
Progetto ITENETs – Gli italiani in Argentina – pag. 1

Gli Italiani in Argentina

Agosto 2003

Progetto ITENETs – Gli italiani in Argentina – pag. 2

Executive summary

Tra il 1876 e il 1976, l’Argentina da sola ha accolto circa l’11,5% del totale della diaspora

italiana (26 milioni). Tre milioni di italiani sono entrati in quella repubblica durante un secolo (di

cui 1,8 prima del 1914, 675 mila tra le due guerre e mezzo milione nel secondo dopoguerra).

Tra il 1871 e il 1930, gli italiani arrivano a rappresentare in media il 43,6% della

popolazione immigrata. Se si esaminano i censimenti argentini in serie storica dalla prima

rilevazione (1869) ad oggi, risulta evidente che il tasso di presenza italiana sul totale della

popolazione straniera si è sempre mantenuto su percentuali considerevoli (dal 50% circa di fine

Ottocento al 20% attuale).

Nel secondo dopoguerra, tra il presidente Peròn e il governo De Gasperi vengono siglati

due Trattati bilaterali (1947-1948), nei quali la crescente richiesta di manodopera per il progetto

argentino di sviluppo economico incontra l’orientamento politico italiano, che vede

nell’emigrazione una valvola di drenaggio per il surplus di forza lavoro. In 5 anni (1947-51) partono

300.000 Italiani, e l’Argentina raccoglie da sola oltre il 50% del flusso diretto oltreoceano; nel

1949, anno in cui si raggiunge il picco di arrivi, l’Argentina risulta al primo posto in assoluto tra i

Paesi di destinazione.

Da allora, tuttavia, comincia ad aumentare di molto il numero dei rientri. E’ il 1964 l’anno

in cui il numero di rimpatri supera quello degli espatri. Nel 1991, rispetto a dieci anni prima,

l’incidenza degli italiani sul totale della popolazione straniera risulta diminuito di 5 punti

percentuali (dal 25 al 20%).

Dieci anni dopo, nel 2001, a seguito di quattro anni consecutivi di recessione (presidenza

Menem), scoppia violentissima la crisi economica, finanziaria, politica e sociale: 5 presidenti in

meno di due settimane, rivolte di piazza sedate nel sangue. Il tasso di disoccupazione sale dal 7%

(1992) al 20%. Si può quindi facilmente prevedere che i flussi nei primi anni del duemila vedranno

crescere i rimpatri, come è avvenuto nei primi anni ’90.

L’ultimo dato disponibile del Censo argentino (1991) fotografa una presenza di nati in

Italia pari a 328.113 unità (circa il 20% del tot. stranieri immigrati), con una prevalenza di individui

anziani (65-74 anni), concentrata nella città e provincia di Buenos Aires (1 italiano su 2).

L’AIRE fornisce un dato aggiornato (2002) di 272.047 iscritti: si tratta della quarta

comunità di Italiani residenti all’estero, la più numerosa fuori dal continente europeo. L’anagrafe

consolare ne conta quasi il triplo: 601.658

Progetto ITENETs – Gli italiani in Argentina – pag. 3

Le regioni di provenienza sono per lo più quelle del meridione d’Italia: al primo posto, la

Calabria, seguita da Sicilia, Campania e Molise.

Difficile reperire dati con rilevanza statistica sulle imprese di italoargentini. Una indagine

realizzata nel 2002 su 1.317 imprese di proprietà di italoargentini, quasi tutte localizzate nella

provincia di Buenos Aires, di San Rafael (Mendoza) e di Santa Fe (Rosario), rileva che hanno un

profilo prevalentemente di tipo familiare e operano soprattutto nel settore dei servizi. I proprietari

sono per lo più figli di emigranti nati in Italia (il 40%) o nipoti e pronipoti (oltre il 30%). Le

difficoltà dei piccoli e medi imprenditori di origine italiana si inquadrano nel contesto generale

argentino e riguardano la diminuzione delle vendite, il ritardo nei pagamenti da parte dei clienti e il

calo dei guadagni.

A seguito della grave crisi finanziaria che ha investito l’Argentina, il governo italiano ha

deciso lo stanziamento di 75 milioni per il sostegno finanziario alle PMI. Una Unità di

Coordinamento, creata in accordo tra il Ministero degli Italiani nel Mondo e le Regioni (Veneto,

Piemonte, FVG, Marche, Emilia Romagna, Calabria, Sardegna, Molise) hanno il compito di

vagliare le richieste e monitorare gli interventi.

Da parte dei rappresentanti del CGIE in loco si esprime un deciso richiamo affinché sia

implementata una politica di cooperazione orientata alla partecipazione e alla cultura, dove la

promozione dell’informazione e le opportunità formative siano il tramite per uno sviluppo anche in

senso economico e commerciale. Di fatto, dal 1998 al 2000, sono stati finanziati dal Ministero del

Lavoro e dal MAE ben 76 progetti di formazione professionale a favore dei cittadini italiani

residenti in Argentina (di cui 40 nel solo 2001), soprattutto nei settori del Commercio, Turismo,

Nuove tecnologie Informatizzate e multimediali. Il CGIE lamenta talvolta una certa

approssimazione e scarsa affidabilità e impatto di talune iniziative progettuali promosse.

Va tenuto presente che, nel caso dell’Argentina, risulta particolarmente impegnativo

misurarsi con qualsiasi strategia (di natura commerciale, culturale o quant’altro), che preveda

interventi sulla comunità “italiana” in loco. Quasi tutto in Argentina può essere collegato agli

italiani, ma non sappiamo bene che cosa sia “specificamente italiano”. Basta guardare l’attuale

frammentarietà dell’associazionismo, che rappresenta il risultato di dinamiche che hanno portato ad

un “meticciato” italoargentino estremamente complesso. In un simile contesto, la novità più

interessante degli ultimi anni è proprio il coinvolgimento delle associazioni – soprattutto quelle di

stampo locale – nelle strategie imprenditoriali delle rispettive zone di arrivo e di origine.

Significativo il fatto che le associazioni con finalità esplicitamente politiche in Argentina

sono poche (nelle rilevazioni MAE del 2000, nessuna associazione si è definita tale) e pare assente

la pratica dell’associazionismo politico di stampo lobbystico che caratterizza, ad esempio, il caso

Progetto ITENETs – Gli italiani in Argentina – pag. 4

statunitense. La ragione di questa mancanza sta nella condizione del tutto particolare dell’attivismo

politico degli italiani in Argentina, che viene praticato attraverso altri tipi di associazione o

direttamente attraverso i movimenti politici argentini: si pensi che sono 70 i deputati di origine

italiana eletti alla Camera, e 14 al Senato.

Altrettanto significativo il fatto che, attualmente, non esistono quotidiani italiani stampati in

Argentina, ed anche i periodici sono presenti in numero e tiratura limitata. L’informazione è uno

dei punti maggiormente “caldi” in termini di richieste da parte degli italoargentini che, tenendo

conto del fatto che le collettività sono formate ormai da persone di seconda e terza generazione,

vorrebbero un maggior uso del bilinguismo e un incremento di “pubblicità redazionale” che diventi

veicolo di contatto con le Regioni d’origine, oltre che fonte d’introiti per le testate stesse.

In definitiva l’Argentina, pur essendo un Paese dove gli abitanti di origine italiana non

parlano la lingua natia e il flusso in entrata si è pressoché esaurito, dove inoltre la grave situazione

politico-economica attuale funge da potente fattore espulsivo, risulta comunque significativa la

richiesta di partecipazione e di ricostruzione di un legame di cittadinanza attiva, come dimostra

l’affluenza al voto sui referendum del 15 giugno scorso, la più alta in assoluto rispetto a tutti gli

altri contesti di accoglienza di nostri connazionali (superiore al 40% a Buenos Aires, Cordoba e La

Plata).

Progetto ITENETs – Gli italiani in Argentina – pag. 5

Sommario
Cenni storici e politiche migratorie .. 6
Quadro socio-demografico attuale.. 11
Profilo socio-economico... 14

Le piccole e medie imprese di proprietà di italo-argentini.. 14
La presenza degli investimenti diretti di imprese italiane in Argentina.. 19
Effetti della recente crisi argentina sulle imprese di italiani. .. 19

Le problematiche correnti... 21
Progetti attuati per gli italiani in Argentina .. 24
La realtà associativa.. 29

Descrizione del fenomeno .. 29
Associazioni ricreative.. 31
Associazioni politiche e sindacali... 32
Associazioni culturali ... 32
Associazioni assistenziali ... 33
Associazioni religiose ... 33

Associazioni - Tabelle riassuntive .. 35
L’informazione ... 36

La stampa.. 36
Radio e TV ... 38

APPENDICE 1 ... 46
Le statistiche ... 46

Tab. 1 - Cittadini italiani residenti in Argentina al 31.12.2001 .. 46
Tab. 2- Cittadini italiani iscritti nelle Anagrafi consolari 31.12.2001 per consolato ... 47
Tab 3 - Cittadini italiani iscritti per trasferimento di residenza dall'Argentina. 1996 - 1999.. 48
Tab. 4 - Cittadini italiani cancellati per trasferimento di residenza per l'Argentina. 1990 - 1999 ... 49
Tab 5a - Province. Italiani iscritti e cancellati per trasferimento di residenza da e per l'Argentina. 1996 - 1999 50
Tab 5 b – Province. Italiani iscritti e cancellati per trasferimento di residenza da e per l'Argentina. 1996 - 1999 51
Tab 5c – Province. Italiani iscritti e cancellati per trasferimento di residenza da e per l'Argentina. 1996 - 1999 52

APPENDICE 2 ... 53
La rete istituzionale e la società civile .. 53

Rete diplomatico consolare italiana.. 53
Membri del CGIE ... 57
Comitati per gli italiani all'estero (Comites)... 58
Istituti Italiani di Cultura ... 59
Parlamentari di origine italiana... 62
Associazioni, welfare e servizi ... 83

Patronati.. 83
Associazioni delle Circoscrizioni consolari di Buenos Aires e Cordoba.. 84

Buenos Aires... 84
Cordoba .. 89

Federazione di Associazioni ... 99
Mondo economico imprenditoriale... 102

Rete camerale.. 102
Altri contatti.. 103

APPENDICE 3 ... 105
Progetti attuati per gli italiani in Argentina .. 105

Enti attuatori ... 116
Schede progetti ... 124

Progetto ITENETs – Gli italiani in Argentina – pag. 6

Cenni storici e politiche migratorie

L’Argentina da sola ha accolto, tra il 1876 e il 1976, circa l’11,5% del totale della diaspora

italiana (26 milioni).1 Fra il 1880 e il 1930, durante il processo di modernizzazione, circa il 70%

della popolazione nella capitale Buenos Aires, e quasi metà nelle province di maggior rilievo, era

straniera. Tra il 1871 e il 1930, gli italiani arrivarono a rappresentare in media il 43,6% della

popolazione immigrata. Se si esaminano i censimenti argentini in serie storica dalla prima

rilevazione (1869) fino al 19912, risulta evidente che il tasso di presenza italiana sul totale della

popolazione straniera si è sempre mantenuto su percentuali considerevoli (cfr. Tab. 1 e Grafico 1).

L’immigrazione di massa in Argentina fu promossa come progetto politico sin dai tempi

della cosiddetta “generazione del 1837” che, analogamente a quanto avvenuto nel caso statunitense,

intendeva “popolare il deserto” della neonata Repubblica, sviluppando ed espandendo l’eredità della

vecchia colonia ad economia prevalentemente agricola. Il flusso italiano in Argentina cominciò nel

periodo tra fine secolo e la Prima Guerra Mondiale. Si trattava, soprattutto inizialmente, di un

movimento in partenza dal porto di Genova, che raccoglieva a mo’ di imbuto emigranti liguri,

piemontesi e lombardi. Nonostante l’origine rurale della maggioranza, il primo censimento

nazionale (1869) rileva che il 59% di tutti gli italiani in Argentina si stabiliva a Buenos Aires. Si

creò di fatto un “proletariato urbanizzato”, dove gli Italiani erano molto presenti in tutti i gruppi

socio-professionali (a differenza, ad esempio, degli USA), dalla coltivazione delle terre

all’industria, commercio, edilizia e servizi. Nascevano le prime società di mutuo soccorso (Unione e

Benevolenza a Buenos Aires, 1858), le scuole, il primo giornale (“La nazione italiana”, 1863).
Tab. 1 – Composizione della popolazione argentina ai vari censimenti nazionali

Italiani Stranieri Popolazione % stranieri % italiani % ita/stranieri
1869
1895
1914
1947
1960
1970
1980
1991*

71.403
492.636
942.000
786.000
878.000
637.000
488.271
328.113

211.392
1.004.547
2.357.686
2.431.756
2.601.793
2.219.621
1.903.159
1.655.108

1.830.214
4.044.911
7.903.662

15.893.827
20.013.793
23.364.431
27.949.480
31.953.140

12
25
30
15
13

9
7
5

4,3
12,5
11,9

4,9
4,4
2,7
1,7
1.0

33,8
48,9
39,4
32,3
33,7
29,0
25,6
19.8

Fonte: censimenti argentini (elaborazione Rosoli, 1993, Enciclopedia Italiana Treccani)
*Nostra elaborazione su dati del censimento 1990

1 G. Rosoli, Emigrazione italiana in Argentina: aspetti sociali e culturali, Istituto della Enciclopedia Italiana, Treccani,
1993.
2 I dati relativi all’ultimo censimento 2001 sono ancora in fase di elaborazione, alla data di questa ricerca. Si tenga
presente, nella lettura dei dati forniti nel presente lavoro, che il sistema di rilevazione argentino enumera gli stranieri per
Paese di nascita; non fornisce alcuna specifica rispetto all’ancestry, cioè all’origine “etnica”, variabile che invece
identificherebbe la popolazione di discendenza italiana.

Progetto ITENETs – Gli italiani in Argentina – pag. 7

���� ����

���� ����

���� ����

���� ����

���� ����

���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ����

���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ����

���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ����

��� ��� ��� ��� ��� ��� ��� ���

��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ���

��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ���

���� ���� ���� ���� ���� ���� ���� ���� ���� ����

���� ���� ���� ���� ���� ���� ���� ���� ����

���� ���� ���� ���� ���� ����

���� ���� ���� ���� ����

���� ���� ���� ����

���� ���� ����

���� ���� ���� ���� ���� ���� ���� ����

���� ���� ���� ���� ���� ���� ���� ����

���� ���� ���� ����

���� ���� ����

���� ����

���� ����

����

Grafico 1. Argentina. Gli italiani nella popolazione straniera

33,8

48,9

39,4

32,3

33,7

29,0

25,6

19,8

12,0

25,0

30,0

15,0

13,0

9,0

7,0

5,2

4,3

12,5

11,9

4,9

4,4

2,7

1,7

1,0

0,0 10,0 20,0 30,0 40,0 50,0 60,0

1869

1895

1914

1947

1960

1970

1980

1991

%

���
� % ita/stranieri ���

� % stranieri ���
�

���
� % italiani

 Elaborazione CEMLA – Centros Estudios Migratorios Latinoamericanos (2003) su dati del censimento argentino

Il terzo censimento, risalente al 19143, fotografa una situazione in cui la nazionalità italiana

è sempre la più numerosa (930.000 unità, il 12% della popolazione), e presenta una

“meridionalizzazione” del flusso: circa il 40% degli arrivi provenivano dalle regioni del Sud (10%

dalla Campania, 15% dalla Calabria, 9% dalla Sicilia, 5% dalla Basilicata). Si trattava, nel

complesso, di una immigrazione a carattere più stabile, concentrata nelle grandi città (Buenos Aires

contava 1,5 milioni di abitanti, di cui la metà stranieri, e tra questi il 20% erano italiani).

Il censimento riporta anche dati sulle associazioni di migranti: quelle italiane risultavano le

più numerose e con maggior numero di iscritti. Presentavano molti vincoli con le élite locali ed

erano quindi strumenti efficaci di azione a livello politico - il che spiega anche, almeno in parte, la

minor attitudine degli italiani emigrati a chiedere la cittadinanza rispetto, ad esempio, ai propri

connazionali presenti nello stesso periodo negli Stati Uniti.

Nel periodo fra le due guerre mondiali mancano dati relativi ai censimenti nazionali, il che

rende difficile delineare un quadro d’insieme. La crisi economica internazionale degli anni ‘30 e le

leggi fasciste limitarono le possibilità di movimento, fatto salvo l’espatrio di ebrei, antifascisti,

sindacalisti e intellettuali dissidenti. Al contempo, in Argentina venivano introdotti provvedimenti

che prevedevano l’obbligo di contratto di lavoro per gli immigrati e sottoponevano la concessione

del visto di sbarco all’arbitrio delle autorità argentine, anche in presenza dei requisiti richiesti. A

fronte di uno stop nei nuovi ingressi progrediva in compenso l’integrazione sociale per i presenti.

Progetto ITENETs – Gli italiani in Argentina – pag. 8

Significativo il ruolo delle istituzioni a carattere sportivo: club calcistici quali il Boca Juniors e il

River Plate, destinati a diventare i più prestigiosi nel panorama argentino e ad avere un seguito di

tifoseria assolutamente “multietnico”, furono fondati e gestiti per molto tempo da italiani.

L’immigrazione riprese nel secondo dopoguerra sotto la presidenza Peròn. Il governo

argentino istituì la Delegaciòn para la Inmigraciòn en Europa con sede a Roma e siglò due trattati

bilaterali con l’Italia nel 1947 e 1948. Il progetto peronista di sviluppo economico4 richiedeva

manodopera specializzata e prendeva a modello il sistema statunitense delle quote. I criteri esposti

nel primo piano quinquennale (1947-51) erano tuttavia abbastanza contraddittori ed esplicitavano,

accanto a considerazioni di natura economica o demografica, una selettività di stampo ideologico-

etnico mirante a garantire una certa omogeneità all’interno della popolazione. Si tendeva ad

escludere l’immigrato “povero” – tipicamente, quello proveniente dall’Italia meridionale.

Nello stesso tempo in Italia, con il governo De Gasperi, l’emigrazione veniva gestita come

valvola di drenaggio per il surplus di forza lavoro e come strumento per aumentare l’afflusso di

valuta estera nella bilancia dei pagamenti attraverso le rimesse. Con la firma dei due Trattati di

immigrazione assistita (nel 1947 e 1948) rinasceva il mito dell’Argentina come “terra promessa”,

ma la fisionomia che i flussi andavano assumendo era di fatto legata all’anticomunismo dominante

all’epoca. La marcata discriminazione politico-ideologica nella scelta dei candidati faceva sì che

emigrassero soprattutto fascisti e collaborazionisti, sotto la falsa veste di “operai”. Peraltro, solo il

9% del totale dei flussi nel quinquennio beneficiò delle sovvenzioni ottenibili in base agli accordi,

mentre risultavano sempre efficaci le catene migratorie familiari e paesane. L’emigrazione italiana

diventava un fenomeno sempre più intranazionale (Sud-Nord), mentre l’Argentina chiedeva

soprattutto capitali e know-how. Per realizzare le grandi opere pubbliche volute da Peròn, entrarono

con investimenti senza precedenti aziende come Fiat, Olivetti, Eni, Ansaldo, Italgas, e ancora

Parmalat e Ferrero nel ramo alimentare, Benetton in quello agro-industriale.5

Non si arrivò mai alla cifra prevista e sperata di mezzo milione di arrivi in 5 anni, ma tra il

1947 e il ‘51 giunsero comunque in Argentina 300.000 italiani.6 E questo è stato definito il canto

del cigno dell’emigrazione italiana in quel Paese7. Nonostante un nuovo accordo commerciale

concluso nel 1952, aumentava di molto il numero dei ritorni (raggiungendo percentuali del 60%).

Dal 1964, anno in cui il numero di rimpatri superò quello degli espatri, il saldo migratorio degli

3Anno in cui l’Argentina figurava tra i 10 paesi più ricchi del mondo (alto tasso di urbanizzazione, lotta
all’analfabetismo, sviluppo culturale e scientifico).
4 Si veda il saggio di D. Grassi, “Consolidamento della democrazia e riforme economiche in Argentina. Dagli albori del
perdonismo al neoliberismo”, in Annali della Fondazione Luigi Einaudi, Torino, vol. XXX, 1996, pp. 433-475.
5 Germani, Ana, Gli italiani in Argentina: il dibattito storico e le problematiche attuali, «Affari sociali internazionali»,
2, 1999, p. 201
6 Tra il 1946 e il ’55, l’Argentina accolse il 57% del totale del flusso diretto oltreoceano; nel 1949, anno in cui fu
raggiunto il picco di arrivi, risultava al primo posto tra i Paesi di destinazione.

Progetto ITENETs – Gli italiani in Argentina – pag. 9

italiani in Argentina è sempre rimasto negativo. Tra i nuovi arrivi, le donne hanno raggiunto numeri

sempre più significativi, mostrando tra l’altro una tendenza accentuata ad entrare nel Paese per

motivi di ricongiungimento familiare.8

I nuovi contingenti di immigrati si vennero a sedimentare, più che ad integrare, sui

precedenti strati della presenza italiana. Non erano più disposti a certe condizioni di vita e di lavoro,

avevano riferimenti molto più precisi e consapevoli circa la madrepatria, ed anche, spesso,

preclusioni più rigide verso i connazionali in Argentina.9 Si accentuò dunque la divisione tra

generazioni di immigrati, come dimostra la tendenza alla nascita di nuove associazioni (non

ritenendo adatte quelle preesistenti), sempre più su base regionale e sempre più orientate a

promuovere attività ricreative, sportive e soprattutto religiose, piuttosto che mutualistiche.

Dopo l’esperienza della dittatura militare (dal 1976 al 1983) e l’elezione alla presidenza di

Raoul Alfonsin, nel 1987 venne stipulato il trattato di “Relazione Associativa Privilegiata” tra Italia

e Argentina, rivolto in particolare a sviluppare progetti di Piccole e Medie Imprese e a modernizzare

l’industria argentina. Tuttavia, la strategia economica di stampo espansionista implementata in

quegli anni non diede i risultati sperati: in uno stato di grave crisi (inflazione ad oltre il 3000%,

altissimo debito con l’estero, aumento delle disuguaglianze sociali),10 il potere fu trasferito

anticipatamente al nuovo Presidente eletto, il peronista Carlos Menem (1989). Il nuovo Ministro

dell’Economia, Domingo Cavallo, promosse la parità di cambio del peso argentino con il dollaro,

accelerò il processo di privatizzazione delle imprese pubbliche, avviò la deregulation dell’economia

che così riprese a crescere, attirando ingenti capitali dall’estero. Ma si trattò sostanzialmente di un

processo di crescita non sostenibile, di cui hanno fatto le spese i produttori interni e gran parte di

quella classe media che ora deve accontentarsi di occupazioni più precarie nel settore informale.

Si è così arrivati alla crisi profonda di questi anni, dove impiegati pubblici e pensionati si

accorgono che, sebbene appartengano ancora, per definizione, alla classe media, percepiscono salari

e redditi al di sotto del livello di sussistenza. E’ aumentata la pauperizzazione, e si è arrivati a una

vera e propria emergenza sociale, cui corrisponde l’emergere nella comunità italiana di un flusso al

contrario, di “emigrati dell’iperinflazione”, figli nipoti e pronipoti dei pionieri giunti ai tempi d’oro

del “mito argentino”.

7 Devoto F., In Argentina, in AA.VV., Storia dell’emigrazione italiana, Roma, Donzelli, 2002, p. 51.
8 Per uno sguardo di genere sull’evoluzione della presenza italiana in Argentina nelle varie fasi storiche, si vedano, ad
esempio: C. L. Frid de Silberstein, “Immigrants and Female Work in Argentina: Questioning Gender Stereotypes and
Constructing Images – the Case of the Italians, 1879-1900”, in S. Baily e E.G Miguez (a cura di), Mass Migration to
Modern Latin America (Wilmington, 2003), pp. 195-218; B.A. Favero, La inmigración italiana a Mar del Plata (1947-
1960). Una aproximación a través de las fuentes consulares (Tesina de licenciatura, 1998).
9 M. Barbero, C. Cacopardo, “La inmigración europea a la Argentina en la segunda posguerra: viejos mitos y nuevas
condiciones”, «Estudios Migratorios Latinoamericanos», VI, 19, 1991, pp. 291-322.
10 Si veda, per un quadro più dettagliato, M. Cabeza, “Las relaciones entre Argentina e Italia: el quiebre historico que
introduce el gobierno de Raoul Alfonsin”, in Altreitalie, 24, gennaio-giugno 2002, pp. 6-33.

Progetto ITENETs – Gli italiani in Argentina – pag. 10

Nel 1991, rispetto a dieci anni prima, l’incidenza degli italiani sul totale della popolazione

straniera risulta diminuito di 5 punti percentuali (da 25,7% a 20.3%).11

Gli anni Novanta sono stati dunque per l’emigrazione in Argentina gli anni dei rimpatri. Lo

scorso decennio infatti a fronte di 16.948 italiani emigrati per il paese sudamericano ne sono

rientrati 34.733, con un saldo positivo di 17.785 unità. Questo fenomeno però non è stato costante

per l’intero periodo. Più del 70% degli oltre 34 mila rimpatri è avvenuto nel 1990 e nel 1991 mentre

per il resto del decennio i ritorni si sono attestati ad una media di 1.300 unità annue (cfr. Appendice

1, tabb. 3 – 4). A partire dal 1994 i flussi di emigrazione verso l’Argentina sono stati costantemente

superiori ai rimpatri con un movimento di poche migliaia di persone sia in partenza che in arrivo. Il

periodo 1990 – 1992 ha quindi rappresentato un periodo eccezionale per i movimenti migratori con

l’Argentina, dovuto principalmente alla crisi economica del paese sudamericano (un’altra grave

crisi è in corso attualmente).

Il 55% dei rimpatri è stato verso le regioni meridionali contro il 32% di quelle settentrionali,

mentre per ogni dieci italiani partiti lo scorso decennio quattro erano delle regioni settentrionali,

quattro di quelle meridionali e due del centro. La Calabria è la regione che ha accolto il maggior

numero di rimpatri (5.039) ed è anche quella da dove sono partiti i flussi di emigrazione più

consistenti nel decennio (1.733). Le altre regioni maggiormente caratterizzate da tali flussi sono

state la Sicilia (3.241 rimpatri e 2.433 espatri), la Campania (3.017 rimpatri e 1.290 emigrati), la

Lombardia ed il Piemonte (cfr. Appendice 1, tabb. 3 - 4).

L’analisi per singole province, possibile soltanto per il periodo 1996 –1999, anni in cui gli

espatri hanno superato i rimpatri, vede Milano in testa con il maggior numero di emigrati (595) e la

quota più consistente di rimpatri (387), seguita da Roma e da Agrigento. Quest’ultima è però la

provincia con il numero più alto di espatri al netto dei rimpatri (289). Tra le prime venti province

per numero di espatri nel quadriennio 1996 – 1999 soltanto Milano (prima), Roma (terza) e Torino

(quinta) non sono dell’Italia meridionale, mentre vi compaiono invece cinque capoluoghi della

Sicilia, quattro della Campania e tre della Calabria (cfr. Appendice 1, tab. 5).

Alla fine del 2001, dopo quattro anni consecutivi di recessione, è scoppiata violentissima la

crisi economica, finanziaria, politica e sociale: 5 presidenti in meno di due settimane, rivolte di

piazza sedate nel sangue. Il tasso di disoccupazione è salito dal 7% (1992) al 20%. Si può quindi

facilmente prevedere che i flussi nei primi anni del duemila vedranno un ripetersi di rimpatri

superiori agli espatri come è avvenuto nei primi anni ’90.

11Quella italiana risulta comunque la comunità più numerosa, seguita dai Paesi confinanti (Cile, Paraguay) e dagli
spagnoli, storicamente insediati. Fonte: INDEC – Instituto Nacional de Estadistica y Censos, La migración
internacional en la Argentina: sus caracteristicas e impacto, Serie Estudios 29, abstract disponibile online su
www.indec.mecon.gov.ar

Progetto ITENETs – Gli italiani in Argentina – pag. 11

Quadro socio-demografico attuale

Non sono al momento disponibili i dati del censimento 2001 per quanto riguarda la

comunità italiana, essendo i dati per nazionalità, in questo momento, ancora in elaborazione. Non

sono neppure disponibili i dati con una distinzione di massima fra stranieri dei Paesi limitrofi e

d’oltreoceano.12 Occorre quindi riferirsi ai dati della rilevazione precedente, quella del 1991, che

mostra comunque una popolazione di nascita italiana in diminuzione, sia rispetto al totale degli

abitanti argentini, sia rispetto agli stranieri (Graf. 1). Analoga tendenza si riscontra, peraltro, anche

riguardo alle altre provenienze europee di tradizionale immigrazione). La distribuzione per fasce

d’età conferma l’invecchiamento, con una prevalenza di individui nel gruppo tra 65 e 74 anni (Graf.

2). Analoga tendenza si riscontra, peraltro, anche riguardo alle altre provenienze europee di

12 Vedi sito dell’Istituto Nacional de Estadistica y Censos de la Republica Argentina, www.indec.mecon.gov.ar.

Elaborazione CEMLA – Centros Estudios Migratorios Latinoamericanos (2003) su dati del censimento argentino

��� ����� ���� �� ����� ����� ���� �� �� ���
�

�� ����� ��� ���
�

�� ����� ��� ���
���
���
���
���
���
���

���
���
���
���
���
���
��

���
���
���
���
���
���
���� ��

���
���
���
���
���
���
��

���
���
���
���
���
���
�

���
���
���
���
���
���
��� ��

���
���
���
���
���
���
���
���
���
���
�

���
���
���
���
���
���
���
���
���
���
�

���
���
���
���
���
���
���
���
���
���

���
���
���
���
���
���
���
���
���
����� �� ��

���
���
���
���
���
���
���
���
���
���
�

���
���
���
���
���
���
���
���
���
���
�

���
���
���
���
���
���
���
���
���
���

���
���
���
���
���
���
���
���
���
����� �� ��

���
���
���
���
���
���
���
���
���
���
���
���
�

���
���
���
���
���
���
���
���
���
���
���
��

���
���
���
���
���
���
���
���
���
���
���
����� ���

���
���
���
���
���
���
���
���
���
���
���
���
��

���
���
���
���
���
���
���
���
���
���
���
���
�

���
���
���
���
���
���
���
���
���
���
���
���
��� ��

���
���
���
���
���
���
���
���
���
���
���
���
���
���
��

���
���
���
���
���
���
���
���
���
���
���
���
���
���

���
���
���
���
���
���
���
���
���
���
���
���
���
������ ���

���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
��

���
���
���
���
���
���
���
���
���
���
���
���
���
���
���

���
���
���
���
���
���
���
���
���
���
���
���
���
���
������ ���

���
���
���
���
���
���
���
���
���
���
���
���
�

���
���
���
���
���
���
���
���
���
���
���
���
�

���
���
���
���
���
���
���
���
���
���
���
��

���
���
���
���
���
���
���
���
���
���
���
����� ��� ���

���
���
���
���
���
���
���
���
���
���
���

���
���
���
���
���
���
���
���
���
���
���

���
���
���
���
���
���
���
���
���
���
�

���
���
���
���
���
���
���
���
���
���
���� ��� ���

0,0

5,0

10,0

15,0

20,0

25,0

30,0
%

0-24 25-34 35-44 45-54 55-64 65-74 75 y mas

Graf. 2 - Italiani in Argentina, per sesso ed età (%). Censimento
1991

��� italiane ��� italiani

Graf. 3 - Distribuzione geografica degli italiani in Argentina. Censimento
1991

54,098

175,388

44,416

21,473

12,491

7,982

12,042

0 20 40 60 80 100 120 140 160 180 200

Città di Buenos Aires

19 circ. Gran Buenos Aires

Resto Prov. Buenos Aires

Santa Fé

Cordoba

Mendoza

Resto del paese

migliaia

Progetto ITENETs – Gli italiani in Argentina – pag. 12

tradizionale immigrazione). La presenza continua ad essere ampiamente concentrata nella città e

provincia di Buenos Aires; seguono Santa Fè (Rosario) e Cordoba (cfr. Graf. 3).

Non essendo disponibili dati più recenti da parte delle fonti locali (censimento ufficiale

2001), possiamo aggiornare almeno parzialmente il quadro statistico utilizzando fonti italiane. Con

272.047 iscritti all’Anagrafe degli Italiani Residenti all’Estero (AIRE) all’inizio del 2002, il 9,5%

del totale, il paese sudamericano conferma di essere uno dei territori più importanti per consistenza

dell’emigrazione italiana. L’Argentina infatti ospita la quarta comunità di italiani residenti

all’estero, la più numerosa fuori dal continente europeo. (cfr. Appendice 1, tab. 1)

Secondo le registrazioni delle Anagrafi Consolari gli italiani presenti in Argentina alla stessa

data erano oltre 600 mila, più del doppio rispetto ai dati AIRE. Sulla base delle Anagrafi consolari,

dunque, la comunità italo-argentina risulta, per numero di registrati, seconda soltanto a quella dei

connazionali che vivono in Germania.

Dall’analisi della ripartizione per regione di provenienza emerge che il 55% degli italiani in

Argentina è originario delle regioni meridionali, il 33% proviene dall’Italia settentrionale e il

restante 12% dalle regioni centrali. Dei 272 mila iscritti all’Aire il 15% è arrivato dalla Calabria,

regione con la comunità più numerosa, seguita dalla Sicilia (11%) e dalla Campania (10%). Molto

vasta è la presenza dei molisani, quarta comunità regionale nel paese con circa 20 mila residenti, il

7,3% del totale. Al quinto posto della graduatoria regionale, prima tra le comunità non meridionali,

è il Veneto con 19 mila residenti (7,1%).(cfr. Appendice 1, tabb. 3-4)

Dalle iscrizioni alle Anagrafi consolari è invece possibile conoscere la distribuzione degli

italiani nel territorio argentino. In questo caso un italiano su due presente nel paese latinoamericano

risiede nella zona della capitale Buenos Aires (45%). Altre comunità consistenti sono nelle

circoscrizioni consolari di La Plata (13%), di Rosario (11%) e di Cordoba (7%). (cfr. Appendice 1,

tab. 2)

Si registra da qualche tempo un incremento progressivo e costante nelle richieste di

ricostruzione della cittadinanza italiana (Tab. 2), di entità tale che il periodo di attesa può durare

fino a tre anni, a causa delle difficoltà degli uffici consolari nel far fronte alla mole di lavoro13.
Tab. 2 - Pratiche per l’attribuzione della cittadinanza italiana (1987-2001)

1987 1988 1989 1990 1997 1998 1999 2000 2001

3.915 6.269 8.837 12.493 18.000 17.000 20.000 25.000 12.000

Fonte: Elaborazioni Caritas/Dossier Statistico Immigrazione su dati del M.A.E.

13 In effetti, il dato in ribasso riferito al 2001 è spiegabile non tanto come riduzione effettiva delle richieste pervenute,
ma in quanto conseguenza della situazione di paralisi in cui le sedi diplomatiche si sono venute a trovare. Alla data del
1 ottobre 2001, il Consolato Generale di Buenos Aires impiegava 87 dipendenti, uno ogni 4.147 connazionali.
Dall’inizio dell’anno fino a ottobre, questo personale ha adempiuto all’emissione di oltre 100.000 atti consolari, si cui

Progetto ITENETs – Gli italiani in Argentina – pag. 13

Un riferimento importante per gli italo-argentini alla ricerca di documentazione sulla propria

ascendenza italiana è il CEMLA - Centros Estudios Migratorios Latinoamericanos. Avendo

costituito una banca dati, a partire dall’informatizzazione dei dati contenuti nei registri di sbarco al

porto di Buenos Aires, il CEMLA è meta di numerosi connazionali e oriundi e rappresenta un punto

di osservazione privilegiato per il monitoraggio del fenomeno di richiesta di acquisizione della

cittadinanza italiana. Una analisi pubblicata nel giugno 200214 delinea la fisionomia di questa

popolazione, costituita per lo più da soggetti di una classe media impoverita (universitari, tecnici,

professionisti), bisnipoti e pronipoti di italiani, che intendono valutare la possibilità di raggiungere

l’Europa e che, generalmente, contano sull’appoggio familiare per acquistare un biglietto e

affrontare i primi tempi di insediamento nel paese verso il quale si dirigono (Spagna, Italia e di

conseguenza l’Europa). La motivazione a partire è data da fattori di espulsione dall’Argentina, più

che dalle aspettative circa la realtà di destinazione.15 Peraltro, oltre ai giovani in fuga per costruirsi

migliori prospettive di vita e di lavoro, chiedono di ri-partire anche gli anziani arrivati negli anni

‘50 che si ritrovano ora in stato di indigenza, specie se non hanno maturato i contributi per la

pensione: lo stato di precarietà è sempre più vasto e configura una classe crescente di “nuovi

poveri”.16

Che i progetti degli italiani in Argentina stiano radicalmente cambiando, lo conferma anche

la scarsa propensione a richiedere una permanenza stabile nel paese, come indicato dalla

progressiva diminuzione delle pur ridotte richieste di “radicamento definitivo”(Tab 3).17

Tab. 3 - "Radicación definitiva" dei cittadini di nazionalità italiana in Argentina, anni 1995-2000

1995 1996 1997 1998 1999 2000 1995-2000Nazionalità
italiana 884 1.110 524 302 265 204 3.289

Fonte: Dirección Nacional de Migraciones, dati aggiornati al giugno 2001

21.525 passaporti. Cfr. Sito web del Consolato Generale d’Italia a Buenos Aires, www.consitalia-
bsas.org.ar/circoscrizione.htm
14 Realizzata sulla base di interviste in profondità e schede autocompilate dagli interessati al momento in cui entrano in
contatto col Centro per chiedere informazioni sui propri avi. Cfr. G. Bramuglia e M. Santillo, “Un ritorno rinviato:
discendenti di italiani in Argentina cercano la via del ritorno in Europa”, in Altreitalie, 24, gennaio-giugno 2002, pp. 34-
56.
15 Come già evidenziato a suo tempo da L. Favero nel suo studio su “Meccanismi di adattamento e di integrazione degli
emigrati italiani in Argentina”, in Altreitalie, 8, 1992, pp. 37-48
16 La Commissione Continentale per i Paesi dell’America Latina del CGIE, recentemente riunitasi a Montevideo (marzo
2003), ha sollecitato a tale proposito l’istituzione di un “Assegno di solidarietà” per gli italiani emigrati, non titolari di
pensione, che si trovino in stato di particolare bisogno.
17 Per “Radicación definitiva” si intende la residenza permanente nel Paese. Non ha in principio nessun rapporto con la
data di arrivo (di fatto, molti italiani che sono venuti decenni fa hanno inoltrato questa pratica solo più avanti negli
anni). Serve soltanto come indicazione di non ritorno in Italia. Esiste anche la "radicación temporaria", riferita a quanti
domandano un permesso di soggiorno temporaneo. Queste pratiche non sempre vengono cancellate dalla Dirección de
Migraciones quando il soggiorno temporaneo diventa residenza permanente, e per questo possono verificarsi
duplicazioni nella registrazione dei dati.

Progetto ITENETs – Gli italiani in Argentina – pag. 14

Profilo socio-economico

La comunità italiana in Argentina costituisce ormai una componente integrata, dal punto di

vista demografico, sociale, culturale ed economico. Nei primi decenni del secolo, tra gli anni 1920 e

1959, il 77% degli italiani si concentrava nelle età potenzialmente attive. Successivamente questa

percentuale subisce un progressivo ridimensionamento, a motivo del processo di invecchiamento

della popolazione, conseguenza anche del ridotto flusso di nuovi ingressi: nell’ultimo censimento la

popolazione anziana (sopra i 60 anni) supera il 45%.

Stando ai dati censuari, la distribuzione per settori di attività economica vede un terzo della

popolazione italiana attiva concentrato nell’industria, in consonanza con il suo alto grado di

concentrazione urbana; seguono i settori del commercio (23%), dei servizi (13%) e dell’edilizia

(11%). La distribuzione per gruppi professionali vede il 39% di operai, il 20,5% di commercianti, il

10,5% di impiegati, il 7,7% di professionisti nella popolazione italiana attiva. In rapporto al totale

degli stranieri, gli italiani costituiscono il 41% degli artigiani, il 28% dei commercianti e il 27%

degli impiegati. (Tab. 5)18

Tab. 5 - Popolazione attiva totale e quella nata in Italia,
dai 14 anni in su per ramo di attività, 1980 (%).

Settori Popolazione
totale italiana

agricoltura 12,0 3,9
mineraria 0,5 -
industrie 19,9 33,0
energia - acqua 1,0 1,6
costruzioni 10,0 11,3
commercio 17,0 22,9
trasporti-commercio 4,6 5,7
finanze 4,0 2,4
servizi 24,1 13,9
non-specificato 4,9 5,3

Fonte: Censo Nacional de Población 1980, dati CELADE e IMILA.

Le piccole e medie imprese di proprietà di italo-argentini.19

Per cogliere un aspetto particolarmente sensibile del profilo socio-economico e produttivo

della comunità italiana in Argentina, torna utile riprendere alcuni dati e analisi di una recente

indagine condotta sulle PMI di proprietà di italo-argentini, per evidenziarne la propensione, attuale

e potenziale, a programmi di sviluppo in partenariato con soggetti italiani. La ricerca ha individuato

18 I dati statistici disponibili e pubblicati dall’INDEC (Instituto Nacional de Estadística y Censos) non permettono
tuttavia ulteriori informazioni e interpretazioni
19 Vedi rapporto ASISP y MES. Assistenza ai processi migratori e allo sviluppo delle PMI tra l’Argentina e l’Italia
(progetto n. T96-805, anno 2002).

Progetto ITENETs – Gli italiani in Argentina – pag. 15

su tutto il territorio nazionale 1.317 imprese, quasi tutte localizzate nella provincia di Buenos Aires,

di San Rafael (Mendoza) e di Santa Fé. Sono quasi tutte di tipo familiare, con meno di 10 addetti

(963 casi, corrispondenti al 73.4% del totale di 1.317 imprese): più dei due terzi danno lavoro a

meno di cinque persone e poco meno del 10% ne impiegano dalle 5 alle 8. Le imprese considerate

medie, con oltre 10 addetti, sono poco più di 100.

Nel settore dell’agricoltura e dell’allevamento del bestiame coesistono imprese di diverse

dimensioni: quasi un terzo sono di tipo familiare, con meno di 5 impiegati, il resto appartiene a

categorie imprenditoriali non di tipo familiare e di diverse dimensioni.20. Le attività considerate

industriali, hanno, in genere, fino ad 8 addetti. Le aziende del settore dei servizi e del commercio e

quelle miste sono piccole, anche queste di tipo familiare con meno di cinque addetti.

Per individuare la tipologia del legame etnico-culturale di tale comparto produttivo, la

ricerca ha voluto rilevare il grado di discendenza e parentela “italiana” dei proprietari.

Considerando le risposte utili (l’88% delle imprese di tipo familiare), troviamo che più di un quinto

dei proprietari (il 22%) è italiano di nascita, due quinti (il 40%) sono figli di italiani e quasi un terzo

(32%) sono nipoti o pronipoti di italiani. I proprietari che non sono nati in Italia, ma sono in

possesso della cittadinanza italiana, costituiscono il 15% del totale. (Graf. 4)21 Solo una piccola

parte di questi proprietari (meno del 30%) conserva rapporti con l’Italia, ma l’esistenza e l’entità dei

rapporti tende a diminuire col succedersi delle generazioni. (Graf. 5)

20 Non si dispone, tuttavia, di dati più dettagliati a riguardo. Fonte: ASISP y MES. Assistenza ai processi migratori e
allo sviluppo delle PMI tra l’Argentina e l’Italia (progetto n. T96-805, anno 2002) fornito dal CEMLA (01 luglio
2003).
21 Queste cifre si riferiscono solo ai proprietari delle imprese considerate. Tendono ad aumentare se si considerano
anche i soci delle stesse imprese

Grafico 4. Grado di discendenza
dei proprietari delle imprese
considerate.

S/I

IMMIGRANTE

FIGLIO DI ITALIANO

NIPOTE DI ITALIANO

Progetto ITENETs – Gli italiani in Argentina – pag. 16

 Fonte: ASISP y MES, 2002

0

20

40

60

80

100

IMMIGRANTE FIGLIO NIPOTE

NESSUNA

SPORADICA

FREQUENTE

MOLTO
FREQUENTE

Grafico 5 - Relazioni con
l’Italia e con parenti italiani,
secondo il livello di
discendenza del proprietario
delle imprese considerate

Tipologia delle attività economiche

I comparti produttivi in cui operano gli italo-argentini sono diversificati (tab. 6), anche se,

coerentemente con la ripartizione settoriale nazionale, predomina nettamente il settore dei servizi

(quasi il 60% del totale) e, in particolare, del commercio. Un terzo delle attività svolte è legato alle

piccole industrie; meno consistenti sono il settore dell’agricoltura e dell’allevamento del bestiame e

delle industrie di tipo misto, impegnate sia nella produzione che nella vendita di prodotti alimentari

che tessili.
Tab. 6 – Percentuale di imprese italo-argentine per settori economici.

Settori di impresa (%)
Agricoltura e allevamento 7.0
Industria 25.0
Servizi-commercio 59.0
Misto (industria-commercio) 9.0
Totale 100.0

Fonte: ASISP y MES, 2002.

Le imprese che esportano sono alquanto ridotte: circa 30 su 963, numero che potrebbe, pur

di poco, crescere (fino a 42), includendo quelle con più di 10 addetti. Di queste 24 sono a Buenos

Aires, 4 a Santa Fé; le rimanenti sono ubicate nelle province di San Juan, Mendoza e La Pampa. Di

solito, si tratta di aziende che esportano nei paesi limitrofi (Brasile, Paraguay, Uruguay) e in misura

minore in Europa e negli Stati Uniti.

Progetto ITENETs – Gli italiani in Argentina – pag. 17

Il campo produttivo è alquanto diversificato: per le imprese industriali si va dalla

fabbricazione di componenti elettronici, a quello di pompe idrauliche, dalla produzione di strumenti

di tecnologia medica ad imprese metalmeccaniche e tessili. Sono state rilevate, tra l’altro, aziende

operanti nel settore minerario (lavorazione di marmo e granito) e, tra quelle afferenti al settore

primario, alcune che si dedicano a produzioni non tradizionali, come la coltivazione di piante

aromatiche, alla produzione di spezie e all’allevamento di cincillà.

