

Avvocati Giuslavoristi Italiani

CONVEGNO NAZIONALE 2020 ON-LINE

Giovedì 5 novembre - 17.00
**Il processo del lavoro
in affanno
al tempo della pandemia**

Giovedì 12 novembre - 17.00
"Recovery Work"

www.giuslavoristi.it facebook.com/giuslavoristi

1. GIOVEDÌ 5 NOVEMBRE, ORE 17

Il processo del lavoro in affanno al tempo della pandemia

LE UDIENZE IN PRESENZA E "DA REMOTO"
GLI OSTACOLI ALLE CONCILIAZIONI E ALLA SPECIALIZZAZIONE

Introduzione

Aldo Bottini

Presidente di Agi - Avvocati giuslavoristi italiani

Luciana Criaco

Presidente della sezione regionale Agi Friuli Venezia Giulia

I

Alfonso Bonafede

Ministro della Giustizia

Ermanno Baldassarre

Avvocato giuslavorista, componente del Consiglio nazionale forense

... ..

Componente del Consiglio superiore della magistratura

Enzo Martino

Vicepresidente di Agi - Avvocati giuslavoristi italiani

Andrea Stanchi

*Avvocato giuslavorista, Referente del gruppo di lavoro Intelligenza virtuale - DET
dell'Organismo congressuale forense*

II

Confronto fra i presidenti dei Tribunali del lavoro
e gli avvocati presidenti delle sezioni regionali di Agi

Giovanni Pascarella e Filippo Maria Giorgi

Roma e Lazio

Paola Ghinoy e Tatiana Biagioni

Milano e Lombardia

Paolo Coppola e Federico Putaturo

Napoli e Campania

*

2. GIOVEDÌ 12 NOVEMBRE, ORE 17

“Recovery Work”

REGOLE E DIRITTI DEL LAVORO DURANTE E DOPO IL COVID

I. Il punto di vista della giurisprudenza

Pietro Curzio

Primo presidente della Corte di Cassazione

Giovanni Amoroso

Giudice della Corte costituzionale

Raffaele De Luca Tamajo

Emerito di Diritto del lavoro all'Università di Napoli "Federico II"

Presidente del Comitato scientifico di Agi - Avvocati giuslavoristi italiani

Franco Scarpelli

Ordinario di Diritto del lavoro all'Università di Milano Bicocca

Coordinatore del Comitato scientifico della Scuola di Alta Formazione in Diritto del lavoro

II. Strategia europea per l'occupazione e Reddito minimo

(esponente della Commissione europea)

III. Le politiche del lavoro nell'emergenza

Nunzia Catalfo

Ministra del Lavoro e delle Politiche sociali

Fabiana Dadone

Ministra per la Pubblica amministrazione

Arturo Maresca

Ordinario di Diritto del lavoro alla "Sapienza Università di Roma"

Aurora Notarianni

Vicepresidente di Agi - Avvocati giuslavoristi italiani

Conclusioni

Aldo Bottini

Presidente di Agi - Avvocati giuslavoristi italiani