

WORKSHOP PROGRAMMA ZEROSEI

Torino, 12 giugno 2019 ore 9,30-13,30

Sala Conferenze - Piazza Bernini 5

- Obiettivo:** Promuovere una riflessione approfondita con un tavolo di esperti ed esperte al fine di porre in evidenza punti di forza, eventuali criticità, indicazioni in merito all'azione del Programma ZeroSei in vista della definizione in chiave strategica di nuove possibili prospettive di lavoro per il futuro
- Partecipanti:** Esperti/e e staff del Programma ZeroSei, con la partecipazione di Fondazione punto.sud e Quattrolinee

AGENDA

La giornata è intesa come un lavoro interattivo organizzato in due fasi. Nella prima si propone la discussione di due ipotesi relative agli esiti maturati dal programma fino ad oggi. Per agevolare il lavoro, due gruppi saranno chiamati a discutere una ipotesi ciascuno seguendo una traccia preparata al fine di facilitare l'analisi (cfr. allegato). Nella seconda fase si intendete permettere ai due gruppi di presentare i risultati in plenaria, permettendo una discussione più allargata.

Indicativamente la giornata è organizzata come segue:

- 9,30 Benvenuto
- 9,40 Presentazione: La teoria del cambiamento del Programma ZeroSei e le azioni sviluppate (Claudia Mandrile - Compagnia San Paolo)
- 9,50 Obiettivi della giornata (Federico Bastia – Fondazione punto.sud)
- 10,00 Avvio lavori in sottogruppo (moderano Claudia Mandrile e Federico Bastia)
- 11,30 *Coffe break*
- 11.45 Presentazione del lavoro dei sottogruppi (modera Federico Bastia)
- 12,30 Dibattito (modera Claudia Mandrile)
- 13.25 Conclusioni (Claudia Mandrile)

Allegato

IPOTESI DA ANALIZZARE IN SOTTOGRUPPO

Ipotesi 1

Il Programma ZeroSei ha permesso di avviare ricerche e dibattiti nell'ambito della prima infanzia, di sistemi di cura ed educazione integrati, del ruolo della famiglia sia a livello nazionale sia internazionale. In questo quadro il Programma ha sostenuto una fondamentale azione di riflessione finalizzata a rafforzare e sviluppare processi di intervento innovativi, rilevanti ed efficaci per il territorio piemontese.

Ipotesi 2

Il Programma ZeroSei ha permesso di intervenire con azioni mirate di impatto sui destinatari, attraverso la strutturazione di importanti collaborazioni con soggetti diversi (pubblico, privato e società civile), raggiungendo target e soggetti in difficoltà scoperti, garantendo il mantenimento di servizi fondamentali per il territorio piemontese.

TRAIETTORIE DI ANALISI

- a. Quali processi sono stati particolarmente rilevanti? Quali meno promettenti? Cosa andrebbe mantenuto, condiviso e, eventualmente, ulteriormente sviluppato?
- b. Quali modelli e approcci si sono rilevati maggiormente efficaci (o inefficaci)? E perché?
- c. Quale è stata la funzione/ruolo della Compagnia? Dove e come la Compagnia ha dato valore aggiunto e come potrebbe questa funzione/ruolo essere nel futuro?