

MELTING BOX

PIEMONTE 2007

ANNO EUROPEO DELLE PARI
OPPORTUNITÀ PER TUTTI

2007 – ANNO EUROPEO DELLE PARI OPPORTUNITÀ PER TUTTI

L'Unione europea con decisione n. 771/2006/CE ha designato il 2007 Anno europeo delle pari opportunità per tutti – Verso una società giusta – per sostenere gli sforzi diretti ad attuare la legislazione comunitaria in materia di parità di trattamento e di non discriminazione, tenendo conto dei diversi modi in cui uomini e donne subiscono le discriminazioni. Questo atto è il risultato di una legislazione comunitaria contro le **discriminazioni** fondate su **genere, razza e origine etnica, religione e convinzioni personali, condizioni di disabilità, età, orientamento sessuale**, considerata la più avanzata al mondo.

Per questo l'Unione europea propone agli Stati membri, alle organizzazioni sindacali e datoriali, a tutti gli enti, organizzazioni e associazioni, di **sensibilizzare, informare**, stimolare la **riflessione**, la **discussione** e il **confronto** attraverso manifestazioni ed eventi di grande impatto che contribuiscano in modo concreto ed efficace a perseguire i seguenti obiettivi specifici:

- **Diritti:** sensibilizzare sul **diritto alla parità e alla non discriminazione**, nonché sulla problematica delle discriminazioni multiple. Anno europeo permetterà di informare i cittadini e le cittadine che tutti hanno diritto alla parità di trattamento.
- **Rappresentatività:** stimolare il dibattito sulle possibilità di incrementare la **partecipazione alla vita sociale** dei gruppi vittime di discriminazioni nonché una partecipazione equilibrata di uomini e donne alla vita sociale.
- **Riconoscimento:** **favorire e valorizzare la diversità e la parità.** L'Anno europeo permetterà di sottolineare, evidenziando i benefici della diversità, il contributo positivo che tutti possono dare alla società.
- **Rispetto:** promuovere una società più solidale. L'Anno europeo permetterà di sensibilizzare i cittadini e le cittadine sull'importanza di **eliminare gli stereotipi, i pregiudizi e la violenza**, di favorire buone relazioni tra tutti i membri della società, in particolare tra i giovani, e di promuovere e diffondere i valori che sottendono la lotta contro le discriminazioni.

L'Anno europeo delle pari opportunità per tutti è stato ufficialmente aperto il 30 gennaio 2007 a Berlino con l'Equality Summit & Opening Conference, un'iniziativa congiunta della Commissione Europea e della Presidenza tedesca dell'UE, alla presenza di numerosi ministri e ministre europei/e, rappresentanti delle più importanti istituzioni di parità, dei sindacati, delle organizzazioni datoriali, delle ONG.

L'Italia ha designato il **Dipartimento per i Diritti e le Pari Opportunità** presso la Presidenza del Consiglio dei Ministri come organismo di riferimento per l'implementazione delle attività a livello nazionale.

MELTING BOX

PIEMONTE 2007

FIERA INTERNAZIONALE DEI DIRITTI E
DELLE PARI OPPORTUNITÀ PER TUTTI
TORINO 22-24 OTTOBRE

FIERA INTERNAZIONALE DEI DIRITTI E DELLE PARI OPPORTUNITÀ PER TUTTI

**TORINO – Centro Congressi Lingotto
22-23-24 ottobre 2007**

L'Assessorato alle pari opportunità della Regione Piemonte ha fatto propria la proposta di Expo 2000 Spa di organizzare a Torino la **FIERA DEI DIRITTI E DELLE PARI OPPORTUNITÀ PER TUTTI** al fine di celebrare l'Anno europeo delle pari opportunità per tutti e divulgarne principi e valori. L'evento, di rilievo internazionale, è stato inserito dal Ministero per i Diritti e le Pari Opportunità italiano nel calendario delle iniziative organizzate a livello nazionale nell'ambito del 2007.

Il Piemonte ha da tempo accolto con convinzione la sfida lanciata dall'Unione europea in materia di pari opportunità tra donne e uomini dando vita ad una serie di istituzioni e organismi di parità attivi a livello regionale e locale e a numerosi progetti specificamente rivolti alle donne. In tempi più recenti ha inserito tra le sue priorità la nuova dimensione delle pari opportunità per tutti promuovendo l'adozione di una legge regionale contro tutte le forme di discriminazione. L'incontro tra la vocazione sociale e la disponibilità di strutture, infrastrutture e servizi all'avanguardia candidano a livello nazionale e internazionale il Piemonte e la città di Torino come sede ideale per accogliere la Fiera dei diritti e delle pari opportunità 2007, un evento che può quindi a pieno titolo inserirsi nel calendario europeo e nel panorama degli eventi internazionali che concorrono allo sviluppo turistico della regione a conferma di un primato nell'ambito delle iniziative a favore dell'inclusione sociale e delle pari opportunità.