Un quadro degli ultimi anni.

La situazione dei piccoli e medi imprenditori di origine italiana si inquadra nel contesto

generale argentino.22 I problemi più rilevanti affrontati dalla maggioranza degli imprenditori sono

rappresentati da: caduta delle vendite, mancanza di credito per il rinnovamento dei macchinari e

rendita minima in funzione dei costi relativi, insieme all’elevato onere finanziario dei crediti.

In particolare, per i proprietari delle imprese del settore agricolo e dell’allevamento del

bestiame le difficoltà più avvertite sono legate alla caduta delle vendite e alle penalizzanti

condizioni per ottenere crediti aziendali. Per le imprese industriali, dei servizi e del commercio le

difficoltà sono correlate sostanzialmente alla recessione dell’economia nazionale e alla caduta delle

vendite.

Il 59% degli imprenditori dichiara che, negli ultimi cinque anni, la propria attività

economica è diminuita sensibilmente, il 16% che è migliorata, mentre un 15% ritiene che si é

mantenuta stabile. Il 2% si trova in una situazione fallimentare o di inattività per mancanza di fondi,

il 4% dice di essersi adattato ad un nuovo tipo di produzione (riconversione produttiva) e il 2%

dichiara di aver iniziato da poco l’attività.

Le imprese che si sono riconvertite a produzioni innovative, adottando strategie di

specializzazione e/o di diversificazione dei prodotti, si trovano nella cintura industriale della

provincia di Buenos Aires, a Santa Fé, a San Rafael (Mendoza) e, in misura minore, a San Luis, La

Pampa e Catamarca. Si tratta di imprese di varie dimensioni ed appartenenti a diversi settori

dell’economia: a quello dell’agricoltura, così come a quello dell’allevamento del bestiame,

dell’industria, dei servizi e del commercio.

Per quanto riguarda l’industria, i settori di attività vanno dalla costruzione e montaggio dei

mezzi di trasporto - attività statisticamente molto diffusa - alla trasformazione dei metalli, alla

produzione specializzata di strumenti di precisione e di controllo, ai prodotti medico-chirurgici, ai

22 Sono evidenziate, a partire dal 1998, dal locale Osservatorio Permanente delle P.M. (Observatorio Permanente de la
PyMes Argentinas, istituito per lo sviluppo industriale dall’Unione indistriali, nell’ottobre 2000) e così sintetizzabili:
diminuzione delle vendite, ritardo nei pagamenti da parte dei clienti e calo dei guadagni

Progetto ITENETs – Gli italiani in Argentina – pag. 18

macchinari di precisione, ed infine, ai settori tradizionali della produzione alimentare (piante

aromatiche, apicoltura, frutticoltura, orticoltura, viticoltura, macelleria), dei mobili e delle scarpe.

Le imprese fallite, o rimaste inattive (23 in totale), sono distribuite in tutte le zone

industrializzate del paese. Di queste, 16 afferiscono al settore del commercio (vendita di mezzi di

trasporto, come autovetture, motociclette, biciclette, e di elettrodomestici). La parte restante

appartiene, invece, al settore dei servizi e, prevalentemente, a quello turistico.

Alcuni imprenditori, in questo periodo di crisi, hanno trasformato la propria attività

inserendosi in nuove nicchie di mercato, sia nel campo dell’agricoltura e dell’allevamento del

bestiame che in quello dei servizi.

Per quanto attiene al settore dei servizi e del commercio un esempio di conversione è

rappresentato dai ristoranti, che hanno cominciato ad offrire piatti tipici regionali e cucina fatta in

casa, così come dalle botteghe artigianali che si sono specializzate nella lavorazione dei metalli; si

rileva poi, curiosamente, la nascita di numerosi negozi di articoli religiosi.

Nel settore primario le nuove attività sviluppate sono molteplici e vanno dall’allevamento

(conigli e quaglie), alla coltivazione (funghi, ciliege e tulipani), alla produzione (vini). Le principali

aree in cui tali imprese sono situate sono quelle di Mendoza, Buenos Aires, Santa Fé e Neuquen.

Nella tabella 7, infine, è riportato l’andamento di alcune imprese durante gli ultimi cinque

anni, secondo la Regione d’origine del proprietario. Come è facile presumere, la ragione comune

portata per spiegare la forte caduta delle vendite è riconducibile alla perdurante crisi economica.
Tab. 7 – Andamento economico delle imprese a seconda della regione d’origine dei relativi proprietari.

Regione Caduta Stabilità Crescita Riconversione Fallimento Nuove Imp. Tot. Regione

Calabria 126 34 22 9 6 4 201
Sicilia 111 32 36 7 2 2 190
Veneto 56 7 18 3 3 1 88
Marche 54 13 18 1 3 2 91
Piemonte 54 9 18 5 - 1 87
Totale 401 95 112 25 14 10 657

 Fonte: ASISP y MES, 2002.

Punti di forza delle imprese

Nell’inchiesta, gli imprenditori hanno evidenziato i punti di forza delle loro imprese, ossia:

la qualità dei prodotti e servizi - la serietà, l’esperienza e la competenza, sia nel comparto produttivo

che terziario, così come i vantaggi competitivi - e l’innovazione, con particolare riferimento alle

attività legate al disegno grafico e all’artigianato. Tra i settori produttivi emergono quelli della

lavorazione di prodotti nuovi e di tradizione regionale, come il formaggio di capra, la produzione

della soia e delle piante aromatiche; nel campo tessile, si distingue la produzione di stoffe di lana.

Non mancano quelle specializzate nella fabbricazione di macchine agricole ed industriali.

Progetto ITENETs – Gli italiani in Argentina – pag. 19

Secondo uno studio effettuato dal Programma per lo Sviluppo delle Nazioni Unite, dal

titolo “Apporti per lo Sviluppo Umano dell’Argentina 2002”,23 Mendoza è una delle province dove

la gente vive “meglio” in relazione al resto della nazione, insieme a Buenos Aires, Córdoba, Tierra

del Fuego y La Pampa. Tra i fattori che concorrono a definire il valore qualitativo di Mendoza si fa

riferimento in particolare alla sua “economia competitiva”, diversificata e con un’importante

partecipazione del settore privato.

La presenza degli investimenti diretti di imprese italiane in Argentina.

Dalle informazioni raccolte,24 risulta che la presenza imprenditoriale italiana in Argentina si

concentra prevalentemente nel settore automobilistico (la FIAT è presente da 38 anni), che assorbe

circa il 70% degli Investimenti Diretti Esteri (IDE) italiani nel paese. Il resto degli IDE si concentra

nel settore delle telecomunicazioni (Telecom Italia detiene una partecipazione del 33% in Telecom

Argentina), nell’agro-industria (Benetton, Yomo, ecc.), nel settore dello sfruttamento delle risorse

naturali, nel settore bancario-finanziario (soprattutto BNL e Banco Sudameris-Banca Commerciale

Italiana), nelle grandi opere, compresa la costruzione di ponti, autostrade, acquedotti ed aeroporti,

grazie alle privatizzazioni di molti scali aerei (l’italiana Sea si è aggiudicata l’appalto per la

gestione di 33 aeroporti argentini, compreso quello di Buenos Aires).

Le principali motivazioni degli IDE italiani in Argentina, sono correlabili per il settore

dell’auto alle potenzialità offerte dal mercato interno e dell’area regionale di riferimento

(Mercosur), per l’agro-industria e l’allevamento all’ampia disponibilità di risorse naturali, e per i

restanti settori alle privatizzazioni (telecomunicazioni, aeroporti).

Importanti sono, inoltre, le motivazioni sociali, quali l’affinità con lo stile di vita e con i valori

culturali, nonché con le abitudini commerciali. I legami etnici, una volta molto importanti, stanno

assumendo sempre minore rilevanza come fattore di incentivo all’IDE, in quanto la prospettiva di

tali investimenti si è spostata nel tempo dal mercato interno a quello regionale costituito dal

Mercosur.

Effetti della recente crisi argentina sulle imprese di italiani.

Alla fine del 2001 l’Argentina aveva il maggior debito della regione, che ammontava, pro-

capite, a circa la metà del reddito. L’economia argentina versa ancora in una delle più gravi

recessioni della storia recente, iniziata nella seconda metà del 1998. Per avere un’idea della gravità

della situazione e della rapidità con cui si è evoluta, basta considerare l’indice di rischio Paese,

passato nei dodici mesi del 2001 da 899 a 4.116 punti.

23 Nello stesso lavoro, presentato all’Università di Mendoza, non solo si fa una descrizione della situazione nazionale e
di ogni provincia, ma si tracciano anche prospettive e si propongono temi importanti da tenere in considerazione, per
migliorare la qualità della vita, nell’agenda politica dei prossimi anni
24 Presso l’ICE, il Ministero degli affari esteri e il Ministero per gli italiani nel mondo

Progetto ITENETs – Gli italiani in Argentina – pag. 20

La prima e maggiore difficoltà per le imprese di origine italiana è rappresentata dalla

contrazione del mercato dovuta al minor potere d’acquisto della popolazione, a sua volta provocata

dalla profonda crisi economica in atto.25 La drammatica congiuntura finanziaria e valutaria,

l’instabilità politica e il deterioramento del clima sociale, la difficoltà di delineare i futuri scenari

economici del Paese concorrono a rendere la situazione particolarmente critica.

Positivamente, va segnalato un accordo di collaborazione tra la Società Italiana per le

Imprese Miste all’Estero – SIMEST S.p.A. – e l’Unione Industriale Argentina (UIA) – omologa

della Confindustria italiana-, per promuovere la costituzione di imprese e società miste, con

particolare riferimento a quelle di piccola e media dimensione. L’avvio dell’accordo ha consentito

di individuare 80 imprese argentine disposte a costituire joint-ventures con partners italiani.

Inoltre, il Governo italiano ha deciso lo stanziamento, suddiviso in due tranches, di 100

milioni di euro: 25 milioni per l'acquisto di farmaci e aiuti sanitari e 75 milioni per il sostegno

finanziario alle piccole e medie imprese degli italiani e degli italo-argentini economicamente più

deboli. I criteri per stabilire a quali aziende dovranno essere indirizzati verranno definiti dall’Unido

e da organismi finanziari di rango internazionale, che valuteranno le proposte secondo i criteri, gli

indirizzi e gli obiettivi che le aziende vorranno raggiungere. Per ottenere i finanziamenti le aziende

dovranno inoltre rispettare i criteri stabiliti dal Governo italiano e dal Governo argentino.

Parallelamente, al fine di sostenere il passaggio dalla fase dell'emergenza a quella

dell'attività di cooperazione per favorire concrete occasioni di sviluppo, si sono attivate anche le

amministrazioni regionali: si può segnalare, a questo riguardo un programma di interventi in favore

dell'Argentina approvato dalla Giunta regionale toscana. Un Tavolo regionale - al quale sono

chiamati a partecipare enti locali, associazioni, centri di formazione - avrà il compito di promuovere

e coordinare le iniziative.

È già partito, intanto, il progetto "Le strade del vino nelle Ande", che coinvolge, insieme alla

Regione Toscana, la regione argentina di Mendoza e quella cilena di Valparaiso. Si tratta di

un'iniziativa, alla quale collaborano le Province di Grosseto, di Arezzo e dell'Apet, che, partendo

dalle esperienze maturate in Toscana, si propone di valorizzare produzioni di qualità e di far nascere

attività di agriturismo attraverso la formazione di operatori del settore. In questo quadro la Regione

Toscana ha promosso la partecipazione di alcuni imprenditori vitivinicoli di Mendoza al Vinitaly di

Verona. In corso di definizione è invece un progetto per la creazione di un fondo di credito che

aiuterà la nascita e lo sviluppo di micro e piccole imprese.

25 La vita è sempre più costosa per gli argentini, che hanno gli stipendi e i salari espressi in pesos, il cui valore reale
però è caduto a causa dell’inflazione; solo da gennaio a marzo 2002 il potere d’acquisto è calato del 10%

Progetto ITENETs – Gli italiani in Argentina – pag. 21

Le problematiche correnti

Da quanto fin qui esposto, si comprende come la particolare congiuntura che sta

attraversando l’Argentina sia l’elemento principale e imprescindibile attorno a cui ruotano le attuali

politiche per gli italiani ivi residenti. Dall’aprile 2002, è operativa una Unità di Coordinamento per

l’Argentina, creata in accordo tra il Ministro degli Italiani nel Mondo e le Regioni italiane,26 con il

compito di vagliare e monitorare le richieste di aiuto e gli interventi in loco. Obiettivo dell’Unità è

inoltre di rendere più rapida ed efficace l’azione dell’Italia in favore dell’Argentina, con un piano

operativo di solidarietà per gli emigrati italiani, che riguarderà diverse aree: dall’assistenza, al

lavoro, alle politiche dello sviluppo produttivo, ai rientri.

La legge Bossi–Fini del luglio 2001 ha previsto (per i Paesi non comunitari, e quindi anche

per l’Argentina) l’istituzione, presso le rappresentanze diplomatiche e consolari, di un elenco dei

lavoratori di origine italiana (fino al terzo grado in linea retta di ascendenza), ai quali è riservata una

percentuale all’interno delle quote di ingressi annualmente stabilite. E’ stata riaperta poi la

concessione dei crediti di aiuto, da impiegare a sostegno delle PMI, e, in parte, destinati al settore

sanitario per acquisto di medicinali.

Quanto appena descritto mette in luce un notevole sforzo di coordinamento e

sistematizzazione a livello legislativo-amministrativo, che è certamente un elemento cruciale sul

quale, a suo tempo, la Commissione Continentale del CGIE si è espressa con un richiamo chiaro e a

carattere di urgenza.27 Al contempo, tuttavia, per non ridurre il tutto ad una operazione di carattere

assistenziale, è forte il richiamo ad implementare una politica di cooperazione orientata alla

partecipazione, alla promozione della cultura, dell’informazione e delle opportunità formative,

tramite per uno sviluppo anche in senso economico e commerciale. Questa linea (che peraltro viene

sostenuta per le comunità italiane ovunque nel mondo), è stata così esplicitata dal vice segretario

generale del CGIE per l’America Latina Antonio Macrì: “abbiamo sostenuto l’urgente necessità

della definizione di un progetto organico di politica culturale che integri effettivamente la politica

estera dell’Italia ... il mantenimento dell’identità culturale costituisce infatti lo strumento ideale per

tenere vive le risorse costituite dalla rete globale di presenze degli italiani all’estero, con tutte le

ricadute politiche ed economiche che ciò comporta.”28

26 Le regioni coinvolte sono il Veneto, il Piemonte, il Friuli Venezia Giulia, le Marche, l’Emilia Romagna, la Calabria,
la Sardegna e il Molise.
27 Riunione della Commissione Continentale per l’America Latina (Santiago del Cile, sett. 2001): “ si insiste sulla
necessità di avviare provvedimenti legislativi che garantiscano attraverso interventi strutturali e continuativi il minimo
vitale a tutti gli italiani ovunque essi risiedano”. Documenti della Conferenza disponibili su
www.forumitmondo.it/CGIE.
28 Ministero Affari Esteri, Atti della Prima Conferenza degli Italiani nel Mondo (ADN Kronos: 2002), p. 68.

Progetto ITENETs – Gli italiani in Argentina – pag. 22

Nel caso dell’Argentina, risulta peraltro particolarmente impegnativo misurarsi con

qualsiasi strategia (di natura commerciale, culturale o quant’altro), che preveda interventi sulla

comunità “italiana” in loco. Quasi tutto in Argentina può essere collegato agli italiani, ma non

sappiamo bene che cosa sia specificamente italiano.29 E’ sintomatico il fatto che, ad esempio, a

differenza del caso statunitense, non si sia mai consolidato il fenomeno delle Little Italies.30

Malgrado l’ostilità da parte di alcuni settori dell’élite autoctona, gli italiani sono diventati

protagonisti della classe media argentina, hanno determinato modelli di consumo e comportamento,

consentito la penetrazione di tratti della cultura popolare e regionale che si sono fusi in una sorta di

sincretismo fra cultura locale e mondo migratorio. Esiste un “meticciato” assai complesso, che

rende difficile una lettura “neutrale” sia della storia argentina sia di quella dell’emigrazione

italiana.31

Questo è il sostrato storico-sociale in considerazione del quale la Commissione

Continentale America Latina del CGIE esprime un forte richiamo alle istituzioni italiane ad operare

in via primaria nel settore scolastico-educativo poiché – si dice – la scuola italiana è l’unico modo

di mantenere l’italianità e creare professionisti legati all’Italia in Paesi in cui l’emigrazione è

finita.32 A proposito di formazione, nei documenti della Pre-Conferenza continentale America

Latina (ottobre 2000) si rileva un forte senso di insoddisfazione rispetto ai progetti promossi in loco

da parte di organismi italiani: “le iniziative nascono da Enti che operano come se gli alunni fossero

possibili utenti del servizio di formazione in Italia, senza un adattamento alla condizione locale ... le

comunità italiane locali non vengono interpellate ... non risulta che i corsi realizzati finora abbiamo

rilasciato diplomi riconosciuti localmente, nonché sia stato valutato dalle Autorità diplomatico

consolari il numero di posti di lavoro creati per effetto dell’iniziativa, per avere un parametro costi-

benefici che potrebbe validarla. Si auspica che le richieste di corsi professionali da parte di Enti

italiani siano analizzate dai consolati su dati attuali di investimenti e di interessi delle imprese

29 Tulio Halperin Donghi («La integración de los inmigrantes italianos en Argentina. Un comentario» in F. Devoto e G.
Rosoli (a cura di), La inmigracion italiana en la Argentina, Buenos Aires, Editorial Biblos, 1985) definiva l’impronta
lasciata dalla presenza italiana in Argentina “onnipresente e quasi inafferrabile”.
30 Esiste una vasta letteratura comparata riguardante la presenza italiana nell’America del Nord e del Sud. Si evince un
consenso sostanziale rispetto alla miglior integrazione degli italiani in America Latina, sulla base di fattori quali una
presenza più massiccia e fattori di affinità culturale, religiosa e linguistica. Si veda, tra gli altri: S. Baily, “Patrones de
residencia de los italianos en Buenos Aires y New York: 1880-1914”, in Estudios Migratorios Latinoamericanos, I, 1,
1985. A partire da questo primo numero della rivista specializzata, si vedano poi numerosi saggi di autori esperti sulla
tematica in questione, di volta in volta pubblicati.
31 L. Favero, 1992, op. cit.
32 Nei documenti propositivi si sollecitano: l’erogazione di fondi per borse di studio destinate a facilitare l’accesso alle
scuole italiane da parte della classe media degli oriundi; la ridefinizione di formazione, ruolo e competenza per i lettori
di lingua italiana, affinchè diventino figure attive anche nel “promuovere attività interculturali sul territorio”.
Documento scaricabile da http://www.forumitmondo.it/CGIE/Santiago_Documentolinguaecultura.htm

Progetto ITENETs – Gli italiani in Argentina – pag. 23

italiane che sono o possono insediarsi sul territorio, dopo aver consultato le comunità italiane

destinatarie del corso.”33

Oltre alle questioni relative alla scuola e formazione, un altro nodo critico, rilevato in

occasione della Pre-conferenza continentale riguarda l’informazione. Così si esprimeva l’apposita

Commissione: “I nostri mezzi di comunicazione sono i nostri portavoce, sono ciò che ci identifica

come collettività, sono veicoli di integrazione in due sensi, trasmissione e ricezione . . . Tenendo

conto che le nostre collettività in molti casi sono formate da persone di seconda e terza generazione,

chiediamo che si prenda in esame la possibilità di utilizzare il bilinguismo che permetterebbe, tra

l’altro, la possibilità di imparare più facilmente l’italiano . . . Proponiamo inoltre che parte dei fondi

disponibili presso le Regioni siano destinati a pubblicità redazionale34 da far pervenire ai nostri

mezzi di comunicazione che, in questo modo, si trasformerebbero in un veicolo di informazioni

culturali, turistiche, economiche, di bandi di studio o di concorso, ecc, e allo stesso tempo

potrebbero contare su introiti che ne favorirebbero lo sviluppo”.35

In definitiva l’Argentina, Paese dove gli abitanti di origine italiana rappresentano un

tessuto diffuso, dove il flusso in entrata si è pressoché esaurito, dove però l’attuale grave situazione

politico-economica funge da potente fattore espulsivo, si propone con forte motivazione la richiesta

di partecipazione e di ricostruzione dei legami di cittadinanza attiva: lo dimostra l’affluenza al voto

sui referendum del 15 giugno scorso.36 L’adesione, nelle principali località di insediamento è stata

la più alta in assoluto, rispetto a tutti gli altri contesti esteri di residenza degli italiani: Buenos Aires,

42.6%; Cordoba, 42,5%; La Plata, 40,4%; Moron 44%; Lomas de Zamora 35%; Mendoza 33;

Rosario 33,2.37

33 Relazione della Commissione “Identità e valorizzazione delle origini. Le comunità come valore e risorsa”, in GRTV
agenzia stampa online www.grtv.it/2000/ottobre2000/4ottobre2000/commissione.htm
34 Si è nel frattempo costituita la Publifusie s.r.l., struttura specificamente rivolta alla raccolta e alla distribuzione della
pubblicità per le testate italiane all’estero. Nella Assemblea Plenaria del CGIE (Roma, 8-10 arpile 2003), l’OdG n° 1
“Questioni dell’informazione concernente gli Italiani all’estero” (approvato all’unanimità), esprime l’auspicio che
“d’ora in poi, il flusso pubblicitario istituzionale verso tali testate passi attraverso tale Società che, facendo capo alla
FUSIE, offre più ampie garanzie di trasparenza, pluralismo e democraticità”
35 Documento della Commissione Informazione, in GRTV agenzia stampa online
www.grtv.it/2000/ottobre2000/4ottobre2000/informazione.htm
36 La prima occasione di sperimentazione della Legge 27 dicembre 2001, n.459, “Norme per l'esercizio del diritto di
voto dei cittadini italiani residenti all'estero” (GU n. 4 del 5-1-2002).
37 Agenzia stampa “Inform”, anno XLII, n° 114, 15 giugno 2003.

Progetto ITENETs – Gli italiani in Argentina – pag. 24

Progetti attuati per gli italiani in Argentina
Tra il 1998 e il 2002 sono stati presentati al Ministero del Lavoro38 e al Ministero degli

Affari Esteri 78 progetti per i cittadini italiani residenti in Argentina (vedi Appendice 3).39 La

maggior parte ha riguardato i settori del Commercio, Turismo, Nuove tecnologie Informatizzate e

multimediali. Le figure professionali proposte nei progetti di formazione professionale spaziavano

dall’esperto in marketing turistico, al manager nel campo del turismo ecologico, all’agriturismo.

Favorire gli scambi commerciali tra paese ospitante e paese di origine, nonché la diffusione di

prodotti artigianali e agricoli tipici delle regioni italiane, costituiva l’obiettivo di diversi interventi

formativi e di sviluppo integrato

Nell’annualità 1998 i progetti approvati sono stati 10. L’ente con il maggior numero di

progetti approvati è stato Mathesis s.r.l. (4). In particolare, segnaliamo il Progetto Paranà (per

esperto in marketing turistico e esperti nei servizi di hotel) rivolto a 20 giovani italo-argentini

residenti nella seconda Circoscrizione consolare italiana di Rosario. L’obiettivo era di formare

soggetti capaci di offrire un prodotto turistico competitivo, mediante l’interpretazione dei costanti

cambiamenti dei gusti della clientela.

Le circoscrizioni consolari più coinvolte nell’attività di formazione professionale di questa

annualità sono state Rosario e Buenos Aires (4 progetti ciascuna).

Le aree di intervento maggiormente interessate sono state: Commercio e Orientamento

professionale.

Nell’annualità 1999 le iniziative formative a favore dei connazionali residenti in Argentina

sono state 9. A differenza dell’anno precedente, non risultano enti attuatori che prevalgono in modo

particolare per il numero di progetti approvati.

L’attività di formazione ha riguardato soprattutto i settori delle Nuove Tecnologie Informatizzate e

Multimediali e dei Servizi socio-sanitari alla persona.

38 I finanziamenti dei progetti di formazione per italiani residenti in Paesi non appartenenti all’Unione Europea vengono
garantiti dal contributo proveniente dallo 0,30% del gettito INPS, annualmente attribuito al Ministero del Lavoro
(Ufficio Centrale per l’Orientamento e la Formazione Professionale dei Lavoratori - UCOFPL). A quest’ultimo e, in
particolar modo, alla Divisione V “Gestione e coordinamento di forme di intervento nazionale”, viene assegnato il
compito di promuovere interventi formativi per gli italiani e le loro famiglie residenti nei paesi non appartenenti
all’Unione Europea.
I finanziamenti concessi vengono erogati con le seguenti modalità:
Il 50% all’avvio dell’attività;
Il 30% alla certificazione da parte dell’ente attuatore dell’avvenuta spesa di almeno il 50% del primo anticipo e del
regolare svolgimento dell’attività;
Il restante 20% dopo la presentazione di una relazione finale sulle attività svolte
39 Per una analisi critica dell’utilizzo e dell’efficacia dei fondi per la formazione degli italiani all’estero, vedi l’articolo
di Dina Lauricella, pubblicato su l’Espresso del 23 aprile 2003, e ripreso da Nuovo Oltreconfine , 3, maggio-giungo
2003, p. 44

Progetto ITENETs – Gli italiani in Argentina – pag. 25

Buenos Aires è la circoscrizione consolare dove sono stati realizzati più progetti (5)

Di particolare rilievo, vista anche l’entità del finanziamento, è stato il Progetto Smeraldo, realizzato

da Mathesis s.r.l. e destinato a 16 giovani italiani residenti in Argentina, per la formazione di figure

professionali capaci di utilizzare gli strumenti informatici per migliorare l’organizzazione e la

gestione d’impresa.

Nell’annualità 2000, sono stati approvati 6 progetti. Le attività, prevalentemente formative,

hanno riguardato i settori del Commercio, Turismo, Impresa, Arte e Restauro e Nuove tecnologie

informatizzate e multimediali. Le circoscrizioni consolari dove si sono attuate le iniziative sono

state Rosario, Buenos Aires, La Plata (2 progetti in ciascuna)

Nel 2001, contrariamente all’anno precedente, sono stati finanziati 42 progetti. Gli enti

maggiormente beneficiari sono stati Pro.sca e Nitcomisa (4 progetti per ognuno).

Buenos Aires, Rosario e Bahia Blanca sono le circoscrizioni consolari verso le quali si sono

indirizzati il maggior numero di progetti: 20 verso la capitale, 9 verso Rosario e 7 verso Bahia

Blanca. I settori dell’Impresa, Commercio, Turismo, sono quelli che registrano più interventi.

Nell’annualità 2002, si registra l’approvazione di 11 progetti, che rientrano nel PON di

Assistenza Tecnica e Azioni di Sistema del QCS ob.1, 2000-2006, Misura II, 1 Azione D.

Di questi, 1 riguarda l’Ambito di Intervento 1 (Promozione di reti imprenditoriali tra soggetti

economici delle Regioni Ob. 1 e soggetti economici espressioni delle comunità d italiani all’estero);

3 riguardano l’Ambito di Intervento 2 a (Sviluppo di programmi e di metodologie formative in

rete tra enti, organizzazioni formative, istituti universitari, ed enti ed organizzazioni

promossi/operati da comunità di italiani all’estero); 3 l’Ambito di Intervento 2 b (Realizzazione

di azioni di orientamento e di accompagnamento rivolte a soggetti associativi o imprenditoriali,

promotori o partner di progetti di sviluppo integrato, finalizzate all’acquisizione di competenze

necessarie al coinvolgimento di italiani residenti all’estero); 3 l’Ambito di Intervento 2 c

(Sviluppo di professionalità nell’area della mediazione culturale ed economica capaci di attivare

servizi reali per l’internazionalizzazione delle imprese delle regioni, attraverso la promozione di

partnership con le comunità di italiani all’estero); 1 l’Ambito di intervento 2 d (Formazione dei

formatori regionali finalizzata allo sviluppo della cooperazione con i Paesi di emigrazione, e

all’applicazione di tecniche e di metodologie di formazione continua e a distanza).

In sintesi, si può notare che quantitativamente dal 1998 al 2000 il numero di progetti

formativi per gli italiani residenti in Argentina diminuiscono, riprendono notevolmente nel 2001,

per poi ridursi ancora nell’anno successivo (Tab. 1).40

40 La generale riduzione registrata nel 2002 dei progetti di formazione è dovuta alla revisione, da parte del Ministero del
Lavoro, delle linee programmatiche e attuative degli interventi formativi destinati agli italiani residenti in Paesi non

Progetto ITENETs – Gli italiani in Argentina – pag. 26

Tab. 1 – Progetti proposti e attuati per anno
Anno n. progetti
1998 10
1999 9
2000 6
2001 42
2002 11

Totale 78

L’area di intervento che, nel periodo considerato, registra il maggior numero di iniziative è il

Turismo, seguito dal Commercio e Impresa (Tab. 2).
Tab. 2 – Numero di progetti per aree di intervento*
Turismo 13
Commercio 11
Impresa 7
Agroalimentare 5
Nuove tecnologie informatizzate e
multimediali

5

Industria 4
Servizi socio-sanitari alla persona 3
Agricoltura 3
Ambiente e ecologia 4
Orientamento professionale 2
Agricoltura biologica 2
Arte e Restauro 1
Informatica 1
Industria casearia 1
Cultura e tempo libero 1
Industria metallurgica 1
Costruzioni 1
Grafica pubblicitaria 1
Prodotti Made in Italy 1
E commerce 1
Settore vinicolo 1
Design mobili e arredo 1
Industria metalmeccanica 1
Agricoltura e zootecnia biologiche 1
Nuove professionalità 1
Ristorazione 1
Eco turismo 1
gastronomia 1
Consulenza per la certificazione di qualità 1
E learning 1
Formazione Imprenditoriale 1
Formazione formatori 1
Servizi 1
Artigianato 1
Manifatturiero 1
Istruzione e formazione 1

* Va precisato che alcuni progetti possono rientrare in più di un’area di intervento

Gli enti attuatori con più progetti approvati sono Mathesis s.r.l., Pro.sca, Nitcomisa (Tab.3).
Tab. 3– Numero di progetti per ente attuatore

dell’Unione europea. Nel 2002 però sono stati approvati progetti da parte degli uffici MAE, nel quadro del PON di
Assistenza Tecnica e Azioni di Sistema del QCS ob.1, 2000-2006, Misura II, 1 Azione D.

Progetto ITENETs – Gli italiani in Argentina – pag. 27

Mathesis s.r.l. 6
Pro.sca 5
Nitcomisa 5
Forcopim 3
A.G.C.I. form 3
Consorzio piementose di formazione
per il commercio estero

4

Consorzio Lecole 2
Ist. Regionale siciliano F. Santi 2
Efeso 2
Formez 2
Ass. centro Elis 2
Penta 2
Ist. F. Santi 1
Fondazione Moisè Loira 1
Endo Fap 1
Fondazione CTA Sandro Pertini 1
Ricerca e cooperazione 1
Asdo 1
Cnipa 2
Aster-x 1
Consorzio Teramo Formazione 1
Cirps 1
Omnikos 1
Istud 1
De Lorenzo formazione 1
Università degli Studi di Bari 1
Spegea 1
Consvip 1
Mater 1
Italialavoro 1
Tecnopolis Csata 1
Tecno.for 1
USEF 1
Università degli studi di Catania 1
Anfe 1
Citer 1
F.R.A.m. 1
Opera sacra famiglia 1
Ial (Friuli Venezia Giulia) 2
Università degli studi di Udine 1
ComEuro 1
Ist. F. Santi Basilicata 1
Filef 1
Imc s.r.l. 1
Consorzio Ulisse 1
Leader Ulixes 1
AVSI 1
Cosmob 1
Ial Veneto 1
Fo.r.um. 1
Totale 78

Le circoscrizioni consolari più beneficiate dai progetti di formazione professionale sono: Buenos

Aires e Rosario (Tab. 4).
Tab. 4 - Progetto per zona geografica*
Buenos Aires 31

Progetto ITENETs – Gli italiani in Argentina – pag. 28

Rosario 15
Mar de La Plata 7
Bahia Blanca 7
Córdoba 6
Mendoza 2
Tucuman 1
Totale 67

*Va considerato che in alcuni progetti non viene specificata lazona di attuazione
Considerando la distribuzione regionale dei progetti 2002, la Puglia è la Regione più attiva con il

maggior numero di progetti gravitanti sul contesto argentino. Non compaiono invece la Calabria e

la Basilicata.
Tab. 5 – Numero di progetti presentati nel 2002
a seconda della Regione italiana proponente
Puglia 4
Campania 3
Sardegna 2
Sicilia 2
Totale 11

Progetto ITENETs – Gli italiani in Argentina – pag. 29

La realtà associativa

Descrizione del fenomeno
La rilevazione “censuaria”, realizzata dal MAE nel 2000 segnalava in Argentina la presenza

di 441 associazioni, per un totale di 108.302 soci.41 Le associazioni italiane hanno rappresentato per

molti decenni, fin dagli cinquanta del XIX sec., delle vere e proprie istituzioni per la comunità

italiana, in grado di rimediare alle carenze dello Stato argentino e al difficile rapporto degli emigrati

con lo Stato italiano. Gli anni di maggiore sviluppo del fenomeno associativo furono quelli

compresi tra la fine dell’Ottocento e la prima guerra mondiale: nel 1923 esistevano già 412

« società italiane », capaci di raccogliere 146.000 soci. La peculiarità del caso argentino è legata

allo stretto rapporto tra lo sviluppo delle associazioni e le esigenze primarie della comunità, che

attraverso loro poteva accedere a quei servizi sociali fondamentali (come sanità e istruzione) che

altrimenti sarebbero stati difficili da ottenere.42

La prima grande associazione italiana, la Unione e Benevolenza di Buenos Aires, venne

formata nel 1858, la prima scuola italiana nacque a Rosario nel 1861 e il primo vero giornale

italiano, « La nazione italiana », fu fondato nel 1863. L’ospedale italiano di Buenos Aires invece fu

inaugurato – dopo vent’anni di preparazione – nel 1872.

La tradizione associativa italiana in Argentina è strettamente legata – rispetto

all’emigrazione verso i paesi europei – al ruolo di « nazionalizzazione delle masse » veicolato dalle

associazioni tra gli emigrati italiani. La storia di questo associazionismo – e il suo sviluppo attuale –

va letta proprio in relazione a queste caratteristiche che ne fanno un fenomeno fondamentale non

solo dal punto di vista sociale ma anche politico. Le associazioni insomma non rappresentavano

soltanto strutture di prestazione di servizi o di assistenza, ma diventavano i luoghi in cui venivano

costruite forme di identità e appartenenza politica, civile e nazionale. La creazione di associazioni

inoltre – caso assolutamente raro nella storia dell’emigrazione italiana – veniva incoraggiata dalle

istituzioni argentine, all’interno del progetto di incentivazione dell’immigrazione italiana.

Possiamo ricostruire due linee di sviluppo differenti nella storia dell’associazionismo : una di

matrice mutualista, destinata a coinvolgere gli strati sociali più disagiati della comunità italiana (le

associazioni di mutuo soccorso) e una di carattere ricreativo, rivolta inizialmente alle elites della

41 Cfr. tabelle a fine sezione
42 Marquiegui, Dedier Norberto, El movimiento asociativo italiano en Argentina. Luján como caso testigo, «Travessia»,
XII, 34, 1999; Departamento de Migraciones-Arzobispado de Buenos Aires, Guia del migrante 1996-1997. Buenos
Aires, Edita AICA, 1996; Devoto, Fernando J.; Míguez, Eduardo José (a cura di), Associacionismo, trabajo e identidad
etnica. Los italianos en América Latina en una perspectiva comparada. Buenos Aires, Cemla-Cser-Iehas, 1992;
Devoto, Fernando J.; Rosoli, Gianfausto (a cura di), L'Italia nella società argentina. Contributi sull'emigrazione italiana
in Argentina. Roma, Centro Studi Emigrazione, 1988; Rosoli, Gianfausto, Le organizzazioni cattoliche italiane in
Argentina e l'assistenza agli emigrati italiani (1875-1915), «Studi Emigrazione», XXI, 75, 1984

Progetto ITENETs – Gli italiani in Argentina – pag. 30

comunità (tra queste spicca il « Circolo Italiano » di Buenos Aires fondato nel 1873) e in una

seconda fase estesa a tutta la popolazione italiana e di origine italiana.

Fin dagli anni cinquanta-sessanta del XIX sec. si possono invidividuare alcune

caratteristiche di fondo dell’associazionismo italiano in Argentina. Innanzitutto, la confittualità tra

le differenti strutture, prima tra monarchici e repubblicani, poi tra socialisti e liberali, in seguito tra

fascisti e antifascisti, e, nel secondo dopoguerra, tra cattolici e laici legati alla sinistra. Questa

conflittualità ha pesato molto nello sviluppo del fenomeno e non va letta solo in termini politici; nel

secondo dopoguerra infatti il tipo di conflittualità emergente nella comunità italiana avveniva

soprattutto tra le associazioni formate dalle diverse generazioni di emigranti.

Un’altra caratteristica importante è la mancanza, fino al secondo dopoguerra, di associazioni

nate su base locale e regionale : le associazioni, prima della riscoperta delle identità locali italiane

negli anni sessanta-settanta del Novecento, erano rivolte all’intera comunità italiana, senza

differenze rispetto alla provenienza regionale. Ancora una caratteristica importante è il ruolo che le

associazioni hanno avuto nel corso dei decenni nel processo di orientamento dei nuovi immigrati

nella società argentina. Al contrario infatti di quanto si registra in altri paesi, le associazioni italiane

in Argentina hanno avuto un ruolo importante in tutto il percorso migratorio, addirittura fin dalla

fase della partenza. In molti casi era attraverso le associazioni che gli italiani riuscivano a trovare

casa e lavoro, per cui esse hanno avuto fin dalla metà dell’Ottocento una funzione in cui la

dimensione sociale e quella economica si sono continuamente sovrapposte.

Gli anni tra le due guerre mondiali sono caratterizzati dal momentaneo blocco della spinta

migratoria in Argentina. In questi anni il mondo dell’associazionismo che si era formato nel secolo

precedente sembra in crisi, mentre sorgono nuove forme di aggregazione tra gli italiani. Un dato

molto importante relativo a questi anni è la nascita di associazioni sportive, in particolare

calcistiche, che contribuirono a moltiplicare e stabilizzare i rapporti tra gli italiani e la popolazione

locale. Se l’associazionismo mutualistico infatti entrava in crisi, si diffondevano gruppi che

cercavano, con successo, di mettere in piedi associazioni di musica, di cinema e di arte legate

all’Italia. Come negli altri paesi di emigrazione, in questi anni si assiste anche in Argentina al

confronto tra le associazioni filofasciste e le antifasciste. Il regime fascista utilizzò soprattutto la

stampa italiana, impossessandosi ad esempio del famoso giornale « La patria degli italiani », ma le

associazioni di orientamento antifascista mantennero una certa influenza nella comunità.

Dopo la fine della seconda guerra mondiale le associazioni hanno modificato il taglio dei

loro interventi. Conservando una funzione sociale importante per i nuovi immigrati, esse hanno

accentuato le attività di ambito culturale, limitando sempre di più nel corso degli anni quelle di tipo

sociale, che venivano ormai assunte come proprio onere da parte dello Stato argentino. Venuta

Progetto ITENETs – Gli italiani in Argentina – pag. 31

meno la funzione sociale molti gruppi sono entrati in crisi e le associazioni non hanno più toccato i

picchi di iscrizione e partecipazione dei primi decenni del Novecento. E’ però importante ricordare

che il tessuto associativo resta un elemento strutturale della comuntà italiana in Argentina, come

dimostrato in occasione della gravissima crisi economica sviluppatasi nel paese dalla fine del 2001.

Le associazioni, in questa difficile congiuntura, hanno attivato una serie di contatti con le istituzioni

italiane, hanno favorito l’arrivo di aiuti economici e, soprattutto le associazioni di ambito regionale,

hanno incentivato le prospettive del ritorno in Italia.

In generale, possiamo individuare negli anni immediatamente successivi alla seconda guerra

mondiale gli anni cruciali della trasformazione dell’associazionismo. I nuovi immigrati italiani,

provenienti soprattutto dall’Italia meridionale, non si riconoscono nelle associazioni già presenti nel

paese e contribuscono ad avviare una nuova fase nella storia dell’associazionismo italiano in

Argentina. Sono loro infatti che iniziano a fondare associazioni con lo scopo di promuovere attività

ricreative, culturali, religiose ma non mutualistiche. Le loro iniziative non sono rivolte alla

soluzione dei bisogni primari della comunità, ma più alla gestione del tempo libero e all’attivismo

culturale, con lo scopo di non perdere il contatto con le terre di origine. Tra il 1945 e il 1960

nascono circa cento associazioni la cui caratteristica fondamentale è riconducibile all’identità locale

dei luoghi di partenza: dai calabresi in Argentina, ad esempio, agli originari della provincia di

Catanzaro fino ad arrivare ad associazoni che raggruppano persone originarie di piccoli paesi.

Parlare, oggi, di una comunità italiana in Argentina significa parlare di un insieme di

discendenze, comunità, gruppi molto diversi tra loro, diffusi parallelamente in tutti gli strati sociali.

In un simile contesto l’attuale frammentarietà dell’associazionismo – denunciata da alcuni delegati

argentini in diverse occasioni istituzionali - rispecchia una realtà che rappresenta l’effetto di più di

un secolo e mezzo di emigrazione di massa. Anche in Argentina la novità più interessante degli

ultimi anni è il coinvolgimento delle associazioni – soprattutto quelle di stampo locale – nelle

strategie imprenditoriali delle rispettive zone di arrivo e di origine. La recente crisi economica del

paese ha tuttavia parzialmente arrestato questo processo, che basava effettivamente gran parte della

sua spinta propulsiva sulle opportunità di investimento in Argentina e di allargamento dei mercati

locali del paese.

Associazioni ricreative

Nel censimento del 2000 le associazioni italiane in Argentina dichiaratesi con finalità

ricreative erano 259, il 23,5% del totale. Possiamo suddividerle in due grandi filoni : le associazioni

di mutuo soccorso e le strutture legate a regioni, province e comuni italiani. Le associazioni di

mutuo soccorso appartengono a loro volta a due origini distinte: quelle fondate all’epoca della

Progetto ITENETs – Gli italiani in Argentina – pag. 32

«grande emigrazione», tra fine Ottocento e inizio Novecento, e quelle fondate negli anni del

secondo dopoguerra. Le associazioni fondate dopo la seconda guerra mondiale si caratterizzano per

avere uno statuto e delle attività più pragmatiche rispetto alle altre, nascono infatti come strutture

dedicate a soddisfare dei precisi bisogni relativi al dopolavoro e al tempo libero e non come società

che agiscono a tutto campo nell’assistenza e nell’inquadramento sociale e culturale degli emigrati,

come avveniva prima. Le associazioni di stampo regionale sono nate invece più di recente, a partire

dagli anni sessanta-settanta del Novecento, e hanno nell’attività ricreativa uno dei molteplici aspetti

del loro programma statutario.

Un discorso a parte merita, per quanto riguarda l’Argentina, l’associazionismo sportivo.

Sono censite nel 2000 infatti 81 associazioni sportive italiane: esse rappresentano un universo

organizzativo del tutto particolare, perché – se si escludono realtà come le palestre o i campi

sportivi di quartiere – si tratta di gruppi che sono diventati nel corso degli anni vere e proprie

società sportive, che hanno mantenuto una caratteristica di italianità solo nel nome o

nell’ispirazione originaria e che oggi gareggiano nei campionati nazionali e internazionali delle

rispettive discipline come qualsiasi altro club. Club calcistici oggi famosissimi in tutto il mondo,

come il Boca Junior o il River Plate, sono, ad esempio, l’eredità di associazioni sportive fondate da

immigrati italiani.

Associazioni politiche e sindacali

Le associazioni con finalità esplicitamente politiche in Argentina sono poche, tanto che nel

censimento del 2000 nessuna associazione si è definita tale. La ragione di questa mancanza sta nella

condizione del tutto particolare dell’attivismo politico degli italiani in Argentina, che viene

praticato attraverso altri tipi di associazione o direttamente attraverso i movimenti politici argentini.

In Argentina è evidentemente assente la pratica dell’associazionismo politico di stampo lobbystico

presente in Usa, come è pure piuttosto scarso – a causa soprattutto della maturità e della durata

ormai secolare dell’emigrazione italiana – il radicamento di partiti italiani.

Un discorso analogo vale per l’associazionismo di tipo prettamente sindacale, mentre tracce di

attivismo sindacale si possono invece individuare in alcune associazioni ricreative e assistenziali.

Associazioni culturali

L’associazionismo culturale è il fenomeno più importante nella attuale comunità italiana in

Argentina. Nel censimento del 2000 erano segnalate 316 associazioni che si autodefinivano di tipo

culturale, addirittura il 31,2% del totale. E’ importante precisare che nell’arcipelago delle

Progetto ITENETs – Gli italiani in Argentina – pag. 33

associazioni di tipo regionale o locale molte non si definiscono come tali, ma come associazioni

culturali.

Questa tipologia aggregativa include gruppi profondamente diversi tra loro, dalle strutture

che si occupano della diffusione dell’arte, del cinema e della cultura italiane a quelle che nascono

collateralmente alle scuole italiane, dalle realtà impegnate nella promozione dei prodotti italiani alle

antiche istituzioni di origine mutualistica, che oggi non si dedicano più al mutuo soccorso, ma sono

maggiormente impegnate in campo culturale. L’associazionismo culturale rappresenta quindi

qualcosa di più di una semplice risorsa in ambito ricreativo; in esso si sovrappongono funzioni

economiche e politiche, con una grande influsso sulla società argentina.

Associazioni assistenziali

Nel 2000 si definivano di tipo assistenziale 138 associazioni italiane, il 13,6% del totale.

