


Workshop

L'integrazione degli immigrati:
che cos'è e come si misura?

Segreteria organizzativa:

Presidenza della Regione
Osservatorio Economico e Sociale
tel. 0165 273615
fax 0165 273618
e-mail: statistica@regione.vda.it

Aosta,
Salone delle manifestazioni
del Palazzo regionale
Venerdì 4 febbraio 2011

L'iniziativa *Servizi, Sensori dell'Integrazione degli Immigrati* (SSII) si colloca all'interno del più ampio progetto europeo Demochange, realizzato a valere sul Programma Spazio Alpino 2007-2013 ed orientato allo studio dei fenomeni ed all'elaborazione di strategie rispetto ai cambiamenti demografici che avvengono nell'arco alpino. Il progetto prevede inoltre da parte dei tredici partner coinvolti, provenienti da Austria, Germania, Italia, Slovenia e Svizzera, lo sviluppo di azioni-pilota concrete sul territorio.

In merito, l'Osservatorio Economico e Sociale della Regione autonoma Valle d'Aosta, partner di Demochange, ha scelto di realizzare un sistema di misurazione dell'integrazione degli immigrati basato su di una serie di sensori (da cui l'acronimo SSII), che viene sviluppato in collaborazione con il Forum Internazionale ed Europeo di Ricerche sull'Immigrazione (FIERI).

Il seminario, oltre a promuovere la conoscenza del progetto Demochange, si pone il duplice obiettivo di approfondire il concetto di integrazione, di cui non esiste ad oggi una definizione condivisa né a livello scientifico né politico, e di confrontarsi con altre esperienze di valutazione dell'integrazione sviluppate in contesti diversi, per evidenziarne limiti e potenzialità.

16.15 Registrazione dei partecipanti

16.30 Introduzione:

Augusto Rollandin

Presidente della Regione autonoma Valle d'Aosta

Interventi:

Dario Ceccarelli

Capo dell'Osservatorio economico e sociale della Regione autonoma Valle d'Aosta

Il progetto Demochange: obiettivi e sviluppi futuri

Giovanna Zincone

Presidente FIERI, Consulente del Presidente della Repubblica Italiana per i problemi per la coesione sociale

Le dimensioni e gli indicatori dell'integrazione

Andrea Stuppini

Responsabile del Servizio Politiche per l'accoglienza e l'integrazione sociale della Regione Emilia-Romagna

Il Cruscotto dell'integrazione della Regione Emilia-Romagna

Rainer Girardi

Ricercatore dell'Accademia Europea di Bolzano EURAC

IMMI – Il Monitoraggio dell'Integrazione e dell'Immigrazione

Theodora Manolacos

Responsabile scientifico e legale del Dipartimento Integrazione e Diversità, Città di Vienna

Vienna, un'esperienza di monitoraggio dell'integrazione e della diversità

Dibattito

19.00 Vin d'honneur

