


EUROPE DIRECT
Basilicata


SCOPRI L'EUROPA CON NOI

Quindicinale di informazione sulle opportunità ed iniziative europee

*Newsletter realizzata
con il contributo della
Commissione Europea
Rappresentanza in Italia*


In questo numero

NOTIZIE DALL'EUROPA	pag.	3
CONCORSI E PREMI	pag.	15
STUDIO E FORMAZIONE	pag.	17
PROPOSTE DI PROGETTI EUROPEI	pag.	19
OPPORTUNITÀ LAVORATIVE	pag.	23
BANDI INTERESSANTI	pag.	27
LE NOSTRE ATTIVITÀ ED INIZIATIVE	pag.	36
I NOSTRI SPECIALI	pag.	39
I NOSTRI PARTNER	PAG.	40


Centro EUROPE DIRECT BASILICATA
gestito dall'associazione EURO-NET
e realizzato con il contributo della
Unione Europea nell'ambito
dell'omonimo progetto

NOTIZIE DALL'EUROPA	3
1. Discorso della Presidente in occasione della cerimonia commemorativa per David Sassoli	3
2. Istruzione superiore: maggiore cooperazione transnazionale.....	4
3. Premi del nuovo Bauhaus europeo: aperte le candidature per l'edizione del 2022	6
4. Sistemi di istruzione e formazione sostenibili dal punto di vista ambientale	7
5. Misure per un volontariato giovanile inclusivo e di alta qualità.....	8
6. Europa creativa: nel 2022 aumenterà il bilancio a sostegno dei settori culturali e creativi.....	9
7. Legge europea per la libertà dei media: la Commissione avvia una consultazione pubblica	10
8. Fondo di 47 milioni di € per proteggere la proprietà intellettuale delle PMI dell'UE.....	11
9. Alfabetizzazione finanziaria: la Commissione e l'OCSE-INFE pubblicano un quadro comune	12
10. L'euro: da 20 anni nelle nostre tasche	14
CONCORSI E PREMI	15
11. "Onesti nello Sport": concorso nazionale per le scuole	15
12. Concorso di design "Ermetika Frameless Door Revolution"	16
13. Concorso di idee "Braccialini front wall"	16
14. Candidati per il premio europeo Carlo Magno per la gioventù 2022!.....	16
15. Premio Federico Maggia 2022	17
STUDIO E FORMAZIONE	17
16. Premio Antitrust per studenti universitari.....	17
17. L'Oréal: borse di studio per giovani ricercatrici	17
18. Moda e tessile, nuova call europea	17
19. Tirocini KA121	18
20. Tirocini amministrativi e di traduzione alla Commissione Europea.....	18
PROPOSTE DI PROGETTI EUROPEI	19
21. Volete realizzare un progetto europeo e non sapete trovare i partner? Contattateci.....	19
OPPORTUNITÀ LAVORATIVE	23
22. Offerte di lavoro in Europa	23
23. Offerte di lavoro in Italia	25
BANDI INTERESSANTI	27
24. BANDO – Ecco le scadenze del programma LIFE 21/27 per ambiente ed economia circolare.....	27
25. BANDO – 20 milioni dall'AICS per l'Educazione alla Cittadinanza Globale	27
26. BANDO – Dalla UE 17 milioni per promuovere la partecipazione alla vita democratica e civica.....	28
27. BANDO – Pubblicate le linee guida dell'otto per mille Valdese, a fine gennaio la scadenza	29
28. BANDO – Corpo europeo di solidarietà: ecco tutte le date del bando 2022	30
29. BANDO – Aperto il bando 2022 del Programma Erasmus+.....	32
30. BANDO – Nuovi bandi paese aperti dall'Agenzia	33
31. BANDO – Come presentare un progetto all'Otto per mille Battista	33
32. BANDO – Ecco i bandi 2022 del programma UE su Cittadini, uguaglianza, diritti e valori	34
33. BANDO – Bando European Youth Together nell'ambito del programma Erasmus+	34
34. BANDO – Dal PNRR 30 milioni per combattere la povertà educativa	35
LE NOSTRE ATTIVITÀ ED INIZIATIVE	36
35. Nuova rubrica "Caffè europeo" curata dal Centro Europe Direct Basilicata	36
36. Chiuso per cause di forza maggiore il training "Break Your Chains" a Potenza	36
37. Due meeting online del progetto "PISH"	37
38. Prima newsletter in italiano del progetto "MOOC4ALL"	38
39. Primo meeting del progetto "CoCo"	38
40. Primo meeting del progetto "Game4CoSkills"	39
41. Durante il meeting di LearnEU discussa la situazione covid nei vari Paesi	39
I NOSTRI SPECIALI	39
42. Meeting online del progetto "CYBER-SAFETY"	39
I NOSTRI PARTNER	40
43. I partner del centro Europe Direct Basilicata	40

