1962-1976). *Plein droit*, n. 95, pp. 19-22, 2012.

Cohen, Muriel. Contradictions et exclusions dans la politique de regroupement familial en France (1945-1984). *Annales de démographie historique*, v. 128, n. 2, pp. 187-213, 2014.

- Coutin, Susan. *Legalizing moves: Salvadoran immigrants' struggle for U.S. residency*. Ann Arbor: University of Michigan Press, 2000.
- Cvajner, Martina e Giuseppe, Sciortino. Theorizing Irregular Migration: The Control of Spatial Mobility in Differentiated Societies. *European Journal of Social Theory*, v.13, n. 3, pp. 389-404, 2010.
- De Genova, Nicholas. Migrant "Illegality" and Deportability in Everyday Life. *Annual Review of Anthropology*, v. 31, n. 1, pp. 419-447, 2002.
- Dézé, Alexandre. *Le Front national : à la conquête du pouvoir ?* Paris : Armand Colin, 2012.
- Direction de la Sécurité sociale. *Les chiffres clés de la Sécurité sociale 2014*, 2015.
- Dodier, Nicolas e Agnès, Camus. L'hospitalité de l'hôpital. *Communications*, v. 65, n. 1, pp. 109-119, 1997.
- Dubois, Vincent. *La vie au guichet. Relation administrative et traitement de la misère*. Paris : Éd. Economica, 2010a.
- Dubois, Vincent. Politiques au guichet, politique du guichet. In: Borraz, Olivier e Virginie Guiraudon. *Politiques publiques 2*, Paris : Presses de Sciences Po, pp. 265-286, 2010b.
- Evetts, Julia. New Professionalism and New Public Management: Changes, Continuities and Consequences, *Comparative Sociology*, v. 8, n. 2, pp. 247-266, 2009.
- Fassin, Didier e Alain, Morice. Les épreuves de l'irrégularité. Les sans-papiers : entre déni d'existence et reconquête d'un statut. In : Schnapper, Dominique (ed.). *Exclusions au coeur de la cité*. Paris : Anthropos, 2001.
- Fassin, Didier, Jacqueline, Costa-Lascoux e Marie-Antoinette, Hily. L'altérité de l'épidémie : Les politiques du sida à l'épreuve de l'immigration. *Revue européenne de migrations internationales*, v. 17, n. 2, pp. 139-151, 2001.
- Fassin, Didier. Vom Rechtsanspruch zum Gunsterweis : Zur moralischen Ökonomie der Asylvergabepraxis im heutigen Europa, *Mittelweg*, v. 3625, pp. 62-78, 2016.
- Ferré, Nathalie, « La production de l'irrégularité », in Fassin, Didier, Alain Morice et Catherine Quiminal (eds.), *Les lois de l'inhospitalité. Les politiques de l'immigration à l'épreuve des sans-papiers*, Paris, Éd. La Découverte, 1997, p. 47-64.
- Foucault, Michel. *Histoire de la sexualité I. La volonté de savoir*. Paris : Gallimard, 1976.
- Gabarro, Céline. Quand la Roumanie adhère à l'Union européenne : quels changements dans l'accès à la Couverture Maladie Universelle pour les ressortissants communautaires ? In : Lurbe i Puerto, Kàtia e Le Marcis, Frédéric (eds.). *Endoétrangers: exclusion, reconnaissance et expérience des Roms et gens du voyage en Europe*. Louvain-la-neuve : L'Harmattan Academia, pp p.87-109, 2012a.

Gabarro, Céline. Les demandeurs de l'aide médicale d'État pris entre productivisme et gestion spécifique. *Revue européenne des migrations internationales*, v. 28, n 2, pp. 35-56, 2012b.

GISTI. *Liberté de circulation un droit, quelles politiques ?* Paris : Gisti, 2010.

Geeraert, Jérémy. Le touriste et le réfugié. *Cliniques méditerranéennes*, n. 94, pp. 69-82, 2016.

Geeraert, Jérémy. *La question sociale en santé. L'hôpital public et l'accès aux soins des personnes en marge du système de santé en France à l'aube du XXIe siècle*. Thèse de sociologie, Université Paris 13, 2017.

Geeraert, Jérémy. Atendimento hospitalar para populações à margem do sistema de saúde na França: o exemplo dos Permanences d'accès aux soins de santé. *Saúde e Sociedade*, v. 27, n; 3, pp. 654-669, 2018.

Izambert, Caroline, « 30 ans de régressions dans l'accès aux soins », *Plein droit*, n° 3, 2010, p. 5-9.

Laurens, Sylvain. *Une politisation feutrée: les hauts fonctionnaires et l'immigration en France (1962 - 1981)*. Paris : Belin, 2009.

Lochak, Danièle. Les politiques de l'immigration au prisme de la législation sur les étrangers. In : Fassin, Didier, Alain Morice et Catherine Quiminal (eds.). *Les lois de l'inhospitalité : Les politiques de l'immigration à l'épreuve des sans-papiers*. Paris, Éd. La Découverte, pp. 29-46, 1997.

Maric Michel, Gregoire Emmanuel e Leporcher Lucie. La prise en charge des populations dites précaires dans les établissements de soins. *Document de travail*. n. 81, 2008.

Médecins du Monde. Rapport 2004 de l'Observatoire de l'Accès aux soins de la mission France de Médecins du Monde. Paris, 2005.

Médecins du Monde. *"Je ne m'occupe pas de ces patients" : testing sur les refus de soins des médecins généralistes pour les bénéficiaires de la Couverture maladie universelle ou de l'Aide médicale d'Etat dans 10 villes de France*, 2006.

ODSE. Lettre ouverte à Mme Marisol Touraine. Disponible em : <http://www.odse.eu.org/Lettre-ouverte-a-Mme-Marisol>. Acessado em:14 dezembro de 2016.

Ménoret-Calles, Brigitte. L'accès aux soins des populations démunies. Situation et perspectives en 1996. Paris: France, 1997.

Noiriel, Gérard. *Le creuset français: histoire de l'immigration, XIXe-XXe siècle*. Paris : Editions Points, 2006.

Parizot Isabelle. *Soigner les exclus : identités et rapports sociaux dans les centres de soins gratuits*, Paris: Presses universitaires de France, 2003.

Pierru, Frédéric. *Hippocrate malade de ses réformes*. Bellecombe-en-Bauges : Editions du Croquant, 2007.

Sénat. Mission “santé”, 2018. Disponível em: <https://www.senat.fr/commission/fin/pjlf2018/np/np25/np255.html>. Acessado em : 1 novembro 2018.

Siblot, Yasmine. « Adapter » les services publics aux habitants des « quartiers difficiles »: Diagnostics misérabilistes et réformes libérales. *Actes de la recherche en sciences sociales*, v. 159, n. 4, p. 70-87, 2005.

Schuster, Liza, *The use and abuse of political asylum in Britain and Germany*, Londres, 2003.

Spire, Alexis. *Accueillir ou reconduire. Enquête sur les guichets de l'immigration*. Paris: Raisons d'agir, 2008.

Ticktin, Miriam. Where ethics and politics meet. The violence of humanitarianism in France, *American ethnologist*, pp. 33-49, 2006.