L’associazionismo mutualistico, sociale e assistenziale era in testa all’attenzione dei rapporti delle

rappresentanze consolari italiane fin dagli anni sessanta dell’Ottocento, essendo praticamente

l’unica forma di aggregazione presente nella comunità italiana. Il suo peso si è andato

progressivamente attenuando, fin dagli anni successivi alla seconda guerra mondiale, lasciando oggi

il campo a altre strutture associative e aggregative.

Un esito interessante, nell’ultimo decennio, delle associazioni assistenziali italiane, è stata la loro

trasformazione in organizzazioni di beneficienza, non più rivolte esclusivamente alla comunità

italiana.

Scorrendo l’elenco delle associazioni che si definiscono assistenziali troviamo, oltre a quelle

storiche fondate nell’Ottocento (che mantengono oggi per lo più una funzione simbolica), troviamo

anche alcune associazioni di carettere regionale, fondate però per lo più da gruppi di emigranti

provenienti dall’Italia settentrionale (Liguria, Piemonte e Friuli in particolare). Le associazioni degli

emigranti meridionali sembrano quindi non evidenziare una propria identità assistenziale.

Tra le associazioni di questo tipo troviamo anche il circuito, oggi piuttosto ridotto rispetto al

passato, degli ospedali italiani, situati a Bahia Blanca, Mendoza, Cordoba e Santa Fé.

Associazioni religiose

Il censimento del 2000 segnala la presenza di sole 8 associazioni religiose sul territorio

argentino. Si tratta, evidentemente, di una sottovalutazione, riconducibile a un problema di

rilevazione di dati, o forse alla tendenza di determinati gruppi a non volersi rappresentare come

strutture di origine e finalità strettamente religiosa. Il tessuto associativo di ispirazione religiosa è

Progetto ITENETs – Gli italiani in Argentina – pag. 34

infatti piuttosto articolato e rispecchia una presenza antica, di oltre un secolo di presenza e impegno

dei numerosi ordini religiosi operanti tra gli emigrati italiani.

Progetto ITENETs – Gli italiani in Argentina – pag. 35

Associazioni - Tabelle riassuntive

Numero di associazioni e numero di soci per circoscrizione consolare
Bahia Blanca Buenos Aires Cordoba La Plata Mar del Plata Mendoza Rosario Totale

Associazioni 34 54 115 34 60 71 73 441
Soci 7.247 15.877 21.745 17.425 11.178 6.938 27.892 108.302

Associazioni per tipo di finalità dichiarate per circoscrizione consolare
Bahia Blanca Buenos Aires Cordoba La Plata Mar del Plata Mendoza Rosario Totale

Assistenziali 9 23 39 3 7 20 37 138
Commerciali 1 2 3
Culturali 33 30 94 11 54 31 63 316
Form. Prof. 1 3 4
Istr. Media 7 3 7 3 1 21
Istr. Primaria 9 4 7 5 25
Ling.-cult. 16 10 36 7 12 2 2 85
Patriottiche 7 3 4 5 18 37
Politiche
Professionali 1 1
Religiose 5 2 1 8
Ricreative 24 10 95 29 50 16 35 259
Sanitarie 1 4 15 1 5 26
Sindacali 1 1
Sociali 8 8
Sportive 11 5 30 2 19 3 11 81
Turistiche 1 7 8
Totale 118 110 330 53 147 80 175 1.011

Associazioni regionali per provenienza locale (regioni obiettivo 1)
Bahia Blanca Buenos Aires Cordoba La Plata Mar del Plata Mendoza Rosario

Basilicata 1
Calabria 1 3 1 2 2 1
Campania 1 1 2 1 2
Puglia 1 1 1
Sardegna 1 2 2
Sicilia 6 1 2 7 1

Progetto ITENETs – Gli italiani in Argentina – pag. 36

L’informazione

La stampa
Lo sviluppo attuale della stampa e dell’editoria italiane in Argentina risente fortemente delle

profonde modifiche avvenute nella comunità italiana negli ultimi decenni.

Non esistono attualmente quotidiani italiani stampati in Argentina, mentre la fitta rete di

settimanali, quindicinali, mensili e pubblicazioni a periodicità irregolare ancora molto radicata fino

agli anni sessanta si è progressivamente affievolita.

Secondo recenti, seppur provvisorie, rilevazioni, nel Mar del Plata il giornale più diffuso nella

comunità italiana è il mensile «Lazio oggi» (4.000 copie, diretto da Gustavo Velis), a testimonianza

della attuale centralità delle iniziative di origine regionale. Nella zona di Buenos Aires il giornale

italiano più stampato è il settimanale «L’eco d’Italia» (12.000 copie, diretto da Gaetano Cario); a

Cordoba è il semestrale «La gazzetta italo argentina» (2.000 copie, diretto da Mario Blanc Ughetto);

nella Plata abbiamo il trimestrale « Dall’Italia 2000 », diretto da Isabel Bencini, con 5.000 copie.

Nella circoscrizione consolare di Rosario il giornale italiano di maggior diffusione è il bimestrale

«L’italiano», diretto da Alfredo D’Emilio.

Come si può notare da questi dati, il mondo della stampa e dell’informazione risente delle

dinamiche di assimilazione e integrazione che hanno caratterizzato le generazioni più recenti degli

emigrati. La differenza emerge ancor più se si confronta questa realtà con quella che si registrava

tra fine Ottocento e inizio Novecento, quando in Argentina esisteva addirittura una concorrenza tra i

vari quotidiani in italiano per gli italiani.

Progetto ITENETs – Gli italiani in Argentina – pag. 37

Le testate principali*
Titolo Direttore Periodicità Tiratura
Italia terra lontana Geronimo Misino Bimestrale 550
Italia viva Gaetano Cario Settimanale 3.000
La prima voce Gustavo Velis Bimestrale 3.000
Lazio oggi Gustavo Velis Mensile 4.000
Attualità degli italiani Alessandro Bianco Mensile 3.000
Calabria terra d’amore Graciela Laino Trimestrale 3.000
Campania Alessandro Cario Quindicinale 1.000
Corriere della Sicilia Fabio Cario Quindicinale 2.000
Gazzettino calabrese Pasquale Mazzotta Quindicinale 4.000
Il nostro tempo Gaetano Scerbo Trimestrale 4.500
La comunità Jose Tucci Mensile 7.000
L’albidonese Michele Munno Mensile 2.000
L’eco d’Italia Gaetano Cario Settimanale 12.500
Mare nostrum Trimestrale 2.500
Meridiano giuliano Elio Pasian Mensile 2.000
Notiziario Acli Mensile 2.500
Notiziario Cnn Alejandro de Sobremonte Mensile 20.000
Tribuna italiana Marco Basti Settimanale 10.500
Voce d’Italia Italo Serena Quindicinale 3.000
Gazzetta Italoargentina Mario Blanc Ughetto Semestrale 2.000
Noi italiani Bruno Podda Mensile 2.000
Notizie dell’Italia Gian Paolo Crivelli Bimestrale 600
Oggitalia Vittorio Vargiu Mensile 1.000
Dall’Italia 2000 Isabel Bencini Trimestrale 5.000
Panorama italiano Gaetano Cario Settimanale 3.000
Pensiero italiano Isabel Bencini Trimestrale 5.000
L’italiano Alfredo d’Emilio Bimestrale 10.000

* Dati provvisori di una rilevazione in corso, per conto del MAE-DGIEPM, sull’informazione italiana all’estero

Progetto ITENETs – Gli italiani in Argentina – pag. 38

Radio e TV

NUEVAS GENERACIONES
Trasmissione televisiva dell'emittente MULTICANAL, LUGANO VIDEO CABLE,PORTENA
Peron 1362
1038 Buenos Aires
Tel. 0054.11.42997466
Tel. 0054.11.46431015
Fax 0054.11.46383474

ITALIA BELLA, BELLISSIMA
Trasmissione televisiva dell'emittente TELECENTRO (Canale UHF 33)
1768 - Bustamante
948 Ciudad Madero - Pcia de Buenos
Tel. 0054.11.46525674
Fax 0054.11.4652567

ITALIA EN LA MATANZA e DOLCE ITALIA
Trasmissioni televisive dell'emittente TELECENTRO RADIO TV (Canale 38)
Catriel 5156 La Tablada Buenos Aires
Tel. 0054.11.46550212
Fax 0054.11.46550212
E-mail: dolce italia@web.mail.com.ar

ITALIA BELLA
Trasmissione televisiva dell'emittente TVI SATELITAL
Peron 1362
1038 Buenos Aires
Tel. 0054.11.46525674
Fax 0054.11.43083401

TUTTA ITALIA e UN GIRO PER L'ITALIA
Trasmissioni televisive dell'emittente GALAVISION Canale 6
Pje.Cajaraville 47 P.2°
2000 Rosario
Tel. 0054.41.481735
Tel. 0054.41.240334
Tel. 0054.41.487920

SENZA CONFINI
Trasmissione televisiva dell'emittente CANAL 2
Santiago del Estero 1766, P.4° "E", Mar del Plata
Tel. 0054.23.959727

DALL'ITALIA CON AMORE
Trasmissione televisiva dell'emittente MIRAMAR TELEVISORA COLOR
Alsina 2365, 4° "H", Mar del Plata
Tel. 0054.23.860044

ITALIA CANTA
Trasmissione radiofonica dell'emittente RADIO ARMONIA
Peron 1362
1038 Buenos Aires
Tel. 0054.11.47347600

ITALIA TRICOLORE
Trasmissione radiofonica dell'emittente RADIO BUENOS AIRES
Peron 1362
1038 Buenos Aires
Tel. 0054.11.4612/5130

Progetto ITENETs – Gli italiani in Argentina – pag. 39

ITALIANISSIMA
Trasmissione radiofonica dell'emittente RADIO CAPITAL
Riobamba 72, 5°of8 Buenos Aires
Tel. 0054.11.49534423

ITALIA NOSTRA
Trasmissione radiofonica dell'emittente RADIO CAPITAL
Av.Prov. Unidas 118, Lomas del Mirador
Tel. 0054.11.46527354

ITALIA BELLA
Trasmissione radiofonica dell'emittente RADIO CENTRO
Peron 1362
1038 Buenos Aires
Tel 0054.11.46991570

LA TERRA D'ORAZIO
Trasmissione radiofonica dell'emittente Radio Centro
Peròn 1362
1038 Buenos Aires
Tel. 0054.11.42424891

SARDEGNA NEL CUORE
Trasmissione radiofonica dell'emittente Radio Centro
Peròn 1362
1038 Buenos Aires
Tel. 0054.11.46124702
Tel. 0054.11.47440927

ITALIA MIA
Trasmissione radiofonica dell'emittente RADIO CLASS
New York 5181
1419 Buenos Aires
Tel. 0054.11.4502 4222

BRISAS DE ITALIA
Trasmissione radiofonica dell'emittente RADIO CLUB LOMENSE
Peron 1362
1038 Buenos Aires
Tel. 0054.11.42825543

COMUNITA' ITALIANA TRICOLORE
Trasmissione radiofonica dell'emittente Radio Cultura Cristiana
Peròn 1362
1038 Buenos Aires
Tel. 0054.11.45416091

ITALIA E LA SUA GENTE
Trasmissione radiofonica dell'emittente Radio DEL CENTRO
Peròn 1362
1038 Buenos Aires
Tel. 0054.11.46991570

VIVA L'ITALIA EN HOLA SICILIA
Trasmissione radiofonica dell'emittente Radio EL SOL
Peròn 1362
1038 Buenos Aires
Tel. 0054.11.42675415
Tel. 0054.11.42419547

Progetto ITENETs – Gli italiani in Argentina – pag. 40

RESTA CON ME
Trasmissione radiofonica dell'emittente RADIO ESPACIOS
Centenario 1830 Beccar
Buenos Aires
Tel. 0054.11.43430916

ITALIA OGGI
Trasmissione radiofonica dell'emittente RADIO FANTASIA 2000
Emilio Mitre 130"1°h"- Buenos Aires
Tel. 0054.11.44324861

ITALIA E ARGENTINA
Trasmissione radiofonica dell'emittente RADIO LA ARMONIA
Crisologo Larralde n.2117 Buenos Aires
Tel. 0054.11.47012926

ITALIA ETERNA
Trasmissione radiofonica dell'emittente RADIO LA ARMONIA
Peròn 1362
1038 Buenos Aires
Tel. 0054.11.47577298

CIAO ITALIA
Trasmissione radiofonica delle emittenti RADIO LANUS e RADIO CULTURA
Peron 1362
1038 Buenos Aires
Tel. 0054.11.4410 8824

PRONTO ITALIA
Trasmissione radiofonica dell'emittente RADIO LIBERTAD
Colombres 493
Buenos Aires
Tel. 0054.11.47391790

BRISA DI CALABRIA
Trasmissione radiofonica dell'emittente RADIO MELODY
Peròn 1362
1038 Buenos Aires
Tel. 0054.11.42825543

ITALIA NEL MONDO
Trasmissione radiofonica dell'emittente RADIO MELODY
Martin Miguez 7792 Villa Bosch Buenos Aires
Tel. 0054.11.47391790

ITALIA Y SUS REGIONES
Trasmissione radiofonica dell'emittente RADIO MELODY
Emilio Mitre 130 1° H Buenos Aires
Tel. 0054.11.49514290

ITALOARGENTINOS PARA EL MUNDO
Trasmissione radiofonica dell'emittente Radio NACIONAL:RADIO DIFUSION ARGENTINA
Peròn 1362
1038 Buenos Aires

CLUB LONTANA TERRA MIA
Trasmissione radiofonica dell'emittente Radio PANAMERICANA
Peròn 1362
1038 Buenos Aires
Tel. 0054.11.46516576

Progetto ITENETs – Gli italiani in Argentina – pag. 41

NOSTALGIAS DE ITALIA
Trasmissione radiofonica dell'emittente Radio Portena
Peròn 1362
1038 Buenos Aires
Tel. 0054.11.46516576

ATTUALITA' ITALIANA
Trasmissione radiofonica dell'emittente Radio SAN CAYETANO
Peròn 1362
1038 Buenos Aires
Tel. 0054.11.47693543

HERENCIA ITALIANA
Trasmissione radiofonica dell'emittente Radio UNION
Peròn 1362
1038 Buenos Aires
Tel. 0054.11.43727750

ITALIA EN LA MATANZA RADIO
Trasmissione radiofonica dell'emittente TELECENTRO RADIO
Catriel 5156, La Tablada
Buenos Aires
Tel. 0054.11.46550212

PAN, AMOR Y FANTASIA
Trasmissione radiofonica dell'emittente DEL SOL ADROGUE'
B.Mitre 1885
1846 Adroguè
Tel. 0054.11.42943836

ORIZZONTE ITALIANO
Trasmissione radiofonica dell'emittente PINCEN S.A.
H. Yrigoyen N.86
6000 Junin
Tel. 0054.4362 33530

ITALIA SERA
Trasmissione radiofonica dell'emittente RADIO FUTURA
Calle 75 ang 5
1900 La Plata
Tel. 0054.221.4838250
Fax 0054.221.4838250

ITALIA EN ONDA
Trasmissione radiofonica dell'emittente C.R.A.I.(Centro Radio Audizione Italiana)
Diag.74 n.1314 Loc.10
1900 La Plata
Tel. 0054.221.254065

DESDE ITALIA
Trasmissione radiofonica dell'emittente LR. 11 RADIO UNIVERSIDAD
Plaza Rocha n.133
1900 La Plata
Tel. 0054.221.4220295
Tel. 0054.221.4708596
Fax 0054.221.4220295/4708596

CARA ITALIA
Trasmissione radiofonica dell'emittente RADIO CHACABUCO S.R.L.
Alte Brown 135
Chacabuco

Progetto ITENETs – Gli italiani in Argentina – pag. 42

Tel. 0054.2352.426346
Tel. 0054.2352.426347
Fax 0054.2352.426346
Fax 0054.2352.426347

CAFFE' RISTRETTO
Trasmissione radiofonica dell'emittente RADIO FUTURA
Calle 75 ang. 5
1900 La Plata
Tel. 0054.221.483 8250
Tel. 0054.221.4708596

ARCOBALENO
Trasmissione radiofonica dell'emittente RADIO LA PLATA
Calle 121 bis ang. 5
1900 La Plata
Tel. 0054.221.4229003
Tel. 0054.221.4708596
Fax 0054.221.4229003
Fax 0054.221.4708596

SEMANARIO ITALIANO
Trasmissione radiofonica dell'emittente LT2 DE ROSARIO
Paraguay 3488
2000 Rosario
Tel. 0054.041.847854

SOTTO IL CIELO ITALIANO
Trasmissione radiofonica dell'emittente Emisora FM 103,9 Mhz" Trasmissione
 Bv. Maritimo 2457, Gal.Flamingo
Mar del Plata
Tel. 0054.223.670236

ITALIA FRA NOI
Trasmissione radiofonica dell'emittente L.U.9 Radio Mar del Plata
La Rioja 2371
7600 Mar del Plata
Tel. 0054.223.4941039
Fax 0054.223.4922020

FRA AMICI
Trasmissione radiofonica dell'emittente LS30 EMISORA MIRAMAR FM MARINA
Calle 15 n.1329
7607 Miramar
Tel. 0054.2291.420263
Fax 0054.2291.430487

SENZA CONFINI
Trasmissione radiofonica dell'emittente Radio AM L.U.6 "Emisora Atlantica"
Cordoba 1865
7600 Mar del Plata
Tel. 0054.223.4959727
Fax 0054.223.4959727

L'ORA DELL'A.R.I.T.
Trasmissione radiofonica dell'emittente Radio AM "de la Sierras"
Belgrano 531
7000 Tandil
Tel. 0054.2293.443530

DESCUBRIENDO ITALIA

Progetto ITENETs – Gli italiani in Argentina – pag. 43

Trasmissione radiofonica dell'emittente Radio AM "L.U. 22 de Tandil"
Rodriguez 762
7000 Tandil
Tel. 0054.2293.443530
Fax 0054.2293.427493

DALL'ITALIA CON AMORE
Trasmissione radiofonica dell'emittente RADIO F.M. DEL SOL 94.3 Mhz
Calle 21 n.1626
7607 Miramar
Tel. 0054.2291.431340

LA VOZ DEL CIRCULO ITALIANO
Trasmissione radiofonica dell'emittente Radio FM "AYACUCHO"
Espana 1543
7150 Ayacucho
Tel. 0054.2296.43384
Fax 0053.2296.42287

ITALIA SEMPRE GIOVANE
Trasmissione radiofonica dell'emittente Radio FM "Del Sur
 Padre Dutto 1045
7600 Mar del Plata
Tel. 0054.223.4809618
Fax 0054.223.4801736

LA DOMENICA ITALIANA
Trasmissione radiofonica dell'emittente Radio FM Emisora del Sol
Rivadavia 3379
7600 Mar del Plata
Tel. 0054.223.4958595

PIANETA ITALIA
Trasmissione radiofonica dell'emittente FM 2
San Martin Sur, 59 Godoy Cruz (Mendoza)

VOCE D'ITALIA
Trasmissione radiofonica dell'emittente RADIO FM 106.1 ENTERPRISE
Belgrano 1564
5501 Godoy Cruz, Mendoza
Tel. 0054.261.4240809
Fax 0054.261.4240809

VIVA L'ITALIA e HOLA SICILIA
Trasmissioni radiofoniche dell'emittente RADIO "EL SOL"
Sarmiento 1488
1824 Lanus
Tel. 0054.11.42419547
 Tel. 0054.11.42494545
E-Mail: acitarel@ssdnet.com.ar

BRISAS DE ITALIA
Trasmissione radiofonica dell'emittente RADIO CLUB LOMENSE
 Cabrera 352
1828 Banfield
Tel. 0054.11.42881540

ITALIA ETERNA
Trasmissione radiofonica dell'emittente RADIO COOPERATIVA
R. Santamarina, 1107, Edificio 11, Dep.7
1842 Monte Grande

Progetto ITENETs – Gli italiani in Argentina – pag. 44

Tel. 0054.11.42442518

CORDIALMENTE DALL'ITALIA
Trasmissione radiofonica dell'emittente RADIO ESTELAR
Nicaragua 2654
1845 Adroguè
Tel. 0054.11.42641072
Tel. 0054.11.42643535

RADIO ITALIA
Trasmissione radiofonica dell'emittente SENSACIONES
Dorrego 795
1834 Temperley
Tel. 0054.11.42314404
Tel. 0054.11.42647947

RAE RADIO ARGENTINA AL EXTERIOR
Emittente radiofonica che trasmette programmi in italiano
Casilla de Correo 555
1000 Buenos Aires
Argentina
E-Mail: RNA@mecom.ar
URL: http://www.albany.net/~alcue/RAE.HTM

Progetto ITENETs – Gli italiani in Argentina – pag. 45

Trasmissioni televisive e radiofoniche Frequenza del canale

Attualità Italiana - sabato dalle 9.00 alle 11.00
 FM 105.1

Cita con Europa - giovedì dalle 20.00 alle 21.00
 Radio Nacional Clásica FM 96.7

De Origen Italiano - domenica dalle 9.00 alle 11.00
 Radio El Mundo AM 1070

Dolce Italia - sabato e domenica dalle 19.00 alle 22.00; martedì, mercoledì e giovedì dalle 12.00 alle 13.00
 Canale 24

Italia Canta - domenica dalle 12.00 alle 13.00
 Radio Armonia AM 1600

Italia Duemila - domenica dalle 9.00 alle 13.00
 AM 530

Italia e la sua Gente - domenica dalle 7.00 alle 8.30
 Radio del Centro AM 570

Italia en el Mundo - domenica dalle 7.00 alle 10.00
 Radio del Pueblo AM 750

Italia Eterna - domenica dalle 9.00 alle 14.00
 Radio Armonia AM 1600

Italia Tricolore - domenica dalle 10.00 alle 12.00
 Radio Splendid AM 990

L’Eco d’Italia - domenica dalle 10.00 alle 12.00
 Radio Estirpe Nacional AM 1250

Nostalgias de Italia - domenica dalle 12.00 alle 13.00
 Emisora Central AM 1330

Radiodifusión Argentina al exterior - da lunedì a venerdì dalle 16.00 alle 17.00
 Radio Nacional Argentina AM 15345/9690

Sardegna nel Cuore - domenica dalle 8.30 alle 9.00
 Radio del Centro AM 570

Viva l’Italia en hola Sicilia - domenica dalle 8.30 alle 11.00
 Radio el Sol AM 820

Voces de Napoles - sabato dalle 17.00 alle 19.00
 Radio Soberania AM 890

Progetto ITENETs – Gli italiani in Argentina – pag. 46

APPENDICE 1
Le statistiche

Tab. 1 - Cittadini italiani residenti in Argentina al 31.12.2001
 AIRE Anagrafi consolari *
 31.1.2001 31.1.2001

Piemonte 19.858 43.918
Valle d'Aosta 120 265
Lombardia 17.217 38.077
Trentino 2.770 6.126
Veneto 19.350 42.794
Friuli 13.886 30.710
Liguria 5.829 12.891
Emilia R. 9.989 22.092
Toscana 6.994 15.468
Umbria 1.306 2.888
Marche 7.574 16.751
Lazio 12.875 28.474
Abruzzo 11.242 24.863
Molise 19.992 44.214
Campania 26.919 59.534
Puglia 8.520 18.843
Basilicata 9.823 21.725
Calabria 40.385 89.315
Sicilia 29.634 65.538
Sardegna 1.452 3.211
Non ripartiti 6.312 13.959
Totale 272.047 601.658
Nord ovest 43.024 95.152
Nord est 45.995 101.722
Centro 28.749 63.581
Sud 116.881 258.494
Isole 31.086 68.750

* L'origine regionale degli italiani iscritti alle Anagrafi consolari
è stata stimata in base alla suddivisione degli iscritti all'AIRE
Fonte: elaborazioni su dati AIRE e delle Anagrafi consolari

Progetto ITENETs – Gli italiani in Argentina – pag. 47

Tab. 2- Cittadini italiani iscritti nelle
Anagrafi consolari 31.12.2001 per
consolato

A.C. Lomas De Zamora 35.722
C. Mar Del Plata 28.590
C. Mendoza 24.262
C.G. Bahia Blanca 27.792
C.G. Buenos Aires 270.748
C.G. Cordoba 43.494
C.G. La Plata 78.820
C.G. Moron 28.097
C.G. Rosario 64.133
Totale 601.658

Fonte: Anagrafi consolari

A=Ambasciata
C=Consolato
C.G.=Consolato generale
V.C.=Vice consolato

Progetto ITENETs – Gli italiani in Argentina – pag. 48

Tab 3 - Cittadini italiani iscritti per trasferimento di residenza dall'Argentina. 1996 - 1999

 Iscrizioni
1990 1991 1992 1993 1994 1995 1996 1997 1998 1999

PIEMONTE 1008 587 397 129 75 85 127 134 125 118
VALLE D'AOSTA 10 5 5 7 2 2 - 2 - 2
LOMBARDIA 824 620 418 69 145 109 104 204 215 243
TRENTINO-ALTO
ADIGE 116 91 55 20 37 18 26 42 45 34
VENETO 807 483 192 68 96 61 86 123 124 118
FRIULI-VENEZIA
GIULIA 463 266 103 37 46 49 62 54 49 54
LIGURIA 240 158 73 40 39 19 42 46 48 62
EMILIA-ROMAGNA 565 288 224 55 114 69 93 84 55 85
TOSCANA 421 236 132 44 54 37 58 61 62 73
UMBRIA 27 12 28 5 12 10 17 22 20 11
MARCHE 942 539 220 109 84 77 85 32 38 48
LAZIO 671 556 443 105 111 100 76 111 111 121
ABRUZZO 841 492 193 40 32 42 48 50 44 34
MOLISE 368 301 301 15 22 20 34 14 16 9
CAMPANIA 1126 705 483 52 106 90 80 113 135 127
PUGLIA 278 150 94 26 22 12 24 183 150 154
BASILICATA 541 423 153 48 21 7 28 26 19 25
CALABRIA 2098 1510 467 260 191 145 148 91 70 59
SICILIA 1039 735 361 133 123 90 86 226 216 232
SARDEGNA 28 25 23 6 17 5 4 32 36 44
Nord ovest 2.082 1.370 893 245 261 215 273 386 388 425
Nord est 1.951 1.128 574 180 293 197 267 303 273 291
Centro 2.061 1.343 823 263 261 224 236 226 231 253
Sud 5.252 3.581 1.691 441 394 316 362 477 434 408
Isole 1.067 760 384 139 140 95 90 258 252 276
ITALIA 12.413 8.182 4.365 1.268 1.349 1.047 1.228 1.650 1.578 1.653

FONTE: elaborazioni su dati Istat

Progetto ITENETs – Gli italiani in Argentina – pag. 49

Tab. 4 - Cittadini italiani cancellati per trasferimento di residenza per l'Argentina. 1990 - 1999
 Cancellazioni

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999

Piemonte 82 119 64 137 126 101 141 133 132 147
Valle D'aosta 0 4 2 1 5 4 1 2 8 6
Lombardia 67 96 110 105 146 127 171 250 278 334
Trentino-Alto Adige 23 14 27 36 16 18 13 43 38 53
Veneto 92 131 136 121 89 96 105 104 92 113
Friuli-Venezia Giulia 54 143 98 73 51 60 65 54 45 54
Liguria 30 33 33 38 51 30 29 64 53 84
Emilia-Romagna 58 55 63 60 92 72 49 87 74 103
Toscana 64 55 39 47 59 34 35 81 78 59
Umbria 8 7 16 2 22 8 6 12 8 17
Marche 69 111 160 180 160 107 78 41 42 45
Lazio 78 91 103 126 65 69 112 56 141 164
Abruzzo 39 104 83 54 62 93 61 26 32 41
Molise 19 47 25 31 59 46 33 9 25 23
Campania 87 101 61 127 167 92 98 176 113 268
Puglia 29 23 42 59 56 22 42 236 225 362
Basilicata 15 15 29 127 37 43 25 17 36 47
Calabria 113 78 80 160 190 206 169 171 170 396
Sicilia 85 96 122 169 272 115 83 437 388 666
Sardegna 9 11 9 6 23 4 2 88 54 118
Nord ovest 179 252 209 281 328 262 342 449 471 571
Nord est 227 343 324 290 248 246 232 288 249 323
Centro 219 264 318 355 306 218 231 190 269 285
Sud 302 368 320 558 571 502 428 635 601 1.137
Isole 94 107 131 175 295 119 85 525 442 784
ITALIA 1.021 1.334 1.302 1.659 1.748 1.347 1.318 2.087 2.032 3.100

FONTE: elaborazioni su dati Istat

Progetto ITENETs – Gli italiani in Argentina – pag. 50

Tab 5a - Province. Italiani iscritti e cancellati per trasferimento di residenza da e per l'Argentina. 1996 - 1999

 Iscrizioni Cancellazioni

 1996 1997 1998 1999 1996 1997 1998 1999

Alessandria 10 7 9 6 12 7 5 10
Asti 9 7 8 7 8 3 11 2
Biella 8 9 3 5 2 5 5 5
Cuneo 26 11 12 13 19 9 8 10
Novara 10 20 13 12 6 9 14 8
Torino 57 59 68 67 93 85 82 91
Verbano-Cusio-Ossola 3 16 9 6 1 11 4 12
Vercelli 4 5 3 2 - 4 3 9
PIEMONTE 127 134 125 118 141 133 132 147
Aosta - 2 - 2 1 2 8 6
VALLE D'AOSTA - 2 - 2 1 2 8 6
Bergamo 12 20 25 20 29 13 18 21
Brescia 7 28 22 24 10 23 16 27
Como 16 7 3 25 6 22 9 21
Cremona - 9 9 1 11 13 5 1
Lecco 1 8 3 7 5 4 4 2
Lodi - 3 3 4 2 2 3 -
Mantova 1 5 5 7 3 7 1 2
Milano 52 99 107 129 77 127 183 208
Pavia 5 4 4 4 2 6 4 1
Sondrio 2 10 9 15 7 10 12 21
Varese 8 11 25 7 19 23 23 30
LOMBARDIA 104 204 215 243 171 250 278 334
Bolzano-Bozen 8 23 19 14 5 29 28 29
Trento 18 19 26 20 8 14 10 24
TRENTINO-ALTO
ADIGE 26 42 45 34 13 43 38 53
Belluno 2 17 12 12 10 15 12 9
Padova 17 17 14 16 7 19 13 12
Rovigo 4 1 2 - - 4 3 6
Treviso 24 33 30 38 41 27 16 31
Venezia 12 16 24 10 17 15 11 26
Verona 10 21 28 15 13 15 22 14
Vicenza 17 18 14 27 17 9 15 15
VENETO 86 123 124 118 105 104 92 113
Gorizia 7 1 6 6 - 7 2 7
Pordenone 20 11 14 16 34 8 13 12
Trieste 8 11 7 17 10 14 15 18
Udine 27 31 21 19 21 25 9 22
FRIULI-VENEZIA
GIULIA 62 54 49 54 65 54 45 54
Genova 14 23 29 43 18 35 13 41
Imperia 6 13 6 8 3 12 16 19
La Spezia 3 3 6 3 3 8 6 5
Savona 19 7 7 8 5 9 18 19
LIGURIA 42 46 48 62 29 64 53 84

Progetto ITENETs – Gli italiani in Argentina – pag. 51

Tab 5 b – Province. Italiani iscritti e cancellati per trasferimento di residenza da e per l'Argentina. 1996 - 1999
Iscrizioni Cancellazioni

1996 1997 1998 1999 1996 1997 1998 1999
Bologna 15 16 14 19 9 15 15 30
Ferrara - 5 5 8 5 3 2 7
Forli'-Cesena 7 18 8 17 4 6 4 10
Modena 19 5 6 10 10 14 15 17
Parma 8 19 10 5 3 12 11 6
Piacenza 6 5 3 6 4 10 6 5
Ravenna 7 5 3 5 5 4 9 12
Reggio nell'Emilia 21 5 5 11 7 8 5 5
Rimini 10 6 1 4 2 15 7 11
EMILIA-ROMAGNA 93 84 55 85 49 87 74 103
Arezzo 11 3 3 12 3 3 6 2
Firenze 20 16 17 13 2 6 4 3
Grosseto - 4 4 3 17 23 32 21
Livorno - 10 7 5 - 1 4 4
Lucca 9 8 10 10 - 9 5 6
Massa-Carrara 4 3 5 10 4 4 3 3
Pisa 3 9 7 5 5 20 13 10
Pistoia 4 5 6 5 - 6 4 3
Prato 1 2 1 2 4 1 6 6
Siena 6 1 2 8 - 8 1 1
TOSCANA 58 61 62 73 35 81 78 59
Perugia 16 18 18 3 - 8 8 10
Terni 1 4 2 8 6 4 - 7
UMBRIA 17 22 20 11 6 12 8 17
Ancona 23 3 11 16 12 10 9 22
Ascoli Piceno 27 11 5 14 28 15 14 5
Macerata 29 9 8 7 35 9 6 12
Pesaro e Urbino 6 9 14 11 3 7 13 6
MARCHE 85 32 38 48 78 41 42 45
Frosinone 6 18 16 5 8 11 5 9
Latina 8 12 6 16 12 11 20 10
Rieti - - - - - 1 1 3
Roma 60 75 86 99 92 33 113 139
Viterbo 2 6 3 1 - - 2 3
LAZIO 76 111 111 121 112 56 141 164
Chieti 35 23 19 10 40 14 16 19
L'Aquila 4 5 9 11 8 2 8 4
Pescara 5 12 7 7 13 4 3 7
Teramo 4 10 9 6 - 6 5 11
ABRUZZO 48 50 44 34 61 26 32 41
Campobasso 18 8 15 6 29 6 22 22
Isernia 16 6 1 3 4 3 3 1
MOLISE 34 14 16 9 33 9 25 23

Progetto ITENETs – Gli italiani in Argentina – pag. 52

Tab 5c – Province. Italiani iscritti e cancellati per trasferimento di residenza da e per l'Argentina. 1996 - 1999
Iscrizioni Cancellazioni

1996 1997 1998 1999 1996 1997 1998 1999
Avellino 15 15 26 22 21 59 18 39
Benevento 9 13 11 13 27 15 20 18
Caserta 13 18 23 20 7 20 3 20
Napoli 16 36 46 34 7 44 41 125
Salerno 27 31 29 38 36 38 31 66
CAMPANIA 80 113 135 127 98 176 113 268
Bari 10 58 39 43 17 90 83 103
Brindisi 2 19 7 13 1 24 24 65
Foggia 6 20 18 14 11 40 31 52
Lecce 4 77 72 77 10 68 73 120
Taranto 2 9 14 7 3 14 14 22
PUGLIA 24 183 150 154 42 236 225 362
Matera 1 13 7 4 1 5 8 18
Potenza 27 13 12 21 24 12 28 29
BASILICATA 28 26 19 25 25 17 36 47
Catanzaro 26 22 13 9 44 28 27 78
Cosenza 58 45 23 23 66 84 79 142
Crotone - 6 23 7 2 18 18 84
Reggio Calabria 27 13 6 12 18 18 14 67
Vibo Valentia 37 5 5 8 39 23 32 25
CALABRIA 148 91 70 59 169 171 170 396
Agrigento 9 36 38 48 7 94 117 202
Caltanissetta 7 26 18 28 2 16 30 32
Catania 22 49 38 31 12 81 70 143
Enna 5 10 15 17 13 62 31 38
Messina 14 20 29 14 23 44 20 56
Palermo 7 37 41 40 4 72 81 128
Ragusa 8 19 9 10 6 14 8 10
Siracusa 12 14 20 24 15 30 17 43
Trapani 2 15 8 20 1 24 14 14
SICILIA 86 226 216 232 83 437 388 666
Cagliari 1 15 21 17 1 53 29 53
Nuoro - 6 6 10 1 13 9 10
Oristano - 2 4 2 - 6 3 14
Sassari 3 9 5 15 - 16 13 41
SARDEGNA 4 32 36 44 2 88 54 118
ITALIA 1.228 1.650 1.578 1.653 1.318 2.087 2.032 3.100

FONTE: elaborazioni su dati Istat

Progetto ITENETs – Gli italiani in Argentina – pag. 53

APPENDICE 2
La rete istituzionale e la società civile

Rete diplomatico consolare italiana

Rete consolare italiana in Argentina

CONSOLATI GENERALI Responsabile Uffici onorari dipendenti
Buenos Aires

M.T. de Alvear 1149
(1058) Buenos Aires

t.: 4816.6132/3/4/5/6 fax: 4816.6138
AGENZIA CONSOLARE

Morón
Rep. Oriental del Uruguay 129

(1708)Morón (BsAs)
t.: 011-46299573 fax: 011-44891615

AGENZIA CONSOLARE
Lomas de Zamora

Meeks 701
(1834) Lomas de Zamora (BsAs)

t.: 011-42927954 fax: 011-42927955

Console Generale
Placido Vigo

Agente Consolare
Mario Martino

Agente Consolare
Luana Casicci

Campana
San Isidro

San Martin
Moreno

San Miguel
Tres de febrero

Bahia Blanca
Av. Colón 446

(8000) Bahía Blanca
t.: 0291-4545140/4544731

fax: 0291-4551633

Console Generale
Giuseppe Gaudiello

Comodoro Rivadavia
Neuquén

San Carlos de Bariloche
Viedma
Esquel

General Roca
Santa Rosa

Tres Arroyos
Ushuaia

Villa Regina

Córdoba
Ayacucho 129/131

(5000) Córdoba
tel: 0351-5261000 fax: 0351-5261010

Console Generale
Nicola di Tullio

Catamarca
Jujuy

La Rioja
Salta

Santiago del Estero
Tucumán

Las Varillas
Leones

Rio Cuarto
San Francisco

La Plata
Calle 48 n.869
(1900) La Plata

t.: 0221-4824557/4821353
fax: 0221-4250543

Console Generale
Stefano Soliman

Quilmes
Azul

Chivilcoy
Junín

Olavarria
Mercedes

Progetto ITENETs – Gli italiani in Argentina – pag. 54

Rosario
Boulevard Oroño 1593

(2000) Rosario
t.: 0341-4407021/2/3 fax: 0341-4258189

Console Generale
Giovanni Marocco

Corrientes
Formosa
Paraná
Posadas

Resistencia
Santa Fé
Casilda

Concepción del Uruguay
Pergamino
Concordia

Nogoyá
Rafaela
Rufino

San Jorge
Venado Tuerto

Villa Constitución
CONSOLATI responsabile uffici onorari dipendenti
Mar del Plata
Viamonte 2216

(7600) Mar del Plata, BsAs
t.: 0223-4512138/4517703

fax: 0223-4518623

Console
Lorenzo Morini Necochea

Tandil

Mendoza
Perú 1393

(5500) Mendoza
t.: 0261-4231640/4380453

fax: 0261-4380714

Console
Paolo Campanini

San Juan
San Luis

San Rafael
General Alvear

Circoscrizione consolare di Cordoba: recapiti dei Consolati Onorari Dipendenti

Catamarca
Tucumán 615 - 4700 S.F. DEL V. CATAMARCA
Tel: 03833 - 433166
Fax: 03833 - 431807

Jujuy
c/o Società Italia
Av. José M. Fascio 1078 - 4600 S.S. DE JUJUY
Tel: 0388 - 4235856 int. 307
Fax: 0388 - 4231891

La Rioja
Av. Perón 739 - 5300 LA RIOJA
Tel: 03822 - 425416
Fax: 03822 – 425416

SALTA
Santiago del Estero 497 - 4400 SALTA
Tel: 0387 - 4224991

SANTIAGO DEL ESTERO
Cassafousth 17 - 4300 LA BANDA (S. del Estero)
Tel: 0385 - 4272998
Fax: 0385 - 4279792

TUCUMAN
San Martín 623 - 4000 TUCUMAN
Tel: 0381 - 4223830
Fax: 0385 - 4310426

Progetto ITENETs – Gli italiani in Argentina – pag. 55

LAS VARILLAS
Italia 354 - 5940 LAS VARILLAS
Tel: 03533 - 421085
Fax: 03533 - 420331

LEONES
Ramón Infante 568 - 2594 LEONES
Tel: 03472 - 481038
Fax: 03472 - 481281

RIO CUARTO
Colón 243 - 5800 RIO CUARTO
Tel: 0358 - 4647227
Fax: 0358 - 4623528

SAN FRANCISCO
Av. 9 de Julio 2115 - 2400 SAN FRANCISCO
Tel: 03564 - 428860
Fax: 03564 - 425322

Circoscrizione consolare di La Plata http://www.con-it-laplata.org.ar/
La Circoscrizione consolare di La Plata si estende su 143 mila chilometri quadrati, divisi in 54 entità amministrative
(partidos) abitate da oltre 5 milioni di abitanti.

Dipendono dal Consolato Generale i seguenti Uffici onorari: un Vice-Consolato (Quilmes), sei Agenzie (Azul,
Chivilcoy, Olavarria, Mercedes, Junin e Carlos Casares) e quattro Uffici di corrispondenti (Bolivar, Chacabuco,
Florencio Varela e General Villegas).
Si stima che i connazionali della Circoscrizione siano circa 200 mila, dei quali 81 mila anagrafati, concentrati per lo più
nelle città di La Plata, Lomas de Zamora e Quilmes.
Tutte le realtà regionali sono rappresentate, con una prevalenza numerica di calabresi (circa 15 mila), campani (oltre 11
mila) e siciliani (oltre 9 mila).
In conseguenza del fatto che il flusso migratorio si è interrotto verso la metà degli anni Cinquanta, va registrato il
progressivo invecchiamento della collettività: il 55% è formato da ultrasessantenni, mentre meno del 5% sono i giovani
al di sotto dei 18 anni.
Questa vasta collettività ha espresso propri organi rappresentativi alle elezioni del COM.IT.ES. del luglio 1997 ed è
articolata in oltre 120 associazioni, fra circoli regionali ed associazioni di mutuo soccorso.
Nella città di La Plata le associazioni (circa 40) sono federate nella FAILAP.

