

iniziativa
comunitaria

UNIONE EUROPEA
Fondo sociale europeo

MINISTERO DEL LAVORO
E DELLE POLITICHE SOCIALI
Dipartimento per la politica del lavoro
e dell'occupazione e tutela dei lavoratori
Ufficio Centrale CPPI

WORKSHOP: ARCHITETTURE DI INTEGRAZIONE

LE ESPERIENZE DEL PROGETTO EQUAL PRISMA PER L'ECONOMIA, LA SOCIETÀ E LE POLITICHE

giovedì 17 marzo 2005 - PARK HOTEL AI PINI Via Miranese, 176 Mestre-Venezia

Programma

- 9.45 Registrazione dei partecipanti
- 10.00 **Saluti istituzionali**
Santo Romano
Regione VENETO- Dirigente Regionale Direzione del Lavoro
Erminio Grazioso
Regione LIGURIA - Funzionario Responsabile EQUAL
Dipartimento Lavoro, Formazione e Servizi alla Persona Servizio Politiche Attive del Lavoro
Marina Matucci
Regione LOMBARDIA - Professional U.O. Progetti Innovativi
Direzione Generale Famiglia e Solidarietà Sociale
- 10.20 **Presentazione programma e progetto PRISMA**
Alessandra Corno, CdIE - Milano, PS EMPOWERMENT
- 10.30 **Presentazione risultanze progetto Equal "GLOCAL"**
Stefano Miotto, Confindustria Veneto Siav - Venezia, PS GLOCAL
- 10.50 **Presentazione risultanze progetto Equal "EMPOWERMENT"**
Giancarla Boreatti, Comune di Milano, PS EMPOWERMENT
- 11.10 **Presentazione risultanze progetto Equal "ITACA"**
Giacomo Montecucco, SOGEA - Genova, PS ITACA
- 11.30 *Pausa caffè*
- 11.45 **Introduzione ai lavori dei 3 Laboratori tematici**
Gabriella Bettiol, Confindustria Veneto Siav - Venezia, PS GLOCAL
- 12.00 **Laboratori tematici - prima parte (vedi pag.2)**
- 13.00 *Pausa pranzo*
- 14.30 **Laboratori tematici - ripresa lavori**
- 16.00 *Pausa caffè*
- 16.15 **Restituzione in plenaria delle risultanze dei Laboratori e dibattito**
Lucia Brusegan, ANOLF CISL, PS GLOCAL, Francesca Dellepiane, SOGEA, PS ITACA
Emilio Tanzi, SDA Bocconi, PS EMPOWERMENT
- 17.00 *Conclusione dei lavori*

Il Progetto PRISMA, nel cui ambito si inserisce il Workshop "ARCHITETTURE DI INTEGRAZIONE", è un'iniziativa finanziata dal Ministero del Lavoro e delle Politiche Sociali per promuovere la diffusione sul territorio nazionale dei progetti **EQUAL** ritenuti degni di assumere la menzione di "Buona Prassi" per gli strumenti predisposti e i risultati concretamente conseguiti.

Il progetto PRISMA è realizzato in cordata dai Parteneriati di Sviluppo "EMPOWERMENT dei lavoratori stranieri e gestione delle diversità" della Regione Lombardia, "GLOCAL" della Regione Veneto, "ITACA" della Regione Liguria. Comune denominatore dei 3 progetti che compongono PRISMA è l'obiettivo di fornire strumenti e soluzioni in termini di strategie e politiche relativamente al tema della *governance* dei sistemi per l'inclusione dei lavoratori potenzialmente svantaggiati, con particolare riguardo a quelli immigrati.

Con i lavori del seminario si intende restituire pubblicamente la sintesi del lavoro svolto nel corso dell'ultimo anno dal partenariato PRISMA, focalizzando l'attenzione sulle risultanze, gli orientamenti e le prospettive future evidenziati dalle riflessioni condotte a livello di 3 gruppi di lavoro attivati dal progetto: **Tavolo sulle Dinamiche** del fenomeno immigrazione, **Tavolo su Diversity Management** e **Tavolo sulle Competenze**.

Lo scopo del Workshop è quello quindi di sensibilizzare e trasferire messaggi agli attori locali utilizzando i risultati prodotti dal lavoro condotto nell'ambito del progetto Prisma, in termini di ricerche, approcci, strumenti, al fine di alimentare, sviluppare e "indirizzare" l'elaborazione di politiche locali integrate per l'immigrazione e il lavoro.