NOTIZIE DALL'EUROPA

1. Discorso della Presidente in occasione della cerimonia commemorativa per David Sassoli "Versione preparata del discorso"

Signora Vicepresidente,
onorevoli deputate, onorevoli deputati,
gentile Segretario Enrico Letta,

e tutti coloro che oggi piangono la scomparsa di David Sassoli,
questo fiore, una rosa bianca, aveva un significato speciale per David. Da ragazzo, quando studiava a Roma, è stato a capo di un'associazione giovanile chiamata "La Rosa Bianca", *die Weiße Rose*, in memoria di quei coraggiosi ragazzi tedeschi che lottarono contro il nazismo. Per David Maria Sassoli le persone come loro erano modelli di vita. I loro valori erano i suoi valori. Antifascismo. Democrazia.


Rispetto della dignità umana. David si è battuto tutta la vita per questi valori. Della Rosa Bianca ha parlato anche nel suo primo discorso da presidente di questo Parlamento. Queste le sue parole: *"L'Unione europea non è un incidente della storia. La nostra storia è scritta sul desiderio di libertà di Sophie e Hans Scholl, sul loro dolore, sul loro desiderio di fraternità. Non siamo un incidente della storia, ma i figli e i nipoti di coloro che sono riusciti a trovare l'antidoto alla degenerazione nazionalista."* È proprio così: siamo davvero i figli e i nipoti di quella Rosa Bianca. Questo è ciò che l'Europa rappresentava per David Sassoli. Quello in cui