Recapiti degli Uffici Onorari Dipendenti:

Vice Consolato d'Italia - Quilmes
avda. Calchaquí, 2702
tel. 011-42007271
fax 011-42007252
Viceconsole: Sig.ra. Rosaria Vattimo
circoscrizione: "Partidos" di Quilmes, Berazategui, Florencio Varela

Azul
calle Burgos, 542
tel. 02281-422590
fax 02281-425311
Agente Consolare: Sig.ra. Maria domenica Pizzolante in Vitale
circoscrizione: "Partidos" di Azul, Las Flores, Alvear

Chivilcoy
calle Ceballos, 37
tel.02346-422555
fax 02346-423791
Agente Consolare: Ing. Eduardo DURANTE
Circoscrizione: "Partidos" di Chivilcoy, Alberti, Bragado, Veinticinco de Mayo, Saladillo e Roque Perez

Progetto ITENETs – Gli italiani in Argentina – pag. 56

MERCEDES
calle 16, 797
tel./fax 02284-431112
Agente Consolare: Sig. Armando Infanti
circoscrizione: "Partidos " di Mercedes, Cañuelas, Las Heras, Lobos, Monte, Navarro, Suipacha

OLAVARRIA
avda. del Valle y calle 191
tel./fax 02284-431112
Agente Consolare: Sig. Giacomo Alessio
circoscrizione: "Partidos" di Olavarria, Tapalqué, General Lamadrid, Laprida, Bolivar

JUNIN
Agente Consolare Sig. Antonio Di Viesti
Circoscrizione: Junin, Gral. Arenales, Leandro N. Alem, Chacabuco, Gral. Viamonte, Lincoln, Gral. Pinto, Florentino
Ameghino, Gral. Villegas

Corrispondenti consolari
Bolivar Sig. Juan carlos Leonetti
Chacabuco Sig. Domenico Marino
General Villegas Dott. Juan Pablo Fogazzi
Florencio Varela Cav. Fabio Carpi

Progetto ITENETs – Gli italiani in Argentina – pag. 57

 Membri del CGIE

Giuseppe ANGELI
Rioja 1198, 2000
Rosario
Tel: 0054341 4211737
(0) 4259790
Fax: 4259850
4408020
comitesros@tower.com.ar
secretariapriv@transatlantica

Laude CANALI
Santiago del Estero, 504
5500 Mendoza
Tel. 0054261 4306725
Fax 4304988
canalicgie@infovia.com.ar

Gaetano CARIO
Avenida Escalada, 1882
1407 Buenos Aires
Buenos Aires
Tel 005411 46834443
cell. 0054111540246124
3334081118
Fax 46350713
lecoditalia@ciudad.com.ar

Mario FRIZZERA
Bacacay, 2330
1406 Buenos Aires
Baires
Tel 005411 46135842
00541149584482
Fax 46135842
mariofrizzera@ciudad.com.ar

Giuseppe NEGRO
Calle 18 n.785
1900 La Plata
La Plata
Tel. 0054221 4823040
Fax. 4823040
josen@netverk.com.ar

Vittorio VARGIU
Entre Rios, 456 - 10 B
4000 San Miguel de Tucuman
Tucuman
Tel 0054381 4272219
0054381 4247727
cel. 0054 381 56811465
Fax 4249021
vargiu@tucbbs.com.ar

Progetto ITENETs – Gli italiani in Argentina – pag. 58

Comitati per gli italiani all'estero (Comites)

Bahia Blanca
Presidente: Di Donato Giovanni
Drago 26 - 3 /1 (8000) Bahia Blanca
Tel. Fax 005491 24744

Buenos Aires
Presidente: Pallaro Luigi
Emilio Mitre 130 (1424) Buenos Aires
Tel Fax 00541 432 4861
E-mail comites@infovia.com.ar

Cordoba
Presidente: Borghese Rodolfo
27 De Abril, 255
Tel. 0054 51 24 5224

L. De Zamora
Presidente: Chiaro Franco
AV, Meeks 701
Tel. 00541 292 7954 –7956 Fax 00541 292 7955

La Plata
Presidente: Negro Giuseppe Luigi
Calle 18 N. 785, 1900 La Plata
Tel. Fax 0054 21 82 3040

Mar Del Plata
Presidente: Vitiello Raffaele
AV. EDISON 127, 7600 Mar Del Plata
Tel. 0054 23 896399

Mendoza
Presidente: Romanello Marcello
Godoy Cruz 529, 5500 Mendoza
Tel. Fax 0054 61 233043

Moron
Presidente: Rotundo Francesco
Florio 3168, San Justo 1754
Tel. 00541 441 4903 Fax 00542 441 4903

Rosario
Presidente: Angeli Giuseppe
Via Mitre N. 846 Uff. 7 e 8
Tel. 0054 41 242600

Progetto ITENETs – Gli italiani in Argentina – pag. 59

Istituti Italiani di Cultura 43

.
BUENOS AIRES:
Marcelo T. de Alvear 119, 3° P - 1425 BUENOS AIRES
e-mail: italcultba@datamarkets.com.ar
http://www.datamarkets.com.ar/italcultba

CORDOBA:
Av. Velez Sarsfield 318 - 5000 CORDOBA
Tel.: (00 54 351) 4244254/4244352
Fax: (00 54 351) 4244254
http://www.agora.com.ar/iiccord
e-mail: iiccord@starnet.net.ar

43 Sono preposti a compiti di promozione e diffusione della cultura e della lingua italiane. Svolgono funzioni per:
a) stabilire contatti con istituzioni, enti e personalità del mondo culturale e scientifico del paese ospitante e favorire le proposte ed i
progetti per la conoscenza della cultura e della realtà italiane o comunque finalizzati alla collaborazione culturale e scientifica
b) fornire la documentazione e l’informazione sulla vita culturale italiana e sulle relative istituzioni
c) promuovere iniziative, manifestazioni culturali e mostre
d) sostenere iniziative per lo sviluppo culturale della comunità italiana, per favorire sia la sua integrazione nel paese ospitante che il
rapporto culturale con la patria d’origine
e) assicurare collaborazione a studiosi e studenti italiani nella loro attività di ricerca e di studio
f) promuovere e favorire iniziative per la diffusione della lingua italiana all’estero, avvalendosi anche della collaborazione dei lettori
d’italiano presso le università del paese ospitante e, delle università italiane che svolgono specifiche attività didattiche e scientifiche .
Presso gli Istituti si svolgono Corsi di lingua e cultura italiane e Corsi di perfezionamento. Gli Istituti offrono anche, in genere, borse
di studi per seguire corsi di lingua e cultura in Italia

Progetto ITENETs – Gli italiani in Argentina – pag. 60

Federazione "Dante Alighieri" della Provincia di Cordoba
Segreteria
Ayacucho 72 - Uff. 608
Tel. 424-6939
5000 Córdoba (Argentina)
e-mail: federaciondantealighieri@yahoo.com

Federazione "Dante Alighieri" della Provincia di Cordoba

Localita' Ente Presidente Indirizzo E-Mail Telefono

Bell Ville Associazione
Dante Alighieri

Agãcero, Alejandra dantebellville@southlink.com.ar 03834-427428

Capilla Del
Monte

Associazione
Dante Alighieri

Di Bartolo, Santiago --- 03548-481558

Cordoba Scuola
Castelfranco

Piva Venturi,
Mariana

--- 03543-421802

Cordoba Scuola Dante
Alighieri

Badino, Sergio dante_alighieri@arnet.com.ar 0351-4618556

Cordoba Associazione
Dante Alighieri

Mendez, T. Ricardo dantealighiericba@arnet.com.ar 0351-4210076

Corral De Bustos Associazione
Dante Alighieri

Caffaratti, M. marco@futurnet.com.ar 03468-421902

Dean Funes SocietÃ
Nazario Sauro

Comba, Rodolfo socitalia@intinet.com.ar 03521-421085

Cosquin SocietÃ Dante
Alighieri

Balsamo, Luis --- 03541-452514

Justiniano Posse Associazione
Dante Alighieri

ROSSO, Maria Ines mariainesoicco@yahoo.it 03534-471529

Laborde Associazione
Dante Alighieri

Ricaldone, Roberto ricaldone@yahoo.com 03534-460332

Laboulaye Associazione
Dante Alighieri

Varini, Emilio scuoladantealighieri@layenet.com.a
r

03385-427214

La Carlota Associazione
Dante Alighieri

Castelberti, Piero aitalianasmr@la-carlota.com.ar 03584-420420

La Falda Associazione
Dante Alighieri

Lizarralde, Amelia delizarralde@punillanet.com.ar 03548-423209

Las Varillas Associazione
Dante Alighieri

Carignano,
Evangelina

ladantelv@yahoo.com 03533-422451

Oncativo Associazione
Dante Alighieri

Marini, Fulvio dantealighieri@oncativo.net.ar 03572-466713

Rio Cuarto Associazione
Dante Alighieri

Bartoccioni, Alberto adantealighieririoiv@arnet.com.ar 0358-4641293

San Francisco Associazione
Dante Alighieri

Filippa, Maria Rosa alighieri_sanfco@solsoft.com.ar 03564-420438

Villa Allende Associazione
Dante Alighieri

Brunello, Isabel la_dante@ciudad.com.ar 03543-435264

Villa Carlos Paz Associazione
Dante Alighieri

Persello, Alejandro dante_vcp@arnet.com.ar 03541-429241

Villa Maria Associazione
Dante Alighieri

Trento, Estela --- 0353-4535656

Progetto ITENETs – Gli italiani in Argentina – pag. 61

Progetto ITENETs – Gli italiani in Argentina – pag. 62

Parlamentari di origine italiana

La Camera dei Deputati e il Senato della Repubblica hanno invitato per la prima volta a

Roma il 20 e il 21 novembre 2000 tutti i parlamentari di origine italiana - eletti nei Paesi stranieri in

cui è presente una collettività italiana - in attuazione della legge 24 maggio 2000 n.138, che ha

indetto la Conferenza degli italiani nel mondo (11-15 dicembre 2000).

L'invito è stato rivolto a tutti i parlamentari che sono stati individuati a seguito di una ricerca

nominativa, effettuata in ciascun Paese da parte delle Ambasciate d'Italia e coordinata dalla

Direzione generale per gli Italiani all'estero e le politiche migratorie del Ministero degli Affari

Esteri.

La ricerca ha censito quasi trecentocinquanta parlamentari di origine italiana, eletti in ventisette

Paesi appartenenti all'Europa (43), all'America Settentrionale (49), all'America Centro-meridionale

(249) e all'Oceania (5).

Obiettivo della Conferenza dei parlamentari di origine italiana è stato il rafforzamento delle

relazioni tra le Assemblee parlamentari di vari Paesi che, proprio nella presenza diffusa della

cultura italiana, possono trovare un'ulteriore ragione di dialogo e di cooperazione internazionale.

Cámara de Diputados (70):

Cesar Alfredo Albrisi
Carlos Tomas Alessandri
Dario Pedro Alessandro
Monica Susanna Arnaldi Peluffo
Raul Eduardo Baglini
Rene Helvecio Balestra
Adriana Norma Bevacqua
Miguel Angel Bonino
Luis Adalberto Brandoni
Alfredo Pedro Bravo-Conte
Alberto Nicolas Briozzo
Jorge Luis Bucco
Jorge Pedro Busti
Juan Pablo Cafiero
Mario Alejandro Cafiero
Fortunato Rafael Cambareri
Mario Osvaldo Capello
Carlos Alberto Castellani
Domingo Felipe Cavallo
Franco Agustin Caviglia
Horacio Ricardo Colombi
Maria Teresita Colombo Del Valle
Aurelia Alicia Colucigno
Miriam Belen Curletti
C Rita D'errico
Guillermo Horacio De Sanctis
Eduardo Ramon Di Cola

Progetto ITENETs – Gli italiani in Argentina – pag. 63

Marta Isabel Di Leo
Maria Rita Drisaldi
Maria Del Carmen Falbo
Juan Carlos Farizano
José Luis Fernandez Valoni
Teresa Hortensia Ferrari De Grand
Fernanda Ferrero Bendinelli
Teresa Beatriz Foglia
Jorge Oscar Folloni
Beatriz Zulema Fontanetto
Rodolfo Anibal Frigeri
Graciela Maria Giannettasio
Miguel Angel Giubergia
Ruben Hector Giustiniani
Edgardo Roger Miguel Grosso
Oscar Santiago Lamberto
José Luis Lanza
Roxana Itati La Torre
Eduardo Gabriel Macaluse
Mabel Gladis Manzotti
Marta Silvia Milesi
Ana Maria Mosso De Mortarotti
Mario Raùl Negri
Reynaldo Norberto Nicotra
Irma Parentella
Juan Carlos Passo
Horacio Francisco Pernasetti
Miguel Angel Pichetto
Alberto Reinaldo Pierri
Héctor Teodoro Polino
Bernardo Pascual Quinzio
Carlos Alberto Raimundi
Humberto Jesus Roggero
Antonio Anselmo Romano
Daniel Osvaldo Scioli
Claudio Augusto Sebastiani
Carlos Ernesto Soria
Atilio Pascual Tazzioli
Miguel Angel Toma
Saul Ubaldini
Ricardo Nicolas Vago
Humberto Antonio Volando
Maria Cristina Zuccardi De Flamarique

Senado (14):

Augusto José Alasino
Ricardo Alberto Branda
Antonio Francisco Cafiero
Remo José Costanzo
Pedro Del Piero
Arturo Rolando Di Pietro
Edgardo José Gagliardi
Horacio Massaccesi
Jorge José Massat
Javier Reynaldo Meneghini

Progetto ITENETs – Gli italiani in Argentina – pag. 64

Arturo Luis Molinari Romero
Osvaldo Rubén Sala
Carlos Antonio Sergnese
Carlos Alberto Verna

Progetto ITENETs – Gli italiani in Argentina – pag. 65

Parlamentari di origine italiana nel mondo
ARGENTINA

CÁMARA DE DIPUTADOS

ALBRISI César Alfredo
(Córdoba, 11/07/42)
Acción por la República
Deputato dal 1997, è Presidente della Commissione Analisi e controllo dell’applicazione delle norme
tributarie e di bilancio, Segretario della Commissione Piccole e medie imprese, e membro della
Commissione Industria e della Commissione Esteri.
Ingegnere meccanico, è docente di Fisica presso l’Università di Córdoba e di Analisi matematica
presso l’Università tecnologica nazionale. Nello svolgimento della sua attività professionale è stato
presidente della Camera degli imprenditori metallurgici (1980-86). Fondatore e primo presidente del
Consiglio argentino dell’industria dal 1982 al 1986, è stato membro del Consiglio economico sociale
della provincia di Córdoba (1983-85). Dal 1998 è presidente della Commissione provinciale centrale di
Córdoba del suo partito. Ha svolto precedenti incarichi politici come Consigliere nazionale per il Partito
peronista (1987-89), come Senatore e Deputato provinciale (1985-1995) ed è stato candidato a
Sindaco della città di Córdoba nel 1995.
Regione italiana di origine: Lombardia

ALESSANDRI Carlos Tomás
(Río Tercero, 05/06/52)
Partido Justicialista
Eletto nel 1999, è Segretario delle Commissioni Industria e Turismo e membro delle Commissioni
Scienza e tecnologia, Popolazione e risorse umane ed Analisi e controllo dell’applicazione delle norme
tributarie e di bilancio.
È stato Sindaco per otto anni di Emblace Río Tercero (Córdoba) e Responsabile per l’impiego del
Governo di Córdoba fino al 1999.
Regione italiana di origine: Piemonte

ALESSANDRO Darío Pedro
(Buenos Aires, 25/12/56)
Frente Grande
Già Deputato (1995-99) e Vicepresidente (1997-99) del Gruppo FREPASO, attualmente è Deputato
per l’Alianza (FREPASO-UCR).
Presidente del Blocco dei Deputati del FREPASO e de L’Alianza, fa parte della Commissione Piccole e
medie imprese e della Commissione Bilancio e finanze.
Laureato in Sociologia, nel 1963 è stato Presidente del Centro studentesco della Facoltà di Lettere e
filosofia nell’Università di Buenos Aires. Nel 1981 ha contribuito all’avvio della pubblicazione politica
Visperas.
Tra i fondatori del Frente Grande, è stato membro della Tavola Nazionale e segretario amministrativo
del Blocco dei deputati nazionali.
Regione italiana di origine: Sicilia

ARNALDI PELUFFO Monica Susana
(Morón, 08/11/52)
Partido Justicialista
Deputato dal 1999, è Segretario della Commissione Affari cooperativi e membro della Commissione
Educazione e della Commissione Tossicodipendenza.
Insegnante, nell’ambito della sua comunità è Presidente onorario del Consiglio municipale della Donna
di Merlo (prov. Buenos Aires). In tale veste si dedica ad attività di assistenza sociale nel campo della
salute, degli anziani, dei minori, della famiglia, della cultura e dello sport.
Regione italiana di origine: Lombardia

BAGLINI Raúl Eduardo
(Mendoza, 23/12/49)
Unión Cívica Radical
Deputato dal 1983, è Presidente della Commissione Bilancio e finanze. Dal 1991 al 1993 è stato prima
Vicepresidente e poi Presidente del Blocco dei Deputati della Unión Cívica Radical.
Avvocato civilista e professore di Diritto commerciale, ha svolto la prima parte della sua carriera politica

Progetto ITENETs – Gli italiani in Argentina – pag. 66

a livello provinciale. Dopo essere stato eletto Deputato nazionale, è stato presidente della
Commissione redattrice della piattaforma del partito per le elezioni del maggio 1995; dal 1996 è
presidente permanente della Convenzione Nazionale della Unión Cívica Radical.
Regione italiana di origine: Puglia

BALESTRA René Helvecio
(Rosario, 22/10/29)
Unión Cívica Radical
Già Deputato dal 1991 al 1995, nel 1997 è stato rieletto ed è attualmente Presidente della
Commissione Giustizia.
Avvocato, è stato docente di Diritto costituzionale e di Scienze politiche. Nel 1975-76 è stato
presidente del Rotary club di Rosario. Svolge attività di pubblicista e collabora con i quotidiani La
Nacion (Buenos Aires) e La Capital (Rosario). Membro dell’Accademia nazionale di diritto e scienze
sociali di Cordoba, è presidente e direttore generale della Fondazione Hector Astengo di Rosario. Nel
1973 e nel 1983 è stato candidato alla Vicepresidenza della Repubblica Argentina per il partito
Democráta Progresista.
Regione italiana di origine: Piemonte

BEVACQUA Adriana Norma
(Paraná)
Partido Justicialista
Deputato dal 1999, è Segretario della Commissione Disabili e fa parte delle Commissioni Previdenza e
sicurezza sociale, Azione sociale e salute pubblica e Diritti umani e garanzie.
Medico specializzato in malattie infettive, nella sua carriera professionale ha affrontato in particolare le
tematiche relative alla sessualità, all’AIDS e alla tossicodipendenza, sulle quali ha organizzato
molteplici seminari ed è autrice di diverse pubblicazioni. Dal 1996 è direttrice della cattedra di Malattie
infettive nella Scuola di medicina dell’Università Adventista del Plata. Dal 1997 al 1999 è stata
Segretario di Stato alla Salute pubblica della Provincia di Entre Ríos. Ha la cittadinanza italiana.
Regione italiana di origine: Calabria

BONINO Miguel Angel
(Río Cuarto, 29/09/51)
Unión Cívica Radical
Deputato dal 1993, è membro delle Commissioni Turismo, Previdenza e sicurezza sociale, Famiglia,
donne e minori, Industria e Miniere.
Di professione agronomo, si occupa di avicoltura e di porcinicoltura. Nel 1974 è stato fondatore della
Camera di commercio e industria e, dal 1983 al 1987, Sindaco di Villa Mercedes (San Luís). È stato
inoltre segretario del Comitato nazionale della Unión Cívica Radical (1983-91).
Regione italiana di origine: Piemonte

BRANDONI Luis Adalberto
(Avellaneda, 19/04/40)
Unión Cívica Radical
Deputato dal 1997, è Presidente della Commissione Cultura e membro della Commissione
Legislazione del lavoro e della Commissione Comunicazioni e informatica.
Diplomato presso la Scuola Nazionale d’Arte drammatica, è un noto attore di teatro e televisione ed ha
ricevuto premi sia in Argentina che all’estero. Dal 1982 al 1989 è stato Consulente ad honorem del
Presidente della Repubblica Raul Alfonsin. Ha svolto intensa attività sindacale come segretario
generale della Associazione argentina degli attori, vicepresidente della Federazione internazionale
degli attori e presidente del Gruppo latino-americano degli artisti.
Regione italiana di origine: Marche

BRAVO-CONTE Alfredo Pedro
(Concepción, 30/04/25)
Partido Socialista Democrático
Deputato dal 1991, è Presidente della Commissione Diritti umani e garanzie ed è membro di numerose
altre commissioni parlamentari. Nel 1994 è stato membro della Convenzione nazionale per la riforma
della Costituzione.
Insegnante, è stato segretario generale della Confederazione dei lavoratori dell’educazione,
cofondatore ed attuale presidente dell’Assemblea permanente per i diritti umani, membro e segretario
generale (1999) del Comitato esecutivo del Partido Socialista Democrático che aderisce al FREPASO.

Progetto ITENETs – Gli italiani in Argentina – pag. 67

Perseguitato politico e detenuto negli anni ’70, ha testimoniato nel successivo processo contro la
giunta militare. Ha ricevuto premi e riconoscimenti, in particolare dall’UNESCO, per le sua attività nel
campo dell’educazione e dei diritti umani. Nel 1989 è stato candidato alla Vicepresidenza della
Repubblica. Dal 1997 al 1999 ha diretto il periodico politico La Vanguardia. Nel 1998 è stato invitato
dal Governo francese e dalle Nazioni Unite alla celebrazione del 50º anniversario della Dichiarazione
universale dei diritti umani.
Regione italiana di origine: Piemonte

BRIOZZO Alberto Nicolas
(San Martin, 01/02/54)
Frente del País Solidario
Deputato dal 1999, è membro delle Commissioni per il MERCOSUR, Industria, Piccole e medie
imprese, Commercio, Finanze e Scienza e tecnologia.
Tecnico delle telecomunicazioni e docente di Storia nelle scuole secondarie, è stato socio fondatore di
Nortel comunicazioni (1991-95) e presidente dell’Istituto di studi municipali, economici e sociali (1995-
2000). Ha svolto seminari in diverse province dell’Argentina ed all’estero ed è autore di pubblicazioni
sulle attività economico-produttive locali. Come Deputato provinciale dal 1995 al 1999, è stato
vicepresidente del Blocco FREPASO (1998-99).
Regione italiana di origine: Liguria

BUCCO Jorge Luis
(San Francisco, 12/09/58)
Partido Justicialista
Deputato dal 1999, è Segretario della Commissione Difesa del consumatore ed è membro delle
Commissioni Industria, Commercio e Sviluppo regionale. Nel 1994 è stato rappresentante alla
Convenzione nazionale per la riforma della Costituzione.
Ottico contattologo, dal 1987 al 1999 è stato Sindaco di San Francisco (Córdoba), città nella quale è
stato presidente del Partido Justicialista (1987-97). Consigliere provinciale e membro del Congresso
nazionale dal 1998, è stato tra i fondatori e direttore del Foro dei sindaci della provincia di Córdoba e
della Federación argentina de municipios.
Regione italiana di origine: Piemonte

BUSTI Jorge Pedro
(Concordia, 18/10/47)
Partido Justicialista
Deputato dal 1999, è Presidente della Commissione Petizioni, poteri e regolamenti, e membro della
Commissione Bilancio e finanze. È stato membro della Convenzione nazionale per la riforma della
Costituzione nel 1994.
Avvocato, è stato Presidente del Consiglio comunale di Concordia (1983-87 e 1991-95), Governatore
della Provincia di Entre Ríos (1987-91 e 1995-99) e Ministro di Governo dell’Intervento federale della
Provincia di Santiago del Estero nel 1993-94. Attualmente è segretario politico del Partido Justicialista.
Regione italiana di origine: Liguria, Calabria

CAFIERO Juan Pablo
(Buenos Aires, 09/06/53)
Frente del País Solidario
Deputato dal 1989, è Primo Vicepresidente della Camera dei Deputati e membro delle Commissioni
Azione sociale e salute pubblica, Legislazione generale, Tossicodipendenza, Processi politici ed
Interni. È stato membro della Convenzione nazionale per la riforma della Costituzione nel 1994 in
rappresentanza del Frente Grande.
Avvocato, dal 1985 al 1989 è stato membro del Congresso nazionale del Partido Justicialista.
Fondatore nel 1990 del Grupo parlamentarios de los Ocho, fa parte del Gruppo nazionale per i diritti
dell’infanzia e dell’adolescenza, collegato all’UNICEF, ed è inoltre vicepresidente dell’Assemblea
permanente per i diritti umani e presidente della Commissione Trattati internazionali ed integrazione.
Regione italiana di origine: Campania

CAFIERO Mario Alejandro
(Buenos Aires, 21/01/55)
Partido Justicialista
Deputato dal 1985, Assessore della Vicepresidenza della Camera dei Deputati negli anni 1985-87, è
Presidente della Commissione bicamerale Giubileo 2000 e della Commissione Affari cooperativi, oltre

Progetto ITENETs – Gli italiani in Argentina – pag. 68

che membro di diverse altre commissioni permanenti.
Ingegnere industriale e professore presso l’Università di La Plata, è stato membro del Congresso
nazionale del Partido Justicialista (1986-90) e, dal 1987 al 1991, Segretario generale del Governo della
Provincia di Buenos Aires. Fondatore della Scuola superiore della pubblica amministrazione di Buenos
Aires, è stato presidente dell’Ente di amministrazione e sfruttamento della Zona franca La Plata (1994-
97) e presidente del Comitato federale delle Zone franche argentine. Dirigente di diverse associazioni
senza fini di lucro, ha partecipato a numerosi congressi e seminari a livello internazionale.
Regione italiana di origine: Campania

CAMBARERI Fortunato Rafael
(Comodoro Rivadavia, 24/03/45)
Unión Cívica Radical
Deputato dal 1995, è Vicepresidente del Blocco Uníon Cívica Radical e membro delle Commissioni
Interessi marittimi, fluviali, della pesca e portuali, Bilancio e finanze, Commercio, Energia e
combustibili, Risorse naturali e conservazione dell’ambiente umano, Assistenza sociale e sanità
pubblica, Trasporti e della Commissione bicamerale Privatizzazioni e riforma dello Stato.
Svolge la sua attività professionale nel campo dell’allevamento e della commercializzazione degli ovini.
In ambito politico, ha ricoperto diversi incarichi a livello locale, tra cui quello di vicepresidente del
Comitato provinciale del Chubut e delegato al Comitato nazionale (1984-86), presidente del movimento
Renovación y cambio di Comodoro Rivadavia (1986-89) e Deputato provinciale del Chubut (1991-95).
Regione italiana di origine: Sicilia

CAPELLO Mario Osvaldo
(Santa Fe, 31/07/54)
Unión Cívica Radical
Deputato dal 1999, è Vicepresidente della Commissione Miniere, Segretario della Commissione
Risorse naturali e conservazione dell’ambiente umano e membro della Commissione Energia e della
Commissione Comunicazioni e informatica.
Laureato in Ingegneria mineraria, nel 1990-91 è stato membro del direttivo dell’Istituto provinciale per
lo sfruttamento e l’esplorazione delle miniere. Già Deputato provinciale (1991-99), è stato Presidente
del Comitato provinciale di San Juan dal 1995 al 1999, prima di essere candidato, nel 1999, a
Governatore di San Juan. Nel 1999 è stato segretario del Comitato nazionale della Unión Cívica
Radical.
Regione italiana di origine: Piemonte

CASTELLANI Carlos Alberto
(Santa Fe, 12/06/43)
Unión de Centro Democrático
Deputato dal 1999, è Segretario della Commissione Analisi e controllo dell’applicazione delle norme
tributarie e di bilancio, ed è membro della Commissione Industria, della Commissione Economia e
della Commissione per il MERCOSUR. È inoltre Segretario del Blocco dei deputati Acción por la
República.
Di professione industriale, titolare della Apache S.A., dal 1985 al 1989 è stato presidente della
Federazione delle industrie di Santa Fe e tesoriere della Unione industriale argentina (1987-91). Ha
svolto la sua attività politica come Consigliere comunale (1983-85), Sottosegretario per l’Industria
(1991), candidato a Governatore per la Provincia (1991-93) e Presidente della zona franca di Santa Fe
(1995-99).
Regione italiana di origine: Marche

CAVALLO Domingo Felipe
(San Francisco, 21/07/46)
Acción por la República
Deputato dal 1987 al 1989, è stato rieletto nel 1997.
Laureato in Scienze economiche, ha conseguito il dottorato in Economia all’Università di Harvard.
Docente universitario, ha ricevuto numerosi premi ed onorificenze in campo economico-finanziario, ha
diretto istituti di ricerca specializzati ed è autore di numerose pubblicazioni sull’economia argentina. È
stato presidente del comitato editoriale del Research Observer, rivista edita dalla Banca Mondiale, e
membro dell’Istituto di sviluppo economico della stessa. Ha ricoperto diversi incarichi di governo, tra
cui quelli di Sottosegretario allo Sviluppo della Provincia di Cordoba (1969-70), Ministro degli Affari
esteri (1989-91), Ministro dell’Economia (1991-96). È stato inoltre vicepresidente del Consiglio direttivo
del Banco della Provincia di Córdoba (1971-72) e Presidente della Banca Centrale della Repubblica

Progetto ITENETs – Gli italiani in Argentina – pag. 69

Argentina (1982).
Regione italiana di origine: Piemonte

CAVIGLIA Franco Agustín
(Lincoln, 16/03/61)
Acción por la República
Deputato dal 1987 al 1991, è stato rieletto nel 1999 ed è attualmente Segretario della Commissione
Legislazione penale e membro delle Commissioni Popolazione e risorse umane e Difesa del
consumatore.
Avvocato, ricopre diversi incarichi in ambito accademico, tra cui quello di presidente della Fondazione
per gli studi parlamentari. Autore di diverse pubblicazioni, in particolare sul tema della corruzione, ha
partecipato a numerosi congressi e seminari. È presidente dell’Istituto per la sicurezza pubblica e per
la lotta contro la corruzione e vicepresidente della Fondazione Novum Millenium. Dal 1985 al 1987 è
stato segretario generale della Gioventù peronista della provincia di Buenos Aires (1985-87) e membro
del Congresso nazionale del Partido Justicialista (1987-91). Nel partito Acción por la República ha
ricoperto le cariche di segretario generale della provincia di Buenos Aires (1996-97) e di membro della
Direzione nazionale (1997).
Regione italiana di origine: Liguria

COLOMBI Horacio Ricardo
(Mercedes, 30/08/57)
Unión Cívica Radical
Deputato dal 1992, è Vicepresidente della Commissione Affari comunali, Segretario della
Commissione Legislazione del lavoro e membro delle Commissioni Lavori pubblici, Economia, Sport e
Turismo.
Avvocato, dal 1987 al 1990 è stato Consigliere comunale e, dal 1991 al 1999, Sindaco della sua città.
Dal 1992 al 1999 è stato Presidente del Foro dei sindaci radicali della provincia di Buenos Aires.
Regione italiana di origine: Piemonte

COLOMBO DEL VALLE María Teresita
(Catamarca, 18/01/57)
Unión Cívica Radical
Deputato dal 1997, è Segretario della Commissione Miniere e della Commissione speciale per la
Modernizzazione del lavoro parlamentare, oltre che membro di diverse altre commissioni permanenti.
Nel 1994 ha partecipato alla Convenzione nazionale per la riforma della Costituzione.
Medico chirurgo, nella Provincia di Catamarca è stata Senatrice (1991-95), Presidente provvisorio del
Senato (1994) e Sottosegretario alla Sanità (1995-97). Dal 1997 è membro del Consiglio nazionale
della donna ed ha fatto parte della delegazione argentina alla 53^ Assemblea generale
dell’Organizzazione mondiale per la sanità (Ginevra, maggio 2000).
Regione italiana di origine: Piemonte

COLUCIGNO Aurelia Alicia
(San Miguel, 09/10/48)
Unión Cívica Radical
Deputato dal 1997, è Primo Vicepresidente della Commissione Scienza e tecnologia, Segretario della
Commissione Affari comunali e membro delle Commissioni Educazione, Cultura, Turismo e Sicurezza
interna.
Laureata in Lettere ed insegnante, ha svolto la sua attività professionale nel campo dell’educazione e
dell’istruzione, partecipando a numerosi congressi e seminari e ricoprendo incarichi direttivi negli
organismi provinciali. Dal 1983 al 1997 è stata Viceministro per l’Istruzione nella Provincia di Buenos
Aires e, nel 1996-97, Assessore all’Educazione del Senato della Provincia di Buenos Aires.
Regione italiana di origine: Sicilia

CURLETTI Miriam Belen
(Santa Fe, 02/01/41)
Unión Cívica Radical
Deputato dal 1997, è Vicepresidente della Commissione Commercio e membro della Commissione
Agricoltura e allevamento e della Commissione Finanze.
Ha conseguito la laurea in Economia e commercio presso l’Università nazionale del Nordest, presso la
quale ha poi svolto la sua attività di docente.

Progetto ITENETs – Gli italiani in Argentina – pag. 70

Regione italiana di origine: Liguria

D’ERRICO María Rita Antonia
(Pehuajó, 21/07/52)
Partido Justicialista
Deputato dal 1997, è Segretario della Commissione Disabili, membro della Commissione Educazione,
di cui è stata Vicepresidente dal 1997 al 1999, e della Commissione Agricoltura.
Psicologa, è stata Consigliere nel Comune di Pehuajó (1995-97) e responsabile dei Programmi di
assistenza primaria e salute mentale nella Provincia di Buenos Aires.
Regione italiana di origine: Basilicata, Puglia

DE SANCTIS Guillermo Horacio
(San Juan, 06/11/49)
Partido Justicialista
Deputato dal 1997, è membro delle Commissioni Bilancio e finanze, Affari costituzionali e Giustizia. Nel
1994 è stato membro della Convenzione nazionale per la riforma della Costituzione.
Avvocato e docente di Diritto costituzionale, del lavoro e civile, è stato Assessore per gli Studi di
legislazione del Ministero di Governo nel 1973 ed Avvocato aggiunto della Procura di Stato nel 1974.
Nella provincia di San Juan è stato giudice del Tribunale del lavoro, Deputato provinciale per vari
periodi e Ministro allo Sviluppo umano (1994-95). Nel 1976 è stato cofondatore e segretario generale
del Gruppo degli avvocati peronisti. Cofondatore del Frente de la esperanza de San Juan, ha ricoperto
varie cariche nel Partido Justicialista, tra cui quella di segretario politico.
Regione italiana di origine: Basilicata

DI COLA Eduardo Ramón
(Río Cuarto, 23/08/52)
Partido Justicialista
Deputato dal 1999, è Segretario della Commissione Legislazione generale ed è membro della
Commissione Affari costituzionali e della Sottocommissione bicamerale Unificazione dei codici civile e
commerciale.
Avvocato, è stato Capogruppo al Consiglio comunale di Río Cuarto (1983-87), Senatore e Capogruppo
al Consiglio provinciale (1991-99). Ex membro del Congresso nazionale e Presidente del Consiglio
provinciale del suo partito, è stato osservatore elettorale dell’Organizzazione degli stati americani nelle
elezioni in Nicaragua vinte da Violeta Chamorro.
Regione italiana di origine: Abruzzo

DI LEO Marta Isabel
(Lomas de Zamora, 20/10/42)
Unión Cívica Radical
Deputato in carica con mandato fino al 2003, è Vicepresidente della Commissione Famiglia, donne e
minori, Segretario della Commissione Istruzione e membro delle Commissioni Terza età e Difesa del
consumatore.
Docente di Matematica e Cosmografia, è iscritta alla Unión Cívica Radical dal 1960; ha svolto la sua
attività politica dedicandosi in particolare ai temi dell’istruzione, sui quali ha compiuto lavori di ricerca e
presentato proposte di riforma. Nel distretto di Lomas de Zamora è stata Consigliere comunale e
candidata a Sindaco (1995-99), membro della Commissione del foro dei sindaci e consiglieri della UCR
della terza sezione elettorale e Coordinatrice generale dell’Istituto programmatico della Alianza (1998-
99).
Regione italiana di origine: Calabria

DRISALDI María Rita
(Santa Cruz, 04/03/50)
Partido Justicialista
Deputato dal 1993, è Primo Vicepresidente della Commissione Miniere, membro della Commissione
bicamerale Elaborazione dei progetti di sviluppo delle miniere argentine nel mercato del MERCOSUR
e fa parte di numerose altre Commissioni permanenti.
Insegnante elementare, dal 1977 al 1991 ha diretto imprese commerciali. Si è inoltre dedicata ad
attività socioculturali, realizzando lavori di animazione e pubblicando racconti e poesie, che hanno
ottenuto diversi premi letterari anche a livello internazionale. Durante la sua attività politica è stata, tra
l’altro, direttrice provinciale della cultura di Santa Cruz e membro del Consiglio patagonico della cultura
dal 1991 al 1993.

Progetto ITENETs – Gli italiani in Argentina – pag. 71

Regione italiana di origine: Lombardia

FALBO María del Carmen
(Buenos Aires, 23/07/47)
Partido Justicialista
Deputato dal 1999, è Segretario delle Commissioni Giustizia e Petizioni, poteri e regolamento. È stato
membro della Convenzione nazionale per la riforma della Costituzione nel 1994.
Avvocato, notaio e docente presso l’Università di Buenos Aires, è stata membro di diverse associazioni
e collegi professionali. In particolare ha partecipato alla redazione della mappa giudiziaria della
provincia di Buenos Aires. Nel 1994 è stata nominata co-giudice provinciale dalla Corte suprema di
giustizia e ha ricoperto le cariche di Sottosegretario e Segretario alla Giustizia nel governo provinciale
(1995-99). Creatrice, nel 1996, del programma “Crescere nella giustizia“ per la riforma del sistema
giudiziario provinciale, ha contribuito alla nascita del Consiglio della magistratura della provincia di
Buenos Aires, di cui è stata membro fino al febbraio del 2000, e alla redazione del nuovo codice
processuale penale provinciale. È stata inoltre presidente del Consiglio federale di giustizia.
Regione italiana di origine: Calabria

FARIZANO Juan Carlos
(Esquina, 06/05/53)
Unión Cívica Radical
Deputato dal 1999, è Segretario della Commissione Scienza e tecnologia e della Commissione Azione
sociale e sanità pubblica ed è membro delle Commissioni Educazione e Diritti umani e garanzie.
Medico, è stato, tra l’altro, delegato nazionale del Programma alimentare nazionale per la capitale
federale (1984-85). Dal 1985 al 1993 ha svolto la sua attività politica nel Consiglio comunale della città
di Buenos Aires, di cui è stato Presidente (1985-89) e Capogruppo dei consiglieri della Unión Cívica
Radical (1989-90). Dal 1993 al 1999 è stato membro del consiglio di amministrazione dell’Ospedale
pediatrico.
Regione italiana di origine: Liguria

FERNÁNDEZ VALONI José Luis
(La Prida, 15/03/42)
Acción por la República
Già Deputato nazionale per il Frejuli (1973-76), è stato Presidente della Commissione Esteri. Rieletto
Deputato nazionale per la città di Buenos Aires per il periodo 1999-2003, fa parte delle Commissioni
Esteri, Risorse naturali e conservazione dell’ambiente umano e Affari comunali.
Avvocato e docente universitario, è stato ufficiale dell’Esercito argentino. Membro del Congresso
distrettuale e nazionale del Partido Justicialista per la provincia di Buenos Aires (1982-89), è stato tra i
fondatori della Corrente nazionale di Federalismo e Liberazione e membro delle Squadre federali di
pianificazione giustizialista (1985-89).
Ha contribuito alla ristrutturazione del Ministero degli Esteri, dove ha ricoperto le cariche di
Sottosegretario alle relazioni latino-americane (1989-90) e Segretario tecnico-amministrativo (1991).
Ambasciatore in Ecuador (1992-95), ha partecipato alla pacificazione della frontiera con il Perù, attività
per la quale ha ricevuto onoreficenze dai governi del Brasile e dell’Ecuador stesso. Sottosegretario alle
relazioni istituzionali del Ministero dell’Economia nel 1996, l’anno successivo è stato tra i membri
fondatori di Acción por la República, in cui ha ricoperto la carica di presidente della Giunta di governo
per la città di Buenos Aires (1999) e di vicepresidente del Comitato esecutivo nazionale.
Regione italiana di origine: Lombardia

FERRARI DE GRAND Teresa Hortensia
(Rosario, 24/09/42)
Partido Justicialista
Deputato dal 1999, è Segretario della Commissione Scienza e tecnologia e membro delle Commissioni
Educazione e Affari cooperativi.
Insegnante e docente di Insegnamento speciale, è direttrice scolastica nella provincia di Entre Rios ed
è impegnata sui temi dell’assistenza e dell’istruzione dei disabili. Designata rappresentante di area di
tutte le province, ha contribuito alla creazione, in ambito nazionale, del Dipartimento del lavoratore con
handicap. Nel 1993 ha rappresentato il Ministero della Cultura e dell’educazione nel programma tra le
province argentine e l’UNICEF, realizzato in Colombia. Assessore ad honorem per la politica educativa
dei gruppi giustizialisti della Camera e del Senato (1984-87), è stata delegata per il Partido Justicialista
al Congresso pedagogico nazionale (1985-86) ed ha partecipato all’elaborazione della piattaforma
educativa (1987). Nel 1992 è stata Presidente del Consiglio generale dell’educazione e nel 1999

Progetto ITENETs – Gli italiani in Argentina – pag. 72

membro del congresso provinciale del partito.
Regione italiana di origine: Piemonte

FERRERO BENDINELLI Fernanda
(Mar del Plata, 01/02/58)
Acción por la República
Deputato dal 1999, è Segretario della Commissione Libertà d’espressione e membro delle
Commissioni Azione sociale e salute pubblica, Turismo e Affari cooperativi.
Laureata in Turismo, si è dedicata alle problematiche sociali, specializzandosi in seminari e congressi
di formazione politica e professionale. Ha iniziato la sua attività politica nell’Unione del centro
democratico, nel 1992 è stata delegato al Comitato nazionale, più volte candidata a deputato nazionale
e a vicedirettore di governo per il suo partito (1996). Membro fondatore di Acción por la República nel
1997, ne è stata segretario politico nella capitale federale (1998).
Regione italiana di origine: Toscana, Calabria

FOGLIA Teresa Beatriz
(La Borde, 22/08/39)
Unión Cívica Radical
Deputato dal 1999, è membro di diverse commissioni. In particolare, è Segretario della Commissione
per il MERCOSUR e della Commissione Piccole e medie imprese.
Laureata in Chimica industriale, è stata, tra l’altro, direttrice del controllo alimentare e ambientale della
municipalità di Cordoba (1983-1991). In ambito politico è stata vicepresidente del Congresso
provinciale della Unión Cívica Radical (1987-91), deputato provinciale (1995-99) e, dal 1999,
Segretario del Comitato centrale provinciale di Cordoba.
Regione italiana di origine: Marche

FOLLONI Jorge Oscar
(Córdoba, 02/06/36)
Partido Renovador de Salta
Deputato nazionale dal 1987, è attualmente Presidente della Commissione Libertà di espressione,
Vicepresidente della Commissione Commercio e membro della Commissione per il MERCOSUR.
Avvocato, docente universitario, nella provincia di Salta ha fondato il Partido Renovador, di cui è tuttora
presidente.
Deputato provinciale di Salta negli anni 1987-1991, ha ricoperto cariche nel Governo locale dapprima
come Segretario di Stato (dal 1977 al 1981), poi come Ministro provinciale per la Giustizia e
l’Educazione (dal 1981 al 1983).
Regione italiana di origine: Emilia Romagna

FONTANETTO Beatriz Zulema
(Rafaela, 27/07/56)
Unión Cívica Radical
Presidente della Commissione Disabili, è membro delle Commissioni Industria, Piccole e medie
imprese, Diritti umani e garanzie, Tossicodipendenza. Ha fatto parte di delegazioni parlamentari; dal
1988 è membro del Parlamento Culturale del MERCOSUR.
Diplomata, è stata casalinga prima di dedicarsi all’attività politica. Ha ricoperto la carica di Consigliere
comunale delle città di Tostado (1987-1991) e di Rafaela (1995-1997).
Regione italiana di origine: Piemonte

FRIGERI Rodolfo Anibal
(Buenos Aires, 01/04/41)
Partido Justicialista
Deputato dal 1997, è membro delle Commissioni Finanze, Analisi e controllo dell’applicazione delle
norme tributarie e di bilancio e della Commissione per il MERCOSUR.
Laureato in Economia, è stato presidente di banche e di imprese del settore creditizio. Vicepresidente
della Visa in Argentina, dal 1999 è anche governatore della Federazione latino-americana delle
banche.
In precedenza ha ricoperto le cariche di Ministro per i Lavori pubblici e di Ministro dell’Economia nei
Governi provinciali di Mendoza e di Buenos Aires. Nel corso della sua attività politica è stato anche
segretario della Conferenza permanente dei partiti politici dell’America Latina.
Regione italiana di origine: Lombardia

Progetto ITENETs – Gli italiani in Argentina – pag. 73

GIANNETTASIO Graciela María
(Remedios de Escalada, 20/10/50)
Partido Justicialista
Deputato dal 1999, Presidente della Commissione Famiglia, donne e minori, è membro delle
Commissioni Educazione, Scienza e tecnologia e Piccole e medie imprese.
Avvocato e pubblicista, dopo aver ricoperto cariche pubbliche in enti locali è stata Senatore provinciale
e Ministro dell’Istruzione nel Governo provinciale di Buenos Aires. Presidente del Consiglio generale
dell’educazione negli anni dal 1992 al 1999, ha fatto parte di numerose delegazioni ufficiali presso
organizzazioni internazionali. In particolare, ha partecipato ai lavori dell’UNESCO (1993) ed è stata
relatrice al Congresso mondiale dell’educazione, nel 1994 e nel 1999. Nel corso della sua attività
istituzionale ha effettuato visite in Italia, nel 1994 e nel 1997.
Regione italiana di origine: Lazio

GIUBERGIA Miguel Angel
(17/04/53)
Unión Cívica Radical
Membro della Commissione bilaterale Argentina-Cile, è Segretario della Commissione Legislazione
generale e della Commissione Agricoltura. È membro delle Commissioni permanenti Edilizia e
Ordinamento urbano, Trasporti, Energia, Commercio, Scienza e tecnologia. Nella legislatura corrente
ha presentato una proposta di legge in materia di adozione.
Laureato in Giurisprudenza e avvocato, è stato Deputato provinciale per due legislature (1991-1995 e
1995-1999).
Regione italiana di origine: Piemonte

GIUSTINIANI Rubén Hector
(Rosario, 03/11/55)
Frente del País Solidario
Presidente della Commissione Popolazione e risorse umane, è membro delle Commissioni Bilancio e
finanze, Lavori pubblici ed Esteri.
Laureato in Ingegneria civile, docente universitario, è stato Preside della Facoltà di Scienze Esatte e
Ingegneria dell’Università di Rosario. Dal 1992 è segretario generale del Partito socialista popolare; è
inoltre vicepresidente del direttivo del FREPASO.
Regione italiana di origine: Marche

GROSSO Edgardo Roger Miguel
(General Cabrera, 11/08/33)
Unión Cívica Radical
Segretario della Commissione Esteri, è membro delle Commissioni Affari cooperativi, Agricoltura e
della Commissione per il MERCOSUR. È Vicepresidente del Parlamento latino-americano.
Laureato in Giurisprudenza, è stato Sindaco della città di General Cabrera, Senatore provinciale e
Vicegovernatore della Provincia di Cordoba, dal 1983 al 1987 e dal 1991 al 1995.
Regione italiana di origine: Piemonte

LAMBERTO Oscar Santiago
(Santa Fe, 02/11/44)
Partido Justicialista
È Vicepresidente della Commissione Bilancio e finanze; eletto Deputato nelle precedenti tre legislature,
ha presieduto la medesima Commissione dal 1989 al 1991. Alla Camera dei Deputati è stato più volte
relatore della legge finanziaria (dal 1992 al 1999) nonché di importanti leggi in materia economica.
Laureato in Scienze economiche, pubblicista, collabora con alcuni quotidiani a diffusione nazionale e
regionale. È autore di numerosi saggi su temi politico-istituzionali e ha tenuto seminari su materie
economiche presso università e fondazioni. Ha fatto parte di delegazioni nazionali presso la Banca
Mondiale, il Fondo monetario internazionale, la Banca per lo sviluppo interamericano.
Regione italiana di origine: Piemonte

LANZA José Luis
(Buenos Aires, 19/11/38)
Frente del País Solidario
Vicepresidente della Commissione Economia, è membro delle Commissioni Finanze, Lavori Pubblici,
Previdenza e sicurezza sociale, Affari Cooperativi e Scienza e tecnologia.
Laureato in Scienze economiche, commercialista, ha svolto la propria attività professionale presso enti

Progetto ITENETs – Gli italiani in Argentina – pag. 74

pubblici e privati. È vicepresidente della giunta esecutiva del Partito democratico cristiano della capitale
federale.
Regione italiana di origine: Piemonte

LATORRE Roxana Itati
(Rosario, 10/05/52)
Partido Justicialista
Eletta nel 1997, è stata membro delle Commissioni Previdenza e sicurezza sociale, Trasporti, Azione
sociale e salute pubblica e Terza età. Dal dicembre 1999 è in stato di sospensione del mandato, a
seguito dell’assunzione della carica di Segretario di Stato a livello provinciale.
Laureata in Lettere e filosofia presso l’Università nazionale di Rosario, è stata responsabile della
Direzione provinciale per la terza età di Santa Fe dal 1995 al 1997. Dal dicembre 1999 è Segretario di
Stato della Provincia di Santa Fe.
Regione italiana di origine: Piemonte

MACALUSE Eduardo Gabriel
(Morón, 17/03/59)
Frente del País Solidario
Segretario della Commissione Istruzione, è membro delle Commissioni Cultura, Azione sociale e
salute pubblica, Sport e della Commissione per il MERCOSUR.
Diplomato, è stato insegnante nelle scuole medie superiori ed ha svolto attività di sindacalista. Nel
1986 ha fondato il Sindacato unitario dei lavoratori dell’istruzione, promuovendo negli anni seguenti
numerose iniziative internazionali nel campo dell’educazione scolastica con il coinvolgimento di
istituzioni statali e di organizzazioni non governative. Ha rappresentato l’America Latina in occasione
del Congresso mondiale dell’istruzione, tenuto a Washington nel 1998.
Regione italiana di origine: Sicilia

