

This book presents an experiment on social labour inclusion of disadvantaged people such as migrants, refugees, addicted people, homeless made by a local authority in Italy with some organizations. In this book are presented the methodology, the experimentation and the outcomes. The author designed the methodology of the labour inclusion experiment, the methodology for the monitoring and evaluation of the experiment. Finally, the author analyses the data gathered during the experiment.

paolo sospiro

Migrants and Refugees

A social labour inclusion methodology,
experimentation and outcomes

Dr Paolo Sospiro is graduated in Political Economy from former University of Ancona (Polytechnic University of Marche). He got his PhD in Development Economics at University of Florence. Since 2005 is Lecturer in Economy of Energy at the Faculty of Engineering at University of Florence and in Development Economics at University of Macerata.

978-3-659-79386-8

sospiro

LAP **LAMBERT**
Academic Publishing