

Working with persons deprived of liberty

Lavorare con persone private della libertà

educate

Educators for Inclusive and Effective Reintegration of Inmate

Co-funded by the Erasmus+ Programme of the European Union

www.educateproject.eu

Agenda

9.30 / Participants registration

10.00 / Introduction

Marcello Marighelli

*The guarantor of the rights of persons deprived of their personal freedom
Assemblea Legislativa Regione Emilia Romagna*

10.15 / PART I

Educate – Brief description of the project: Goals, Activities

L'Ovile (Italy)

The added value of good practices exchange at European level - Methodology

Youineurope (Greece) + translation into Italian

Recognition Tool of Competences

Noesso (Spain) + translation into Italian

The network for Social Reintegration

Bistrita Penitentiary (Romania)

Good Practices of Networks for Social Reintegration from Educate's Partners

Bistrita Penitentiary, L'Ovile, Noesso, Youineurope, Sapana + translation into Italian

11.30 / Coffee break

11.40 / PART II

Model of integration into labour market

Sapana (Portugal)

Good Practices of Integration into Labour Market from Educate's Partners

Bistrita Penitentiary, L'Ovile, Noesso, Youineurope, Sapana + translation into Italian

Lessons learned and following steps

L'Ovile (Italy)

Good practice exchange: a way of working

Cefal + translation into English

12.40 / Questions and debate

Comments on posters

13.00 / Conclusion

Working with persons deprived of liberty: experience and perspective

Cefal + translation into English

How European good practice exchanges help and support educators to develop their knowledge, competences and activity.

Project "EDUCATE. Educators for Inclusive and Effective Reintegration of Inmate" shares its outputs with other local and European experiences in order to share new tools and methodologies

Come lo scambio di buone pratiche a livello europeo aiuta e supporta gli educatori nello sviluppo delle proprie conoscenze, competenze e pratiche.

Il progetto "EDUCATE. Educators for Inclusive and Effective Reintegration of Inmate" a confronto con altre esperienze locali ed europee per condividere nuovi strumenti e metodi di lavoro

3rd October 2018 3 ottobre 2018

Regione Emilia-Romagna Sala Poggioli

Viale della Fiera, 8 - Bologna

dalle ore 9.30 alle ore 13.30

Iscrizioni online su:

www.assemblea.emr.it/garanti/iscriviti-educate