MANZOTTI Mabel Gladis
(Arrecife, 25/04/65)
Unión Cívica Radical
Deputato dal 1999, è Vicepresidente della Commissione Libertà di espressione, Segretario della
Commissione Tossicodipendenza e membro delle Commissioni Educazione, Cultura e Famiglia, donne
e minori.
Attrice, si è laureata al Conservatorio nazionale di arte scenica. Ha conseguito numerosi premi e
riconoscimenti e ha mantenuto rapporti culturali con l’Italia.
Regione italiana di origine: Piemonte

MILESI Marta Silvia
(Blaquier, 25/08/48)
Unión Cívica Radical
Deputato dal 1999, è Primo Vicepresidente della Commissione Famiglia, donne e minori e membro
delle Commissioni Istruzione, Azione sociale e salute pubblica, Piccole e medie imprese e Agricoltura.
Medico pediatra e direttore ospedaliero, ha ricoperto cariche direttive nell’ambito dell’amministrazione
sanitaria. Eletta per due volte Deputato provinciale (nel 1991 e nel 1995), ha fatto anche parte del
Governo del Río Negro in qualità di Ministro della Sanità.
Regione italiana di origine: Calabria

MOSSO DE MORTAROTTI Ana María
(Mendoza, 15/11/44)
Partido Justicialista
Primo Vicepresidente della Commissione Attività finanziarie, è membro della Commissione Analisi e
controllo dell’attuazione delle norme tributarie e di bilancio e delle Commissioni Educazione, Economia
e della Commissione per il MERCOSUR. Nel 1999 è stata Delegata del Congresso Nazionale
all’Assemblea annuale del Fondo Monetario Internazionale.
Laureata in Lettere, ha svolto attività imprenditoriale nel settore dell’agricoltura e del turismo. Nel corso
della sua attività politica – il cui inizio risale al 1970 – si è occupata principalmente di temi economici,
quali la privatizzazione di banche provinciali, la ristrutturazione del debito pubblico, le pensioni, gli
investimenti e le esportazioni . Nel Governo provinciale di Mendoza è stata la prima donna a ricoprire
l’incarico di Ministro dell’Economia (dal 1995 al 1997); in questa veste ha curato l’emissione di due titoli
internazionali da parte della suddetta Provincia.
Regione italiana di origine: Piemonte

Progetto ITENETs – Gli italiani in Argentina – pag. 75

NEGRI Mario Raúl
(Lucas Gonzalez, 06/02/54)
Unión Cívica Radical
Deputato dal 1993, nella precedente legislatura ha presieduto il suo Gruppo parlamentare. È
attualmente membro delle Commissioni Affari costituzionali, Esteri, Giustizia e della Commissione
Petizioni, poteri e regolamento.
Avvocato, ha svolto attività politica dapprima nella Gioventù radicale (del cui Comitato nazionale è
stato anche vicepresidente), e poi a capo del Comitato provinciale del suo partito.
È stato Deputato provinciale di Córdoba (1983-1987) e quindi Vicegovernatore della medesima regione
(1987-1991).
Regione italiana di origine: Lombardia

NICOTRA Norberto Reynaldo
(Rosario, 29/09/50)
Partido Justicialista
Segretario della Commissione Comunicazioni e informatica, è membro delle Commissioni Esteri,
Trasporti, Commercio e Libertà di espressione. Fa anche parte della Commissione bicamerale di
controllo sui servizi segreti e della Commissione bicamerale del difensore civico. È inoltre Segretario
del suo Gruppo parlamentare.
Laureato in Amministrazione aziendale, ha seguito corsi di specializzazione in Italia. I suoi interessi
scientifici e la sua attività politica si sono rivolti in particolare al tema della tutela dei diritti dei
consumatori. Consigliere comunale di Rosario (dal 1983 al 1985), è stato consulente del Senato
nazionale e poi Deputato provinciale di Santa Fe (dal 1987 al 1991). È stato vicepresidente della
Federazione iberoamericana degli ombudsman (1994-1996) e direttore della giunta esecutiva
dell’Istituto internazionale degli ombudsman (1993-1995).
Regione italiana di origine: Sicilia

PARENTELLA Irma
(General Pico, 27/10/43)
Frente del País Solidario
Presidente della Commissione Tossicodipendenza, è membro delle Commissioni Cultura, Educazione,
Comunicazioni e informatica, Libertà di espressione, Disabili.
Laureata in Scienze dell’educazione, è insegnante. Nel Governo provinciale di Buenos Aires è stata
Sottosegretario all’Istruzione.
Regione italiana di origine: Piemonte

PASSO Juan Carlos
(La Pampa, 20/12/61)
Unión Cívica Radical
Deputato dal 1995, è Presidente della Commissione Legislazione del lavoro, membro della
Commissione Bilancio e finanze e della Commissione parlamentare mista per la Revisione dei conti
dell’amministrazione dello Stato (bicamerale).
Diplomato, dirigente di azienda, è stato Deputato provinciale di La Pampa per due legislature. Ha
svolto la sua attività politica avendo particolare riguardo ai temi della produzione agricola e
dell’allevamento nonché della finanza pubblica e della correttezza dell’azione amministrativa.
Regione italiana di origine: Piemonte

PERNASETTI Horacio Francisco
(Belén, 02/11/48)
Frente Cívico Social
Deputato dal 1993, è attualmente membro delle Commissioni Bilancio e finanze, Legislazione del
lavoro e Miniere. Ha recentemente presentato alcune proposte di legge in materia di lavoro.
Avvocato, specialista in Diritto del lavoro e tributario, ha compiuto studi anche negli Stati Uniti. Ha
svolto la sua attività professionale presso enti locali, ricoprendo cariche amministrative nella Provincia
di Catamarca. In ambito provinciale è stato anche presidente della Unión Cívica Radical.
Regione italiana di origine: Lazio

PICHETTO Miguel Angel
(Buenos Aires, 24/10/50)
Partido Justicialista

Progetto ITENETs – Gli italiani in Argentina – pag. 76

Deputato dal 1993, nella precedente legislatura è stato Presidente della Commissione Giustizia.
Attualmente è Vicepresidente della Commissione Legislazione penale, Vicepresidente del suo Gruppo
parlamentare e membro di Commissioni permanenti (Affari costituzionali, Turismo, Giustizia) e
bicamerali d’inchiesta. È membro della Commissione Affari giuridici del Parlamento latino-americano.
Avvocato, Sindaco di Sierra Grande dal 1985 al 1987, è stato poi presidente del Partido Justicialista
nella Provincia di Río Negro e Deputato nella medesima Provincia (dal 1988 al 1993). È membro del
Consiglio della magistratura della nazione.
Regione italiana di origine: Liguria

PIERRI Alberto Reinaldo
(Buenos Aires, 02/10/48)
Partido Justicialista
Deputato dal 1985, ha ricoperto la carica di Presidente della Camera dei Deputati nelle due legislature
precedenti e nel periodo 1997-1999 della legislatura corrente.
Durante la sua attività parlamentare è stato anche Presidente di Commissioni parlamentari e ha
presentato numerosi progetti di legge in tema di istruzione, economia, ordine pubblico.
Diplomato, imprenditore del settore della carta, è stato presidente del Partido Justicialista nella
provincia di Buenos Aires, Deputato provinciale e membro della Convenzione nazionale costituente in
rappresentanza della medesima Provincia.
Regione italiana di origine: Calabria

POLINO Héctor Teodoro
(Buenos Aires, 14/02/33)
Frente del País Solidario
Deputato dal 1993, è Primo Vicepresidente della Commissione Affari cooperativi e membro di
numerose Commissioni permanenti (Affari costituzionali, Difesa nazionale, Risorse naturali e
conservazione dell’Ambiente umano, Comunicazioni e informatica, Difesa del consumatore, Terza età).
Notaio, avvocato, pubblicista, è stato Consigliere comunale della città di Buenos Aires (dal 1960 al
1962) e Segretario di Stato (dal 1983 al 1989). Militante del Partido Socialista fin dall’età di 15 anni, è
stato segretario della Juventud Socialista, poi membro dell’Esecutivo nazionale del partito e, nel 1980,
suo rappresentante presso l’Internazionale socialista. Attualmente è segretario per le relazioni
internazionali del Partido Socialista Democrático.
Autore di numerosi saggi e pubblicazioni, è membro di organizzazioni impegnate nel campo della
difesa del consumatore e della tutela delle libertà nel campo dell’informatica e delle comunicazioni.
Regione italiana di origine: Sicilia

QUINZIO Bernardo Pascual
(San Luis, 23/09/48)
Partido Justicialista
Senatore dal 1995 al 1997, è attualmente deputato e ricopre la carica di Primo Vicepresidente della
Commissione Legislazione generale e di membro delle Commissioni Industria, Giustizia, Turismo,
Agricoltura e Miniere.
Laureato in Giurisprudenza presso l’Università nazionale del Litoral, avvocato, ha ricoperto la carica di
Vicegovernatore della Provincia di San Luis dal 1991 al 1995.
Regione italiana di origine: Lazio

RAIMUNDI Carlos Alberto
(La Plata, 25/06/57)
Frente del País Solidario
Deputato dal 1989, è Vicepresidente della Commissione Esteri, Segretario della Commissione per il
MERCOSUR e membro di altre Commissioni permanenti (Legislazione del lavoro, Legislazione penale,
Giustizia).
Avvocato e docente universitario, ha compiuto studi di specializzazione nel Regno Unito, dove nel
1998 è stato membro dell’Istituto internazionale di studi strategici. Presidente del Comitato nazionale
della gioventù radicale negli anni 1985-1987, nel 1995 ha fondato la formazione politica Nuevo
Espacio, ora integrata nel FREPASO.
Autore di numerosi saggi e pubblicazioni in materia di politica estera e di relazioni internazionali, è
attualmente titolare della cattedra di Diritto politico della Facoltà di Scienze giuridiche e sociali
dell’Università Nazionale di La Plata.
Regione italiana di origine: Calabria

Progetto ITENETs – Gli italiani in Argentina – pag. 77

ROGGERO Humberto Jesús
(Río Cuarto, 05/12/50)
Partido Justicialista
Deputato dal 1987, è stato Presidente della Commissione Argentino-Brasiliana (1987-1991) e ha
presentato numerosi progetti di legge in materia di sviluppo economico.
È attualmente membro delle Commissioni Energia e combustibili, Bilancio e finanze ed Educazione. È
inoltre Presidente del suo Gruppo parlamentare.
Laureato in Scienze politiche, ha compiuto studi di specializzazione in Svizzera. È docente
universitario di Sociologia e Storia economica. Presidente del Partido Justicialista nella provincia di
Cordoba, è stato anche Deputato costituente in rappresentanza della medesima provincia (1986-
1987).
Regione italiana di origine: Piemonte

ROMANO Antonio Anselmo
(Santiago, 11/01/58)
Partido Justicialista
Deputato dal 1999, è Segretario della Commissione Commercio e membro delle Commissioni
Legislazione del lavoro, Sicurezza interna e Sport.
Perito commerciale, è docente di Diritto del lavoro presso l’Università Cattolica di Santiago del Estero e
presso la Federazione argentina di sicurezza sociale. Sindacalista, nell’ambito della Provincia di
provenienza (Santiago del Estero) è dal 1996 segretario generale dell’Unione dei lavoratori statali e
provinciali. Nel 1997 è stato Deputato alla Convenzione nazionale costituente in rappresentanza della
medesima Provincia.
Regione italiana di origine: Molise

SCIOLI Daniel Osvaldo
(Buenos Aires, 13/01/57)
Partido Justicialista
Presidente della Commissione Sport, è autore di numerosi disegni di legge in materia di attività
sportive (per sua iniziativa è stata approvata la legge sull’antidoping) ed è stato inoltre promotore della
legge istitutiva della Commissione parlamentare Piccole e medie imprese.
Laureato in Scienze dell’amministrazione, è stato dirigente aziendale nel settore degli elettrodomestici.
Svolge attività sportiva a livello professionale, è stato per otto volte campione mondiale di motonautica
ed è direttore della Lega navale argentina. È stato inoltre promotore di iniziative nel campo del
volontariato e dell’assistenza all’infanzia.
Regione italiana di origine: Campania

SEBASTIANI Claudio Augusto
(Buenos Aires, 23/04/46)
Partido Justicialista
Deputato dal 1993, è Segretario della Commissione Finanze e membro della Commissione Industria.
Imprenditore, dirige l’azienda tessile di proprietà della famiglia; è stato precedentemente
amministratore di altra azienda del settore plastico. Presidente dell’Associazione degli industriali di
Buenos Aires dal 1985 al 1998, ha ricoperto diverse cariche in seno all’Unione industriale argentina
presiedendo, in particolare, il Dipartimento per le relazioni istituzionali e internazionali dal 1991 al 1993.
Regione italiana di origine: Campania

SORIA Carlos Ernesto
(Bahía Blanca, 01/03/49)
Partido Justicialista
Deputato nelle tre precedenti legislature, è ora Primo Vicepresidente della Commissione Affari
costituzionali e membro delle Commissioni Giustizia, Processi politici, Bilancio e finanze e Industria. È
altresì membro della Commissione bicamerale di controllo sui servizi segreti e sulla sicurezza dello
stato e della Commissione speciale d’inchiesta sulla corruzione.
Avvocato, ha ricoperto cariche nel suo partito in ambito locale ed è attualmente membro del Consiglio
nazionale del Partido Justicialista.
Regione italiana di origine: Marche

TAZZIOLI Atilio Pascual
(Coronel Moldes, 11/02/53)
Frente del País Solidario

Progetto ITENETs – Gli italiani in Argentina – pag. 78

Deputato dal 1999, è Vicepresidente della Commissione Processi politici e membro delle Commissioni
Affari costituzionali, Giustizia, Legislazione del lavoro, Legislazione generale, Comunicazioni e
informatica, Turismo e Diritti umani.
Avvocato, è stato Deputato provinciale di Cordoba dal 1995 al 1999 e nella medesima Provincia ha
ricoperto cariche politiche e amministrative. Era uno dei capi del movimento politico studentesco al
momento del colpo di stato del 1976. Nel corso della sua attività professionale è stato consulente sia di
importanti società che di organizzazioni non governative.
Regione italiana di origine: Emilia Romagna

TOMA Miguel Angel
(Muniz, 18/09/49)
Partido Justicialista
Deputato nelle tre precedenti legislature, è stato promotore di importanti leggi in tema di forze armate,
servizio militare volontario, difesa e sicurezza nazionale, privatizzazioni. È attualmente Presidente della
Commissione Difesa nazionale e membro delle Commissioni Sicurezza interna e Bilancio e finanze.
Laureato in Filosofia e Teologia, è professore di Antropologia filosofica presso la Scuola di Scienze
sociali presso l’Università del Salvador; ha tenuto corsi specialistici anche presso l’Università di
Salamanca (Spagna). È stato Segretario agli Interni negli anni 1998-1999.
Regione italiana di origine: Marche, Calabria

UBALDINI Saúl
(Buenos Aires, 29/12/36)
Partido Justicialista
Presidente della Commissione bicamerale Difensore civico, è membro delle Commissioni Energia e
combustibili, Trasporti e Legislazione del lavoro. Ha presentato numerosi progetti di legge, è anche
Vicepresidente del suo Gruppo parlamentare ed è membro dell’Ufficio di presidenza del Parlamento
latino-americano.
Sindacalista, ha svolto la sua attività in opposizione al regime instauratosi a seguito del colpo di Stato
del 1976. Dopo aver ricoperto cariche ai vertici delle organizzazioni sindacali nazionali, dal 1985 al
1993 è stato segretario generale della Confederazione generale del lavoro argentina. Già membro del
Consiglio di amministrazione dell’Organizzazione internazionale del lavoro, ha ottenuto per l’attività
svolta importanti riconoscimenti anche in sede internazionale, tra cui la laurea honoris causa
conferitagli dall’Università di Salamanca (Spagna).
Regione italiana di origine: Toscana

VAGO Ricardo Nicolas
(Buenos Aires, 29/11/50)
Frente del País Solidario
Deputato dal 1997, è Vicepresidente della Commissione Sport e membro delle Commissione Finanze,
Trasporti, Lavori pubblici e Interessi marittimi, fluviali, della pesca e portuali.
Ingegnere, ha svolto la sua attività politica nella Democracia cristiana. Dopo aver ricoperto la carica di
presidente del suo partito nella provincia di Buenos Aires, la abbandona a seguito dell’alleanza con
Menem e fonda la nuova formazione politica Democracia Popular, poi confluita nel Frente Grande.
Già Deputato provinciale, è attualmente vicepresidente del FREPASO nella provincia di Buenos Aires.
Regione italiana di origine: Lombardia

VOLANDO Humberto Antonio
(Córdoba, 22/05/27)
Frente del País Solidario
Deputato dal 1997, è Vicepresidente della Commissione Agricoltura e membro delle Commissioni
Economia e sviluppo regionale, Affari cooperativi e Terza età.
Imprenditore nel settore dell’allevamento, dal 1971 al 1996 è stato presidente della Federazione
agraria argentina.
Regione italiana di origine: Piemonte

ZUCCARDI DE FLAMARIQUE María Cristina
(Mendoza, 16/01/50)
Frente del País Solidario
Presidente della Commissione Miniere, è membro delle Commissioni Agricoltura, Energia e
combustibili, Risorse naturali e conservazione dell’ambiente umano.
Ingegnere agronomo, è da tempo impegnata nel campo dei diritti della donna e delle pari opportunità.

Progetto ITENETs – Gli italiani in Argentina – pag. 79

Presidente dal 1985 dell’Istituto di formazione, ricerca e partecipazione della donna, nella provincia di
Mendoza è stata fondatrice e presidente (dal 1987 al 1993) dell’Istituto della donna. È stata inoltre
vicepresidente del Consiglio coordinatore delle politiche pubbliche della donna dal 1991 al 1993.
Regione italiana di origine: Basilicata, Sicilia

SENADO

ALASINO Augusto José Maria
(Entre Ríos, 31/05/47)
Partido Justicialista
Già Deputato (1987-91) e Vicepresidente della Camera dei Deputati (1990-91), dal 1992 è Senatore e
dal 1995 è Presidente del Blocco nazionale dei senatori del Partido Justicialista. Vicepresidente della
Commissione Diritti umani e garanzie, è membro di diverse altre Commissioni. Nel 1994 è stato
membro della Convenzione nazionale per la riforma della Costituzione. Ricopre molteplici incarichi
politici e parlamentari, tra cui quello di Vicepresidente del Parlamento latino-americano (dal 1996) e
membro della Delegazione nazionale alla Unione interparlamentare (dal 1996). Nel 1999 è stato
designato all’unanimità “miglior Senatore“ dai suoi colleghi sulla rivista Il Parlamentare.
Laureato in Legge, ha conseguito il dottorato nel 1990 con una tesi sulla riforma del potere esecutivo e
sulla figura del ministro coordinatore, successivamente pubblicata in volume. Dal 1999 è presidente del
Partido Justicialista nella sua provincia.
Regione italiana di origine: Piemonte

BRANDA Ricardo Alberto
(Formosa, 01/07/50)
Partido Justicialista
Senatore dal 1993, è Presidente della Commissione Legislazione generale e membro della
Commissione speciale per il Trattato di relazione associativa con l’Italia. Presiede i Gruppi di
parlamentari Amici del Giappone e Amici di Israele.
Avvocato ed esponente del movimento cooperativo e di organismi economico-finanziari a livello locale,
è stato segretario di coordinamento della provincia di Formosa (1983-87), direttore delle Cooperative e
direttore dell’Area delle Frontiere. Dal 1987 al 1992 è stato vicepresidente della Banca della Provincia
di Formosa.
Regione italiana di origine: Lombardia

CAFIERO Antonio Francisco
(Buenos Aires, 12/09/22)
Partido Justicialista
Deputato dal 1985, è Senatore dal 1993. Vicepresidente del Senato e Presidente della Commissione
Ecologia e sviluppo umano, è anche membro delle Commissione Assistenza sociale e sanità pubblica,
della Commissione Diritti e garanzie, della Commissione Economia e della Commissione
Comunicazioni. È inoltre Segretario generale del Blocco del Partido Justicialista. Nel 1994 è stato
membro della Convenzione nazionale per la riforma della Costituzione.
Laureato in Scienze economiche e docente universitario, è leader storico del movimento giustizialista,
ricoprendo varie cariche, tra cui quella di segretario politico e coordinatore nazionale (1964-66) e di
presidente del consiglio nazionale (1987-90). Autore di diverse pubblicazioni, è stato Ministro per il
Commercio estero (1954-55), Ministro dell’Economia (1975-76), ambasciatore presso la CEE e il
Belgio (1975), la Santa Sede (1976) e il Cile (1992). Dal 1987 al 1991 è stato Governatore della
Provincia di Buenos Aires.
Regione italiana di origine: Campania

COSTANZO Remo José
(Viedma, 29/11/35)

Progetto ITENETs – Gli italiani in Argentina – pag. 80

Partido Justicialista
Senatore dal 1989, è Vicepresidente del Gruppo dei Senatori Giustizialisti dal 1996. Presidente della
Commissione Economie regionali, è membro di numerose Commissioni permanenti e del Comitato
bicamerale sull’analisi e l’attuazione del Trattato con l’Italia.
Notaio, ha iniziato la sua attività politica nel 1956 ed è stato per vari anni dirigente del Movimiento de
Integracion y Desarrollo. Dal 1969 si è associato al Partido Justicialista, di cui è stato consigliere
nazionale e segretario nazionale delle finanze (1985-89). Dal 1960 al 1962 è stato Direttore delle
attività minerarie della Provincia di Río Negro e, nel periodo 1973-76, Segretario della pianificazione,
Assessore per lo sviluppo provinciale e Delegato del Consiglio federale per gli investimenti. Impegnato
nel campo delle attività sportive, è altresì presidente dal 1991 della Fondazione Progetto Sud per la
formazione umana, familiare e sociale.
Regione italiana di origine: Sicilia

DEL PIERO Pedro
(Roveredo in Piano, 04/05/48)
Frente del País Solidario
Senatore dal 1995, è Vicepresidente della Commissione Educazione e membro, tra le altre, della
Commissione Affari costituzionali, della Commissione Comunicazioni, della Commissione Legislazione
generale e della Commissione bicamerale per il Giubileo 2000.
Nato in Italia e naturalizzato argentino, è avvocato, notaio e docente di Scienze giuridiche. Nel 1968 è
entrato nel Partido Justicialista, dove ha svolto la sua attività politica come segretario privato e
collaboratore di senatori e deputati. Nel 1989 è stato assessore della presidenza della Banca della
Provincia di Buenos Aires. In seguito, è stato Direttore della Banca Centrale della Repubblica
Argentina (1989-90). Nel 1994 è stato tra i fondatori del partito PAIS e del partito FREPASO.
Regione italiana di origine: Friuli Venezia Giulia

DI PIETRO Arturo Rolando
(Buenos Aires, 11/03/42)
Partido Justicialista
Senatore dal 1999, è Presidente della Commissione Lavori pubblici e membro, tra le altre, della
Commissione Commercio, della Commissione Istruzione e della Commissione Agricoltura.
Produttore agricolo a Hughes (prov. Santa Fe), ha svolto la sua attività in imprese agroalimentari e in
organizzazioni non governative. È stato Presidente del Comune di Hughes dal 1985 al 1991. Ex
membro del consiglio direttivo della Banca di Santa Fe, è stato successivamente Ministro
dell’Agricoltura, allevamento, industria e commercio. Dal 1995 fa parte del consiglio direttivo della
Banca della Nazione Argentina, di cui è stato nominato vicepresidente nel 1999.
Regione italiana di origine: Piemonte

GAGLIARDI Edgardo José
(Mar del Plata, 27/11/36)
Unión Cívica Radical
Senatore dal 1995. Presidente della Commissione Pesca, interessi marittimi e portuali e
Vicepresidente della Commissione per la compartecipazione federale delle imposte, è membro della
Commissione Bilancio, della Commissione Turismo, della Commissione Scienza e tecnologia, della
Commissione Ecologia, popolazione e sviluppo.
Laureato in Scienze economiche, commercialista, ha insegnato nelle scuole secondarie e ha svolto
attività di consulenza nel settore commerciale e contabile. Dopo aver ricoperto cariche direttive nel suo
partito in ambito locale è stato eletto per due volte Sindaco di San Carlos de Bariloche (nel 1985 e nel
1987). Presidente del Congresso permanente dei Comuni argentini nel 1991, dal 1991 al 1995 è stato
Vicegovernatore della Provincia di Río Negro.

MASSACCESI Horacio
(Villa Regina, 12/09/48)
Unión Cívica Radical
Presidente della Commissione Agricoltura, è anche membro della Commissione sulla
compartecipazione federale delle imposte e del Comitato bicamerale per l’analisi e l’attuazione del
Trattato con l’Italia.
Avvocato, è stato Ministro del Governo del Río Negro e per due volte Governatore della stessa
Provincia (eletto nel 1987 e confermato nel 1991). Nel 1983 è stato vicepresidente del comitato
nazionale del suo partito.
Regione italiana di origine: Marche

Progetto ITENETs – Gli italiani in Argentina – pag. 81

MASSAT Jorge José
(Villa Ocampo, 09/05/55)
Partido Justicialista
Senatore dal 1993, è Presidente della Commissione Investimenti e membro delle Commissioni
Trasporti, Difesa nazionale, Sanità, Bilancio e finanze e della Commissione Enti locali. È inoltre
membro del Comitato bicamerale sull’analisi e l’attuazione del Trattato con l’Italia.
Diplomato, imprenditore, dedicatosi all’attività politica fin dall’età di 13 anni, è stato eletto per due volte
consecutive Sindaco del comune di Villa Ocampo (1987-1991 e 1991-1993). Ha ricoperto per molti
anni cariche di partito in ambito locale, fino ad essere eletto Segretario Generale del Partido
Justicialista della Provincia di Santa Fe.
Regione italiana di origine: Campania

MENEGHINI Javier Reynaldo
(Santiago del Estero, 08/04/49)
Unión Cívica Radical
Deputato dal 1991 al 1995, è stato eletto Senatore nel 1996 ed è attualmente Vicepresidente della
Commissione Tossicodipendenza e narcotraffico e della Commissione Risorse idriche. È inoltre
membro, tra le altre, della Commissione Esteri, della Commissione Agricoltura e della Commissione
Economia.
Avvocato tributarista, ha svolto la sua attività professionale presso enti pubblici e privati; è attualmente
in regime di aspettativa, per mandato parlamentare, presso la Direzione generale delle Imposte. Dopo
aver ricoperto cariche direttive nell’ambito del suo partito, è stato eletto Deputato provinciale di
Santiago del Estero (1987-89).
Regione italiana di origine: Friuli Venezia Giulia

MOLINARI ROMERO Luis Arturo Rámon
(Córdoba, 23/08/54)
Unión Cívica Radical
È stato eletto Senatore nel 1998. È Presidente della Commissione Industria, Vicepresidente della
Commissione Difesa nazionale, e membro delle Commissioni Affari esteri, Scienza e tecnologia,
Interno e giustizia, Educazione e Affari costituzionali. È Segretario della Commissione Trasporti e
Presidente della Commissione bicamerale d’inchiesta sugli attentati contro l’Ambasciata di Israele e
l’AMIA.
Laureato in Giurisprudenza presso l’Università nazionale di Córdoba, è stato Senatore provinciale dal
1993 al 1995 e ha ricoperto vari incarichi di governo nella sua città, Córdoba, fino a ricoprire la carica
di Vicegovernatore negli anni 1995-98.
Regione italiana di origine: Liguria, Abruzzo

SALA Osvaldo Ruben
(Tres Arroyos, 03/07/44)
Partido Justicialista
Senatore dal 1995, è Vicepresidente della Commissione Pesca, interessi marittimi e portuali, e
membro della Commissione Industria, della Commissione Energia, della Commissione Bilancio e
finanze. Nel 1999 è stato Presidente della terza Conferenza Interparlamentare sull’energia e sulle
risorse minerarie.
Ingegnere, per due volte è stato eletto Sindaco della città di Puerto Madryn. Ha ricoperto cariche
provinciali nell’ambito del suo partito ed è stato anche membro della Convenzione nazionale
costituente in rappresentanza della Provincia di Chubut. Negli anni Settanta ha diretto aziende nel
settore della pesca e coordinato un programma di sviluppo economico per la Patagonia promosso
dall’ONU. Nel 1999 ha presieduto il secondo Dialogo europeo - latinoamericano sull’uso efficiente
dell’energia.
Regione italiana di origine: Piemonte

SERGNESE Carlos José Antonio
(San Luis, 31/07/44)
Partido Justicialista
Deputato dal 1999, è membro, tra le altre, della Commissione Affari Costituzionali, della Commissione
Istruzione, della Commissione Lavori pubblici e della Commissione Piccole e medie imprese.
Avvocato, è stato più volte Ministro del Governo provinciale di San Luis e presidente del Comitato
esecutivo del Consiglio interprovinciale dei ministri dei Lavori pubblici. Nell’ambito della medesima

Progetto ITENETs – Gli italiani in Argentina – pag. 82

provincia è stato inoltre membro del Consiglio della Magistratura e Presidente del Tribunale superiore
di Giustizia.
Ha ricoperto cariche in seno al Partido Justicialista ed è membro del congresso nazionale del partito.
Regione italiana di origine: Molise

VERNA Carlos Alberto
(Rivadavia, 08/05/46)
Partido Justicialista
Senatore dal 1993. Presidente della Commissione Bilancio e finanze e primo Vicepresidente della
Commissione bicamerale per la riforma dello Stato e il controllo delle privatizzazioni, è anche membro
delle Commissione Investimenti, della Commissione Economia e della Commissione Energia.
Ingegnere e professore universitario, ha svolto attività imprenditoriale nel settore dell’edilizia. È stato
Ministro dei Lavori pubblici nel Governo provinciale della Pampa dal 1983 al 1987 e Sindaco di
General Pico dal 1987 al 1993. Nell’ambito del Partido Justicialista ricopre la carica di segretario
provinciale dal 1987, e di membro del congresso nazionale.
Regione italiana di origine: Piemonte

Progetto ITENETs – Gli italiani in Argentina – pag. 83

Associazioni, welfare e servizi

Patronati
Gran Buenos Aires

Denominazione Indirizzo Sede Telefono Fax

ACLI Av. RIVADAVIA 1255
1°Piso Uff. 120

4381-2890 4381-0957

ENASCO VIRREY CEVALLOS 311 4383-1736

INAS Av. BELGRANO 1225 4381-1196

INCA TACUARI 445 4342-4271 4334-6020

ITAL P.TE PERON 1362
SUIPACHA 963 - 2°/15

4373-5040
4311-4548

SIAS GÜEMES 4762 4779-0222
4899-2555

4773-4902

Cordoba

A.C.L.I.

Caseros 344, 1° piso, Centro

Telefono: 4251206

I.N.C.A

Bolívar 55, Centro

Telefono: 4243367

e-mail: cordoba@incargentina.org

Progetto ITENETs – Gli italiani in Argentina – pag. 84

Associazioni delle Circoscrizioni consolari di Buenos Aires e Cordoba44

Buenos Aires

ASSOCIAZIONE ITALIANA CIRCOLO GIULIANO ZONA SUR
CALLE 4 N. 429 - 1884 BERAZATEGUI
Tel. 5411/42757813 - Fax. 5411/42407188
Finalità: Culturali - Pres. Fabio Quaino
Buenos Aires

ASSOCIAZIONE ITALIANA PROVINCIA DI AGRIGENTO
CALLE 14 N. 4828 - 1884 BERAZATEGUI
Tel. 5411/42160790
Finalità: Sociali - Pres. Benito Iacono
Buenos Aires

 ASSOCIAZIONE FAMIGLIA MARCHIGIANA
AMEGHINO N. 144 E/ 18 Y 19 - 1884 BERAZATEGUI
Tel. 5411/42163519
Finalità: Sportive; Culturali - Pres. Aldo Marucci
Buenos Aires

ASSOCIAZIONE ITALIANA EX COMBATTENTI (L)
CERRITO N. 380 - 1876 BERNAL
Tel. 5411/42525100
Pubblicazione: BOLLETTINI VARI
Finalità: Sociali - Pres. Giovanni De Vescovi
Buenos Aires

ASSOCIAZIONE CATTOLICA ITALIANA SANTA BENEDETTA
BELGRANO N. 230 - 1876 BERNAL
Tel. 5411/42520430
Finalità: Religiose - Pres. Antonio Goffredo
Buenos Aires

SOCIEDAD MUTUAL Y CULTURAL CRISTOFORO COLOMBO PATRIA E UNITA
H. IRIGOYEN N. 570 P.3 - 1878 QUILMES
Tel. 5411/42242804
Pubblicazione: PUBBLICA BOLLETTINI INFORMATIVI MENSILI
Finalità: Culturali; Assistenziali - Pres. Carlo Angelo Mario Eusebi
Buenos Aires

ASSOCIAZIONE FRATELLI D'ITALIA (L)
CALLE 845 N. 2250 - 1881 SAN FRANCISCO SOLANO
Tel. 5411/42122788
Finalità: Sportive; Culturali - Pres. Filippo Taraborelli
Buenos Aires

ASSOCIAZIONE ITALIANA FOGOLAR - UNION FRIULANA DE FLORENCIO
AVENIDA EVA PERON N. 4548 - 1888 FLORENCIO VARELA
Tel. 5411/42873282
Finalità: Ricreative; Culturali - Pres. Sergio Franz
Buenos Aires

ASSOCIAZIONE ITALIANA AGGRUPPAMENTO FAMIGLIA SICILIANA
CALLE 37 N. 2455 - 1884 BERAZATEGUI
Tel. 5411/42545521
Finalità: Sociali - Pres. Luis Alimanni
Buenos Aires

ASSOCIAZIONE CASA D'ITALIA CULTURALE E RICREATIVO (A, B)
AMEGHINO N. 144 - 1884 BERAZATEGUI
Tel. 5411/42564271 - Fax. 5411/42165358
Finalità: Istruzione media; Culturali; Linguistico-culturali; Istruzione primaria - Pres. Giulio Giacomini
Buenos Aires

SOCIETA' MUTUALE CALABRESE

44 Le cifre che precedono il nome dell’associazione rappresentano rispettivamente l’anno di nascita e il numero di soci
(- assenza di dati). Le associazioni riportate sono state riprese dalla rilevazione effettuata dal Ministero per gli Affari
Esteri nel 2000

Progetto ITENETs – Gli italiani in Argentina – pag. 85

RIO DE JANEIRO N. 5555 - 1882 EZPELETA
Tel. 5411/42561243 - Fax. 5411/42561243
Finalità: Assistenziali - Pres. Francesco Antonio Natalio Falvo
Buenos Aires

ASOCIACION DE S.M. UNION ITALIANA SOCIAL Y CULTURAL (D)
NUEVE DE JULIO N. 160 LOBOS
Tel. 542227/430900 - Fax. 542227/430900
Finalità: Sportive; Culturali - Pres. Jose' Giuliano
Buenos Aires

ASSOCIAZIONE ITALIANA CALABRESE DI FILOGASO
FLORIDA N. 365 - 1879 QUILMES OESTE
Tel. 5411/42002036
Finalità: Religiose - Pres. Maria Grano
Buenos Aires

CIRCOLO ITALIANO RICREATIVO E CULTURALE
CALLE 5 Y AVENIDA ITALIA PLATANOS
Pres. Sante Di Bernardo
Buenos Aires

SCUOLA ITALIANA AUSONIA (A, B, C)
CALLE CONESA N. 319 - 1878 QUILMES
Tel. 5411/42530578 - Fax. 5411/42530578
Finalità: Istruzione media; Istruzione primaria; Istruzione superiore; Culturali - Pres. Carlos Alberto
Torre
Buenos Aires

SCUOLA ITALIANA: ISTITUTO GIUSEPPE VERDI
CALLE 846 N.2182 - 1881 SAN FRANCISCO SOLANO
Tel. 5411/42131809
Finalità: Sociali - Pres. Gustavo Adolfo Taraborelli
Buenos Aires

ISTITUTO ENRICO FERMI (A)
LA RIOJA N. 397 - 1878 QUILMES
Tel. 5411/42528784
Finalità: Istruzione primaria - Pres. Luciano Neri
Buenos Aires

ASSOCIAZIONE DANTE ALIGHIERI
BELGRANO N. 646 - 1878 QUILMES
Tel. 5411/42535010 - Fax. 5411/42535010
Finalità: Linguistico-culturali; Sociali - Pres. Nora Limer
Buenos Aires

SOCIEDAD ITALIANA DE SOCORRO MUTUO Y PROTECCION LA PATRIOTTI
MONTEAGUDO N. 21/41 - 1888 FLORENCIO VARELA
Tel. 5411/42873361
Finalità: Sociali - Pres. Dino Colangelo
Buenos Aires

ASSOCIAZIONE LOMBARDA OLAVARRIA
CERRITO N. 3445 - 7400 OLAVARRIA
Tel. 542284/423903 - Fax. 542284/431112
Finalità: Patriottiche; Ricreative; Culturali - Pres. Fausto Juan Bonavetti
Buenos Aires

PATRONATO INCA/CGIL
GAL. COLON - H. YRIGOYEN N. 570 P. 1 LOC. 185/186 - 1878 QUILMES
Tel. 5411/42574836 - Fax. 5411/42574836
Finalità: Assistenziali - Pres. Graciela Misu'
Buenos Aires

 SOCIEDAD DE SOCORROS MUTUOS OPERARIA ITALIANA
AVENIDA CEBALLOS N. 35 - 6620 CHIVILCOY
Tel. 542346/422555 - Fax. 542346/422555
Finalità: Ricreative; Culturali; Sanitarie; Assistenziali - Pres. Eduardo Durante
Buenos Aires

STELLA D'ITALIA
H. FERNANDEZ Y LAMADRID - 7245 ROQUE PEREZ
Tel. 542227/491327 - Fax. 542227/492600
Finalità: Culturali; Turistiche; Ricreative; Assistenziali - Pres. Andres Cardella
Buenos Aires

Progetto ITENETs – Gli italiani in Argentina – pag. 86

SOCIEDAD ITALIANA DE MUTUO SOCORRO E INSTRUCCION
MORENO N. 2990 - 7260 SALADILLO
Tel. 542344/455320 - Fax. 542344/453814
Finalità: Culturali; Sanitarie; Assistenziali - Pres. Mario Raul Candia
Buenos Aires

SOCIEDAD ITALIANA DE SOCORRO MUTUOS
CALLE 26 E/ 9 Y 10 - 6660 VEINTICINCO DE MAYO
Finalità: Professionali; Formazione professionale; Assistenziali - Pres. Juan Nestor Suriani
Buenos Aires

SOCIEDAD ITALIANA DE S.M. ALBERTI
RIVADAVIA N. 25 ALBERTI
Tel. 542346/470464
Finalità: Assistenziali - Pres. Salvador Simonetta
Buenos Aires

SOCIEDAD ITALIANA DE S.M.
10 E/ 25 Y 26 VEINTICINCO DE MAYO
Finalità: Culturali; Assistenziali - Pres. Orlando Bruno Chacon
Buenos Aires

ASOCIACION ITALIANA DE SOCORROS MUTUOS
BELGRANO N. 1364 BRAGADO
Tel. 542342/425349
Finalità: Assistenziali - Pres. Angel Armando Berto Braida
Buenos Aires

ASOCIACION CULTURAL (D)
DORREGO N. 2851 - 7400 OLAVARRIA
Tel. 542284/420668
Finalità: Linguistico-culturali; Culturali - Pres. Zulema Fassina Perla
Buenos Aires
1927 737 SOCIETA' ITALIANA DI SOCCORSO MUTUO (E)
CALLE 26 N. 468 MERCEDES
Tel. 542324/421592
Finalità: Assistenziali - Pres. Jorge Horacio Aschero
Buenos Aires

SOCIEDAD ITALIANA DE SOCORROS MUTUOS
DORREGO N. 2851 - 7400 OLAVARRIA
Tel. 542284/420668
Finalità: Sanitarie; Assistenziali - Pres. Giovanni Mazza
Buenos Aires

ASOCIACION DE REGIONES ITALIANAS
DOREGO N. 2851 OLAVARRIA
Tel. 542284/420668
Finalità: Linguistico-culturali; Culturali; Commerciali - Pres. Jose' Ragonese
Buenos Aires

ASOCIACION CALABRESA
DORREGO N. 2423 - 7400 OLAVARRIA
Tel. 542284/43811
Finalità: Culturali; Patriottiche - Pres. Giovanni Mazza
Buenos Aires

ASSOCIAZIONE FAMIGLIA SICILIANA (D)
CASA 946 Bª CECO, DORREGO N. 2851 - 7400 OLAVARRIA
Tel. 542284/450159
Finalità: Culturali; Ricreative; Linguistico-culturali - Pres. Alicia Ernestina Mogavero
Buenos Aires

SOCIEDAD ITALIANA DE S.M.
CALLE 24 N. 540 - 6605 NAVARRO
Tel. 542272/430199 - Fax. 542272/430199
Finalità: Sportive; Culturali; Assistenziali - Pres. Juan Alejandro Reggiardo
Buenos Aires

SOCIETA' ITALIANA DI MUTUO SOCCORSO (D)
ORTIZ N. 545 - 7223 GENERAL BELGRANO
Tel. 542243/452549
Finalità: Culturali; Assistenziali - Pres. Carlos Cardelli
Buenos Aires

SOCIEDAD ITALIANA DE SOCORROS MUTUOS (D)
DEL CARMEN N. 480 - 1814 CANUELAS

Progetto ITENETs – Gli italiani in Argentina – pag. 87

Tel. 542226/430419
Pubblicazione: PUBBLICA UN BOLLETINO ANNUALE
Finalità: Culturali; Sportive; Sanitarie; Assistenziali - Pres. Norberto Francisco Barbero
Buenos Aires

SOCIETA' CATTOLICA SAN MAURO
SAN MAURO CASTELVERDE N. 740 EX 370 - 1878 QUILMES
Tel. 5411/42572409 - Fax. 5411/42541039
Finalità: Religiose; Culturali; Linguistico-culturali - Pres. Angelo Sarrica
Buenos Aires

SOCIETA' ITALIANA (D)
H. HERNANDEZ Y LAMADRID - 7245 ROQUE PEREZ
Tel. 542227/491327
Finalità: Culturali; Assistenziali - Pres. Andres Cardella
Buenos Aires

PATRONATO ITAL-UIL
GALERIA COLON - H. YRIGOYEN N. 570 LOC. 175 - 1878 QUILMES
Tel. 5411/43434687 - Fax. 5411/43434687
Finalità: Assistenziali - Pres. Dina Bell'Arte
Buenos Aires

SOCIETA' ITALIANA DI MUTUO SOCCORSO (D)
DR. PETRACCHI Y ITALIA - 7220 MONTE
Tel. 542271/421114 - Fax. 542271/421114
Finalità: Linguistico-culturali; Assistenziali - Pres. Genaro Marotta
Buenos Aires

FOGOLAR FURLAN
REPUBLICA DEL LIBANO N. 2459 OLAVARRIA
Tel. 542284/442154 - Fax. 542284/442154
Finalità: Culturali; Assistenziali - Pres. Anna Maria Alessio
Buenos Aires

FEDISUR - FEDERAZIONE DELLE ASSOCIAZIONI ITALIANE DELLA ZONA (O, O)
AVENID ALVEAR N. 666 - 1878 QUILMES
Tel. 5411/42574422
Finalità: Culturali; Linguistico-culturali; Sociali - Pres. Fabio Carpi
Buenos Aires

CIRCOLO RICREATIVO ABRUZZESE (L)
CALLE 3A - ABRUZZO E MOLISE N. 96 - 1884 BERAZATEGUI
Tel. 5411/42757991
Pubblicazione: PUBBLICA UN BOLLETTINO QUADRIMESTRALE PER I SOCI
Finalità: Ricreative; Culturali - Pres. Camillo Pasquini
Buenos Aires

FEDISUR - FEDERAZIONE ENTITA' SICILIANE DEL SUD DELLA REPUBB (O)
SAN MAURO CASTELVERDE N. 740 EX 370 - 1878 QUILMES
Tel. 5411/43811596
Pres. Antonio Lupica
Buenos Aires

CAMERA ITALO-ARGENTINA DI COMMERCIO, INDUSTRIA E ARTIGIANAT
CAMINO GRAL. BELGRANO N. 1150 - 1883 BERAZATEGUI
Tel. 5411/42756613
Finalità: Sociali - Pres. Juan Sacco
Buenos Aires

ASSOC. CATTOLICA MADONNA DELLA GRAZIA
CAMARONES 3443 - 1407 BUENOS AIRES
Tel. 005411/45678061
Finalità: Assistenziali; Religiose - Pres. Giuseppe Licastro
Buenos Aires

ASSOC. CALABRESI (I, O)
HIPOLITO YRIGOYEN 3922 - 1028 BUENOS AIRES
Tel. 005411/49819549 - Fax. 005411/49819549
Finalità: Linguistico-culturali; Assistenziali; Culturali; Ricreative; Regionali (Calabria) - Pres. Domenico
Pugliese
Buenos Aires

ARTIGIANI ITALIANI IN ARGENTINA
MARCELO T. DE ALVEAR 1149, (2º PIANO) - 1058 BUENOS AIRES
Tel. 005411/45229745
Finalità: Culturali; Formazione professionale - Pres. Mario Tedesco

Progetto ITENETs – Gli italiani in Argentina – pag. 88

Buenos Aires

AITEF (O)
SANTIAGO PARODI 4720 - 1678 CASEROS PROVINCIA BUENOS AIRES
Tel. 005411/47599636 - Fax. 005411/47599636
Finalità: Assistenziali - Pres. Benenati Antonino
Buenos Aires

AIMI - UNIONE E BENEVOLENZA
 JUAN D. PERON 1372 - 1038 BUENOS AIRES
Tel. 005411/43727050 - Fax. 005411/43724739
Pubblicazione: BOLLETINO DELL'
Finalità: Patriottiche; Assistenziali; Istruzione media; Istruzione superiore; Linguistico-culturali;
Istruzione primaria; Formazione professionale; Culturali - Pres. Valentino Marsili
Buenos Aires