credeva. Era convinto che questa Unione delle nazioni europee fosse la risposta a secoli di guerra nel nostro continente. Che avessimo la responsabilità di restare fedeli alla nostra storia. E di questa responsabilità, David è sempre stato all'altezza. L'estate scorsa mi ha chiesto di accompagnarlo in visita all'ex campo di concentramento di Fossoli, in Italia. Un luogo in cui i soldati nazisti massacrarono decine di partigiani italiani *che combattevano per la libertà di tutti noi*. David Sassoli era particolarmente legato a quel luogo. Dopo la guerra un uomo chiamato David Maria Turoldo, un frate cattolico che si era unito alla Resistenza, trasformò il campo di concentramento in una struttura di accoglienza per gli orfani di guerra. È a lui che David Maria Sassoli deve il suo nome. Per me quella visita è stato un momento profondamente toccante. Abbiamo incontrato i sopravvissuti e i figli di coloro che invece in quel campo erano stati uccisi. E quando la tromba ha intonato il Silenzio per commemorare le vittime, nel momento più solenne della celebrazione, David ha infranto il protocollo e mi ha preso la mano. Un gesto semplice di unità che valeva più di mille parole. In quell'occasione David disse, e cito: *"L'Europa della democrazia è la promessa nata con la Liberazione. Vi siete mai chiesti perché i regimi autoritari, tutti, temono così tanto l'Europa? Non facciamo la guerra, non imponiamo il nostro modello. E allora, perché si preoccupano di noi? Vi è un solo motivo. I valori europei mettono paura, perché le libertà consentono uguaglianza, giustizia, trasparenza, opportunità, pace. E se è possibile in Europa, è possibile ovunque. Non dimentichiamoci di chi siamo, di quanta voglia di Europa c'è nel mondo."* Era questa passione per l'Europa e la democrazia a guidarlo ogni giorno nel suo ruolo di presidente del Parlamento europeo. È per questo che era così deciso a difendere la democrazia e lo Stato di diritto in ogni paese dell'Unione, senza eccezioni. È per questo che si è battuto così strenuamente affinché i migranti fossero trattati con dignità e solidarietà e si mettesse sempre la vita umana al primo posto. È per questo che, da cattolico, ha sostenuto i diritti delle persone LGBTI e la libertà di ognuno di amare chi vuole. È stato il suo amore per la democrazia, non solo la sua lunga carriera nel giornalismo, che ha portato David Sassoli a combattere per la libertà dei mezzi d'informazione e la protezione dei giornalisti. In quest'Aula tutti sanno che il presidente Sassoli non si è mai tirato indietro dal difendere l'Europa di fronte a chi la sminuiva. Al tempo stesso, David non si è mai accontentato dello status quo. Voleva un'Europa più ambiziosa, più vicina al sogno dei padri fondatori. David aveva una visione. Era un sognatore e un uomo d'azione. Durante il suo mandato di presidente di questo Parlamento ha fatto fare all'Unione grandi passi avanti. Lo hai ricordato anche tu, Enrico Letta. Allo scoppio della pandemia David ha avuto il coraggio di prendere decisioni senza precedenti perché la nostra democrazia potesse continuare a funzionare. Ha autorizzato il voto virtuale così da garantire la vostra sicurezza e l'operatività del Parlamento. Perché voi siete la voce dei cittadini europei. E la democrazia è il governo del popolo, dal popolo, per il popolo. Onorevoli deputate, onorevoli deputati,

il David che abbiamo conosciuto era un uomo buono, che non ha mai perso il sorriso, nemmeno in questi ultimi mesi così difficili. Una persona che è scesa in politica per passione, non per inseguire il potere. Animata da uno spirito di autentico servizio al bene comune. In questi giorni esponenti di tutti gli schieramenti politici rendono omaggio a David Sassoli. La sua passione e la sua onestà travalicano le divisioni politiche. David Sassoli era un uomo buono. "Il presidente buono", come l'hanno definito. David

era anche un caro amico. Oggi però vorrei ricordarlo soprattutto come un fervente europeo. Un uomo le cui convinzioni sono state plasmate dalla storia d'Europa. Un uomo con una visione, lo sguardo azzurro sempre rivolto al futuro, verso un'Europa migliore. Per usare le parole di David: *"Quando tanti muri saranno crollati, e tanto spirito nazionalista svanirà, per far emergere quanto è bello sentirsi italiani, ma non diversi e divisi e separati. Che cosa ci sarà alla fine? Ci sarà l'Europa."* Ci mancherà moltissimo. Dopo ogni incontro, al momento di congedarci, David mi diceva sempre, in francese: "Bon courage". Oggi vorrei salutarlo in italiano. Buona strada, David. E viva l'Europa.

(Fonte: Commissione Europea)

2. Istruzione superiore: maggiore cooperazione transnazionale

Oggi più che mai la società europea ha bisogno del contributo delle università e degli altri istituti di istruzione superiore.


