

Seminario di studio

Soluzioni e pratiche di welfare generativo

Centro Studi Zancan – Malosco (Alta Val di Non, Trento), 19-20-21 giugno 2017

Obiettivi

L'aumento dei bisogni sociali e delle nuove povertà, a fronte della progressiva riduzione delle risorse istituzionali, produce una diminuzione della sostenibilità del sistema e la conseguente difficoltà di dare risposte efficaci alla popolazione. La prospettiva di "welfare generativo" offre potenzialità innovative per affrontare e superare la crisi. Nel contempo la spesa di welfare, pubblica e privata, può essere trasformata da "costo a "investimento" capace di generare rendimenti sociali di medio e lungo termine. A partire da queste considerazioni il seminario offre chiavi di lettura per rispondere a domande quali: quanto sono generativi di valore gli interventi realizzati? Come può la spesa di welfare, pubblica e privata, contribuire allo sviluppo sociale? Come riconvertire le pratiche professionali che da assistenziali diventano promozionali e produttive di valore personale e sociale?

Contenuti

- ✓ Il quadro di riferimento concettuale e le linee strategiche del welfare generativo
- ✓ Le criticità e i potenziali generativi degli interventi erogati da enti pubblici e organizzazioni del terzo settore
- ✓ Cosa si intende per pratiche "a corrispettivo sociale" e come favorirle
- ✓ Come valorizzare professionalmente le risorse e le capacità delle persone, creando valore per la comunità.

Metodo e articolazione dei lavori

Il seminario si articola in relazioni, alternate a discussioni ed esercitazioni individuali e in piccoli gruppi. Esercitazioni per analizzare le prospettive di miglioramento degli interventi e dei servizi in ottica generativa, a partire dalle esperienze in ambito professionale e gestionale.

Note organizzative

Il seminario viene attivato al raggiungimento del numero minimo di 15 iscritti.

Ha carattere residenziale, con sede presso il Centro Studi della Fondazione Zancan a Malosco (TN) nello splendido scenario dell'Alta Val di Non. I partecipanti possono trovare alloggio presso la stessa sede.

Le attività iniziano la mattina di lunedì 19 giugno e si concludono nel pomeriggio di mercoledì 21 giugno; l'arrivo dei partecipanti è previsto la sera del 18 giugno.

Team di coordinamento del seminario

- ✓ Devis Geron, ricercatore Fondazione «E. Zancan» onlus
- ✓ Elisabetta Neve, docente Università di Verona – corso di Laurea magistrale in “Servizio sociale e politiche sociali”

Costi di partecipazione

Quota di iscrizione

Per chi si iscrive entro martedì 2 maggio il costo di partecipazione è di:

- ✓ 300 euro, per singoli;
- ✓ 350 euro, per appartenenti a enti/organizzazioni.

Per chi si iscrive entro martedì 23 maggio il costo di partecipazione è di:

- ✓ 350 euro, per singoli;
- ✓ 400 euro, per appartenenti a enti/organizzazioni.

Per chi si iscrive dopo il 23 maggio il costo di partecipazione è di:

- ✓ 400 euro, per singoli;
- ✓ 450 euro, per appartenenti a enti/organizzazioni.

Nota: Per “singolo” si intende persona che auto-finanzia la propria partecipazione; per “appartenente a ente/organizzazione” si intende partecipazione finanziata dall'ente/organizzazione di appartenenza.

Quota alberghiera

Il costo di vitto e alloggio per l'intera durata del seminario è di 210 euro a persona (da versare direttamente a Malosco).

Modalità di iscrizione

Per iscriversi è necessario compilare il **modulo di iscrizione on-line**, disponibile a questo link:
<https://fondazionezancan.it/news/view/929>

Per informazioni

E-mail: fz@fondazionezancan.it

Tel. 049 663800

www.fondazionezancan.it

Verranno richiesti crediti formativi per assistenti sociali