ASSOC. CAMPANI (O)
CACHI 730 - 1437 BUENOS AIRES
Tel. 005411/49195855
Finalità: Culturali; Ricreative; Regionali (Campania) - Pres. Michele Iaccobaccio
Buenos Aires

ASSOC. CALABRESE MONTEROSSO CATANZARO (O)
AYACUCHO 64 - 1643 SAN ISIDRO PROVINCIA BUENOS AIRES
Tel. 005411/47430290
Finalità: Culturali; Ricreative - Pres. Nazareno Lagrotteria
Buenos Aires

ASSOC. CATTOLICA SAN GREGORIO MAGNO (L)
RECONQUISTA 1442 - 1702 CIUDADELA PROVINCIA BUENOS AIRES
Tel. 005411/47345011
Finalità: Assistenziali; Religiose; Ricreative - Pres. Giovanni Robertazzi
Buenos Aires

Progetto ITENETs – Gli italiani in Argentina – pag. 89

Cordoba

SOCIETA' ITALIANA DI M.S. VITTORIO EMANUALE III (L)
25 DE MAYO 149 - 5940 LAS VARILLAS
Finalità: Culturali; Sanitarie; Ricreative; Assistenziali - Pres. Roberto Daniele
Cordoba

FEDERAZIONE DELLE ASSOCIAZIONI DANTE ALIGHIERI DI CORDOBA (D, O, O)
TUCUMAN 467 - 5000 CORDOBA
Tel. 54351/4229923
Finalità: Linguistico-culturali; Culturali - Pres. Estela Nieves Trento
Cordoba

ASSOCIAZIONE FAMIGLIA PIEMONTESE DI BELL VILLE
COLON 210 - 2550 BELL VILLE
Tel. 543534/426821 - Fax. 543534/423007
Finalità: Ricreative; Culturali; Regionali (Piemonte) - Pres. Gianni Andrea Perona
Cordoba

ASSOCIAZIONE CULTURALE DANTE ALIGHIERI DI BELL VILLE (D)
ENTRE RIOS 265 - 2550 BELL VILLE
Tel. 543534/426935
Finalità: Culturali; Linguistico-culturali - Pres. Maria Alejandra Aguero
Cordoba

COMITATO DI CULTURA DANTE ALIGHIERI DI RIO CUARTO (D)
COLON 243 - 5800 RIO CUARTO
Tel. 54358/4627315
Finalità: Linguistico-culturali; Culturali - Pres. Anacleto Bartoccioni
Cordoba

SOCIETA' ITALIANA DI M.S. CESARE BATTISTI (L)
COLON 47 - 5929 HERNANDO
Tel. 54353/4960080
EMail: soc-ital@hernando.dataco24.com.ar
Finalità: Ricreative; Sanitarie; Sportive; Culturali; Assistenziali - Pres. Nelzo Devalis
Cordoba

SOCIETA' ITALIANA DI M.S. CONTE DI TORINO (D, L)
ITALIA 36 - 6120 LABOULAYE
Finalità: Culturali; Sanitarie; Ricreative; Assistenziali - Pres. Julian Egidio Lazzari
Cordoba

ASSOCIAZIONE DANTE ALIGHIERI DI VILLA MARIA (D)
25 DE MAYO 271 - 5900 VILLA MARIA
Tel. 54353/4535656
Finalità: Ricreative; Linguistico-culturali; Culturali - Pres. Estela Nieves Trento
Cordoba

ASSOCIAZIONE FAMIGLIA PIEMONTESE DI VILLA MARIA
SAN JUAN 1369 - 5900 VILLA MARIA
Tel. 54353/4523184 - Fax. 54353/4520414
Finalità: Culturali; Ricreative; Regionali (Piemonte) - Pres. Lorenzo Gastaldi
Cordoba

SOCIETA' ITALIANA FAMIGLIA PIEMONTESE (D)
BELGRANO 1 - 2424 DEVOTO
Tel. 543564/481767 482115 - Fax. 543564/482115
EMail: soc_italia_devoto@yahoo.com.ar
Finalità: Ricreative; Culturali; Regionali (Piemonte) - Pres. Ede Antonia Olivetta
Cordoba

ASSOCIAZIONE DANTE ALIGHIERI DI LAS VARILLAS (D)
BV. SARMIENTO 170 - 5940 LAS VARILLAS
Tel. 543533/422451 - Fax. 543533/421022
EMail: bisar@lasvarinet.com.ar
Finalità: Culturali; Linguistico-culturali - Pres. Franco Pablo Vitali
Cordoba

SOCIETA' ITALIANA DI M.S. PATRIA E LAVORO (D, E, L)
P. JUAN VILA 283 - 2589 MONTE BUEY
Tel. 543467/471253
Finalità: Ricreative; Sanitarie; Sportive; Linguistico-culturali; Culturali; Assistenziali - Pres. Eolo
Trionfetti
Cordoba

Progetto ITENETs – Gli italiani in Argentina – pag. 90

SOCIETA' ITALIANA DI M.S. SOCIALE CULTURALE E SPORTIVA ROMA (D, L)
9 DE JULIO 645 - 5963 VILLA DEL ROSARIO
Tel. 543573/422167
EMail: varettogc@usa.net
Finalità: Sanitarie; Sportive; Ricreative; Culturali; Assistenziali - Pres. Americo D. S. Godino
Cordoba

SOCIETA' ITALIANA (L)
DALMACIO VELEZ SARSFIELD Y COPIAPO - 5300 LA RIOJA
Finalità: Ricreative; Sportive; Culturali; Patriottiche - Pres. Esteban De Gaetano
Cordoba

ASSOCIAZIONE DANTE ALIGHIERI (A, B, C, D)
AV. RIVADAVIA 137 - 5300 LA RIOJA
Tel. 543822/430424 - Fax. 543822/430424
Finalità: Istruzione primaria; Istruzione media; Linguistico-culturali; Istruzione superiore; Culturali -
Pres. Franco Mario Grassi
Cordoba

COOPERATIVA DANTE ALIGHIERI (D)
AV. BELGRANO (S) 538 - 4200 SANTIAGO DEL ESTERO
Finalità: Linguistico-culturali; Culturali - Pres. Hector Angel Muratore
Cordoba

ASSOCIAZIONE ITALO ARGENTINA (D)
SAENZ PENA 72/79 - 4300 LA BANDA
Tel. 54385/4272805
Finalità: Culturali; Sportive; Linguistico-culturali - Pres. Andres F. Miotti
Cordoba

SOCIETA' ITALIANA UNIONE E FRATELLANZA (L)
AV. BELGRANO 538 - 4200 SANTIAGO DEL ESTERO
Tel. 54385/4212728
Finalità: Culturali; Sportive; Ricreative; Assistenziali - Pres. Antonio Oieni
Cordoba

CIRCOLO SARDO DEL NORD OVEST ARGENTINO (D, L, N)
CRISOSTOMO ALVAREZ 1236 - 4000 TUCUMAN
Tel. 54381/4249021 - Fax. 54381/4249021
EMail: sardos@tucbbs.com.ar
Pubblicazione: RIVISTA OGGITALIA
Finalità: Culturali; Ricreative; Regionali (Sardegna) - Pres. Vittorio Vargiu
Cordoba

CIRCOLO ITALIANO (L)
25 DE MAYO 273 - 5900 VILLA MARIA
Tel. 54353/4521861
Finalità: Culturali; Sportive; Ricreative - Pres. Carlos Coppari
Cordoba

ASSOCIAZIONE CULTURALE GIANNI RODARI (D)
JULIAN AGUIRRE 2974, B° JUAN XXIII - 5000 CORDOBA
Tel. 54351/4804548
EMail: gmandolesi@hotmail.com
Finalità: Linguistico-culturali; Culturali - Pres. Gabriella Mandolesi
Cordoba

ASSOCIAZIONE ITALIANA DI M.S. UNIONE E BENEVOLENZA (D, E)
TUCUMAN 467 - 5000 CORDOBA
Tel. 54351/4223264 - Fax. 54351/4222203
EMail: unionybenevolencia@arnet.com.ar
Finalità: Ricreative; Culturali; Sanitarie; Linguistico-culturali; Assistenziali - Pres. Hector Gabriele
Cordoba

SOCIETA' ITALIANA DI M.S. VOLERE E POTERE
BELGRANO 1023 - 2580 MARCOS JUAREZ
Tel. 543472/426148 - Fax. 543472/426148
Finalità: Culturali; Linguistico-culturali; Ricreative; Sanitarie; Sportive; Assistenziali - Pres. Emilio F.
Zacchia
Cordoba

ASSOCIAZIONE FAMIGLIA PIEMONTESE DI CORDOBA (D, L)
CHANCAY ESQ. CALLE UNO, B° QUEBRADA DE LAS ROSAS - 5003 CORDOBA
Tel. 54351/4801068 4510349 - Fax. 54351/4712306
EMail: comitcor@onenet.com.ar - Web: http://www.camitcor.com.ar
Finalità: Ricreative; Sportive; Linguistico-culturali; Culturali; Assistenziali; Regionali (Piemonte) - Pres.

Progetto ITENETs – Gli italiani in Argentina – pag. 91

Santiago E. Bordabossana
Cordoba

SOCIETA' CATTOLICA POPOLARE ITALIANA DI M.S. (L)
CARLOS TEJEDOR 1455, B° SAN VICENTE - 5000 CORDOBA
Tel. 54351/4556766
Finalità: Ricreative; Religiose; Culturali; Sanitarie; Sportive; Assistenziali - Pres. Ricardo Gentile
Cordoba

CENTRO UMBRO DI CORDOBA (D)
AVELLANEDA 2556 - 5001 CORDOBA
Tel. 54351/4724032 4516287 - Fax. 54351/4516287
Finalità: Ricreative; Culturali; Linguistico-culturali; Regionali (Umbria) - Pres. Maria Enriqueta
Costantini
Cordoba

ASSOCIAZIONE DANTE ALIGHIERI DI CORDOBA (D)
DUARTE QUIROS 44 - 5000 CORDOBA
Tel. 54351/4210076 - Fax. 543472/4210076
EMail: dantealighiericba@arnet.com.ar
Finalità: Culturali; Linguistico-culturali - Pres. Ricardo Mendez Tamagno
Cordoba

ASSOCIAZIONE TREVISANI NEL MONDO
ESQUIÙ 155 - 4° P. - 5000 CORDOBA
Tel. 54351/4241789 4559492 - Fax. 54351/4578973
Finalità: Ricreative; Regionali (Veneto) - Pres. Giovanni Prosdocimo
Cordoba

ASSOCIAZIONE LUCCHESI NEL MONDO
AVENIDA ARTURO CAPDEVILA 65, B° AYACUCHO - 5001 CORDOBA
Tel. 54351/4701312
EMail: rubiano@onenet.com.ar elenalucca70@hotmail.com.ar
Finalità: Ricreative; Culturali; Assistenziali; Regionali (Toscana) - Pres. Elena Quintilia Tori Rubiano
Cordoba

CONSORZIO DI ASSISTENZA SCOLASTICA ITALIANA (COASCIT) (D, O, O)
TUCUMAN 467 - 5000 CORDOBA
Tel. 54351/4229923
EMail: fedascit@latinmail.com
Finalità: Linguistico-culturali; Culturali - Pres. Gabriella Mandolesi
Cordoba

ISTITUTO ITALO ARGENTINO DANTE ALIGHIERI (A, B, C, D,
L) ITUZAINGÒ 658 - 5000 CORDOBA
Tel. 54351/4683655 4606004 - Fax. 54351/4699993
EMail: dante-alighieri@arnet.com.ar
Finalità: Istruzione media; Ricreative; Culturali; Istruzione primaria; Sportive; Linguistico-culturali;
Istruzione superiore - Pres. Sergio Dario Badino
Cordoba

SOCIETA' ITALIANA DI M.S. UNIONE E BENEVOLENZA (I)
ITALIA 658 - 2421 MORTEROS
Tel. 543562/422298
Finalità: Ricreative; Culturali; Assistenziali - Pres. Alicia Camusso Avanza
Cordoba

SCUOLA CASTELFRANCO
LASALLE ESQ. AVOGADRO, B° VILLA BELGRANO - 5009 CORDOBA
Tel. 543543/421802 - Fax. 543543/421802
EMail: castelfranco@arnet.com.ar
Finalità: Linguistico-culturali; Istruzione media; Culturali; Ricreative; Istruzione primaria; Istruzione
superiore - Pres. Marianna Piva Venturi
Cordoba

ASSOCIAZIONE DANTE ALIGHIERI DI VILLA ALLENDE (D)
MARIN 27 - 5105 VILLA ALLENDE
Tel. 543543/435264
EMail: brunello@arnet.com.ar
Finalità: Culturali; Linguistico-culturali - Pres. Isabel Gabriela Brunello
Cordoba

ASSOCIAZIONE DANTE ALIGHIERI DI VILLA CARLOS PAZ (A, B, D)
LIBERTAD Y BELGRANO - 5152 VILLA CARLOS PAZ
Tel. 543541/432957 429241 - Fax. 543541/430960
EMail: dante_vcp@tutopia.com
Finalità: Istruzione media; Culturali; Istruzione primaria; Linguistico-culturali - Pres. Alejandro A.

Progetto ITENETs – Gli italiani in Argentina – pag. 92

Persello
Cordoba

CIRCOLO ITALIANO DI COSQUIN (D)
PEDRO ORTIZ 671 - 5166 COSQUIN
Tel. 543541/453109
Finalità: Culturali; Ricreative; Sportive - Pres. José Lucas Baquero Russo
Cordoba

SOCIETA' ITALIANA DI M.S. NAZARIO SAURO (D)
ITALIA 234 - 5200 DEAN FUNES
Finalità: Sanitarie; Culturali; Ricreative; Assistenziali - Pres. Rodolfo Rafael Comba
Cordoba

ASSOCIAZIONE ITALO ARGENTINA DI M.S. XX SETTEMBRE (D)
AV. LIBERTADOR 75 - 2400 SAN FRANCISCO
Tel. 543564/428763
Finalità: Ricreative; Culturali; Sportive; Assistenziali - Pres. Antonio Di Monte
Cordoba

CENTRO FRIULANO DI SAN FRANCISCO
AV. LIBERTADOR GENERAL SAN MARTIN SUD 380 - 2400 SAN FRANCISCO
Tel. 543564/421360 420895 - Fax. 543564/421360 420895
Finalità: Ricreative; Assistenziali; Regionali (Friuli-Venezia Giulia) - Pres. José Venturuzzi
Cordoba

SOCIETA' ITALIANA DI M.S. PRINCIPE DI PIEMONTE (E, L)
DANTE ALIGHIERI 65 - 5847 CORONEL MOLDES
Tel. 543582/481863
Finalità: Ricreative; Culturali; Sportive; Sanitarie; Assistenziali - Pres. Oscar Macor
Cordoba

CIRCOLO GIULIANO DI CORDOBA (D)
GREGORIA MATORRAS 3545, B° CERRO DE LAS ROSAS - 5009 CORDOBA
Tel. 54351/4816122
EMail: circologiulianocba@yahoo.com
Finalità: Ricreative; Culturali; Assistenziali - Pres. Marisa Bianchettin
Cordoba

ASSOCIAZIONE SICILIANA DI TUCUMAN (L)
MONTEAGUDO 1061 - 4000 TUCUMAN
Tel. 54381/4211528 - Fax. 54381/4215618
Finalità: Turistiche; Culturali; Ricreative; Sportive; Regionali (Sicilia) - Pres. Vicente Tuttolomondo
Cordoba

ASSOCIAZIONE NAZIONALE ALPINI
FELIX FRIAS 190 - 7° A - 5000 CORDOBA
Tel. 54351/4241797
Finalità: Patriottiche - Pres. Orlando Pellacani
Cordoba

CIRCOLO ITALIANO DI ALTA GRACIA (L)
ESPANA 438 - 5186 ALTA GRACIA
Tel. 543547/423219
Finalità: Sportive; Ricreative; Culturali - Pres. Anibal Gallara'
Cordoba

CIRCOLO PISTOIESE DI CORDOBA
RIOJA 57 - 5000 CORDOBA
Tel. 54351/4214494 - Fax. 54351/4214494
Finalità: Culturali; Regionali (Toscana) - Pres. Nides Chiostri
Cordoba

ASSOCIAZIONE EX COMBATTENTI
IGARZABAL 1980 - 5014 CORDOBA
Tel. 54351/4560609
Finalità: Patriottiche; Assistenziali - Pres. Carlo Perazzo
Cordoba

SOCIETA' ITALIANA CALABRESE
RIO BAMBA 186 - 5003 CORDOBA
Tel. 54351/4849075 - Fax. 54351/4849075
Finalità: Ricreative; Regionali (Calabria) - Pres. Francesco Fulginiti
Cordoba

ASSOCIAZIONE VENETO CORDOBA
27 DE ABRIL 255 - 5000 CORDOBA

Progetto ITENETs – Gli italiani in Argentina – pag. 93

Tel. 54351/4254013
Finalità: Culturali; Ricreative; Linguistico-culturali; Regionali (Veneto) - Pres. Pietro Renzo Facchin
Cordoba

SOCIETA' SICILIANA SAN GIUSEPPE
TURRADO JUAREZ 1396 - 5000 CORDOBA
Tel. 54351/4693860 - Fax. 54351/4693860
Finalità: Ricreative; Culturali; Religiose; Turistiche; Sportive; Regionali (Sicilia) - Pres. Antonio Placido
Mazzarella
Cordoba

ASSOCIAZIONE LAZIALE DI CORDOBA
27 DE ABRIL 255 - 5000 CORDOBA
Tel. 54351/4721138 - Fax. 54351/4721138
Finalità: Culturali; Ricreative; Sportive; Regionali (Lazio) - Pres. Luciana Saulle
Cordoba

CENTRO LOMBARDO DI CORDOBA
ARISTOBULO DEL VALLE 4527 - B° ARGUELLO - 5147 CORDOBA
Tel. 543543/427813
Finalità: Ricreative; Regionali (Lombardia) - Pres. Ireneo Consonni
Cordoba

ASSOCIAZIONE NAZIONALE PARTIGIANI D'ITALIA
BOLIVAR 55 - 5000 CORDOBA
Tel. 54351/4243367
Finalità: Patriottiche - Pres. Giovanni Salvai
Cordoba

FAINOA FEDERAZIONE ASSOCIAZIONI ITALIANE DEL NORD OVEST ARGE (O)
CRISOSTOMO ALVAREZ 1236 - 4000 TUCUMAN
Tel. 54381/4249021 - Fax. 54381/4249021
Finalità: Culturali; Ricreative; Sportive - Pres. Vittorio Vargiu
Cordoba

ASSOCIAZIONE MOLISANA DI CORDOBA
24 DE SETIEMBRE 1182 - 5000 CORDOBA
Tel. 54351/4514775
Finalità: Ricreative; Regionali (Molise) - Pres. Gaetanina Felice Cartulano
Cordoba

CENTRO PENSIONATI ITALO-ARGENTINI
BOLIVAR 55 - 5000 CORDOBA
Tel. 54351/4243367
Finalità: Culturali; Sindacali; Assistenziali - Pres. Adolfo Ricci
Cordoba

SOCIETA' ITALIANA DI M.S. DI TAFI' VIEJO (L)
AV. LEANDRO N. ALEM 251 - 4103 TAFI' VIEJO
Finalità: Ricreative; Sportive; Culturali; Assistenziali - Pres. Celso Hector Oreste
Cordoba

SOCIETA' DI BENEFICENZA OSPEDALE ITALIANO (G)
ROMA 550 - 5000 CORDOBA
Tel. 54351/4529000 4529005 - Fax. 54351/4529015
Finalità: Sanitarie; Assistenziali - Pres. Guillermo Domingo Rinaldi
Cordoba

FONDAZIONE COMUNITA' ITALIANA FUCOIT (H)
ROMA 550 - 5000 CORDOBA
Tel. 54351/4529000
Finalità: Assistenziali - Pres. Santiago Bordabossana
Cordoba

FONDAZIONE DOMINGO FACCHIN (H)
DON BOSCO 2855 - 5223 COLONIA CAROYA
Tel. 543525/466450
Finalità: Assistenziali - Pres. Maria Elva Iris Pereira
Cordoba

CIRCOLO TOSCANO
ADOLFO ORMA 1337 - 5009 CORDOBA
Tel. 54351/4816881
Finalità: Ricreative; Regionali (Toscana) - Pres. Luciano Gerbi
Cordoba

ASSOCIAZIONE EMILIA-ROMAGNA

Progetto ITENETs – Gli italiani in Argentina – pag. 94

27 DE ABRIL 255 - 5000 CORDOBA
Tel. 54351/4244201
Finalità: Ricreative; Culturali; Assistenziali; Regionali (Emilia-Romagna) - Pres. Franco Iemmi
Cordoba

CENTRO FRIULANO DI MORTEROS (D)
9 DE JULIO 1730 - 2421 MORTEROS
Finalità: Ricreative; Culturali; Regionali (Friuli-Venezia Giulia) - Pres. Marta Dutto
Cordoba

ASSOCIAZIONE ITALO ARGENTINA DI CALAMUCHITA
CASILLA DE CORREO 7 - 5194 VILLA GENERAL BELGRANO
Tel. 543546/486002 461726 - Fax. 543546/462177
Finalità: Culturali; Ricreative - Pres. Esteban Caturelli
Cordoba

SCUOLANOVA (D)
ALVEAR 547 - 5800 RIO CUARTO
Tel. 54358/4623434
Finalità: Ricreative; Culturali; Linguistico-culturali - Pres. Susana Dabove Prizzon
Cordoba

SOCIETA' ITALIANA DI M.S. UNIONE E BENEVOLENZA (L)
BUENOS AIRES Y GENERAL PAZ - 5923 GENERAL DEHEZA
Finalità: Ricreative; Assistenziali - Pres. Emilio Luis Lenti
Cordoba

SOCIETA' ITALIANA DI M.S. PORTA PIA
COLON 243 - 5800 RIO CUARTO
Tel. 54358/4625382
Finalità: Sportive; Ricreative; Culturali; Assistenziali - Pres. Dulio Mugnaini
Cordoba

ASSOCIAZIONE ITALO ARGENTINA DI SAMPACHO (L)
19 DE NOVIEMBRE 470 - 5829 SAMPACHO
Finalità: Culturali; Sportive; Ricreative - Pres. Marcelo Luis Lucero
Cordoba

SOCIETA' ITALIANA DI BELL VILLE (L)
SAN MARTIN 64 - 2550 BELL VILLE
Tel. 543534/425422
Finalità: Ricreative; Culturali; Assistenziali - Pres. Renato Zara
Cordoba

ASSOCIAZIONE CULTURALE E SPORTIVA ITALIA (L)
CORDOBA Y BELGRANO - 2650 CANALS
Finalità: Culturali; Sportive; Ricreative - Pres. Roberto Oscar Serafini
Cordoba

ASSOCIAZIONE ITALIANA DI M.S. DI LABORDE (L)
SARMIENTO Y LAVALLE - 2657 LABORDE
Tel. 543534/460111 60384
Finalità: Ricreative; Culturali; Assistenziali - Pres. Fernando Boiero
Cordoba

ASSOCIAZIONE DANTE ALIGHIERI DI CORRAL DE BUSTOS (D)
MONTEVIDEO E ITALIA - 2645 CORRAL DE BUSTOS
Tel. 543468/421902 - Fax. 543468/421484
Finalità: Culturali; Linguistico-culturali - Pres. Monica Caffaratti Marcollese
Cordoba

SOCIETA' ITALIANA DI M.S. UMBERTO I
RIOJA Y SAN MARTIN - 5809 GENERAL CABRERA
Tel. 54358/4930623
Finalità: Ricreative; Culturali; Assistenziali - Pres. Ricardo Rosso
Cordoba

SOCIETA' ITALIANA DI M.S. DI TUCUMAN (L)
AV. 24 DE SETIEMBRE 1021 - 4000 TUCUMAN
Tel. 54381/4330883
Finalità: Culturali; Ricreative; Assistenziali - Pres. Cesare Augusto Manca
Cordoba

ASSOCIAZIONE DANTE ALIGHIERI DI LEONES (D)
BOULEVARD BELGRANO Y GENERAL PAZ - 2594 LEONES
Finalità: Culturali; Linguistico-culturali - Pres. Jorge José Gatti
Cordoba

Progetto ITENETs – Gli italiani in Argentina – pag. 95

CIRCOLO MOLISANO DI TUCUMAN
COLOMBIA 3440 - 4000 TUCUMAN
Tel. 54381/4235718
Finalità: Culturali; Ricreative; Regionali (Molise) - Pres. Sergio Bruno Ricciuti
Cordoba

ASSOCIAZIONE FAMIGLIA PIEMONTESE DI SAN FRANCISCO (L)
AV. CERVANTES 4759 - 2400 SAN FRANCISCO
Tel. 543564/422338
Finalità: Culturali; Ricreative; Turistiche; Regionali (Piemonte) - Pres. Rafael Eugenio Macchieraldo
Cordoba

SOCIETA' ITALIANA DI ONCATIVO (L)
25 DE MAYO 526 - 5986 ONCATIVO
Tel. 543572/466713
Finalità: Ricreative; Culturali; Assistenziali - Pres. Fulvio Marini
Cordoba

ASSOCIAZIONE FAMIGLIA PIEMONTESE DI RIO TERCERO
LIBERTAD 120 - 5850 RIO TERCERO
Tel. 543571/427770
Finalità: Ricreative; Regionali (Piemonte) - Pres. Luis A. Zaninetti
Cordoba

SOCIETA' ITALIANA M.S. DANTE ALIGHIERI DI RIO SEGUNDO
RIVADAVIA 1060 - 5960 RIO SEGUNDO
Finalità: Culturali; Assistenziali - Pres. Ricardo Cagliani
Cordoba

CENTRO FRIULANO DI COLONIA CAROYA (D, L)
AV. SAN MARTIN 2842 - 5223 COLONIA CAROYA
Tel. 543525/466282
Finalità: Ricreative; Linguistico-culturali; Turistiche; Culturali; Regionali (Friuli-Venezia Giulia) - Pres.
Francisco Roya
Cordoba

CIRCOLO ITALIANO SOCIALE E SPORTIVO RIO CEBALLOS (L)
MENDOZA 35 - 5111 RIO CEBALLOS
Finalità: Ricreative; Sportive - Pres. Gino Tam
Cordoba

SOCIETA' ITALIANA DI M.S. XX SETTEMBRE (L)
ZUVIRIA 380 - 4400 SALTA
Tel. 54387/4212560
Finalità: Sportive; Ricreative; Culturali; Assistenziali - Pres. Elio Culasso
Cordoba

SOCIETA' ITALIANA DANTE ALIGHIERI (A, B, D, L)
LEOPOLDO LUGONES 341 - 5172 LA FALDA
Tel. 543548/423209
Finalità: Istruzione media; Linguistico-culturali; Istruzione primaria; Culturali; Ricreative - Pres.
Graciela Strazza
Cordoba

ASSOCIAZIONE ITLAIANA FAMIGLIA MARCHIGIANA (L)
GARIBALDI 938 - 5000 CORDOBA
Tel. 54351/4515388
Finalità: Culturali; Ricreative; Regionali (Marche) - Pres. Alfio Eusebi
Cordoba

CENTRO ITALIANO DI VILLA CARLOS PAZ (L)
AV. LIBERTAD Y BELGRANO - 5152 VILLA CARLOS PAZ
Tel. 543541/422361
Finalità: Sportive; Ricreative; Culturali - Pres. Eugenio Tagliafico
Cordoba

AMICI REGIONE CAMPANIA A TUCUMAN
SAN LORENZO 1771 - 4000 TUCUMAN
Tel. 54381/4322135
Finalità: Culturali; Ricreative; Regionali (Campania) - Pres. Rossana Gladys Vece
Cordoba

SOCIETA' ITALIANA DI M.S. PATRIA E LAVORO (L)
AV. LIBERTADOR 1051 - 2594 LEONES
Tel. 543472/481281 481276 - Fax. 543472/481281 481276
Finalità: Sportive; Ricreative; Culturali; Assistenziali - Pres. Rodolfo E. Pellizzari

Progetto ITENETs – Gli italiani in Argentina – pag. 96

Cordoba
ASSOCIAZIONE ITALIANA CALABRESE DEL VALLE DE PUNILLA
AVDA. EDEN 7 - 5172 LA FALDA
Tel. 543548/423423 422688 - Fax. 543548/423423
EMail: antonuccio@punillanet.com.ar
Finalità: Ricreative; Regionali (Calabria) - Pres. Salvatore Vittorio Antonuccio
Cordoba

SOCIETA' ITALIANA DI M.S. DI CONCEPCION (L)
ITALIA 1571 - 4146 CONCEPCION
Tel. 543865/422378
Finalità: Ricreative; Sanitarie; Assistenziali
Cordoba

CIRCOLO PUGLIESE DI CORDOBA
GENERAL PAZ 108 - 2° P. - 5000 CORDOBA
Tel. 54351/4237960
Finalità: Regionali (Puglia) - Pres. Alberto Misino
Cordoba

SOCIETA' DANTE ALIGHIERI DI COSQUIN (D)
PEDRO ORTIZ 671 - 5166 COSQUIN
Tel. 543541/452514
Finalità: Culturali; Linguistico-culturali - Pres. Luis Santiago Balsamo
Cordoba

SOCIETA' ITALIANA DI M.S. (L)
RIVADAVIA 857 - 4700 CATAMARCA
Tel. 543833/429242
Finalità: Ricreative; Culturali; Sanitarie; Turistiche; Assistenziali - Pres. Sergio Enrique Venturin
Cordoba

SOCIETA' ITALIANA SANDRO PERTINI
RAFAEL NUNEZ 66 - 5121 DESPENADEROS
Tel. 543547/492090
Finalità: Culturali; Ricreative - Pres. Tiziana Cadamuro
Cordoba

CIRCOLO TRENTINO DI CORDOBA (D, E, L)
ONCATIVO 952 - 5000 CORDOBA
Tel. 54351/4224879
EMail: eltrentinocba@powernet.net.ar
Finalità: Turistiche; Linguistico-culturali; Sportive; Ricreative; Culturali; Sanitarie; Assistenziali;
Regionali (Trentino Alto Adige) - Pres. Eduardo Baldissare
Cordoba

SOCIETA' ITALIANA DI M.S. UNIONE E FRATELLANZA (L)
BOULEVARD SAN JUAN 49 - 5000 CORDOBA
Tel. 54351/4228333
Finalità: Sanitarie; Culturali; Assistenziali - Pres. Gerardo Luis Vacis
Cordoba

ASSOCIAZIONE LIGURE MEDITERRANEA ARGENTINA
27 DE ABRIL 255 - 5000 CORDOBA
Tel. 54351/4245224 - Fax. 54351/4653308
EMail: cordobaligure@hotmail.com
Finalità: Ricreative; Regionali (Liguria) - Pres. Ubaldo Massa
Cordoba

ASSOCIAZIONE LOMBARDA DI SALTA
ZUVIRIA 380 - 4400 SALTA
Tel. 54387/4212560
Finalità: Ricreative; Culturali; Regionali (Lombardia)
Cordoba

CIRCOLO CALABRESE DI SALTA
ZUVIRIA 380 - 4400 SALTA
Tel. 54387/4212560
Finalità: Ricreative; Regionali (Calabria) - Pres. José Perri
Cordoba

CENTRO TOSCANO DI SALTA
ZUVIRIA 380 - 4400 SALTA
Tel. 54387/4212560
EMail: flisi@salnet.com.ar
Finalità: Culturali; Ricreative; Regionali (Toscana) - Pres. Fulvia Gabriella Lisi
Cordoba

Progetto ITENETs – Gli italiani in Argentina – pag. 97

ASSOCIAZIONE DANTE ALIGHIERI DI SALTA (D)
ZUVIRIA 380 - 4400 SALTA
Tel. 543876/4212560 4316932
Finalità: Linguistico-culturali; Culturali - Pres. Ricardo Isasmendi
Cordoba

ASSOCIAZIONE SICILIANA DI SALTA
ZUVIRIA 380 - 4400 SALTA
Tel. 54387/4212560
Finalità: Culturali; Ricreative; Regionali (Sicilia) - Pres. Santi Fulco
Cordoba

FEDERAZIONE ASSOCIAZIONI ITALIANE DI CORDOBA (O)
27 DE ABRIL 255 - 5000 CORDOBA
Tel. 54351/4245224
Pres. Tullio Targi
Cordoba

ASSOCIAZIONE ITALIANA DANTE ALIGHIERI DI CAPILLA DEL MONTE (D)
DIAGONAL BUENOS AIRES Y PUEYRREDON - 5184 CAPILLA DEL MONTE
Tel. 543548/482052
Finalità: Linguistico-culturali; Culturali - Pres. Santiago Di Bartolo
Cordoba

ASSOCIAZIONE FAMIGLIA SICILIANA (L)
LA RIOJA 1061 - 5000 CORDOBA
Tel. 54351/4557839
Finalità: Ricreative; Culturali; Regionali (Sicilia) - Pres. Juan Giordano
Cordoba

CIRCOLO ITALIANO DI CORDOBA (L)
27 DE ABRIL 255 - 5000 CORDOBA
Tel. 54351/4244201
Finalità: Sportive; Ricreative; Culturali - Pres. Franco Iemmi
Cordoba

SOCIETA' ITALIANA CULTURALE E FILANTROPICA (D)
ALVARADO 238 - 4190 ROSARIO DE LA FRONTERA
Tel. 543876/481440
EMail: barmor@rfrontera.com.ar
Finalità: Linguistico-culturali; Culturali - Pres. Daniel Julio Battellino
Cordoba

FEDERAZIONE ARGENTINA DI ENTI SICILIANI DEL CENTRO, CUYO E N (O, O)
AV. FASCIO 1078 - 4600 JUJUY
Tel. 54388/4228767 4227159 - Fax. 54388/4230729 4227159
Finalità: Culturali; Ricreative; Regionali (Sicilia) - Pres. Giovanni Re
Cordoba

ASSOCIAZIONE DANTE ALIGHIERI (D)
AV. FASCIO 1056 - 4600 JUJUY
Tel. 54388/4235856
Finalità: Linguistico-culturali; Culturali - Pres. Patricia Bibiana Bios
Cordoba

SOCIETA' DANTE ALIGHIERI (D, N)
AV. ALEM 330 - 4103 TAFI VIEJO
Tel. 54381/4617661
EMail: brux@arnet.com.ar
Finalità: Culturali; Ricreative; Linguistico-culturali - Pres. Hector Alberto Bomba
Cordoba

SOCIETA' DANTE ALIGHIERI
CONGRESO 273 - 4000 TUCUMAN
Tel. 54381/4220711 - Fax. 54381/4220712
EMail: dantetuc@sinectis.com.ar
Finalità: Linguistico-culturali; Istruzione superiore; Istruzione media; Istruzione primaria; Culturali -
Pres. Alberto Antonio Conti
Cordoba

SCUOLA BILINGUE GALILEO GALILEI
RIVADAVIA 164 - 4000 TUCUMAN
Tel. 54381/4306467
Finalità: Sportive; Istruzione media; Istruzione primaria; Culturali; Linguistico-culturali - Pres. Laura
Lucia Juliano
Cordoba

Progetto ITENETs – Gli italiani in Argentina – pag. 98

SOCIETA' ITALIANA DI M.S. DI JUJUY (L)
J.M. FASCIO 1078 - 4600 JUJUY
Tel. 54388/4227398 4235856
Finalità: Ricreative; Culturali; Assistenziali - Pres. Pedro De Michiel
Cordoba

ASSOCIAZIONE LAZIALE DEL NORD OVEST ARGENTINO
LAS ARAUCARIAS 59 - EL CORTE - 4107 YERBA BUENA
Tel. 54381/4251281 - Fax. 54381/4251281
EMail: viguzzi@infovia.com.ar
Finalità: Culturali; Ricreative; Regionali (Lazio) - Pres. Vincenzo Guzzi
Cordoba

ASSOCIAZIONE SICILIANA
AV. FASCIO 1078 - 4600 JUJUY
Tel. 54388/4228767 4227159 - Fax. 54388/4230729 4227159
Finalità: Ricreative; Culturali; Turistiche; Regionali (Sicilia) - Pres. Giovanni Re
Cordoba

ASSOCIAZIONE FRIULANO CORDOBESE (L)
SALTA 374 - 5000 CORDOBA
Tel. 54351/4215568
Finalità: Culturali; Ricreative; Regionali (Friuli-Venezia Giulia) - Pres. Claudio Mizzau
Cordoba

Progetto ITENETs – Gli italiani in Argentina – pag. 99

Federazione di Associazioni

FEDITALIA

Dal 1912, riunisce tutte le Federazioni di Associazioni Italiane del paese, suddivise in Federazioni
di Circoscrizione Consolare, Regionali e Settorili.

1. Federazioni di Circoscrizioni Consolari
Associazioni (es.: Religiose, di Professionisti, Sportive, di Mutuo Soccorso) federate a seconda della collocazione
geografico-amministrativa

FAIA
Fed. Ass. Italianas 2da. Circ. Cons. Rosario
Presidente: Cav.José Cerchio
Indirizzo: Italia 707/27 - 2535 - El Trebol - Santa Fe
Tel.: (03401) 42 0561 Fax: 43 0846

FAIC
Federación de Asociaciones Italianas de la Circunscripción Consular Córdoba
Presidente: Arch.Renzo Facchin
Indirizzo: 27 de Abril 255 - (5000) Córdoba
Tel.: 0054-0351-4244201
E-mail: faiccordoba@yahoo.it
Website: www.faic-cordoba.arg54.com.ar

FAILAP
Fed. Ass. Italianas Circ. Cons. La Plata
Presidente: Franco Torchia
Indirizzo: Diagonal 73 Nº 1555, (1900) La Plata
Tel.: (0221) 483-7528 Fax: (0221) 424-6690

Fed. Ass. Italianas Circ. Cons. Bahía Blanca - Río Negro
Vice Presidente: Sr.Alejandro Besi
Indirizzo: Sarmiento 1742 - 8332 - Gral. Roca - Río Negro
Tel.: (02941) 42 3596

Fed. Ass. Italianas en Mar del Plata
Presidente: Sr.Juan Radina
Indirizzo: La Rioja 2043 - 7600 - Mar del Plata - Buenos Aires
Tel.: (0223) 494-5584 / 4841-1116

FEDIBA
Fed. Ass. Italianas Circ. Cons. Buenos Aires
Presidente: Dra. Pina Mainieri
Indirizzo: M.T. de Alvear 1149,. 2º - 1058 - Buenos Aires
Tel.: 4816-5411
E-mail: fediba@feditalia.org.ar

FEDIME
Fed. Ass. Italianas Circ. Cons. Mendoza
Presidente: Juan Marasco
Indirizzo: Las Heras 553 - 5501 - Godoy Cruz Mendoza
Tel.: (0261) 422-8933 Fax: 422-6216

Progetto ITENETs – Gli italiani in Argentina – pag. 100

FEDITAL
Fed. Cons. de Ass. de Lomas de Zamora
Presidente: Gerardo Pinto
Indirizzo: España 37 - 1832 - Lomas de Zamora, Buenos Aires
Tel.: 4244-0238

2. Federazioni Regionali
Raggruppano le Associazioni di Emigrati che provengono da un determinato paese o regione d’Italia.

CAVA
Comitato Assoc. del Veneto in Argentina

Presidente: Lic. Riccardo Merlo
Indirizzo: Vidal 3015 P.1 “C” (Karin Orlandi) - 1429 -
Buenos Aires
Tel/Fax: 4544-1281 Tel.: 15-49912842

FABA
Fed. Ass. Basilicata en Argentina

Presidente: Sr. Lucio Cifarelli
Indirizzo: Av de los Corrales 6851 - Buenos Aires
Tel/Fax: 4687-1330
E-mail: basilicataargentina@hotmail.com

FACA
Federación de Asociaciones Calabresas en Argentina

Presidente: Sr.Michele Currao
Indirizzo: Hipolito Yrigoyen 3950 - 1208 - Buenos Aires
Tel.: 4981-2287
E-mail: calabriamia@uol.com.ar /
calabriamia2002@libero.it

FADAL
Fed. Arg. de Asoc. Lombardi en Argentina

Presidente: Ing. Carlos Carrara
Indirizzo: Pasaje del Carmen 791 10º D - 1135 - Buenos
Aires
Tel/Fax: 4304-4476 - E-mail: fadalarg@aol.com

FAPA
Fed. Ass. Piemontesi en Argentina

Presidente: Rafael Macchieraldo
Indirizzo: Bvard. 25 de mayo 1258 - 2400- San Francisco
Rif. Bs.As.: Sr Fernando Caretti
Tel.: (03564) 422338 / 4602 2806

Fed. Ass. Friuliani en Argentina Presidente: Sonia Sclausero
Indirizzo: Navarro 3936 - 1419 -- Buenos Aires
Tel.: 4501 0764

Fed. Ass. Marchigiane en Argentina Presidente: Sr. Giuliano Brandi
Indirizzo: Calle 48 Nro 874 - 1900 - La Plata - Buenos
Aires
Tel.: 4362 4922 / (0221) 421 8307 / 441524

Fed. Ass. Sardi en Argentina Presidente: Sr. Cosimo Tavera
Indirizzo: Mendez de Andes 884 - 1405 - Buenos Aires
Tel.: 4450 1334 / 4433 1412

Fed. Circ. Trentini en Argentina Presidente: Sr. Luciano Andreolli
Indirizzo: Calle Año 1852 - Nº 369 o Calle Segui 645 -1684
- El Palomar - Buenos Aires
Tel.: 4751 4956 / 4431 9385

Fed. Círculos Giuliani en Argentina Presidente: Sr. Gianfranco Tuzzi
Indirizzo: Florida 537/71 Loc.320/3211035 - Buenos Aires
Tel.: 4393 0995

FEDAMO
Fed. Ass. Abruzzesi e Molisani Argentina

Presidente: Sr. Di Donato Angelo
Indirizzo: Calle Abruzzo 96 - 1888 Berazategui - Buenos
Aires
Tel.: 4353 0659

FENARECA
Fed. Ass. Campani en Argentina

Presidente: Alfonso Grassi
Indirizzo: Don Manuel Castro 3144 - 1826 - Lanus - Buenos
Aires
Tel.: 4208 7626

FESISUR
Fed. de Soc. Sicilianas Cap. Fed., Pcia. Bs. As. y Sur
de la Rep. Argentina

Presidente: Sr. Casella Antonino
Indirizzo: Calle - Zelada 6054 - 1440 - Buenos Aires
Tel.: 4635 5115

Istituto Culturale Argentino-Ligure Presidente: Ing. Flavio Perazzo

Progetto ITENETs – Gli italiani in Argentina – pag. 101

Indirizzo: Jose E. Uriburu 1228 5to. D - 1114 - Buenos
Aires
Rif.: Istituto Culturale Argentino Ligure
Tel.: 4824 8685

URAMA
Unión Regional Ass. Molisane en Argentina

Presidente: Sr. Michele Pietrantuono
Indirizzo: Esmeralda 570 - 1007 - Buenos Aires
Tel.: 4322 3959 / 4686 1735

URERBA
Fed. Ass. Emilia Romagna

Presidente: Alessandro Guidi
Indirizzo: Joaquín V. González 4207 - 1419 - Buenos Aires
Tel.: 4502 1661 / 15 4438 6345

UTRIM
Unione dei Triveneti nel Mondo

Presidente: Lic. Ricardo Merlo
Indirizzo: Salvador M. del Carril 4145 - Buenos Aires
Tel.: 4504-5723 / 15-4991-2842

3. Federazioni Settoriali
Associazioni raggruppate per finalità

FACIA
Fed. Asociaciones Católicas Italianas

Presidente: Sr. Licastro José
Indirizzo: Necochea 330 - Santa Fe 1955 - 12º F -1123 -
Buenos Aires
Tel.: 4361-5063 / 4567-8061

Fed. Ass. Ex Combattenti en Argentina Presidente: Grinenco Vittorio
Indirizzo: Remedios de Escalada 2626 - 1640 - Martinez -
Buenos Aires
Tel.: 4792 0383

Fed. Coppa Italia en Argentina Presidente: Carlos A.Garilli
Indirizzo: Rivadavia 1839 P.A.1646 - San Fernando -
Buenos Aires
Tel.: 4745 1380

Federdante en Argentina Presidente: Sr. Pasquale Casella
Indirizzo: Bvd. Oroño 1160 - 2000 - Rosario - Santa Fe
Tel.: (0341) 21 2854

Progetto ITENETs – Gli italiani in Argentina – pag. 102

Mondo economico imprenditoriale

Rete camerale

Buenos Aires
Camera di Commercio Italiana nella Repubblica Argentina
Marcelo T. de Alvear, 1119 - 2 p.
1058 Buenos Aires
ccibaires@ccibaires.com.ar
www.ccibaires.com.ar
Presidente: Luigi Pallaro
Segretario Generale: Luigi Egidy
Newsletter e Pubblicazioni: Noticias Utiles (bimestrale), “Notizie Flash”

Cordoba
Camera di Commercio Italiana di Córdoba
27 de Abril 424, 5° Piso "B"
5000 Cordoba
camitcor@onenet.com.ar
www.camitcor.com.ar

Presidente: José Porta
Segretario Generale: Rubén Quaino
Newsletter e Pubblicazioni: Bollettino Informativo (bimestrale)

Mendoza
Camera di Commercio Italiana di Mendoza
Perú 1163
5500 Mendoza
camit.mendoza@impsat1.com.ar
www.consitalia-mendoza.com.ar

Presidente: Enrique M. Pescarmona
Segretario Generale: Stanislao P. Baziuk
Newsletter: News Letter di opportunità commerciali (inserito mensilmente nel
bollettino periodico)
Pubblicazioni: Bollettino period. di informazione (mensile); Bollettino inform. settoriale
(bimensile); Guida Imprenditoriale

Rosario
Camera di Commercio Italiana di Rosario
Cordoba 1868 - P. 1
2000 Rosario
consejo@ciudad.com.ar
www.italrosario.com

Presidente: Franco Tirelli
Segretario Generale: Raul J. Pacilio
Pubblicazioni: "Oportunidades y Negocios del Sistema Cameral" (Opportunità e Affari
del sistema Camerale - bollettino); “L’italiano” (bimensile)