Tema centrale dell'evento è quello dei diritti e delle pari opportunità e del contrasto di tutte le forme di discriminazione. La negazione dei diritti e delle pari opportunità si fonda principalmente su **pregiudizi e stereotipi** negativi il cui utilizzo diffuso e sistematico per leggere e comunicare la realtà cristallizza le persone in categorie rigide e non permette di cogliere il valore delle diversità, alimentando pericolose discriminazioni, frenando lo sviluppo e la modernizzazione della società e dando luogo a fenomeni di violenza.

La lotta contro gli stereotipi è considerata una delle azioni prioritarie dall'Unione europea, come sottolineato all'articolo 2 della decisione che istituisce l'Anno europeo delle pari opportunità per tutti (771/2006/CE), per costruire una società più solidale basata sul **RISPETTO** e non sugli stereotipi.

Obiettivi della fiera: mettere a confronto esperienze, pensiero e politiche antidiscriminatorie, per far incontrare le realtà che a livello regionale, nazionale e internazionale lavorano sui temi dell'inclusione sociale, della parità di trattamento e della non discriminazione, per rafforzare le relazioni di rete e crearne di nuove, per sensibilizzare l'opinione pubblica sui benefici di una società che valorizza le diversità e offre le stesse opportunità a tutte le persone senza discriminazioni fondate sul genere, l'orientamento sessuale, l'origine etnica, la religione e le convinzioni personali, l'età e le condizioni di disabilità.

La Fiera si candida a diventare un evento di rilievo internazionale, articolato su tre giornate di **assemblee, convegni, seminari tematici, incontri con grandi personaggi** - modelli positivi del superamento delle discriminazioni - che saranno intervistati da giornalisti/e di fama internazionale, mostre ed occasioni di messa in rete e trasferimento delle esperienze.

Parallelamente sarà allestita una grande **area espositiva**, saranno organizzati una serie di **eventi culturali** legati alla fiera in collaborazione con le principali istituzioni culturali del Piemonte e verrà attivata una collaborazione con **le istituzioni scolastiche** e con il sistema degli **enti locali piemontesi**.

Destinatari dell'evento: l'opinione pubblica con specifica attenzione al coinvolgimento dei giovani; enti, organizzazioni e istituzioni impegnate nella lotta contro le discriminazioni; enti organizzazioni e istituzioni che possono favorire l'applicazione concreta dei principi di pari opportunità per tutti (ad es. organizzazioni datoriali e sindacali, operatori e operatrici della comunicazione, il mondo della scuola, gli enti pubblici, ecc.).

La Fiera non sarà un evento isolato ma l'avvio di una esperienza orientata all'innovazione delle politiche nel campo delle pari opportunità che renderà conto del proprio operato in occasione delle nuove edizioni della Fiera che avranno cadenza biennale: un metodo di lavoro che prende spunto dai più recenti orientamenti europei che, dopo molti anni e molte risorse impegnate su singoli progetti, hanno deciso di promuovere strutture stabili (cfr. Istituto europeo per l'uguaglianza di genere; Agenzia dell'Unione europea per i diritti fondamentali) proprio per evitare la dispersione dei risultati raggiunti e delle competenze costruite.

MELTING BOX

PIEMONTE 2007

ANNO EUROPEO DELLE PARI
OPPORTUNITÀ PER TUTTI

MELTINGBOX.IT **IL SITO**

Meltingbox.it è il sito web dedicato all'Anno Europeo delle Pari Opportunità, un portale che nasce con l'esigenza di informare in tempo reale riguardo agli appuntamenti e ai temi di approfondimento dell'iniziativa.

Anche la versione web di Melting Box può essere vissuta come un contenitore all'interno del quale trovare facilmente tutto ciò che riguarda gli incontri, gli eventi e gli spunti di dibattito.

Metingbox.it è uno strumento moderno ed essenziale con una funzione prevalentemente informativa rivolto ad un target illimitato. Il suo linguaggio è chiaro, diretto e le informazioni sono aggiornate costantemente da una redazione dedicata.

Il menu di navigazione prevede alcune macrosezioni quali: mappa del sito, news, iniziative 2007 (dove entrare nel merito degli appuntamenti e dei temi) e UE consiglia (sezione che entrerà nel vivo del dibattito informando sugli ultimi sviluppi legislativi e non per quel che riguarda ognuna delle sezioni di approfondimento: etnia, religione, orientamento sessuale, disabilità, età e genere). E ancora un'area dedicata ai contatti, con mail e numeri di telefono dei referenti, e una settore stampa dove scaricare loghi e comunicati per gli addetti ai lavori.

L'intera architettura del sito e del suo contenuto sono studiate e realizzate tenendo conto delle norme sull'accessibilità previste dalla Legge Stanca. Meltingbox.it è sì il grande contenitore dell'evento ma è anche un esempio di navigazione agile e accessibile. Per tutti, al di là di ogni differenza.