L'Europa deve affrontare sfide importanti, tra cui i cambiamenti climatici, la trasformazione digitale e l'invecchiamento della popolazione, proprio in un momento in cui è colpita dalla più grande crisi sanitaria mondiale degli ultimi cento anni e dalle sue ricadute economiche. Le università e l'intero settore dell'istruzione superiore si trovano in una posizione unica, al crocevia tra istruzione, ricerca e innovazione, per plasmare economie sostenibili e resilienti e rendere l'Unione europea più verde, inclusiva e digitale. Le due nuove iniziative, sono una strategia europea per le università e una proposta della Commissione di raccomandazione del Consiglio su costruire ponti per un'efficace collaborazione a livello europeo nel campo dell'istruzione superiore, sosterranno le università

in questo sforzo. Margaritis **Schinus**, Vicepresidente per la Promozione dello stile di vita europeo, ha dichiarato: *"Università europee di eccellenza e inclusive sono una condizione e un fondamento dello stile di vita europeo. Favoriscono società aperte, democratiche ed eque come pure una crescita sostenuta, l'imprenditorialità, l'integrazione e l'occupazione. Con le queste proposte intendiamo portare la cooperazione transnazionale nel campo dell'istruzione superiore a un nuovo livello. Valori condivisi, una maggiore mobilità, una portata più ampia e sinergie per dare alla nostra istruzione superiore una dimensione realmente europea."* Mariya **Gabriel**, Commissaria per l'Innovazione, la ricerca, la cultura, l'istruzione e i giovani, ha dichiarato: *"Le proposte adottate andranno a vantaggio dell'intero settore dell'istruzione superiore, in particolare dei nostri studenti, i quali hanno bisogno di campus transnazionali moderni che rendano facilmente accessibile la mobilità all'estero per consentire percorsi di studio ed esperienze realmente europei. Siamo pronti a unire le forze con gli Stati membri e gli istituti di istruzione superiore di tutta Europa. Insieme possiamo avvicinare l'istruzione, la ricerca e l'innovazione al servizio della società. Le alleanze delle università europee stanno aprendo la strada: entro la metà del 2024 il bilancio dell'UE sosterrà fino a 60 alleanze delle università europee, con oltre 500 università di tutta Europa."*

La strategia europea per le università

L'Europa ospita quasi 5 000 istituti di istruzione superiore, 17,5 milioni di studenti nell'istruzione terziaria, 1,35 milioni di docenti nell'istruzione terziaria e 1,17 milioni di ricercatori. Questa strategia intende sostenere tutte le università europee e permettere loro di adattarsi all'evoluzione delle condizioni, di prosperare e di contribuire alla resilienza e alla ripresa dell'Europa. Essa propone una serie di azioni importanti volte a sostenere le università europee nella realizzazione di quattro obiettivi:

- Rafforzare la dimensione europea dell'istruzione superiore e della ricerca;
- Consolidare il ruolo delle università quali centri di riferimento dello stile di vita europeo mediante azioni di sostegno incentrate sulle carriere in ambito accademico e nel settore della ricerca, sulla qualità e sulla pertinenza per competenze adeguate alle esigenze future, sulla diversità, sull'inclusione, sulle pratiche democratiche, sui diritti fondamentali e sui valori accademici;
- Dare alle università gli strumenti per diventare agenti fondamentali di cambiamento nella duplice transizione verde e digitale;
- Rafforzare le università quali motori del ruolo e della leadership dell'UE a livello mondiale.

Costruire ponti per un'efficace collaborazione a livello europeo nel campo dell'istruzione superiore

La proposta della Commissione di raccomandazione del Consiglio intende consentire una cooperazione più stretta e approfondita fra gli istituti europei di istruzione superiore e agevolare l'attuazione di attività e programmi transnazionali congiunti nel campo dell'istruzione, che prevedano la messa in comune di capacità e risorse o il conferimento di diplomi comuni. Gli Stati membri sono invitati ad adottare misure e a creare le condizioni adeguate a livello nazionale per permettere tale cooperazione transnazionale più stretta e sostenibile come pure un'attuazione più efficace di attività congiunte nei settori dell'istruzione e della ricerca e degli strumenti dello spazio europeo dell'istruzione superiore (Bologna). La proposta faciliterà il flusso di conoscenze e creerà un legame più stretto tra istruzione, ricerca e comunità industriali innovative. L'obiettivo è specialmente quello di sostenere l'offerta di opportunità di apprendimento permanente di qualità elevata per tutti, con particolare attenzione alle abilità e alle competenze maggiormente richieste per far fronte alle attuali esigenze dell'economia e della società.