Progetto ITENETs – Gli italiani in Argentina – pag. 103

Altri contatti
-Ufficio Commerciale del Consolato Italiano a Mendoza commercial-mza@impsat1.com.ar

-GITEC - Gruppo Imprenditori Triveneti dell'Edilizia Veneto-Argentino mail@gitec-ar.com

Progetto ITENETs – Gli italiani in Argentina – pag. 105

APPENDICE 3
Progetti attuati per gli italiani in Argentina

 Scheda progetti-Argentina

Numero Progetto Anno Ente Regione Copertura geografica o Area Fondo Costo (milioni di lire)
progressivo attuatore italiana Circoscrizione consolare intervento Finanziamento

1 Paranà 1998 Mathesis S.c.r.l. Rosario Turismo 597
2 Orientamento professionale 1998 Mathesis S.c.r.l. Rosario Orientamento 592
 e servizi per l'imprenditoria professionale e
3 Promotore di scambi 1998 ATI Impresa Mana- Buenos Aires Commercio 560
 commerciali gement, Istituto
4 Società e Lavoro 1998 A.G.C.I. Form Cordoba, Tucuman Orientamento 555
 professionale
5 Direttore di vendita 1998 Endo - Fap Buenos Aires Commercio 554
 Import/Export
6 Tecnè 1998 Mathesis S.c.r.l. Rosario Informatica 516
7 Esperto per la trasformazione 1998 Mathesis S.c.r.l. Rosario Industria casearia 515
 e conservazione dei prodotti
 latto-caseari

8 Animatore attività socio- 1998 Ricerca e coopera- Buenos Aires Cultura e tempo 300
 ricreative e culturali zione libero
9 Formazione e riqualificazione 1998 Società umanitaria Buenos Aires, Agroalimentare 299
 imprenditori di P.M.I. Fondazione Moisè Mar de La Plata
 Loira

10 Competenze professionali 1998 Fondazione C.T.A. Cordoba Industria 205
 per il settore metallurgico Sandro Pertini metallurgica

Progetto ITENETs – Gli italiani in Argentina – pag. 106

 Scheda progetti-Argentina

Numero Progetto Anno Ente Regione Copertura geografica o Area Fondo Costo (milioni di lire)
progressivo attuatore italiana Circoscrizione consolare intervento Finanziamento

1 Tecnico per il recupero di 1999 Consorzio Lecole Buenos Aires Costruzioni 800
 aree e edifici urbani degradati

2 Marketing e management 1999 Consorzio Lecole Buenos Aires Turismo 800
 turistico
3 Smeraldo 1999 Mathesis S.c.r.l. La Plata Nuove tecnologie 799
 informatizzate e
 multimediali
4 Assistenza domiciliare 1999 Istit. Regionale Cordoba Servizi socio-sani 779
 anziani siciliano "F. Santi" tari alla persona
5 Assistenza domiciliare 1999 Istit. Regionale La Plata Servizi socio-sani 779
 anziani siciliano "F. Santi" tari alla persona

6 Proditar. Programma per il 1999 Asdo Buenos Aires Qualificazione
 miglioramento delle qualifica- professionale
 zioni professionali delle italo- delle donne 671
 argentine
7 Project Management e 1999 Pro.sca Buenos Aires Commercio 636
 Finance engineering
8 Resocontista con tecniche 1999 Cnipa La Plata Nuove tecnologie 360
 di riconoscimento informatiz- informatizzate e
 zate multimediali
9 Sviluppo del terzo settore 1999 Aster-x Buenos Aires No Profit 262
 nella comunità argentina

Progetto ITENETs – Gli italiani in Argentina – pag. 107

 Scheda progetti-Argentina

Numero Progetto Anno Ente Regione Copertura geografica o Area Fondo Costo (milioni di lire)
progressivo attuatore italiana Circoscrizione consolare intervento Finanziamento

1 Nuovi orizzonti per la 2000 Consorzio piementose Rosario Commercio 799
 formazione e il lavoro di formazione per il
 commercio estero

2 Accompagnatore turistico 2000 Forcopim Buenos Aires Turismo 795

3 Addetti alla manutenzione 2000 Mathesis S.c.r.l. Rosario Arte e Restauro 692
 e al restauro di edifici storici

4 Operatore multimediale 2000 C.T.F. Consorzio La Plata Nuove tecnologie 587
 Teramo Formazione informatizzate e
 multimediali

5 Gestione aziendale per 2000 IAL Friuli Venezia Buenos Aires Impresa 559
 le P.M.I.. Sviluppo economico Giulia
 nella provincia di Buenos
 Aires

6 Operatore turistico 2000 Cirps- Centro Interuni- Mar de La Plata Turismo 385
 alberghiero versitario di Ricerca
 sui Paesi in via di
 Sviluppo

Progetto ITENETs – Gli italiani in Argentina – pag. 108

 Scheda progetti-Argentina

Numero Progetto Anno Ente Regione Copertura geografica o Area Fondo Finanziamento
progressivo attuatore italiana Circoscrizione consolare intervento (in euro)

1 Gestione e sviluppo 2001 Omnikos S.p.a. Bahia Blanca Agricoltura 460.692,47

2 Personale infermieristico 2001 Pro.sca Buenos Aires Servizi socio-sani 439.748,59
 tari alla persona

3 Addetto alle agenzie di viaggio 2001 Forcopim Rosario Turismo 410.913,77
 . Esperto in vendita di
 prodotti turistici in Internet

4 Animatore turistico 2001 Forcopim Rosario Turismo 410.913,77

5 Percorsi integrati di formazio- 2001 Istud S.p.a Buenos Aires 407.484,49
 ne per lavoratori italiani resi-
 denti in Argentina
6 Competenze nell'import/export 2001 De Lorenzo Bahia Blanca Commercio 399.233,58
 di prodotti agro-alimentari e Formazione
 ortofrutticoli
7 Esperto in tecniche di 2001 C.n.i.p.a Puglia Buenos Aires Grafica 371.848,97
 grafica pubblicitaria pubblicitaria
8 Tecnici di gestione e manu- 2001 Nitcomisa Rosario Ambiente e 350.545,12
 tenzione di sistemi di monito- ecologia
 raggio aria e controllo
 emissioni
9 Impresa 2000. Esperto in 2001 Anfe. Associazione Buenos Aires Impresa 349.868,56
 gestione d'impresa Nazionale Famiglie

Progetto ITENETs – Gli italiani in Argentina – pag. 109

 Scheda-Paese Argentina
Numero Progetto Anno Ente Regione Copertura geografica o Area FondoFinanziamento

progressivo attuatore italiana Circoscrizione consolare intervento (in euro)
10 Tecnici di gestione e manutenzione 2001 Nitcomisa Rosario Ambiente e 335.051,41
 di sistemi di monitoraggio ecologia
 aria e controllo emissioni

11 Progettazione ingegnerizzazione 2001 Citer Buenos Aires Prodotti Made in 326.731,29
 di prodotti Italian Style Italy
 in Argentina

12 Esperto informatico per il 2001 F.R.A.M. Bahia Blanca E-Commerce 304.167,29
 commercio elettronico

13 Esperti in project management 2001 Pro.sca Buenos Aires Impresa 294.634,53
 per Pymes. Teoria e pratica
 nella progettazione e nella
 negoziazione

14 Creazione di disegnatori del 2001 Opera Sacra Famiglia Buenos Aires Design mobile e 294.280,76
 mobile e dell'arredo. Azione di arredo
 sviluppo rivolta alle P.M.I. del
 Cornubano di Buenos Aires

15 Tecnico dei servizi turistici. 2001 I.A.L.- Friuli Venezia Bahia Blanca Turismo 294.225,25
 Promozione e valorizzazione Giulia
 del territorio della Patagonia
 Argentina

16 Tecnico della produzione e 2001 Università degli Studi Mendoza Settore Vinicolo 284.877,63
 commercializzazione settore di Udine
 vinicolo

 Scheda progetti-Argentina
Numero Progetto Anno Ente Regione Copertura geografica o Area FondoCosto (in euro)

Progetto ITENETs – Gli italiani in Argentina – pag. 110

progressivo attuatore italiana Circoscrizione consolare intervento Finanziamento

17 Saldatura elettrica ossiaceti- 2001 Associazione Centro Cordoba Industria 283.826,64
 lenica e semiautomatica Elis metalmeccanica
 (mig- mag)

18 Formazione in telecomunica- 2001 Associazione Centro Buenos Aires Nuove tecnologie 272.358,71
 zione e reti multimediali Elis informatizzate e
 multimediali

19 Addetto distribuzione 2001 Comeuro Buenos Aires Commercio 243.707,75
 organizzata

20 Tecnico dei processi 2001 Istit. "Fernando Santi" Buenos Aires Commercio 243.302,85
 commerciali Basilicata

21 Agri.Quo.M&M: Formazione 2001 Consorzio piemontese Mendoza Agroalimentare 230.646,65
 in qualità management e di formazione per il
 marketing per operatori nel commercio estero
 settore agroalimentare

22 Gestione della filiera 2001 Penta Cordoba Agricoltura e 227.688,37

 agro-zootecnica per la
zootecnia
biologiche

 produzione di qualità e biolo-
 giche

23 Operatori di sistemi produttivi 2001 Penta Cordoba Agricoltura 223.505,81
 agroalimentari con metodo biologica
 biologico

24 Quality Consultant. Esperti in 2001 Pro.sca La Plata Consulenza per la 220.850,40
 consulting per la certifica- certificazione di
 zione dei sistemi di qualità qualità

Progetto ITENETs – Gli italiani in Argentina – pag. 111

 Scheda progetti-Argentina

Numero Progetto Anno Ente Regione Copertura geografica o Area Fondo Costo (in euro)
progressivo attuatore italiana Circoscrizione consolare intervento Finanziamento

25 Manager impresa agricola 2001 Pro.sca Rosario Agricoltura 220.548,27

26 Assistente tecnico e 2001 FILEF Rosario Commercio 212.604,65
 commerciale all'import/export

27 Tecnici di gestione integrale 2001 Nitcomisa Buenos Aires Industria 211.498,10
 di manutenzione industriale

28 Operatori polivalenti di 2001 Nitcomisa Buenos Aires Ambiente e 211.498,10
 impianti di depurazione di ecologia
 acque reflue

29 OFAI. Orientamento e Forma- 2001 I.M.C. s.r.l Bahia Blanca Impresa 205.981,09
 zione per l'AutoImpresa

30 Imprenditori nel settore dei 2001 EFESO Buenos Aires Turismo 204.000,48
 servizi turistici complementari

31 Fare impresa 2001 AGCI-FORM Bahia Blanca Impresa 192.253,62
32 Fare impresa 2001 AGCI-FORM Bahia Blanca Impresa 192.253,62
33 Tecnico informatico in 2001 Consorzio Buenos Aires Nuove tecnologie 185.924,48
 sistemistica di supervisione Ulisse S.c.r.l. informatizzate e
 multimediali

34 Esperto in gastronomia 2001 Leader Ulixes Buenos Aires Gastronomia 176.654,08
 tipica italiana

 Scheda progetti-Argentina

Progetto ITENETs – Gli italiani in Argentina – pag. 112

Numero Progetto Anno Ente Regione Copertura geografica o Area Fondo Costo (in euro)
progressivo attuatore italiana Circoscrizione consolare intervento Finanziamento

35 Eco-Turismo: Sviluppo di 2001
Consorzio

piemontese Buenos Aires Eco-turismo 164.305,60
 nuovi itinerari Buenos Aires di formazione per il

36 Specializzazione per una 2001
A.V.S.I.

Associazione Rosario Agroalimentare 126.245,31

 moderna gestione dell'impre-
Volontari per il

Servizio
 sa agroalimentare nella pampa Internazionale
 umida argentina

37 Formazione di formatori per 2001 Efeso Buenos Aires Formazione 123.949,66
 imprenditori e manager nel formatori
 settore turistico

38 Professionalità strategiche 2001 Cosmob Buenos Aires Nuove 114.986,03
 professionalità

39 Imprenditore agricolo esperto 2001 IAL Veneto Rosario Agricoltura 61.819,89
 nelle coltivazioni biologiche biologica

40 Cucina italiana nel mondo 2001 FO.R.UM. S.c.r.l. Buenos Aires Ristorazione 56.608,84

41 Nuovi orizzonti per la 2001
Consorzio

Piemontese Rosario Formazione 458.730,91
formazione e per il lavoro di Formazione per il imprenditoriale

commercio estero

42 Formazione di tecnici di 2001 Consorzio Nitcomisa Buenos Aires Ambiente e 371.203,00
gestione e manutenzione di ecologia

 sistemi di monitoraggio aria
 e controllo emissioni

Progetto ITENETs – Gli italiani in Argentina – pag. 113

 Scheda progetti-Argentina

Numero Progetto Anno Ente Regione Copertura geografica o Area Fondo Costo (in euro)
progressivo attuatore italiana Circoscrizione consolare intervento Finanziamento

1 La qualificazione formativa 2002 Università degli studi Puglia Argentina E-learning Pon di Assistenza 450.000,00
 delle reti esistenti tra la di Bari Tecnica e Azioni di
 Puglia e l'Argentina attraverso Sistema del QCS
 una rete di e-learning denomi- Ob.1, 2000-2006
 nato Open - Fad Misura II. 1, Azione D
 (Ambito intervento 2a)
2 Formarete 2002 Spegea Puglia Argentina, New York Formazione dei Pon di Assistenza 315.000,00
 (Ambito Intervento 2d) Brasile formatori Tecnica e Azioni di
 Sistema del QCS
 Ob.1, 2000-2006
 Misura II. 1, Azione D
3 Nodi. Una rete per lo sviluppo 2002 Consorzio Consvip Campania Argentina, Brasile Industria, Pon di Assistenza 450.000,00
 (Ambito Intervento 2c) Commercio Tecnica e Azioni di
 Sistema del QCS
 Ob.1, 2000-2006
 Misura II. 1, Azione D
4 L.I.N.F.A. Promozione 2002 Mater Campania Argentina, Brasile, Commercio, Pon di Assistenza 449.975,00
 dell'internazionalizzazione Tunisia Turismo, Servizi Tecnica e Azioni di
 con italiani all'estero e For- Sistema del QCS
 mazione Avanzata Ob.1, 2000-2006
 (Ambito Intervento 2c) Misura II. 1, Azione D
5 Arcanet 2002 2002 Italia Lavoro Campania Argentina Industria, Pon di Assistenza 448.090,00
 (Ambito Intervento 1) Artigianato, Tecnica e Azioni di
 Agricoltura Sistema del QCS
 Misura II. 1, Azione D

Progetto ITENETs – Gli italiani in Argentina – pag. 114

 Scheda progetti-Argentina

Numero Progetto Anno Ente Regione Copertura geografica o Area Fondo Costo (in Euro)
progressivo attuatore italiana Circoscrizone consolare intervento

6 Ponte Puglia 2002 Formez Puglia Puglia, Germania,Svizzera Industria Pon di Assistenza 443.054,16
 Francia , Argentina Turismo Tecnica e Azioni di
 Commercio Sistema del QCS
 Ob.1, 2000-2006
 Misura II. 1, Azione D

7 E-Cooperazione 2002 Tecnopolis Puglia Bari, Regione Puglia, Industria Pon di Assistenza 423.125,00
 (E-learning a supporto della CSATA SCRL Argentina Turismo Tecnica e Azioni di
 Cooperazione) Commercio Sistema del QCS
 Ob.1, 2000-2006
 Misura II. 1, Azione D

8 Aria Sardegna 2002 Formez Sardegna Cagliari, Svizzera, Usa, Industria Pon di Assistenza 443.054,16
 Germania, Canada, Commercio Tecnica e Azioni di
 Francia, Australia, Manifatturiero Sistema del QCS

 Olanda, Argentina, Agroalimentare Ob.1, 2000-2006
 Inghilterra, Belgio, Brasile Turismo Misura II. 1, Azione D

9 La didattica in rete 2002 Tecnofor Sardegna Sardegna, Argentina Istruzione Pon di Assistenza 447.526,00
 Formazione Tecnica e Azioni di

 Sistema del QCS
 Ob.1, 2000-2006
 Misura II. 1, Azione D

Progetto ITENETs – Gli italiani in Argentina – pag. 115

 Scheda progetti-Argentina

Numero Progetto Anno Ente Regione Copertura geografica o Area Fondo Costo (in euro)
progressivo attuatore italiana Circoscrizione consolare intervento Finanziamento

10 Esperti in mediazione 2002 U.S.E.F. Sicilia Argentina, Canada Industria, Pon di Assistenza 447.880,00
 commerciale e interculturale Unione Siciliana Commercio Tecnica e Azioni di
 per la creazione di legami Emigrati e Famiglie Turismo Sistema del QCS
 stabili tra la Sicilia e gli Ob.1, 2000-2006
 italiani all'estero(Ambito Interv 2c) Misura II. 1, Azione D

11 Safos 2002 Università degli Studi Sicilia Belgio, Germania, Gran Impresa, Pon di Assistenza 445.000,00
 (Ambito Intervento 2b) di Catania Bretagna, Australia, Usa, Commercio Tecnica e Azioni di
 Brasile, Canada, Argentina, Turismo Sistema del QCS
 Cile, Uruguay, Colombia, Ob.1, 2000-2006
 Venezuela, Sud Africa Misura II. 1, Azione D

Progetto ITENETs – Gli italiani in Argentina – pag. 116

Enti attuatori

 Enti attuatori-Argentina

Descrizione ente attuatore Indirizzo Telefono E-mail / Indirizzo web Note

Associazione Centro Elis

Via Sandro Sandri 45-48 06/4356041 associazione@elis.org
00159 Roma
 fax 06/43560459

Il centro Elis fu eretto con i donativi offerti dai cattolici di tutto il
mondo in omaggio al Papa pio XII in occasione del suo ottante-
simo genetliaco. Egli volle infatti che fossero destinati alla costru-
zione di un opera sociale nella città di Roma. Giovanni XXIII affidò
la realizzazione e la gestione di tale iniziativa sociale all'Opus Dei ,
e il suo successore Paolo VI inaugurò ufficialmente il Centro Elis.
Il suo obiettivo era, ed è, quello di potenziare la propria sfera di
azione nel preparazione e nella formazione dei giovani per
l'inserimento nelle medie e grandi aziende, con un continuo sforzo
di aggiornamento per rispondere alla attuale evoluzione tecnolo-
gica

Aster-x

 sedenaz@enaip.it

Agenzia nata per iniziativa di associazioni e organizzazioni
no-profit (Acli, Arci, Arciragazzi, Anpas, Cgm, Movi, Uisp) per dare
assistenza tecnica ed aiutare gli Enti Locali e la PA da una parte
e il Terzo Settore dall'altra a costruire percorsi di piano territoriali
sulla base del principio di sussidarietà.
Riferimento politico di ASTER-X è il Forum del Terzo settore

AVSI

ASVI Milano 02/6749881 milano@asvi.org

Associazione Volontari per il Servizio Internazionale, è una orga-
nizzazione non governativa senza scopi di lucro, impegnata in pro-
getti internazionali di aiuto allo sviluppo.

Progetto ITENETs – Gli italiani in Argentina – pag. 117

 Enti attuatori-Argentina

Descrizione ente attuatore Indirizzo Telefono E-mail / Indirizzo web Note

Cirps

Sede Amministrativa www.cirps.it/cirpsdirezione@uniroma1.it
Via della Polveriera,37 06/4874839
00184 Roma
P.zza del Colosseo, 9 06/7726531
00184 Roma

Centro Interuniversitario di Ricerca per lo Sviluppo sostenibile
Il centro ha come finalità istituzionale la promozione e lo svolgi-
mento di attività di cooperazione per lo sviluppo sostenibile con
i Paesi in via di Sviluppo, con i Paesi di Nuova Industrializzazione,
o Quasi Nuova Industrializzazione, con i Paesi Emergenti, anche
in collaborazione con i Paesi Industrializzati e Organismi
Internazionali

Servizi Formativi
 via Tommaso Grossi, 8/10 06/7092079
 00184 Roma

 Sede di Rappresentanza cirpsest@uniroma1.it
 Palazzo Doria Pamphili
 Valmontone (Roma)

Consorzio Ulisse S.c.a.r.l.

Sede Legale Il consorzio Ulisse progetta e realizza attività formative per enti,
organizzazioni, istituzioni e agenzie Via Petrucci, 8 www.consorzioulisse.org/
 05100 Terni

 Via Principe Eugenio,31 06/44703668
 00185 Roma

Progetto ITENETs – Gli italiani in Argentina – pag. 118

 Enti attuatori-Argentina

Descrizione ente attuatore Indirizzo Telefono E-mail / Indirizzo web Note

De Lorenzo Formazione s.r.l.

Viale Romagna, 20 www.delorenzoformazione.it
20089 Rozzano (MI)

De Lorenzo Formazione opera oggi sia come promotore e titolare
di progetti e iniziative, che come erogatore di servizi alla prepara-
zione , progettazione e realizzazione di attività gestite da terzi.
Essa collabora, inoltre, come prestatore di servizi legati all'imple-
mentazione, erogazione e valutazione di attività di formazione e
consulenza ad è partner a diverso titolo di organizzazioni europee.

Efeso

Sede Legale
Viale Aldo Moro, 16 051/6023111 www.efeso.it

Efeso è un organismo formativo privato e senza scopo di lucro,
emanazione di Legacoop Emilia Romagna, che opera nel mercato
della formazione a livello regionale, nazionale e comunitario 40126 Bologna fax051/6014873
 efeso@efeso.it

Sede Operativa Per la realizzazione dei progetti e il coordinamento delle attività
 in Italia, rivolgersi a Pasquale Caffio e Barbara Peca Via Santa Rita, 4
 40138 Bologna

 pcaffio@efeso.it
 bpeca@efeso.it

 argentina@efeso.it

Per il coordinamento Donne Italo-Argentine Av. La Plata n 303, piso 8 0054/1149037766
 Dto "B" 1235 donneitarg@fibertel.com.ar
 Buenos Aires

Progetto ITENETs – Gli italiani in Argentina – pag. 119

 Enti attuatori-Argentina

Descrizione ente attuatore Indirizzo Telefono E-mail / Indirizzo web Note

Filef. Federazione Italiani Lavoratori Emigrati e Famiglie Filef Nazionale 06/484994 filef@bravamail.com
Via XX Settembre 49, fax 06/4742956

00187 Roma
I progetti di ricerca della Filef analizzano i cambiamenti che l'emi-
grazione italiana sta subendo nei nuovi scenari economico-sociali
internazionali in profonda e rapida trasformazione.

Forcopim Argentina info@forcopim.it

Via Santiago, 1141 54-341-4496473
Rosario (Santa Fe) www.forcopim.it

Ente nazionale di Formazione Professionale no-profit, nasce con
la mission di progettare e realizzare interventi di sviluppo delle
risorse umane, in relazione ai bisogni espressi dal territorio e dalle
imprese Italia
 Via Milano,14 0331-620096
 21052 Busto Arsizio (VA)

Progetto ITENETs – Gli italiani in Argentina – pag. 120

 Enti attuatori-Argentina

Descrizione ente attuatore Indirizzo Telefono E-mail / Indirizzo web Note

Formez
 *06/848912263 nbevilacqua@formez.it *Presidenza
 *06/848913304 cboccardini@formez.it *Direzione generale

E' un'associazione con personalità giuridica partecipata dallo
Stato attraverso la Funzione Pubblica, dall'ANCI (Ass. Nazionale
Comuni Italiani), dall'UPI (Unione Province Italiane), dall'Uncem
(Unione Nazionale Comuni Comunità Enti Montani).
Partecipano inoltre al Formez alcune regioni: Sardegna, Basilicata
Puglia, Campania, Molise

Fo.r.um.Scrl
Consorzio per la Formazione e lo sviluppo delle Risorse Umane
Istud Corso Umberto I, 71 info@istud.it
Istituto studi direzionali spa 28838 Stresa (VB)

Mathesis Scrl Mathesis Scrl Italia

091/336366 mathesis@mbox.infocom.it- Via Peppe Granatelli,28
90139 Palermo

fax091/583124
Per informazioni sul
progetto “Addetti

 alla manutenzione

Mathesis Scrl è una società di servizi specializzata nella forma-
zione e nell'orientamento al lavoro. Ha iniziato ad operare nel
1990 sul territorio siciliano ed ha ampliato negli anni il suo raggio
d'azione al Nord Italia e ad alcuni paesi dell'America del Sud.

02/67100930
e al restauro di
edifici”

- Via Giulio Tarra, 9
20125 Milano

fax02/6700545 rivolgersi al n. tel.
 Mathesis Scrl Argentina 0341/4493303
 0054-341-4493303 fax0341/4473772

Calle Italia n 462 (2000)
Rosario
Santa Fe (Argentina) fax0054-341-4473772

Progetto ITENETs – Gli italiani in Argentina – pag. 121

 Enti attuatori-Argentina

Descrizione ente attuatore Indirizzo Telefono E-mail / Indirizzo web Note
 Nitcomisa s.r.l.

Via Cantore,3 010/2549311 www.nitcomisa.it Consorzio di aziende nato senza fini di lucro per attività esterne
nel settore della formazione 16149 Genova

Omnikos

Sede Legale
Via Masaccio,219 055/5520741

Omnikos è una azienda che opera, attraverso lo sviluppo di offerte
e prodotti formativi e consulenziali, a sostegno dei fabbisogni delle
imprese e della Pubblica Amministrazione 50132 Firenze

 Sede Operativa
 P.zza di Spagna,35 06/69923171
 00187 Roma

Pro.sca

Sede Italiana info@prosca.com
P.zza Della Rotonda, 70
00186 Roma

L'associazione Pro.sca, (ente senza scopo di lucro)risponde
attraverso le attività dei suoi soci a precise esigenze di carattere
sociale, umanitario, sanitario, culturale che emergono dalla realtà
italiana e da quella dei paesi Esteri, dove la maggiore attenzione
è prestata verso i Paesi in Via di Sviluppo (PVS) Sede Europea
 Bruxelles
 Rond Point Schuman,9
 Sede America
 Buenos Aires
 Via Floriana 833-835
 Sede Legale
 Via S. Martino
 98061 Brolo (Me)

Enti attuatori-Argentina

Progetto ITENETs – Gli italiani in Argentina – pag. 122

Descrizione ente attuatore Indirizzo Telefono E-mail / Indirizzo web Note

A.N.F.E. Associazione Nazionale Famiglie Emigrate

La missione di tale associazione è fornire assistenza all'intero
nucleo familiare, esposto alle complesse vicende
dell'emigrazione,
con particolare cura dei minori, figli di connazionali emigrati, per i
quali svolge anche un'azione di formazione culturale e sociale
attraverso iniziative di studio e di ricerca.

Delegato regionale: Giuseppe Bordonaro Via Antimaco,16 06/5053806
 00124 Roma fax06/5053803

Vice delegato: Francesco Narni Mancinelli Via F. Cesi 06/3213956
 00193 Roma fax06/3210995

Presidenti Provinciali:
Roma: Claudio Volpi Via F. Cesi 06/3213956
 00193 Roma fax06/3210995

Latina: Benito Forte Via Virgilio,33 0773/693686
 4100 fax0773/693686

Istituto Fernando Santi Sede Nazionale
 Via XX Settembre, 49 06/4828335 associazione@istitutosanti.org
Presidente Sede Nazionale: Piero Puddu 00187 Roma fax 06/4742956 www.istitutosanti.org

Progetto ITENETs – Gli italiani in Argentina – pag. 123

Enti attuatori-Argentina

Descrizione ente attuatore Indirizzo Telefono E-mail / Indirizzo web Note
Istituto Fernando Santi Sede Basilicata
Presidente Sede Basilicata: Michele Speranza 0971/411586 info@fernandosanti.basilicata.it

Corso Umberto I,
73/75
85100 Potenza 0971/273440 www.fernandosanti.basilicata.it

Italialavoro

Sede Centrale
Via Ostiense, 131/l 06/570121 www.italialavoro.it
00154 Roma fax06/5757220

Italialavoro è una agenzia del Ministero del Welfare per le politi-
 che attive del lavoro e lo sviluppo dell'occupazione.
in collaborazione con le Regioni, le Province, le Amministrazioni
Locali realizza programmi per migliorare la capacità del sistema
paese nel creare opportunità di occupazione.

Progetto ITENETs – Gli italiani in Argentina – pag. 124

Schede progetti

Progetto Citec- Centro Innovazione Tecnologica

Paese interessato: Argentina

Durata: Tre anni, inizio 1° aprile 1999

Partner: Università Mar de La Plata

Ente Finanziatore: Ministero degli Affari Esteri italiano/Direzione Generale per la Cooperazione allo Sviluppo

Obiettivo del progetto: attivazione di un sistema territoriale di promozione ed ottimizzazione dei servizi tecnologici

della regione di Mar de La Plata in Argentina, attraverso la costituzione di un Centro di innovazione tecnologica presso

l’Università di Mar de La Plata.

Quadro di riferimento: Il progetto Citec si svolge nell’ambito del Programma Integrato di Cooperazione Tecnica

(PICT), che è stato concordato tra la Direzione Generale per la Cooperazione allo Sviluppo del Ministero degli Affari

Esteri italiano e le competenti autorità argentine, in occasione della sesta riunione dello SPAI (Segretariato Permanente

Argentina Italia), svoltasi a Buenos Aires nel dicembre 1995.

Il PICT è un programma con il quale il Governo Italiano si propone di sostenere il processo di sviluppo in atto in

Argentina. Scopo del Programma Integrato è, infatti, di contribuire al miglioramento, nella provincia di Buenos Aires,

della disponibilità dei servizi di base a elevato contenuto innovativo in favore delle “Micro, Piccole e Medie Imprese”

(MPMI), attraverso la creazione di Sistemi Territoriali di Promozione dei Servizi (STePS), il sostegno alle politiche

municipali per l’occupazione giovanile e femminile e, soprattutto attraverso la creazione del Centro Innovazione

Tecnologica (CITEC) presso l’Università di Mar de La Plata.

Il PICT ispirandosi al modello italiano dei “distretti industriali”, intende favorire lo sviluppo di aree territoriali

omogenee, agendo, in particolare, su tutti quei “nodi” istituzionali (università, associazioni di imprese, associazioni in

genere) che hanno influito sullo sviluppo dell’area stessa.

Secondo lo studio di fattibilità del PICT, nel territorio del Mar de La Plata si rileva, in particolare, la coesistenza di

fattori determinanti, quali un forte declino economico, un alto tasso di disoccupazione ed aree merceologiche prevalenti

limitate alla pesca e all’ortofrutticolo.

La regione di Mar de La Plata si configura, quindi, come zona industriale in crisi. I settori di produzione sono

essenzialmente, oltre all’ittico e all’ortofrutticolo, il tessile, quello della trasformazione dei prodotti alimentari e il

turistico, e sono quasi sempre gestiti da micro e piccoli imprenditori, raramente medi imprenditori (sono aziende

condotte a livello familiare o addirittura personale).

Sempre secondo lo studio del PICT, il settore delle “micro, piccole e medie imprese” (MPMI) è quello che, nell’ambito

industriale argentino, necessita di urgenti interventi di sostegno, sia per l’importanza che riveste nella partecipazione

alla composizione del PIL, sia per i riflessi di carattere sociale ad esso collegati. Il settore, infatti, è affetto da un tasso

costante di mortalità, con le MPMI che utilizzano tecnologie obsolete e che sono prive della capacità e/o dei servizi

necessari, non solo per aggiornarsi, ma anche per poter utilizzare quelle opportunità offerte dal sistema della

cooperazione internazionale.

Progetto ITENETs – Gli italiani in Argentina – pag. 125

Attività

Il progetto prevede interventi di:

 Assistenza tecnica specialistica nella elaborazione del modello organizzativo del Centro e nella successiva fase
gestionale;

 Consulenza e supporto tecnico finalizzato alla piena operatività del Centro;
 Selezione del personale locale dedicato al Citec;
 Progettazione di attività didattiche e assistenza tecnica a favore degli operatori delle PMI argentine;

Verranno svolte, inoltre, attività di ricerca congiunte.

Le principali azioni previste dal progetto sono:

• Identificazione dei fabbisogni di innovazione tecnologica e ricerca delle tecnologie appropriate;
• Implementazione delle nuove tecnologie d’impresa, includendo il matching tecnologico;
• Organizzazione, gestione e formazione degli operatori;
• Diffusione nel territorio della cultura d’innovazione;
• Alta formazione manageriale e imprenditoriale;
• Sviluppo programmi di assistenza integrale alle piccole e medie imprese;
• Fornitura di attrezzature e materiale informatico e materiale d’uso per la creazione del sistema;

Scopo del Progetto

Lo scopo principale del Progetto di costituzione del Centro di Innovazione Tecnologica (CITEC) è il trasferimento

di Know how italiano alle Piccole e Medie Imprese, per contribuire al processo di innovazione tecnologica del sistema

imprenditoriale locale, attraverso l’apporto di nuovi metodi tecnologici, il miglioramento dell’organizzazione aziendale,

l’introduzione di sistemi di controllo e la certificazione di qualità.

Tali azioni saranno attuate attraverso la creazione del Centro, gestito da operatori selezionati e formati allo scopo, in

cui convergerà l’esperienza italiana e che dovrà essere capace di collegare il mondo delle imprese, l’Università di Mar

de La Plata e la Municipalità.

Beneficiari

Le attività del centro sono rivolte ai diversi enti e istituzioni coinvolti nell’iniziativa che costituiranno di fatto, gli

interlocutori continui nel corso del programma.

I beneficiari del programma possono essere distinti in:

beneficiari diretti:
o Micro e piccoli imprenditori (imprese fino a 40 addetti e con fatturato non superiore a 5 milioni di pesos) localizzati

nei municipi oggetto d’intervento, dei quali perlomeno un quarto sono donne;
o Donne e giovani disoccupati residenti nei municipi oggetto d’intervento;
o Studenti universitari residenti nei territori dell’intervento (qualificati sulle tematiche oggetto del programma);

beneficiari indiretti:
o Municipalità
o Università
o Imprese
o Associazioni imprenditoriali
o Istituzioni provinciali e nazionali

Per informazioni:

Juan B. Alberdi 2695, (7600) Mar de La Plata
Buenos Aires (tel. 005423/921700) fax 921708)
Rettore: Prof. Ing. Jorge Domingo Petrillo

Progetto ITENETs – Gli italiani in Argentina – pag. 126

Progetto ITENETs – Gli italiani in Argentina – pag. 127

Progetto “Formazione di imprenditori nel settore dei servizi turistici
complementari”

Avviso 8/2001 D.L. n. 112 del 31/03/98 art.142 lett.h G.U. n. 192 del 20/08/2002,
Circoscrizione Consolare di Buenos Aires/ Argentina ammesso a finanziamento con D.D. n. 12/V/2002 del

14 febbraio 2002

Ente Promotore ed attuatore

EFESO, Istituto di ricerca e studi dell'economia sociale e della piccola media impresa.

Circoscrizione Consolare

Buenos Aires

Partneriato transnazionale

1) Presidencia de la Nacion – Segreteria de Turismo;
2) Gobierno de la Ciudad de Buenos Aires – Direciòn General de Asuntòs Polìticos e Institucionales, Programa de

Relaciones con Colectividades y Cullos;
3) Universidad de Buenos Aires;
4) Coordinamento Donne Italo-Argentine.

Durata

Le azioni previste dal progetto saranno realizzate nell’arco di un anno a partire dal mese di settembre 2002.

Obiettivi

L’obiettivo generale del progetto è offrire a giovani italiani disoccupati e/o inoccupati residenti in Argentina

l’opportunità concreta d’inserimento sociale e professionale, tramite un intervento formativo orientato alla creazione

d’impresa nel settore dei servizi turistici complementari, come forma possibile d’impiego. Il raggiungimento di questo

obiettivo oltre che a combattere la disoccupazione può costituire l’occasione per migliorare il sistema dei servizi nel

settore del turismo, che appare oggi in grado di offrire un valido contributo alla precaria situazione dell’economia

argentina. La scelta di focalizzare l’attenzione nel settore turistico, oltre che sui beni culturali, nasce dalla constatazione

che questo tipo di economia rappresenta oggi nel mondo una concreta opportunità di lavoro.

Obiettivo specifico è l’adeguato accrescimento delle competenze professionali delle risorse umane coinvolte, quale

necessità imposta dalla concorrenza del mercato, dall’evoluzione della domanda, dal bisogno economico di svilupparsi

in ambiti nazionali e internazionali.

Destinatari

I destinatari dell’intervento formativo sono 25 giovani italiani che abbiano aspirazioni al lavoro autonomo o

imprenditoriale, possibilmente già in possesso di qualche esperienza nel mercato di riferimento o di una businnes idea, e

che desiderino creare un’attività nel settore dei servizi complementari al turismo. I destinatari devono essere in possesso

della maggiore età, avere il diploma di scuola media superiore, ed essere disoccupati o inoccupati.

Per informazioni:

EFESO

Sede legale: Viale Aldo Moro n. 16 – 40127 Bologna
Sede operativa: Via Santa Rita n. 4 – 40138 Bologna
Tel. 051/6023111 - Fax: 051/6014873
Web: www.efeso.it -e-mail: efeso@efeso.it

Progetto ITENETs – Gli italiani in Argentina – pag. 128

Progetto “Formazione di formatori per imprenditori e manager del settore
turistico

Avviso 8/2001 D.L. n. 112 del 31/03/98 art.142 lett.h G.U. n. 192 del 20/08/2002,
Circoscrizione Consolare di Buenos Aires/ Argentina ammesso a finanziamento con D.D. n. 12/V/2002 del

14 febbraio 2002

Ente Promotore ed attuatore

EFESO, Istituto di ricerca e studi dell'economia sociale e della piccola media impresa.

Circoscrizione Consolare

Buenos Aires,

Partneriato transnazionale

1. Presidencia de la Nacion – Segreteria de Turismo;

2. Gobierno de la Ciudad de Buenos Aires – Direciòn General de Asuntòs Polìticos e Institucionales, Programa de

Relaciones con Colectividades y Cullos;

3. Universidad de Buenos Aires;

4. Coordinamento Donne Italo-Argentine.

Durata

Le azioni previste dal progetto saranno realizzate nell’arco di un anno a partire dal mese di settembre 2002.

Obiettivi

• Favorire l’acquisizione da parte dei partecipanti delle conoscenze e delle competenze necessarie per affrontare

adeguatamente le problematiche e i fabbisogni espressi dalle aziende operanti in ambito turistico nell’ottica

diagnostica del formatore;

• Creare le condizioni di carattere culturale ed organizzativo affinché il sistema di riferimento possa attribuire alla

formazione continua la giusta valenza strategica attraverso la realizzazione di piani formativi aziendali, espliciti e

strutturai, di sviluppo delle risorse umane;

• Realizzare un percorso formativo, finalizzato a caratterizzare la figura professionale del formatore sempre più come

“Agente di sviluppo e apprendimento”. Da vettore di conoscenza quindi, a facilitatore di apprendimento ed agente di

sviluppo al servizio di dipendenti imprese ed organizzazioni nel settore turistico;

• Favorire lo sviluppo di una cultura della formazione continua quale strumento a supporto della crescita

imprenditoriale e dell’offerta di qualificati servizi turistici.

Destinatari

I destinatari sono 20 formatori ed operatori turistici già impegnati nell’attività di formazione di nuovi operatori, i quali

avranno l’opportunità di partecipare ad un percorso di aggiornamento finalizzato al trasferimento di competenze per lo

sviluppo delle risorse umane e la formazione continua in ambito turistico.

Per informazioni:

EFESO

Sede legale: Viale Aldo Moro n. 16 – 40127 Bologna
Sede operativa: Via Santa Rita n. 4 – 40138 Bologna
Tel. 051/6023111 - Fax: 051/6014873
Web: www.efeso.it e-mail: efeso@efeso.it

Progetto ITENETs – Gli italiani in Argentina – pag. 129

Corso di formazione professionale per assistente tecnico e commerciale

all’import-export

Paese interessato: Argentina

Partner locali: Filef Rosario-Pasqual Frraro

 Familia Piementesa e Universitad Nacional Rosario

Coordinatore nazionale progetto: Rodolfo Ricci
 Filef Nazionale, Via xx settembre, 49
 00187 Roma
 tel: 06/484994, fax 06/4742956
 filef@bravamail.com

Il corso, completamente gratuito, è riservato a 20 emigrati italiani (più 5 uditori) ammessi previa selezione (esami di

selezione Agosto 2002, esami finali Marzo 2003).

Obiettivo principale dell’iniziativa è dare una preparazione “spendibile”, oltre che nello specifico dell’import-export, in

più ambiti settoriali delle PMI (attività di organizzazione, contabilità e controllo, spedizioni, elaborazioni informatiche).

Un contributo concreto che la Filef e i suoi partner intendono dare, oltre che ai singoli soggetti nella fase di inserimento

al lavoro, anche allo sviluppo delle attività delle piccole e medie imprese italiane all’estero, fornendo loro nuove leve

preparate a confrontarsi con le esigenze dei mercati internazionali.

Il corso prevede una formazione teorica e pratica: dagli elementi basilari di organizzazione e gestione aziendale fino al

marketing (con lezioni frontali, lavori di gruppo, ricerche), a tecnica delle spedizioni internazionali, tecnica doganale,

tecnica valutaria, e stages per una durata di 600 ore nell’arco di 6 mesi.

Progetto ITENETs – Gli italiani in Argentina – pag. 130

Progetto Paranà

Il progetto Paranà, realizzato da MATHESIS Scrl (società di servizi specializzati nella formazione e orientamento nel

lavoro) è composto da due corsi: Esperto in marketing turistico e Esperto nei servizi di alberghieri

Esperto in marketing turistico

Circoscrizione Consolare

Rosario

Durata: 640 ore

Partner

Le attività sono realizzate con la collaborazione della Municipalità di Rosario, Direzione delle relazioni internazionali, e

del ETUR (Ente Turistico di Rosario).

Obiettivo

Formare soggetti che siano capaci di offrire un prodotto turistico nuovo e competitivo mediante l’interpretazione dei

costanti cambiamenti dei gusti e delle aspettative della clientela, anticipando i suoi gusti e garantendo un servizio di

eccellenza.

Destinatari

20 giovani italo-argentini residenti nella Seconda Circoscrizione Consolare Italiana di Rosario.

Esperto nei servizi di alberghieri

Circoscrizione Consolare

Rosario

Durata: 340 ore

Partner

Le attività sono realizzate con la collaborazione della Municipalità di Rosario, Direzione delle relazioni internazionali, e

del ETUR (Ente Turistico di Rosario).

Obiettivo

Formare personale qualificato capace di: rispondere a le necessità delle strutture alberghiere, offrendo un servizio di

eccellenza alla clientela e migliorando lo propria competitività.

Destinatari

20 giovani italo-argentini residenti nella Seconda Circoscrizione Consolare Italiana di Rosario.

Per informazioni

Mathesis Italia Mathesis Argentina
Via P.pe di Granatelli, 28 calle Italia n 462 (2000) Rosario
90139 Palermo Santa Fe Argentina
tel 091/336366 Tel 0054-341-4493303
fax 091/583124 fax 0054- 341- 4473772

Progetto ITENETs – Gli italiani in Argentina – pag. 131

Progetto Smeraldo

Il progetto Smeraldo, realizzato da MATHESIS Scrl (società di servizi specializzati nella formazione e orientamento nel

lavoro) è composto da due corsi: Analista programmatore e Gestore di banca dati.

Analista programmatore
Circoscrizione Consolare La Plata

Durata: 650 ore

Partner

Le attività sono realizzate in collaborazione con AUGM (Associazione dell’Università del Gruppo Montevideo) e con

l’Università Nazionale de La Plata che sostenuto lo svolgimento dell’attività didattica attraverso l’impiego di risorse

umane specializzate

Obiettivo

L’obiettivo principale del corso è la formazione di un operatore che attraverso il ricorso agli strumenti del software, sia

capace di ottimizzare l’informazione dell’impresa, l’organizzazione dei suoi dati e l’elaborazione con l’applicazione del

procedimento informatico al processo produttivo.

Destinatari

16 giovani e adulti, con i requisiti indispensabili di possedere la cittadinanza italiana, titolo equivalente di diploma di

scuola media secondaria e l’esigenza di riqualificare o riconvertire la loro professionalità.

Gestore di banca dati
Circoscrizione Consolare La Plata

Durata: 640 ore

Partner

Le attività sono realizzate in collaborazione con AUGM (Associazione dell’Università del Gruppo Montevideo) e con

l’Università Nazionale de La Plata che sostenuto lo svolgimento dell’attività didattica attraverso l’impiego di risorse

umane specializzate

Obiettivo

L’obiettivo del corso è la formazione di una figura professionale che per tramite questo intervento formativo sia nelle

condizioni di immagazzinare le informazioni disponibili di un’impresa su un data base e dunque, in modo semplice,

riassumere i dati e trasferirli a un supporto elettronico.

Destinatari

16 giovani e adulti, con i requisiti indispensabili di possedere la cittadinanza italiana, titolo equivalente di diploma di

scuola media secondaria e l’esigenza di riqualificare o riconvertire la loro professionalità.

Per informazioni
Mathesis Italia Mathesis Argentina
Via P.pe di Granatelli, 28 calle Italia n 462 (2000) Rosario
90139 Palermo Santa Fe Argentina
tel 091/336366 Tel 0054-341-4493303
fax 091/583124 fax 0054- 341- 4473772

Progetto ITENETs – Gli italiani in Argentina – pag. 132

Progetto “ Tecnico della produzione e commercializzazione settore vitivinicolo”

Ente promotore e attuatore

Università degli Studi di Udine

Partneriato

1) IAL Friuli Venezia Giulia;

2) Università di Cuyo (Mendoza) – La scelta dell’università è legata al fatto che già da tempo sono intercorsi

rapporti tra le facoltà di Agraria delle due università.

Circoscrizione consolare

Mendoza

Costo

Euro 305.535,90

Durata

600 ore comprensive di stage in azienda.

Obiettivi

• Attivare, attraverso un percorso di formazione idoneo, azioni positive nei confronti dei giovani italiani residenti
all’estero;

• Favorire attraverso la creazione ed il consolidamento di adeguate professionalità l’attuale fase di rinnovamento e
ammodernamento del settore vitivinicolo argentino;

• Incrementare la conoscenza reciproca fra il settore vitivinicolo argentino, in special modo della regione di Cuyo, della
provincia di Cordoba e quello del Friuli Venezia Giulia, regione italiana con produzione enologica di livello
qualitativo molto elevato;

• Favorire la collaborazione tra le aziende del settore dei due paesi;
• Dare una maggiore capacità di progettazione e gestione del marketing relativo al vino ottenendo così una migliore

penetrazione nel mercato e un maggior recupero degli investimenti e remunerazioni del lavoro.

