PRESS RELEASE COSPE

COURSES T.R.I.O - Project Foreigners promotes multimedia lessons of italian language for foreigners about guidance to the region and safety regulations for workers. All courses are free.

The portal of distance training course TRIO, promoted by the Ministry of Labour and Welfare and by the Region of Tuscany, is a training project which aims to provide foreign citizens (living in Tuscany) with tools that can improve their integration in the community in which they Live.

Objective:

Thanks to suitable and modern teaching tools, the project offers basic and intermediate knowledge of the Italian Language, awareness of the typical features of the Region in terms of culture and institutions, information about labour issues, safety regulations and workers' rights and duties.

Arguments of courses:

- Guidance to the region

- Safety regulations for workers

- Italian Language - Beginner level

- Italian language - Pre-Intermediate level

- Italian Language - Intermediate level

The courses of Italian language provide language Learning based on everyday situations and activities.
Place of work:

The courses, all available on line, can be attended from the centers organized in Tuscany or through a personal computer with an internet connection. In Florence at the branch of Cospe - italian n.g.o. operating in field of international cooperation and solidarity - 12 e-learning classrooms are available for users. During the development of the course is previewed a tutor attendance.

Application and information:

Nikolaj Silaev , Cospe Firenze +39.055.473556 e-mail: zhongyibao@cospe-fi.it

Freefone : 800 499233

(www.progettotrio.it)