Realizzare gli obiettivi: quattro iniziative faro

La dimensione europea dell'istruzione superiore e della ricerca sarà rafforzata da quattro iniziative faro entro la metà del 2024:

- **Arrivare a 60 Università europee**, coinvolgendo oltre 500 istituti di istruzione superiore, entro la metà del 2024, con un bilancio indicativo Erasmus+ pari a 1,1 miliardi di € per il periodo 2021-2027. L'obiettivo è sviluppare e stabilire una cooperazione strutturale, sostenibile e sistemica comune a lungo termine in materia di istruzione, ricerca e innovazione, istituendo campus interuniversitari europei in cui studenti, personale e ricercatori di tutte le parti d'Europa possano beneficiare agevolmente della mobilità e creare nuove conoscenze insieme, in una prospettiva che superi i confini tra paesi e discipline;
- Lavorare all'elaborazione di uno **statuto giuridico per le alleanze degli istituti di istruzione superiore** che consenta a tali istituti di mettere in comune le loro risorse e capacità e i loro punti di forza, con un progetto pilota Erasmus+ a partire dal 2022;
- Lavorare alla creazione di un **diploma europeo comune per riconoscere il valore delle esperienze transnazionali** nel titolo di istruzione superiore conseguito dagli studenti e ridurre la burocrazia per la realizzazione di programmi comuni;
- **Potenziare l'iniziativa relativa alla carta europea dello studente** con l'introduzione di un identificativo univoco di studente europeo disponibile per tutti gli studenti in mobilità nel 2022 e per tutti gli studenti delle università d'Europa entro la metà del 2024, al fine di agevolare la mobilità a tutti i livelli.

Prossime tappe

Il coordinamento degli sforzi tra l'UE, gli Stati membri, le regioni, la società civile e il settore dell'istruzione superiore è fondamentale per concretizzare la **strategia europea per le università**. La Commissione invita il Consiglio, gli Stati membri e le università a discutere di questa agenda strategica e a collaborare per preparare le università alle esigenze future. La proposta della Commissione di raccomandazione del Consiglio "Costruire ponti per un'efficace collaborazione a livello europeo nel campo dell'istruzione superiore" sarà discussa con gli Stati membri. Quando la raccomandazione sarà stata adottata dal Consiglio, la Commissione sosterrà gli Stati membri e le parti interessate nella sua attuazione.


Contesto

La Commissione ha annunciato l'intenzione di dare inizio allo sviluppo congiunto di un programma di trasformazione per l'istruzione superiore nella comunicazione sulla realizzazione dello spazio europeo dell'istruzione entro il 2025 e nella comunicazione su un nuovo Spazio europeo della ricerca. Nelle conclusioni del Consiglio sul nuovo Spazio europeo della ricerca, adottate il 1° dicembre 2020, si sottolinea "come occorra sviluppare sinergie e interconnessioni più forti tra il SER, il SEIS e gli elementi dello spazio europeo dell'istruzione connessi all'istruzione superiore". Nella risoluzione del 26 febbraio 2021 su un quadro strategico per la cooperazione europea nel settore dell'istruzione e della formazione verso uno spazio europeo dell'istruzione e oltre (2021-2030), il Consiglio ha inserito la definizione di un'agenda per la trasformazione dell'istruzione superiore tra le azioni concrete nell'area prioritaria dell'istruzione superiore. L'agenda politica del SER allegata alle conclusioni del Consiglio sulla futura governance dello Spazio europeo della ricerca, adottate il 26 novembre 2021, sostiene azioni pertinenti per le università, compresa un'azione specifica volta a dotare gli istituti di istruzione superiore dei mezzi necessari per svilupparsi in linea con il SER e in sinergia con lo spazio europeo dell'istruzione.