Destinatari

20/25 giovani disoccupati italiani residenti in Argentina, laureandi e/o laureati interessati da una parte ad approfondire

le proprie conoscenze relative alle tecniche vitivinicole; dall’altra ad affinare le competenze relative al marketing del

vino e alla progettazione e implementazione di linee di prodotti con specifici target di mercato.

Per informazioni:

Università degli Studi di Udine

Sede legale: Via Palladio,8 – 33100 Udine

 Tel. 0432 556280

 Fax 0432 556309

Progetto ITENETs – Gli italiani in Argentina – pag. 133

Progetto “Eco-turismo: sviluppo di nuovi itinerari”

Ente promotore e attuatore

Consorzio Piemontese di Formazione per il Commercio Estero.

Il Consorzio Piemontese di Formazione per il Commercio Estero è un ente senza scopo di lucro, fondato

dal Centro Estero Camere Commercio Piemontesi. Fino ad oggi raggruppa oltre 500 soci fra Imprese

private ed Enti. Il fine istituzionale del Consorzio è la progettazione, la promozione e la gestione di

programmi di formazione per lo sviluppo internazionale delle imprese.

Partneriato

1. Camera di Commercio Italiana nella Repubblica Argentina;
2. Facultad de Agronomia de la Universidad de Buenos Aires;
3. Trainet Web Learning Company;
4. Secreateria de Turismo de la Nacion.

Circoscrizione consolare

Buenos Aires

Costo

Euro 180.315,76

Durata

Due interventi formativi dalla durata di 200 ore ciascuno.

Obiettivi

• Creare un percorso formativo a favore di cittadini italiani residenti in Argentina, occupati in attività lavorative (in
qualità di imprenditori, dipendenti o lavoratori autonomi) nel settore turistico, che possa favorire l’acquisizione di
nuovi strumenti e metodologie per la gestione di nuovi pacchetti turistici e l’elaborazione di strategie di marketing ad
hoc per lo sviluppo del turismo rurale;

• Fornire un aggiornamento approfondito sui grandi cambiamenti in corso nel settore del turismo, con particolare
riferimento al turismo rurale;

• Offrire l’opportunità di trasferire in pratica le nozioni apprese nel corso della formazione frontale in aula, attraverso
un servizio di accompagnamento (a mezzo FAD) da parte di esperti nell’elaborazione e/o perfezionamento di strategie
di sviluppo dei servizi legati al turismo rurale;

• Fornire opportunità di ricerca di partner commerciali italiani (tour operator, operatori turistici).

Destinatari

48 italiani professionisti del settore turismo.

Per informazioni:

Consorzio Piemontese di Formazione per il Commercio Estero
Sede legale: Via Ventimiglia, 165 – 10127 Torino
 Tel. 011 6700511
 Fax 011 6965456

Progetto ITENETs – Gli italiani in Argentina – pag. 134

Progetto “AGRI.QUO.M&M: formazione in quality management & marketing

per operatori del settore agroalimentare

Ente promotore e attuatore

Consorzio Piemontese di Formazione per il Commercio Estero.

Il Consorzio Piemontese di Formazione per il Commercio Estero è un ente senza scopo di lucro, fondato

dal Centro Estero Camere Commercio Piemontesi. Fino ad oggi raggruppa oltre 500 soci fra Imprese

private ed Enti. Il fine istituzionale del Consorzio è la progettazione, la promozione e la gestione di

programmi di formazione per lo sviluppo internazionale delle imprese.

Partneriato

1. EGE – Escuela de Gestion Empreserial;
2. Fundacion Pro-Mendoza;
3. Federacion Economoca de Mendoza;
4. Gobierno de Mendoza, Minsterio de Economia, Direccion de Promocion PYME;
5. Camera di Commercio Italiana a Mendoza.

Circoscrizione consolare

Mendoza

Costo

Euro 247.899,31

Durata

Due interventi formativi dalla durata di 200 ore ciascuno.

Obiettivi

• Creare un percorso formativo a favore di cittadini italiani residenti in Argentina, occupati in attività lavorative (in
qualità di imprenditori, dipendenti o lavoratori autonomi) nel settore agroalimentare, che possa favorire l’acquisizione
di nuovi strumenti e metodologie di gestione aziendale e marketing mirati allo sviluppo e all’internazionalizzazione
d’impresa;

• Fornire ai beneficiari del percorso formativo una aggiornamento approfondito sui grandi cambiamenti in corso nel
mondo conseguentemente al processo di globalizzazione dei mercati e delle innovazioni tecnologiche;

• Offrire ai partecipanti l’opportunità di trasferire in pratica le nozioni apprese nel corso della formazione frontale in
aula, attraverso un servizio di accompagnamento (coaching) da parte di esperti locali ed esperti italiani on-line
nell’elaborazione e/o perfezionamento di strategie di sviluppo d’impresa;

• Fornire ai partecipanti opportunità di individuazione e ricerca di partner commerciali italiani.

Destinatari

60 operatori di aziende nel settore agro-alimentare di cui:

a. 30 operanti nel settore viti-vinicolo
b. 30 operanti nel settore agroalimentare (escluso il vitivinicolo).

Per informazioni:

Consorzio Piemontese di Formazione per il Commercio Estero
Sede legale: Via Ventimiglia, 165 – 10127 Torino
 Tel. 011 6700511 - Fax 011 6965456

Progetto ITENETs – Gli italiani in Argentina – pag. 135

Progetto “Competenze nell’import di prodotti agroalimentari”

Ente promotore e attuatore

De Lorenzo Formazione srl

Partneriato transnazionale

Universidad Tecnological Nacional (Facultad Regional Bahia Blanca)

Circoscrizione consolare

Bahia Blanca

Costo

Euro 407.381,20

Durata

Due corsi dalla durata di 400 ore ciscuno

Obiettivi

• sviluppare l’imprenditorialità nel settore agroalimentare, mediante la creazione di professionalità capaci di
organizzare e gestire la piccola e media impresa, e/o erogare servizi alle imprese nel settore;

• sviluppo dell’occupabilità grazie a ricerche di mercato sul territorio che orientano i percorsi di autovalutazione e
autoformazione necessari allo sviluppo dell’impresa nel paese ospitante;

• creazione di nuove professionalità all’interno di un mercato del lavoro che offre significativi spazi nel settore del
trading, grazie allo sviluppo di competenze moderne, spendibili in diversi contesti economici e produttivi;

• accompagnamento alla creazione di micro-imprese formate da professionisti con competenze multisettoriali nel
campo agroalimentare, in grado di dialogare con le realtà economiche presenti a livello internazionale, attraverso le
risorse tecnologiche più innovative;

• costituzione finale di un Club/Consorzio dove confluiscono tutte le micro-imprese venutesi a creare.

Destinatari

Il progetto formativo è rivolto a 60 soggetti con le seguenti caratteristiche:

 Cittadini italiani residenti in Argentina
 Donne e uomini in età compresa tra i 18 e i 35 anni
 Disoccupati o inoccupati con l’esigenza di qualificarsi o riqualificarsi professionalmente
 Diplomati e/o laureati, preferibilmente in materie economiche e del settore agroalimentare.

Per informazioni:
De Lorenzo Formazione
Sede legale: Via Vincenzo Renieri, 15 – 00142 Roma
 Tel. 06/51957905
 Fax 06/51957906
 E mail dlfroma@tin.it
 Sito Web www.dlf-formazione.it

Progetto ITENETs – Gli italiani in Argentina – pag. 136

Progetto “Imprenditore agricolo sperto nelle coltivazioni biologiche”

Ente promotore e attuatore

IAL Veneto

Lo IAL è un ente promosso dalla CISL. Lo IAL (Istituto Addestramento Lavoratori, ex IAL-CISL) è uno dei

principali enti nazionali di formazione professionale senza fini di lucro, riconosciuti dal Ministero del Lavoro.

Costituito nel 1955, e opera in molti comparti formativi.

Partneriato transnazionale

1. Università Austral di Rosario
2. La Quinta – Casa de Campo, Rosario
3. Camera di Commercio del Dipartimento di Caseros
4. Juventud Veneta di Rosario
5. Municipalità di Rosario
6. Bionatura Argentina
7. Associazione Trevisani nel Mondo di Rosario e dintorni

Circoscrizione consolare

Rosario

Costo

Euro 60.900,00

Durata

200 ore

Obiettivi

Il progetto intende attivare un percorso rivolto agli imprenditori agricoli convenzionali per fare acquisire competenze

nel settore delle produzioni e del marketing di prodotti biologici per portarli ad una evoluzione professionale attraverso

la realizzazione di una azione formativa .

Destinatari

I giovani selezionati sono cittadini italiani residenti a Rosario, occupati in qualità di imprenditore agricolo.

Per informazioni:
IAL Veneto
Sede legale: Via Cà Marcello 67/D interno B – 30172 Mestre
 Tel. 041/2594211
 Fax 041/2594250

Progetto ITENETs – Gli italiani in Argentina – pag. 137

Progetto “Tecnico dei servizi turistici. Progetto di promozione e valorizzazione

del territorio nella Patagonia argentina”
Ente promotore e attuatore

IAL Friuli Venezia Giulia

Partneriato transnazionale

1. Universidad Nacional de la Patagonia San Juan Bosco;
2. Ente Friuli nel Mondo.

Circoscrizione consolare

Bahia Blanca

Costo

Euro 309.719,20

Durata

600 ore

Obiettivi

• attivare, attraverso un percorso di formazione idoneo, azioni positive nei confronti dei giovani italiani residenti
all’estero;

• razionalizzare le politiche di sviluppo delle imprese turistiche e promuovere la creazione di nuovi posti di lavoro nel
settore;

• favorire la conoscenza della realtà economico-sociale dell’Argentina in Italia con particolare attenzione al contesto
specifico (nuova occupazione nel settore turistico);

• favorire lo scambio di competenze professionali e dei risultati di attività di ricerca nei processi di sviluppo –
internazionalizzazione delle attività nel settore turistico, attivando programmi di collaborazione fra Argentina e
Italia;

• sviluppare le competenze professionali dei giovani che intendono inserirsi nel settore turistico e migliorare il livello
di conoscenza delle tecniche di promozione e valorizzazione delle risorse turistiche locali;

• costruire e sperimentare un modello di sviluppo turistico sostenibile che sia replicabile in altre aree del paese.

Destinatari

25 giovani diplomati italiani residenti in Argentina e interessati ad approfondire i temi relativi alla promozione turistica

della Patagonia, in particolare in Europa e in Italia, alla programmazione e commercializzazione dei pacchetti turistici

“su misura”, al fine di inserirsi più agevolmente nel mercato del lavoro in questo settore.

Per informazioni:

IAL Friuli Venezia Giulia
Sede legale: Via Oberdan,3 – 34170 Pordenone
 Tel. 0434 505511 - Fax 0434 554396

Progetto ITENETs – Gli italiani in Argentina – pag. 138

Progetto “Creazione di disegnatori del mobile e dell’arredamento. Azione di

sviluppo rivolta alle piccole e medie imprese del conurbano di Buenos Aires”

Ente promotore e attuatore

Opera Sacra Famiglia, A.T.S. con Consorzio di Pordenone per la formazione superiore, gli Studi Universitari e la

Ricerca

Partneriato

Appoggio e Collaborazione in Italia:

Ambasciata della Repubblica argentina in Italia

Partner Italiani:

1. E.F.A.S.C.E. (Ente Friulano Assistenza Sociale e Culturale agli Emigranti)
2. Provincia di Pordenone
3. Provincia di Treviso
4. Comune di Pordenone
5. Comune di Brugnera (PN)
6. Città di Sacile
7. Comune di Budoia
8. Città di Motta Livenza
9. Istituto professionale di Stato – Scuola del mobile di Brugnera
10. Federceramica – Confindustria
11. Unione Industriali della provincia di Pordenone
12. Camera di Commercio, Industria, Artigianato e Agricoltura di Treviso
13. Ente fiera Pordenone
14. Confartigianato della provincia di Pordenone
15. Civiltà Altolivenza – Istituto del Mobile dell’Altolivenza
16. Comitato distretto industriale del mobile
17. CISL Unione sindacale territoriale di Pordenone – I.N.A.S C.I.S.L. Argentina
18. ADI FVG Associazione per il Disegno Industriale
19. U.N.A.I.E. (Unione Nazionale delle Associazioni Italiane all’Estero)
20. U.TRI.M. (Unione dei Triveneti nel Mondo)
21. Copat Cucine s.p.a.
22. Dall’Agnese s.p.a. Industria del Mobile
23. Magis s.p.a.
24. Fondazione della Banca Cassamarca

Appoggio e collaborazione in Argentina:

1. Comision Parlamentaria Consunta del Mercosour

Partner argentini:

1. U.N.S.A.M. (Universidad Nacional de General san Martin)
2. Municipalidad de General San Martin
3. Honorable Consejo Deliberante de General San Martin
4. Polo tecnologico Constituyentes
5. CITIP I.N.T.I. (Centro di Ricerca e Sviluppo Tecnologico per l’Industria della Plastica), Istituto Nacional de

Tecnologia Industrial
6. Universidad nacional de Quilmes
7. I.DE.B. (Istituto de Desarollo Bonaerenze)
8. Gestionar (Centro de Capacitacion para la Nueva Gestion Publica)
9. Camara Impresaria del Partido de Gral. San Martin
10. Camara Economica Sanmartinense
11. Union Industrial de General San Martin
12. Arexam Baires (Consorcio de Exportation y Ventas)
13. Liga del Comercio y la Industria de san Martin

Progetto ITENETs – Gli italiani in Argentina – pag. 139

14. Asociacion de Industria, commercio y Alfines de Villa Maipu
15. Società Italiana di San Martin
16. Imprese argentine

Circoscrizione consolare

Buenos Aires

Costo

Euro 309.774,46

Durata

600 ore

Obiettivi

L’obiettivo generale del progetto è dare vita ad un processo di creazione di un modello che non si fermi alla formazione

di un nuovo profilo professionale oggi mancante, ma sin dall’inizio coinvolga nella sua progettazione, attraverso le

competenti Istituzioni ed enti operativi, anche il mondo culturale ed economico nel quale dovrà agire tale figura.

Destinatari

25 cittadini italiani disoccupati residenti in Argentina, che abbiano conseguito il diploma di scuola media superiore.

Per informazioni:
Opera Sacra Famiglia

Sede legale: Viale de “La Comina”, 25 – 33170 Pordenone
 Tel. 0434/361470
 Fax 0434/360233

Progetto ITENETs – Gli italiani in Argentina – pag. 140

Progetto “Addetto distribuzione organizzata”

Ente promotore e attuatore

COMEURO, Associazione non profit

Partneriato transnazionale

Universidad Tecnological Nacional

Circoscrizione consolare

Buenos Aires

Costo

Euro 263.415,74

Durata

600 ore: 420 ore di parte teorico-pratica, 180 ore di stage

Obiettivi

L’obiettivo fondamentale del progetto è di qualificare o riqualificare lavoratori di entrambi i sessi, per far loro acquisire

conoscenze, competenze e abilità e farli diventare professionisti in un settore e ambito innovativo di assoluta attualità e

con crescenti prospettive applicative nell’area della moderna distribuzione.

Destinatari

I soggetti destinatari sono 24 cittadini italiani inoccupati e/o disoccupati, laureati e/o diplomati, residenti nella

Circoscrizione consolare di Buenos Aires che hanno la necessità di acquisire un certificato di qualificazione

professionale rilasciato dalle autorità italiane, spendibile sia nel paese di residenza ospitante che in Italia,

nell’eventualità di un rientro in Patria.

Per informazioni:

COMEURO
Sede centrale: via Morosini, 13 – 21100 Varese
 Tel. 0332/289051
 Fax 0332/233539
 e-mail: comeuro@comeuro.it
 Sito Internet: www.comeuro.it

Progetto ITENETs – Gli italiani in Argentina – pag. 141

Progetto “Percorsi integrati di formazione per lavoratori italiani residenti in

Argentina”

Ente promotore e attuatore

ISTUD, Istituto Studi Direzionali

Partneriato transnazionale

1. Blanco e Asociados, società di consulenza e formazione operante in Buenos Aires;

2. Banque Sudameris S.A., società costituita nel 1910 come “Banque Francaise et Italienne pour l’Amerique du Sud –

Sudameris”

Circoscrizione consolare

Buenos Aires

Costo

Euro 407.484,00

Durata

Il progetto prevede la realizzazione di due corsi: “Fondamenti di General Management” e “Fondamenti di Economia e

Finanza nelle Banche”, ognuno della durata di 200 ore.

Obiettivi

L’obiettivo fondamentale del progetto è di sviluppare conoscenze e competenze di general management e di economia e

finanza nei partecipanti, al fine di assicurarne la permanenza nel mercato del lavoro e accrescere la loro impiegabilità

futura.

Il progetto intende integrare le competenze già in possesso con un bagaglio di conoscenze relative ai processi chiave di

una azienda. Tra gli obiettivi formativi, il progetto si propone di:

• fornire una visione complessiva dell’azienda vista come “sistema” nel quale i contributi delle diverse funzioni si

integrano e si coordinano;

• sviluppare una riflessione sui principali modelli organizzativi in relazione alle scelte strategiche dell’azienda;

• illustrare le logiche e gli strumenti di approccio al mercato approfondendo i temi della pianificazione di marketing;

• analizzare le variabili chiave nella gestione dei processi operativi e delle attività connesse;

• acquisire i “basic” del linguaggio e della programmazione economico-finanziaria relativi all’azienda e alle singole

aree di attività;

• sviluppare sensibilità e conoscenze relative alla gestione delle risorse umane e dei gruppi di lavoro;

• individuare i principali mutamenti in atto nel campo dell’ICT;

Destinatari

24 cittadini italiani inoccupati e/o disoccupati, laureati e/o diplomati, residenti nella Circoscrizione consolare di

Buenos Aires che hanno la necessità di acquisire un certificato di qualificazione professionale rilasciato dalle

Progetto ITENETs – Gli italiani in Argentina – pag. 142

autorità italiane, spendibile sia nel paese di residenza ospitante che in Italia, nell’eventualità di un rientro in

Patria.

Per informazioni:
ISTUD

Sede legale: via Principe Amedeo, 1 – 20121 Milano
 Tel. 02/3320341
 Fax 02/3320342113

Progetto ITENETs – Gli italiani in Argentina – pag. 143

Progetto “Formazione di tecnici di gestione e manutenzione di sistemi di

monitoraggio e controllo emissioni”

Ente promotore e attuatore

Consorzio Nitcomisa

Nitcomisa proviene da un contesto operativo maturato in ambiente industriale. L’esperienza professionale

messa in campo per la realizzazione di progetti formativi a tipologia industriale deriva dalla sua precedente

appartenenza al Gruppo ITALIMPIANTI (IRI) successivamente privatizzato e venduto ad acquirenti

internazionali. Questo ha permesso di maturare una notevole esperienza in vari settori di attività tra i quali

quello dell’Ambiente, utilizzando lo staff professionale del settore di formazione di ITALIMPIANTI. Nel

1993 viene costituito il Consorzio senza fini di lucro NITCOMISA che rafforza e potenzia la capacità di

NITCOMISA nel settore ambientale essendo la sua consorziata COMISA (Società del Gruppo Sofinter)

specializzata in questo settore e assicurando quindi un alto standard qualitativo dei propri interventi nel

settore della formazione professionale orientata sia verso personale inoccupato che verso personale di

aziende clienti che utilizzano i servizi di NITCOMISA per la riqualificazione e l’aggiornamento del loro

personale.

Partneriato transnazionale

1. Universidad Tecnological Nacional
2. Raffineria REPSOL YPF (la sua collaborazione garantisce l’esperienza pratica in una realtà industriale ad alta

tecnologia ed alto valore aggiunto attraverso le attrezzature ed impianti di specifico interesse)
3. Commissioning Argentina (è una Società che eroga nel territorio servizi di assistenza tecnica nel settore ecologico

ed ambientale)

Circoscrizione consolare

Buenos Aires

Costo

Il costo per la realizzazione del progetto è stato di Euro 371.203,00

Durata

1200 ore, articolate in due corsi dalla durata di 600 ore ciascuno, strutturate secondo le seguenti fasi:

• una fase di pubblicizzazione dell’iniziativa attraverso inserzione sui quotidiani a maggiore diffusone locale;
• una fase di selezione dei candidati attraverso test attitudinali e colloqui motivazionali;
• una fase corsale propedeutica di cultura generale (quadro storico, politico ed economico tra l’Italia e l’Argentina);
• una fase teorica di base che comprende le conoscenze teoriche indispensabili collegate strettamente alla gestione e

alla manutenzione di monitoraggio dell’aria e controllo emissioni;
• una fase teorica specifica collegata all’acquisizione di competenze e di professionalità specifiche;
• una fase di Stage, presso la Raffineria Repsol YPF e presso la struttura operativa della Società Commissioning

Argentina.

Obiettivi

L’obiettivo fondamentale è di qualificare con ampie e specifiche competenze le seguenti figure professionali:

• tecnico di gestione dei sistemi di monitoraggio aria e controllo emissioni,

Progetto ITENETs – Gli italiani in Argentina – pag. 144

• tecnico di manutenzione di sistemi di monitoraggio e controllo emissioni

Le competenze e le abilità operative verranno fornite attraverso una conoscenza globale ed integrata degli aspetti tecnici

e gestionali delle problematiche ambientali ed ecologiche con particolare riferimento alla gestione, controllo e

monitoraggio dell’ambiente ed alla manutenzione e riparazione della strumentazione ed apparecchiature utilizzate.

Destinatari

Cittadini italiani inoccupati o disoccupati residenti nella Circoscrizione consolare di Buenos Aires che hanno necessità

di riqualificarsi ed acquisire le competenze professionali per un migliore inserimento nel mercato del lavoro locale.

Per informazioni:
NITCOMISA
Sede legale: Via Cantore, 3 – 16149 Genova
 Tel. 010/2549311
 Fax 010/2549337

Progetto ITENETs – Gli italiani in Argentina – pag. 145

Progetto “Formazione di tecnici di gestione e manutenzione di sistemi di

monitoraggio e controllo emissioni”
Ente promotore e attuatore

Consorzio Nitcomisa

Nitcomisa proviene da un contesto operativo maturato in ambiente industriale. L’esperienza professionale

messa in campo per la realizzazione di progetti formativi a tipologia industriale deriva dalla sua precedente

appartenenza al Gruppo ITALIMPIANTI (IRI) successivamente privatizzato e venduto ad acquirenti

internazionali. Questo ha permesso di maturare una notevole esperienza in vari settori di attività tra i quali

quello dell’Ambiente, utilizzando lo staff professionale del settore di formazione di ITALIMPIANTI. Nel

1993 viene costituito il Consorzio senza fini di lucro NITCOMISA che rafforza e potenzia la capacità di

NITCOMISA nel settore ambientale essendo la sua consorziata COMISA (Società del Gruppo Sofinter)

specializzata in questo settore e assicurando quindi un alto standard qualitativo dei propri interventi nel

settore della formazione professionale orientata sia verso personale inoccupato che verso personale di

aziende clienti che utilizzano i servizi di NITCOMISA per la riqualificazione e l’aggiornamento del loro

personale.

Partneriato transnazionale

Commissioning Argentina (è una Società che eroga nel territorio servizi di assistenza tecnica nel settore ecologico ed

ambientale)

Circoscrizione consolare

Rosario

Costo

Euro 371.203,00

Durata

1200 ore, articolate in due corsi dalla durata di 600 ore ciascuno, strutturate secondo le seguenti fasi:

• una fase di pubblicizzazione dell’iniziativa attraverso inserzione sui quotidiani a maggiore diffusone locale;
• una fase di selezione dei candidati attraverso test attitudinali e colloqui motivazionali;
• una fase corsale propedeutica di cultura generale (quadro storico, politico ed economico tra l’Italia e l’Argentina);
• una fase teorica di base che comprende le conoscenze teoriche indispensabili collegate strettamente alla gestione e

alla manutenzione di monitoraggio dell’aria e controllo emissioni;
• una fase teorica specifica collegata all’acquisizione di competenze e di professionalità specifiche;
• una fase di stage, presso la struttura operativa della Società Commissioning Argentina in Rosario.

Obiettivi

L’obiettivo fondamentale del progetto è di qualificare con ampie e specifiche competenze le seguenti figure

professionali:

• tecnico di gestione dei sistemi di monitoraggio aria e controllo emissioni,

• tecnico di manutenzione di sistemi di monitoraggio e controllo emissioni

Le competenze e le abilità operative verranno fornite attraverso una conoscenza globale ed integrata degli aspetti tecnici

e gestionali delle problematiche ambientali ed ecologiche con particolare riferimento alla gestione, controllo e

monitoraggio dell’ambiente ed alla manutenzione e riparazione della strumentazione ed apparecchiature utilizzate.

Progetto ITENETs – Gli italiani in Argentina – pag. 146

Destinatari

Cittadini italiani inoccupati o disoccupati residenti nella Circoscrizione consolare di Rosario che hanno la necessità di

riqualificarsi ed acquisire le competenze professionali per un migliore inserimento nel mercato del lavoro locale.

Per informazioni:
NITCOMISA

Sede legale: Via Cantore, 3 – 16149 Genova
 Tel. 010/2549311
 Fax 010/2549337

Progetto ITENETs – Gli italiani in Argentina – pag. 147

Progetto “Formazione di tecnici di gestione integrale di manutenzione industriale”

Ente promotore e attuatore

Consorzio Nitcomisa

Nitcomisa proviene da un contesto operativo maturato in ambiente industriale. L’esperienza professionale

messa in campo per la realizzazione di progetti formativi a tipologia industriale deriva dalla sua precedente

appartenenza al Gruppo ITALIMPIANTI (IRI) successivamente privatizzato e venduto ad acquirenti

internazionali. Questo ha permesso di maturare una notevole esperienza in vari settori di attività tra i quali

quello dell’Ambiente, utilizzando lo staff professionale del settore di formazione di ITALIMPIANTI. Nel

1993 viene costituito il Consorzio senza fini di lucro NITCOMISA che rafforza e potenzia la capacità di

NITCOMISA nel settore ambientale essendo la sua consorziata COMISA (Società del Gruppo Sofinter)

specializzata in questo settore e assicurando quindi un alto standard qualitativo dei propri interventi nel

settore della formazione professionale orientata sia verso personale inoccupato che verso personale di

aziende clienti che utilizzano i servizi di NITCOMISA per la riqualificazione e l’aggiornamento del loro

personale

Partneriato transnazionale

1. Universidad Tecnological Nacional
2. Raffineria REPSOL YPF (la sua collaborazione garantisce l’esperienza pratica in una realtà industriale ad alta

tecnologia ed alto valore aggiunto attraverso le attrezzature ed impianti di specifico interesse)
3. Commissioning Argentina (è una Società che eroga nel territorio servizi di assistenza tecnica nel settore ecologico

ed ambientale

Circoscrizione consolare

Buenos Aires

Costo

Euro 247.641,00

Durata

600 ore, strutturate secondo le seguenti fasi:

• una fase di pubblicizzazione dell’iniziativa attraverso inserzione sui quotidiani a maggiore diffusone locale;
• una fase di selezione dei candidati attraverso test attitudinali e colloqui motivazionali;
• una fase corsale propedeutica di cultura generale (quadro storico, politico ed economico tra l’Italia e l’Argentina);
• una fase teorica di base che comprende le conoscenze teoriche indispensabili collegate alle problematiche tecniche

dell’attività di manutenzione;
• una fase teorica specifica collegata all’acquisizione di competenze e di professionalità specifiche;
• una fase di stage presso la Raffinaria Repsol YPF.

Obiettivi

L’obiettivo fondamentale è di qualificare con ampie e specifiche competenze cittadini italiani residenti in Argentina

creando una figura professionale con caratteristiche di polivalenza tecnica nelle attività di Gestione Integrale della

Manutenzione Industriale che possano collocarsi ed operare presso strutture e/o aziende che gestiscono attività di

manutenzione o in attività autonome compatibili.

Destinatari

Progetto ITENETs – Gli italiani in Argentina – pag. 148

I soggetti destinatari sono cittadini italiani inoccupati o disoccupati residenti nella Circoscrizione consolare di

Buenos Aires che hanno la necessità di riqualificarsi ed acquisire le necessarie competenze professionali per un

migliore inserimento nel mercato del lavoro locale.

Per informazioni:
NITCOMISA

Sede legale: Via Cantore, 3 – 16149 Genova
 Tel. 010/2549311
 Fax 010/2549337

Progetto ITENETs – Gli italiani in Argentina – pag. 149

Progetto “Corso di formazione professionale in telecomunicazioni e reti

multimediali a favore dei cittadini italiani residenti

nella provincia di Buenos Aires (Argentina)”

Ente promotore e attuatore

Associazione Centro ELIS

L’associazione Centro ELIS è un ente morale che dal 1962 è impegnato nella promozione umana e

professionale della gioventù mediante corsi di formazione ed iniziative educative.

Organizzazione non Governativa riconosciuta idonea dal Ministero degli Affari Esteri, opera da anni nei

Paesi in via di sviluppo adeguando la propria esperienza educativa/formativa alle situazioni locali.

Circoscrizione consolare

Buenos Aires

Costo

Euro 310.273,00

Durata

600 ore, strutturate sulla base di due moduli complementari e successivi, indirizzati all’acquisizione delle seguenti

conoscenze:

• Sistemi di comunicazione;
• Tecnologia informatica e telematica;
• Tecniche di programmazione;
• Mercato informatico;
• Normative;
• Principi di qualità.

Obiettivi

Il progetto ha l’obiettivo generale di contribuire a risolvere il problema del deficit strutturale dell’offerta di formazione

professionale in Buenos Aires per un rapido inserimento o reinserimento nel mondo del lavoro locale.

Costituisce parte integrante dell’obiettivo generale la visibilità dell’attenzione che, attraverso la realizzazione del

progetto, l’Italia vuole rivolgere ai cittadini residenti in loco, con risorse ed attività promosse dal Ministero del Lavoro e

della Previdenza Sociale italiano, rispetto alle attività istituzionali del Ministero degli Affari Esteri.

Destinatari

36 cittadini italiani inoccupati o disoccupati residenti nella Circoscrizione consolare di Buenos Aires che hanno la

necessità di riqualificarsi ed acquisire le necessarie competenze professionali per un migliore inserimento nel mercato

del lavoro locale.

Per informazioni:
Associazione Centro Elis

Sede legale: Via Sandro Sandri, 71 – 00159 Roma
 Tel. 064356041
 Fax 0643560449

Progetto ITENETs – Gli italiani in Argentina – pag. 150

Progetto “Corso di formazione professinale in saldatura elettrica, ossiacetilenica e

semiautomatica (MIG-MAG) a favore dei cittadini italiani residenti nella

provincia di Cordoba”

Ente promotore e attuatore

Associazione Centro ELIS

L’associazione Centro ELIS è un ente morale che dal 1962 è impegnato nella promozione umana e

professionale della gioventù mediante corsi di formazione ed iniziative educative.

Organizzazione non Governativa riconosciuta idonea dal Ministero degli Affari Esteri, opera da anni nei

Paesi in via di sviluppo adeguando la propria esperienza educativa/formativa alle necessità locali.

Circoscrizione consolare

Cordoba

Costo

Euro 323.337,00

Durata

600 ore, strutturate sulla base di due moduli complementari e successivi, indirizzati all’acquisizione delle seguenti

conoscenze:

• conoscenza teorica di metallurgia, materiali metallici e saldatura;

• pratica di saldatura elettrica;

• pratica di saldatura ossiacetilenica;

• pratica di saldatura semiautomatica.

Obiettivi

Il progetto ha l’obiettivo generale di contribuire a risolvere il problema del deficit strutturale dell’offerta di formazione

professionale in Cordoba per un rapido inserimento o reinserimento nel mondo del lavoro locale.

Costituisce parte integrante dell’obiettivo generale la visibilità dell’attenzione che, attraverso la realizzazione del

progetto, l’Italia vuole rivolgere ai cittadini residenti in loco, con risorse ed attività promosse dal Ministero del Lavoro e

della Previdenza Sociale italiano, rispetto alle attività istituzionali del Ministero degli Affari Esteri.

Destinatari

36 cittadini italiani inoccupati o disoccupati residenti nella Circoscrizione consolare di Cordoba che hanno necessità di

riqualificarsi ed acquisire competenze professionali per un migliore inserimento nel mercato del lavoro locale.

Per informazioni:
Associazione Centro Elis

Sede legale: Via Sandro Sandri, 71 – 00159 Roma
 Tel. 064356041
 Fax 0643560449

Progetto ITENETs – Gli italiani in Argentina – pag. 151

Progetto “Specializzazione per una moderna gestione dell’impresa
agroalimentare nella Pampa umida argentina”

Ente promotore e attuatore

A.V.S.I. Associazione Volontari per il Servizio Internazionale

L’A.V.S.I è un organizzazione non governativa senza scopo di lucro, impegnata in progetti internazionali di aiuto

allo sviluppo. Costituita nel 1972, è stata riconosciuta idonea dal Ministero degli Affari Esteri nel 1973 e dal 1996 è

accredita presso l’ECOSOC (Consiglio Economico e Sociale delle Nazioni Unite). L’AVSI è presente in 32 paesi

dell’Africa con 75 progetti pluriennali nei settori della sanità, cura dell’infanzia, recupero aree marginali urbane e

dell’ambiente.

Partneriato transnazionale

1. ACDI – Asociacion Cultural para el Desarollo Local;
2. UCA – Pontificia Universidad Catolica Argentina Santa Maria de los Buenos Aires;
3. CERIDE – Centro Regional de Investigacion y Desarollo Economico de Santa Fe del CONICET
4. M.A.G.I.y C. – Ministero de Agricoltura, Ganaderia, Industria y Commercio de la Provincia de Santa Fe;
5. CO.AS.SC.IT. – Comitato Associazioni scolastiche Italiane de Litoral.

Circoscrizione consolare

Rosario

Costo

Euro 158.756,27

Durata

350 ore per attività di specializzazione, di cui 175 di formazione a distanza.

Obiettivi

• trasferire agli italiani residenti nella circoscrizione consolare moderni criteri di imprenditorialità e di management

che permettano loro di riacquistare un ruolo di protagonismo nel mercato del lavoro del comparto agroalimentare, in

chiave di internazionalizzazione, favorendo la capacità di instaurare e mantenere rapporti con la madrepatria;

• contribuire allo sviluppo e alla modernizzazione delle PMI promuovendo la formazione di adeguate culture e

capacità imprenditoriali, manageriali e tecnologiche.

Destinatari

22 cittadini italiani residenti nella circoscrizione consolare di Rosario con scarse prospettive professionali o con

posti di lavoro a rischio, non stabili e/o interessati a migliorare la propria posizione lavorativa.

Per informazioni:

A.V.S.I.
Sede legale: viale Carducci, 85 – 47023 Cesena
 Tel. 0547/360811
 Fax 0547/61290

Progetto ITENETs – Gli italiani in Argentina – pag. 152

Progetto “Fare impresa”

Ente promotore e attuatore

Agci Form.

Partneriato

1. Api Sarda
2. Camera di Commercio di Sassari
3. Dipartimento di Economia e Politica Agraria della Facoltà di Agraria dell’Università di Sassari
4. Fase s.r.l. Sassari
5. Consorzio Galileo Galilei
6. Comites
7. Camera di Commercio Italiana di Bahia Blanca

Circoscrizione consolare

Bahia Blanca

Costo

Il costo per la realizzazione del progetto è di Euro 206.583,00

Durata

400 ore

Obiettivi

Il corso è finalizzato alla creazione di nuova impresa o alla riconversione e ammodernamento di quella già esistente: in

particolare, il progetto mira alla diffusione e all’approfondimento della cultura delle PYMES (pequenas y medianas

empresas). Uno degli obiettivi primari di questo progetto di formazione è offrire una cultura d’impresa agli allievi

appartenenti alla comunità italiana. In particolar modo, il corso intende promuovere l’associazionismo, privilegiando la

formula cooperativistica che in Argentina è disciplinata dalla Legge 20337 – Ley de Cooperativas - e dalla Legge 23427

– Fondo para Educacion y Promocion de Cooperativas – e loro modificazioni.

Destinatari

Gli italiani residenti in Argentina che hanno completato il ciclo scolastico dell’obbligo

Per informazioni:
Agci For

Sede legale: Via Venturi,4a – 09131 Cagliari
 Tel. 070/41664
 Fax 070/41664

Progetto ITENETs – Gli italiani in Argentina – pag. 153

Progetto “Esperto in tecniche di grafica pubblicitaria”

Ente promotore e attuatore

C.N.I.P.A. Puglia – Consorzio Nazionale per l’Istruzione Professionale e Artigiana

L’ente C.N.I.P.A. Puglia è un’associazione senza fini di lucro collegata alla CONFARTIGIANATO

pugliese che svolge attività di formazione professionale nei settori dell’industria, artigianato, commercio e

servizi, anche previo accordo con le parti sociali.

Partneriato

1. Associacion para el Desarollo Social
2. Istituto Tecnico Commerciale L. R. (Olivos); Liceo linguistico della Scuola Superiore del “Centro culturale italiano”

(Olivos); Istituto Tecnico industriale “A. Manzoni” (Villa Adelina);
3. Mediterranea Onlus
4. Puglia lavoro e comunicazione società consortile a.r.l.;
5. Automazione & Design s.r.l.;
6. New Global Market;
7. Euroservice Consulting s.r.l.

Circoscrizione consolare

Buenos Aires

Costo

Euro 371.848,97

Durata

Due corsi dalla durata di 600 ore ciascuno.

Obiettivi

Acquisire le competenze e le abilità per inserirsi nella specifica realtà delle agenzie pubblicitarie, delle imprese

artigianali e industriali.

Destinatari

Il progetto formativo è a soggetti con le seguenti caratteristiche:

 essere cittadini italiani, avere doppia cittadinanza o averla in corso

 relazione dimostrabile con il tema del corso

Per informazioni:
C.N.I.P.A. Puglia

Sede legale: Via Devitofrancesco, 10 – 70124 Bari
 Tel. 080/5429634
 Fax 080/5429634

Progetto ITENETs – Gli italiani in Argentina – pag. 154

Progetto “Esperto per il commercio elettronico”

Ente promotore ed attuatore

F.R.A.M. Federazione Regionale Artigiani Marchigiani

Circoscrizione consolare

Bahia Blanca

Costo

Euro 304.167.29

Durata

600 ore

Destinatari

Italiani residenti in Argentina

Aree di intervento
Si elencano in forma sintetica per dare una visione complessiva del programma e delle materie del corso.

• perfezionamento della lingua italiana;
• conoscenza delle leggi nazionali argentine per il Commercio elettronico e per l’imprenditoria;
• conoscenza delle agevolazioni finanziarie e fiscali sia nazionali che locali;
• conoscenza delle normative sociali e di sicurezza sul posto di lavoro;
• professionalità specifica sia teorica che pratica;
• marketing di settore e immagine di impresa;
• psicologia e sociologia della comunicazione;
• informatica specifica sia teorica che pratica;
• telematica approfondita;
• internet: teoria e pratica;
• stage aziendale.

Per informazioni:
F.R.A.M.

Sede legale: Via San Martino,43 – 60100 Ancona
 Tel 071/203238
 Fax 071/201828

Progetto ITENETs – Gli italiani in Argentina – pag. 155

Progetto “Nuovi orizzonti di formazione per il commercio estero”

Ente promotore e attuatore

Consorzio Piemontese di Formazione per il Commercio Estero.

Il Consorzio Piemontese di Formazione per il Commercio Estero è un ente senza scopo di lucro, fondato dal

Centro Estero Camere Commercio Piemontesi. Fino ad oggi raggruppa oltre 500 soci fra Imprese private ed

Enti. Il fine istituzionale del Consorzio è la progettazione, la promozione e la gestione di programmi di

formazione per lo sviluppo internazionale delle imprese.

Partneriato

1. Centro Internazionale di Formazione ILO
Referente: Claudio Sicolo
Viale Maestri del Lavoro, 10 – 10127 Torino
Tel: 0116936518
Fax: 0116936773

2. Università di Torino, facoltà di Economia
Referente: Daniele Ciravegna
C.so Unione Sovietica, 218 bis – 10134 Torino
Tel: 0116706002/5

3. Camara de Commercio Italiana a Rosario
Referente: Sr.Raul J. Pacilio, segretario generale
Cordoba 1868 – P.1 S2000AXD Rosario
Tel: +54 3414566789
Fax: +54 3414245691

4. Universidad Catolica de Santa Fe
Referente: Sr. Osvaldo J.Strater, Rettore
Echague 7151 – S3004JBS – Santa Fe
Tel: +54 3424606030

5. Societad Italiana de Ss.Ms. “Estrella de Italia”
Referente: Jose Cerchio, Presidente
Italia 707/J.F. Segui 960 – S2535 CVT – El Trebol (Santa Fe)
Tel: +54 3401422010
Fax: +54 3401420561

6. Federacion de Comunidades del Centro Oeste Santafesino Hermanadas con Italia
Referente: Sr. Miguel Angel Durando
Tel/Fax: +54 3406440977

7. Associazione Piementosi nel Mondo
Via Virginio, 15
100064 Pinerolo (TO) Italia

8. Consorzio Aurora
Referente: Prof. Urbano Stenta
Via Palata, 15 – 00155 Roma

Circoscrizione consolare

Rosario

Costo

Euro 458.730,91

Durata

600 ore. Si prevede la realizzazione di due corsi:

a) Corso per facilitatori d’impresa. I destinatari sono 14 cittadini italiani occupati in ruoli istituzionali del paese, enti

o organizzazioni imprenditoriali, sindacali, associative;

Progetto ITENETs – Gli italiani in Argentina – pag. 156

b) Corso per lo sviluppo di attività imprenditoriali operative o di servizio, in uno dei settori turistico, servizi

sociali, artigianato. I destinatari sono 84 cittadini italiani già occupati che si metteranno in proprio o svilupperanno

nuove attività nell’ambito della propria impresa

Obiettivi

Riqualificare professionalmente gli italiani nei paesi in cui risiedono, attraverso l’acquisizione di capacità di

progettazione e di gestione dello sviluppo del territorio.

Destinatari

Il progetto formativo è rivolto a cittadini italiani occupati residenti nella circoscrizione consolare di Rosario.

Per informazioni:
Consorzio Piemontese di Formazione per il Commercio Estero

Sede legale:
Via Ventimiglia, 165 – 10127 Torino
Tel. 011 6700511
Fax 011 6965456

Progetto ITENETs – Gli italiani in Argentina – pag. 157

Progetto “Formazione operatori polivalenti di impianti di depurazione acque reflue”

Ente promotore e attuatore

Consorzio Nitcomisa

Nitcomisa proviene da un contesto operativo maturato in ambiente industriale. L’esperienza professionale

messa in campo per la realizzazione di progetti formativi a tipologia industriale deriva dalla sua precedente

appartenenza al Gruppo ITALIMPIANTI (IRI) successivamente privatizzato e venduto ad acquirenti

internazionali. Questo ha permesso di maturare una notevole esperienza in vari settori di attività tra i quali

quello dell’Ambiente, utilizzando lo staff professionale del settore di formazione di ITALIMPIANTI. Nel

1993 viene costituito il Consorzio senza fini di lucro NITCOMISA che rafforza e potenzia la capacità di

NITCOMISA nel settore ambientale essendo la sua consorziata COMISA (Società del Gruppo Sofinter)

specializzata in questo settore e assicurando quindi un alto standard qualitativo dei propri interventi nel

settore della formazione professionale orientata sia verso personale inoccupato che verso personale di

aziende clienti che utilizzano i servizi di NITCOMISA per la riqualificazione e l’aggiornamento del loro

personale.

Partneriato transnazionale

• Universidad Tecnological Nacional

• Raffineria REPSOL YPF de La Plata (la sua collaborazione garantisce l’esperienza pratica in una realtà industriale

ad alta tecnologia ed alto valore aggiunto attraverso le attrezzature ed impianti di specifico interesse)

• Commissioning Argentina (è una Società che eroga nel territorio servizi di assistenza tecnica nel settore ecologico

ed ambientale)

Circoscrizione consolare

Buenos Aires

Costo

Euro 247.641,00

Durata

600 ore, strutturate secondo le seguenti fasi:

• una fase di pubblicizzazione dell’iniziativa attraverso inserzione sui quotidiani a maggiore diffusone locale;
• una fase di selezione dei candidati attraverso test attitudinali e colloqui motivazionali;
• una fase corsale propedeutica di cultura generale (quadro storico, politico ed economico tra l’Italia e l’Argentina);
• una fase teorica di base che comprende le conoscenze teoriche indispensabili collegate alla tecnologia dell’impianto

e alle attività collaterali
• una fase teorica specifica collegata all’acquisizione di competenze e di professionalità specifiche;
• una fase di stage, presso un impianto di depurazione acque specifico allo scopo di acquisire le abilità operative e le

competenze necessarie.

Obiettivi

L’obiettivo fondamentale è di qualificare con ampie e specifiche competenze cittadini italiani residenti in Argentina

creando figure professionali con caratteristiche di polivalenza tecnica che possano collocarsi ed operare presso strutture

e/o aziende che gestiscono impianti di depurazione o altri contesti similari.

Progetto ITENETs – Gli italiani in Argentina – pag. 158

Le caratteristiche di polivalenza tecnica verranno fornite attraverso una conoscenza globale e integrata degli aspetti

tecnici e gestionali dell’impianto, della manutenzione, delle attività di laboratorio analisi e delle problematiche di

carattere ecologico.

Destinatari

Cittadini italiani inoccupati o disoccupati residenti nella Circoscrizione consolare di Buenos Aires che hanno necessità

di riqualificarsi ed acquisire le necessarie competenze professionali per un migliore inserimento nel mercato del lavoro

locale.

Per informazioni:
NITCOMISA
Sede legale:
Via Cantore, 3 – 16149 Genova
Tel. 010/2549311
Fax 010/2549337

