[image: image1.jpg]LA DEMOCRAZIA DEL WELFARE IN EUROPA:
i CAMBIARE MARCIA O CAMBIARE MEZZO?
Britannica Roma PONTIGNANO XXi

@@ BRITISH
@@ COUNCIL

[image: image2.jpg]

PONTIGNANO XXI

European Welfare Democracy: changing gear or changing vehicle?

4 – 6 October 2013

Friday October 4
16:30
Departure from the Certosa di Pontignano and from the Hotel Garden to the University of Siena.
17:00
Event Registration, Aula Magna, University of Siena, Banchi di Sotto 55.
17:30
Greetings:
Prof. Angelo Riccaboni

Rettore Università degli Studi di Siena

Bruno Valentini

Sindaco di Siena
17:45
Presentation of Economist Intelligent Unit Comparative Data
John Peet
Europe Editor, The Economist

18.00
Message from Prime Minister David Cameron

read by Ed LLewellyn

Chief of Staff to the Prime Minister of the United Kingdom
18.05
Response and speech

On. Enrico Letta

Presidente del Consiglio dei Ministri
18:15
Discussion panel followed by questions from the floor:

Co-Chairs:
The Rt. Hon Lord Patten of Barnes CH

Chancellor of Oxford University and

Chairman of the BBC Trust

On. Enrico Letta

Presidente del Consiglio dei Ministri

Panelists:
Mark Hoban MP

Minister of State for Employment
Ministro Enrico Giovannini

Ministro del Lavoro e delle Politiche Sociali

Emma Reynolds

Labour MP for Wolverhampton North East and

Shadow Minister for Europe

Ministro Maria Chiara Carrozza

Ministro dell’Istruzione, dell’Università e della Ricerca

19:30
End of Session
Departure from the University of Siena to Santa Maria della Scala on foot
An approximately 10 minute walk. (For those who prefer a shuttle bus service is provided).

20:30
Dinner at “Sala del Pellegrinaio”, Santa Maria della Scala, Piazza del Duomo, 1

Delegates walk back to Piazza Gramsci to catch the buses for the hotels.

22.30
First bus leaves for the hotels from Piazza Gramsci

Last bus leaves at 23.00
Saturday October 5

08:30
Departure from Hotel Garden for the Certosa di Pontignano
09:15
Plenary Session – Sala Mario Bracci, Certosa di Pontignano

Co-chairs: Lord Patten and On. Letta
Speakers:
The Rt Hon David Willetts MP

Minister for Universities and Science
Fabrizio Barca

Dirigente Generale Ministero dell’Economia e delle Finanze
10:30:
Presentation of working group topics by introducers, followed by splitting into working groups

The Workshops will be introduced by Neil Carberry for workshop 1; Anand Menon for workshop 2; Martin Davidson for workshop 3 and Francesco Grillo for workshop 4
11:00
Coffee Break

11:15
Workshops
1. Workshop 1 – How much of what type of growth do we need to remain welfare democracies?
To finance welfare, we need growth: but growth and competitiveness must exist together. Investment in R&D and education seems to have fallen below what is required to finance a meaningful welfare system and sustain our peace in a global economy. Our powers need to help create the entrepreneurs our economies need. Are we investing too much in the ‘past’ through high pensions; and not enough in the knowledge economy? What are the new approaches needed to trigger new growth – rather than just stimulating the ‘usual’ sectors? Or should we in fact aim for wholesale renewal of what a welfare democracy does and if so, what are the new models for solving social problems and better allocation of public expenditure?

Introducer:
Neil Carberry, Director for Employment and Skills, CBI

Moderator:
Filippo Addarii, Director EuropeLab at Young Foundation (UK

Senior Research at Global Climate Forum (Germany)
2. Workshop 2 – What changes are needed for the EU to avoid global irrelevance?

As the euro predicament drags on there is a risk that the EU’s state of crisis is seen as the norm by international partners. Financial weakness is contributing to declining investment in Europe’s defence capacity, reducing its global relevance as a security actor. Moreover as the US pivots towards Asia, the EU is increasingly left to deal with its own neighborhood. How can the EU proactively deploy its soft power and hard power assets to re-affirm itself as a positive and influential partner in world affairs? Can the External action service (EAS) be expected to act effectively for the block, or will the EU pull its weight only via the leadership of a few big member states? What is the role of the UK and Italy in calibrating a globally relevant EU?
Introducer:
Anand Menon, Professor of European Politics and Foreign Affairs, King’s College London
Moderator:
Federiga Bindi, Direttore Istituto Italiano di Cultura di Bruxelles

3. Workshop 3 - What is Europe educating young people for?

Europe is in the relegation zone of the PISA table of secondary school performance while the top 6 are in Asia. Youth unemployment in the EU continues to rise but are European universities providing adequate preparation for employment? What ‘return on education’ do we really want? What type of EU are we educating our citizens to be equipped for and what are the new models for developing 21st century skill sets? What do we want European citizens to look like in the future?

Introducer:
Martin Davidson CMG, Chief Executive, British Council

Moderator:
Jo Beall, Director Education and Society, British Council

4. Workshop 4 – How can European Democracy change to reverse declining trust and increasing populism?

Populism and political mistrust is on the rise: where Italy has moved towards an anti-system party seeking change from outside the system, the UK is moving toward anti EU policies from within the system. Is this ‘populism’ simply how the incumbents describe the people calling for a new social contract? How can our democratic systems be renewed so governments respond effectively to realities on the ground in a way that engages the trust of active citizens?
Introducer:
Francesco Grillo, Amministratore Delegato, Vision & Value
Moderator:
Baroness Usha Prashar, Deputy Chair, British Council
12:30 -13:15
Workshops agree on conclusions

13.15

Lunch

14:30
Plenary Session – Sala Mario Bracci

Reporting back from working groups:

Group 1: Paolo Reboani, Presidente e Amministratore Delegato,

Italia-Lavoro
Group 2: Charles Emmerson, Writer and Senior Fellow, Chatham House
Group 3: Angelo Riccaboni, Rettore Università degli Studi di Siena
Group 4: Jon Snow, Presenter Channel 4 News
16:00
Afternoon session ends and tea break
16:45
Departure from the Certosa to the Hotel Garden

19:00
Departure from the Hotel Garden to the Certosa di Pontignano
19.30
Aperitivo and dinner at La Certosa
22:00
Buses return to the Hotel Garden

Sunday October 6
08:30
Departure from the Hotel Garden for the Certosa di Pontignano

(We advise departing delegates to bring their luggage with them)

09:00
Plenary Session

Open Debate between participants on theme to be decided during the previous day.

10:30
Coffee break

11:00
Plenary Continues

12:30
Closing of the Conference

Lunch