Laboratorio n. 1: Dinamiche del Fenomeno Immigrazione

- Ore 12.00 **Introduzione alla tematica**
Daniele Cologna
Synergia - PS EMPOWERMENT
- Ore 12.20 **Dati occupazionali ed immigrazione in Veneto: quali prospettive?**
Bruno Anastasia
Veneto Lavoro - PS GLOCAL
- Ore 13.00 *Pausa pranzo*
- Ore 14.30 **Tavola rotonda: "Quale adattabilità per i lavoratori stranieri e per le aziende venete?"**
Coordinamento: Lucia Brusegan
ANOLF CSIL Veneto - PS GLOCAL
- Partecipanti:*
Franco Lorenzon
Segretario CISL Veneto
Sandro Gozi
Parlamento Europeo
Giampaolo Pedron
Vice Direttore Confindustria Veneto
- Ore 15.45 **Dibattito, condivisione e sintesi dei punti salienti emersi**
- Ore 16.00 *Conclusione lavori Laboratorio*

Laboratorio n. 2: Prospettive di Diversity Management

- Ore 12.00 **Introduzione alla tematica e presentazione della struttura di ricerca**
Luca M. Visconti
SDA Bocconi - PS EMPOWERMENT
- Ore 12.20 **La gestione della diversità tra politiche del personale e politiche d'integrazione sociale**
Giovanni Bernardi
DIMEG - PS GLOCAL
- Ore 13.00 *Pausa pranzo*
- Ore 14.30 **Approccio organizzativo al tema della diversità: un'ipotesi di intervento per le PMI**
Anna Comacchio
Università Ca' Foscari di Venezia
- Ore 15.20 **Esperienze straniere e italiane in tema di Diversity**
Gabriella Bettiol
Confindustria Veneto SIAV
Luisa Moar
AGFOL - PS GLOCAL
- Ore 15.45 **Dibattito, condivisione e sintesi dei punti salienti emersi**
- Ore 16.00 *Conclusione lavori Laboratorio*

Laboratorio n. 3: Competenze come fattore di Integrazione

- Ore 12.00 **Le competenze come pezzo mancante di un puzzle per la costruzione di un Sistema Formativo Nazionale**
Antonio Mocci
SOGEA - PS ITACA
- Ore 12.20 **Creazione e sistematizzazione di strumenti per la creazione del prototipo "PRISMA per extracomunitari"**
Beniamino Caputo
AGFOL - PS GLOCAL
Wanda Di Piero
Officina Lavoro - PS EMPOWERMENT
Francesca Dellepiane
SOGEA - PS ITACA
- Ore 13.00 *Pausa pranzo*
- Ore 14.30 **Tavola rotonda "La gestione delle risorse umane e lo sviluppo di un approccio sinergico ed integrato"**
Coordinamento: Antonio Mocci
SOGEA - PS ITACA
Franco Gariboldi
Consulente sviluppo organizzativo
Franco Civelli
Emme Delta Consulting
Silvia De Martino
Università Ca' Foscari di Venezia
E' garantito il contributo di Italia Forma
- Ore 15.45 **Dibattito, condivisione e sintesi dei punti salienti emersi**
- Ore 16.00 *Conclusione lavori Laboratorio*

Il Workshop, organizzato con alternanza di sessioni in plenaria e sessioni parallele di lavoro in gruppo (Laboratori), prevede la scelta da parte dei partecipanti di uno dei percorsi tematici proposti (come da scheda di registrazione allegata).

I temi che verranno sviluppati nei 3 Laboratori sono:

- 1) La stabilizzazione del fenomeno immigrazione, la *governance* delle differenze etniche, l'integrazione socio-economica degli immigrati.
- 2) Introduzione al Diversity Management: definizione, strategia e vantaggi per le PMI italiane. Estensione verso una dimensione extra aziendale e territoriale.
- 3) Adattabilità e riconoscimento delle competenze di persone provenienti da Paesi extra comunitari.

L'evento è rivolto principalmente ad attori istituzionali, sociali ed economici, parti sociali e operatori di settore dei contesti territoriali delle Regioni Veneto, Liguria e Lombardia.

Workshop EQUAL az.3 realizzato dai Partenariati di Sviluppo del progetto PRISMA - n.104