(Fonte: Commissione Europea)

3. Premi del nuovo Bauhaus europeo: aperte le candidature per l'edizione del 2022

Il 18 gennaio si è aperto il periodo di candidatura per l'edizione 2022 dei premi del nuovo Bauhaus europeo.

Sull'onda del successo riscontrato dalla prima edizione (sono oltre 2 000 le candidature pervenute nel 2021), l'edizione del 2022 porterà alla ribalta nuovi stimolanti esempi delle trasformazioni che l'iniziativa intende portare nelle nostre vite, negli spazi in cui si svolgono e nelle esperienze che le caratterizzano. Come già la prima edizione dei premi del nuovo Bauhaus europeo, anche l'edizione 2022 premierà i giovani talenti, le loro idee e i loro progetti per la sostenibilità, l'inclusività e l'estetica miranti ad avvicinare il Green Deal europeo alle persone e alle comunità locali.


Mariya **Gabriel**, Commissaria per l'Innovazione, la ricerca, la cultura, l'istruzione e i giovani, ha dichiarato: *"Il nuovo Bauhaus europeo prende spunto dalla cultura, l'istruzione, la scienza e l'innovazione europee per trasformare la promessa del Green Deal europeo in miglioramenti concreti per la nostra vita quotidiana. Non vedo l'ora di vedere l'avanguardia della creatività europea esprimersi nelle candidature di quest'anno."* Elisa **Ferreira**, Commissaria per la Coesione e le riforme, ha dichiarato: *"Oggi più che mai abbiamo bisogno di idee sostenibili e innovative per trasformare il nostro modo di vivere e lavorare senza*

lasciare indietro nessuno. Il nuovo Bauhaus europeo premia i concetti migliori, più coraggiosi e più brillanti per migliorare le nostre regioni e le nostre città nel rispetto delle persone e del pianeta. La politica di coesione continuerà a sostenere la trasformazione di queste nuove idee in realtà concrete, in tutte le regioni d'Europa, a beneficio di tutte le nostre comunità." I premi saranno assegnati a progetti e idee che contribuiscano a luoghi belli, sostenibili e inclusivi, in quattro categorie:

- rientrare in contatto con la natura;
- ritrovare un senso di appartenenza;
- dare la priorità ai luoghi e alle persone che ne hanno più bisogno;
- stimolare una riflessione integrata a lungo termine sul ciclo di vita negli ecosistemi industriali.

Le categorie rispecchiano i quattro assi tematici della trasformazione previsti dal nuovo Bauhaus europeo. Gli assi tematici sono stati individuati durante la fase di co-progettazione dell'iniziativa, con la partecipazione di migliaia di persone e organizzazioni che hanno contribuito con le proprie opinioni ed esperienze. I contributi saranno valutati in relazione ai tre valori fondamentali dell'iniziativa: sostenibilità, estetica, e inclusione. Si incoraggiano candidature provenienti da tutti gli Stati membri e da tutto il mondo, a condizione che i progetti siano situati/le idee siano realizzate nell'Unione europea. Per ciascuna delle categorie vi saranno due sezioni parallele: i "premi del nuovo Bauhaus europeo", per gli esempi esistenti già completati negli ultimi due anni; e gli "astri nascenti del nuovo Bauhaus europeo", per le idee e i concetti presentati da giovani creativi di età pari o inferiore ai 30 anni. Oltre ai 16 premi assegnati dalla giuria (un vincitore e un secondo classificato per ciascuna categoria e sezione), mediante una votazione pubblica verranno selezionati due vincitori supplementari tra le candidature più meritevoli, per un totale di 18 vincitori. Ciascuno riceverà un premio in denaro per un importo massimo di 30 000 euro e un pacchetto di comunicazione che li aiuterà a sviluppare e promuovere ulteriormente le loro iniziative. Le candidature sono aperte fino al **28 febbraio 2022 alle ore 19:00 CET**. Sono benvenuti candidati di qualsiasi nazionalità e provenienza, a condizione che i loro concetti, idee e progetti siano stati sviluppati o abbiano fisicamente sede nell'UE.

