[image: image1.png]NIGeTIa

COMUNICATO STAMPA

Convegno

Le nuove frontiere della cooperazione

 tra nord e sud del mondo

I più importanti progetti di rientro di cittadini migranti nei loro paesi d’origine

 in un convegno promosso dall’Associazione Progetto Nigeria ONLUS

 in collaborazione con Assiprov per confrontarsi sui nuovi scenari

di sviluppo del rientro costruttivo

Sono stati 7.223 gli immigrati che, tra il 1991 e i primi mesi del 2006, hanno beneficiato dei ‘rimpatri assistiti, tornando volontariamente nel loro paese di origine attraverso un programma di assistenza (Fonte: European migration network). Una procedura, quella del ritorno volontario assistito, che costa tra i 2.000 e i 5.000 euro a beneficiario, a seconda degli obiettivi del progetto, del paese di ritorno e delle caratteristiche dell’interessato (quasi un quarto dei costi sostenuti per il rimpatrio forzato).

A fronte di questo scenario, l’Associazione Progetto Nigeria ONLUS, in collaborazione con ASSIPROV-Centro Servizi per il Volontariato della Provincia di Forlì-Cesena ed il Consorzio Solidarietà Sociale di Forlì-Cesena, presenta un convegno sul tema “Le nuove frontiere della cooperazione tra nord e sud del mondo”.

Il convegno avrà luogo giovedì 14 giugno 2007 a partire dalle ore 15.30 presso la sala del Consorzio Solidarietà Sociale Via Dandolo, 18 Forlì (FC).

Per approfondire alcuni dei temi fondamentali per lo sviluppo di azioni di rientro costruttivo di cittadini immigrati nei paesi d’origine, verranno presentati vari progetti di rientro realizzati a livello internazionale, con particolare riguardo al continente africano.

L’incontro, coordinato da Davide Drei - Presidente Federsolidarietà Emilia-Romagna, vedrà la partecipazione di Claudia Castellucci, Responsabile Ufficio Relazioni Internazionali Comune di Forlì; Enrico Messora, Presidente e Direttore Gruppo cooperativo paritetico OltreLab – Modena; Thomas Mccarthy, Presidente e Direttore Ghanacoop – Modena; Mara Marmiroli, Responsabile Area Internazionale Consorzio Oscar Romero - Reggio Emilia;
Simone Di Castri, Research Coordinator and Assistant Project Manager Microfinance Project International Development Law Organization (IDLO); Simone Marzocchi, Responsabile Italia Associazione Progetto Nigeria.
Il Convegno vuole costituire l’occasione per un utile confronto sul tema delle opportunità di valorizzazione e cooperazione tra i cittadini migranti e sulle differenti modalità di ritorno nei paesi d’origine, nell’ottica di uno sviluppo culturale e socio-economico sia del territorio di arrivo che di provenienza.

L’evento vuole inoltre rappresentare il punto di partenza di un percorso che si pone come obiettivo quello di gettare le basi di un network territoriale che approfondisca queste tematiche, allo scopo di avviare iniziative di valorizzazione ed implementazione di percorsi di rientro costruttivo.

Infatti, a partire da settembre di quest’anno l’Associazione Progetto Nigeria ONLUS, con la collaborazione del Centro Servizi per il Volontariato della Provincia di Forlì-Cesena, organizzerà una serie di tavoli di lavoro tematici, aperti alla partecipazione di tutti i soggetti interessati.

In allegato il programma del convegno

Per informazioni: Ufficio Stampa

Associazione Progetto Nigeria ONLUS Simone Marzocchi
t. 0543.371097 t. 335/1349828

info@progettonigeria.it www.progettonigeria.it simone.marzocchi@progettonigeria.it

