

NIME II CONFERENZA INTERNAZIONALE

**Dalla Globalizzazione all'Interculturalità: nuove
sfide, nuove azioni, nuovi paradigmi.**

Novembre 16-17, 2006

**Tivoli e Roma
Italia**

NIME (<http://www.projectnime.nl/>) è una rete di servizi pubblici, ONG, associazioni, parti sociali, partner della società civile che condividono una comune preoccupazione per le relazioni interculturali. NIME – Network information Migrants in Europe – è finanziato dalla Commissione Europea nell'ambito del Programma comunitario INTI.

La conferenza, alla quale parteciperanno professionisti, esperti, attivisti di oltre dieci paesi europei e non vuole essere un luogo di apprendimento reciproco, di esplorazione e di discussione su come:

le competenze interculturali possono fare la differenza in un mondo globalizzato

esercitare leadership efficace nella promozione e nel sostegno del dialogo interculturale

costruire con successo transizioni, azioni e collaborazioni interculturali

migliorare la comunicazione interculturale e la risoluzione dei conflitti tra culture

sviluppare culture organizzative efficaci in un'ottica interculturale

la ricerca può aiutare la pratica e l'azione interculturale.

La II Conferenza internazionale di NIME in Italia vuole essere:

Un evento per comunicare professionalmente ed esplorare concetti relativi al lavoro interculturale

Una piattaforma per entrare in dialogo con professionisti e ricercatori di aree diverse (lavoro sociale e di comunità, educazione formale e informale, formazione, management, politica, advocacy, servizi di

interesse pubblico, ecc.)

I seminari pre-conferenza forniranno un'informazione introduttiva a chi è nuovo nel campo e ulteriore conoscenza e opportunità di scambio a coloro con maggiore esperienza.

Le sessioni di lavoro sono

Presentazioni orientate ai partecipanti o seminari articolati su aree tematiche consentendo al partecipante di scegliere le aree di specifico interesse;

Condotte in modo interattivo;

Finalizzate a fornire stimoli provenienti dall'esperienza, dalla pratica riflessiva, dal pensiero e dalla ricerca..

Le sessioni poster e i gruppi di lavoro offriranno ai partecipanti tempo e spazio per esplorare interessi comuni, confrontarsi con colleghi, creare reti, lavorare su nuove idee e progetti innovativi, ecc.

Vi invitiamo a prendere parte all'evento come collaboratori (con una presentazione, sessione poster, ecc.) o partecipanti aiutandoci a rendere questo evento un'esperienza stimolante e un luogo libero di scambio, apprendimento innovativo e di sviluppo dell'azione interculturale.

La bozza di programma è qui allegata. Il programma definitivo e documenti di lavoro verranno inviati ai partecipanti che si registreranno. Per la presentazione di interventi, video o altro vi preghiamo di utilizzare il formulario qui allegato.

La registrazione deve essere effettuata entro il 20 Ottobre 2006 inviando la scheda di registrazione per posta elettronica a Maria Fabiani mariafabiani@antares2000.org e/o Marci Laughlin marcisurray@yahoo.com.

L'invito copre la colazione di benvenuto il 16 Novembre e il pranzo sia il 16 che il 17 Novembre. Gli organizzatori non possono rimborsare spese di viaggio e alloggio. Potete contattare la segreteria organizzativa per alloggi convenzionati.

Vi aspettiamo alla conferenza di Nime in Italia.

Interpretariato in consecutiva il giovedì e in simultanea il venerdì.

Giovedì, 16 November
2006

Sessione Pre – conferenza a Tivoli

9:00 – 9:30 –

Registrazione e Colazione di benvenuto

9:30– 10:00 – Sala 1

Introduzione ai lavori:

Claudio Cecchini, Assessore Politiche Sociali e per la Famiglia - Provincia di Roma

10:00– 13:00 Sessioni parallele – sala 1, sala 2 e sala 3

Tem:

- *Lavoro di comunità e dialogo con la società civile*
- *Giustizia Sociale*
- *Educazione e formazione interculturale*

13:10 – 14:30

Pranzo

14:45 – 15.20 – sala 3

Session video

15:30– 17:30 Sessioni parallele – sala 1, sala 2 e sala 3

17. 30 Conclusioni – Sala 1

Contributi della sessione pre-conferenza da:

*Antares 2000 – onlus Italia
Capelle aan den Jissel (Comune di) – Paesi Bassi
CJD - Dortmund - Germania
Fundacion Intrus - Spagna
General Worker Union – Malta
Malarforening – Svezia
Obcan a demokracia – Slovacchia
Turkum Social Assistance Coordination Centre – Lettonia*

*Coalition Immokalee Workers – US
Big Brother Big Sister – US / Paesi Bassi
Antillian Initiatief Foundation – Paesi Bassi
Afghanistan Association – Paesi Bassi
Educational World – Bulgaria*

Altri contributi da confermarsi verranno inclusi nel programma finale

Venerdì 17 November 2006

Conferenza

Roma – Sala Borgo Pio (zona S. Pietro)

9:30 – 9.45 –

Sessione di apertura

Gloria Malaspina, Assessore Politiche del Lavoro e Qualità della Vita Provincia di Roma

9.45 – 11.00 **Dalla Globalizzazione all'Interculturalità: politiche, strategie e paradigmi in Europa**

Sandra Pratt, Vice Direttore Unità Immigrazione DG Giustizia, libertà e Sicurezza – Commissione Europea

Cristina De Luca, Sotto Segretario di Stato - Ministero Solidarietà Sociale – Italia

Discussione

11:00– 11.30

Coffe break

11:30– 12.20 **Dalla Globalizzazione all'Interculturalità: dalla teoria alla pratica, l'esperienza di Nime**

Rene P.Binnendijk, ViceSindaco Capelle aan den Jissel – Paesi Bassi

*Presentazioni dei rapporti delle sessioni di lavoro su:
-lavoro di comunità e dialogo interculturale -
- educazione e formazione interculturale - Adolphe Nzobatinya, mediatore Centro Servizi Immigrazione Provincia di Roma*

13:30– 14.45

Pranzo

14:45– 15.45 **Globalizzazione e Giustizia Sociale sono compatibili**

Presiede: Gloria Malaspina, Assessore Politiche del Lavoro e Qualità della Vita Provincia di Roma

Laura Germino.,Coalition Immokalee Workers – US

Andrew Mizzi, General Worker Union- Malta

15:45– 16.30 *Discussione*

16.45 – Conclusioni

da confermare