Informazioni generali

Il Nuovo Bauhaus europeo è un progetto ambientale, economico e culturale che mira a combinare design, sostenibilità, accessibilità, anche sotto il profilo economico, e investimenti per contribuire alla realizzazione del Green Deal europeo. Lanciato dalla presidente **von der Leyen** nel suo discorso sullo stato dell'Unione del 2020, il nuovo Bauhaus europeo è stato plasmato collettivamente da migliaia di persone e organizzazioni in tutta Europa e oltre. Nel settembre 2021 l'iniziativa è passata dalla fase di co-progettazione alla realizzazione, tramite una comunicazione della Commissione che definisce le azioni politiche e i finanziamenti per realizzare l'iniziativa.

Per ulteriori informazioni

- [Domande e risposte](#)
- [Sito web dei premi](#)
- [Comunicazione della Commissione sul nuovo Bauhaus europeo](#)
- [La Commissione europea annuncia i vincitori dei premi del nuovo Bauhaus europeo \(2021\)](#)

(Fonte Commissione Europea)

4. Sistemi di istruzione e formazione sostenibili dal punto di vista ambientale

La Commissione ha pubblicato una proposta di raccomandazione del Consiglio sull'apprendimento per la sostenibilità ambientale.

L'obiettivo della proposta è aiutare gli Stati membri, le scuole, gli istituti di istruzione superiore, le organizzazioni non governative e tutti gli erogatori di istruzione a fornire ai discenti conoscenze e competenze sulla sostenibilità, sui cambiamenti climatici e sull'ambiente. Un nuovo quadro europeo delle competenze in materia di sostenibilità pubblicato dal Centro comune di ricerca, delinea le competenze necessarie per la transizione verde, tra cui il pensiero critico, l'adozione di iniziative, il rispetto della natura e la comprensione dell'impatto di azioni e decisioni quotidiane sull'ambiente e sul clima planetario. Margaritis **Schinas**, Vicepresidente per la Promozione dello stile di vita europeo, ha dichiarato: *"La partecipazione dei giovani ha rivoluzionato il modo in cui consideriamo il clima e l'ambiente. Attraverso i nostri programmi per i giovani, il Corpo europeo di solidarietà e DiscoverEU promuoviamo gli sforzi di sostenibilità dei nostri giovani. Si tratta di un ulteriore passo avanti verso una migliore integrazione della sostenibilità nell'istruzione."*

