

Strategie camerali per l'innovazione: partnership ed esperienze di intervento

LUNEDÌ 2 LUGLIO 2007 - ORE 10.00
Unioncamere Emilia-Romagna
Viale Aldo Moro, 62 - Bologna

Per informazioni:

Unioncamere Emilia-Romagna
Viale Aldo Moro, 62 - 40127 Bologna
Tel. 051 6377013 - Fax 051 6377050
lorenza.maccafferri@rer.camcom.it
susanna.bonazzi@rer.camcom.it

PRESENTAZIONE

Elevare il grado di innovazione del sistema delle imprese costituisce un passaggio obbligato per mantenere o accrescere la capacità competitiva, a fronte della globalizzazione dei mercati.

La rinnovata strategia di Lisbona richiede agli Stati aderenti all'Unione Europea l'impegno per promuovere programmi nazionali per l'innovazione, la crescita e l'occupazione. Anche il sistema camerale è impegnato a sviluppare le collaborazioni con le Regioni, le istituzioni, gli enti competenti e il mondo associativo per promuovere le diverse modalità di innovazione. Il seminario di approfondimento organizzato da Unioncamere Emilia-Romagna intende sviluppare il confronto sulle strategie di intervento camerali delineate in un documento programmatico e sulle modalità di collaborazione con la Regione, le altre istituzioni e il mondo associativo.

PROGRAMMA

10.00

INTERVENTO INTRODUTTIVO

Giuseppe Parenti,
Presidente Camera commercio Piacenza

Linee e indirizzi strategici in ambito regionale: presentazione del documento programmatico

Luca Valli,
Direttore CISE, coordinatore network innovazione
Ugo Girardi,
Segretario Generale Unioncamere Emilia-Romagna

Sistema camerale e innovazione: priorità e linee di intervento

Manfredo Golfieri,
Direttore DINTEC

L'Osservatorio regionale sui fabbisogni delle imprese

Guido Caselli,
*Responsabile Area studi e progetti Unioncamere
Emilia-Romagna*

La rete europea integrata per le imprese e l'innovazione

Giovanni Casadei Monti,
Direttore Eurosportello Ravenna

Un'esperienza innovativa: il progetto PIÙ

Giada Grandi,
Vice Segretario Generale Camera commercio Bologna

La formazione tecnica per l'innovazione: la sfida dei poli formativi

Giuseppe Pezzarossi,
Amministratore delegato IFOA

13.00

COLAZIONE DI LAVORO

14.00

RIPRESA DEI LAVORI

TAVOLA ROTONDA

Interventi pubblici per l'innovazione:
percorsi comuni e strategie a confronto

coordina: Alessandro Saguatti,
*Segretario Generale Camera commercio Piacenza,
coordinatore network promozione mercato interno*

interventi:

Claudio Gagliardi,
Vicesegretario Generale Unioncamere
Paolo Bonaretti,
Direttore ASTER
Marco Mangiantini,
Responsabile ufficio innovazione Unioncamere Piemonte
Alfonso Feleppa,
Direttore Istituto Tagliacarne
Morena Diazi,
Direttore Generale Attività Produttive Regione Emilia-Romagna
Ugo Girardi,
Segretario Generale Unioncamere Emilia-Romagna

16.30

CONCLUSIONI:

Massimo Gaiani,
*Ministro Plenipotenziario Dipartimento
Politiche Europee - Presidenza del Consiglio*