Mariya **Gabriel**, Commissaria per l'Innovazione, la ricerca, la cultura, l'istruzione e i giovani, ha dichiarato: *"In tutta l'Europa si sta compiendo un enorme lavoro per aiutare i bambini, i giovani e gli adulti a informarsi sui cambiamenti climatici, sulla perdita di biodiversità e sulla sostenibilità. Il nostro obiettivo è sfruttare questi sforzi e lavorare in stretta collaborazione con gli Stati membri per porre la sostenibilità al centro dei sistemi di istruzione e formazione. Tutti i discenti, fin dalla più tenera età, hanno bisogno di opportunità per comprendere che cos'è la sostenibilità ambientale e prendere iniziative a suo favore, per proteggere il nostro pianeta e il nostro futuro."* La proposta della Commissione invita gli Stati membri a: offrire ai discenti di tutte le età l'accesso a un'istruzione e una formazione inclusive e di elevata qualità sui cambiamenti climatici, sulla biodiversità e sulla sostenibilità; definire l'apprendimento per la sostenibilità ambientale come settore prioritario nelle politiche e nei programmi di istruzione e formazione al fine di sostenere e consentire il contributo del settore alla transizione verde; incoraggiare e sostenere gli approcci alla sostenibilità che si estendono a tutte le attività di un istituto, in termini di insegnamento e apprendimento; sviluppo di visione, pianificazione e governance; partecipazione attiva di studenti e personale; gestione degli edifici e delle risorse e partenariati con comunità locali e comunità più ampie; mobilitare fondi nazionali e dell'UE per investimenti in infrastrutture, formazioni, strumenti e risorse sostenibili e verdi per aumentare la resilienza e la preparazione dell'istruzione e della formazione alla transizione verde. Alla domanda di un'indagine Eurobarometro su quali dovrebbero essere le principali priorità dell'UE nei prossimi anni la prima risposta dei giovani è stata la protezione dell'ambiente e la lotta contro i cambiamenti climatici (67 %), seguita dal miglioramento dell'istruzione e della formazione (56 %). Ciò dimostra come sia importante agire. Anche il programma **Erasmus+ 2021-2027** pone un forte accento sulla **transizione verde nell'istruzione e nella formazione**. Per il programma di lavoro annuale 2022 sarà data priorità ai progetti che sviluppano competenze e abilità verdi, programmi di studio orientati al futuro e approcci pianificati alla sostenibilità da parte degli erogatori di istruzione. Un invito specifico a presentare progetti su vasta scala fornirà finanziamenti per individuare, sviluppare e sperimentare approcci innovativi all'educazione alla sostenibilità ambientale. La Commissione offrirà inoltre opportunità di formazione e comunità di pratica agli educatori attraverso la piattaforma School Education Gateway e eTwinning. Il nuovo portale dello Spazio europeo dell'istruzione della Commissione consente un facile accesso alle informazioni sull'istruzione e sulla formazione nell'UE, comprese informazioni specifiche sull'istruzione verde.


Mariya **Gabriel**, Commissaria per l'Innovazione, la ricerca, la cultura, l'istruzione e i giovani, ha dichiarato: *"In tutta l'Europa si sta compiendo un enorme lavoro per aiutare i bambini, i giovani e gli adulti a informarsi sui cambiamenti climatici, sulla perdita di biodiversità e sulla sostenibilità. Il nostro obiettivo è sfruttare questi sforzi e lavorare in stretta collaborazione con gli Stati membri per porre la sostenibilità al centro dei sistemi di istruzione e formazione. Tutti i discenti, fin dalla più tenera età, hanno bisogno di opportunità per comprendere che cos'è la sostenibilità ambientale e prendere iniziative a suo favore, per proteggere il nostro pianeta e il nostro futuro."* La proposta della Commissione invita gli Stati membri a: offrire ai discenti di tutte le età l'accesso a un'istruzione e una formazione inclusive e di elevata qualità sui cambiamenti climatici, sulla biodiversità e sulla sostenibilità; definire l'apprendimento per la sostenibilità ambientale come settore prioritario nelle politiche e nei programmi di istruzione e formazione al fine di sostenere e consentire il contributo del settore alla transizione verde; incoraggiare e sostenere gli approcci alla sostenibilità che si estendono a tutte le attività di un istituto, in termini di insegnamento e apprendimento; sviluppo di visione, pianificazione e governance; partecipazione attiva di studenti e personale; gestione degli edifici e delle risorse e partenariati con comunità locali e comunità più ampie; mobilitare fondi nazionali e dell'UE per investimenti in infrastrutture, formazioni, strumenti e risorse sostenibili e verdi per aumentare la resilienza e la preparazione dell'istruzione e della formazione alla transizione verde. Alla domanda di un'indagine Eurobarometro su quali dovrebbero essere le principali priorità dell'UE nei prossimi anni la prima risposta dei giovani è stata la protezione dell'ambiente e la lotta contro i cambiamenti climatici (67 %), seguita dal miglioramento dell'istruzione e della formazione (56 %). Ciò dimostra come sia importante agire. Anche il programma **Erasmus+ 2021-2027** pone un forte accento sulla **transizione verde nell'istruzione e nella formazione**. Per il programma di lavoro annuale 2022 sarà data priorità ai progetti che sviluppano competenze e abilità verdi, programmi di studio orientati al futuro e approcci pianificati alla sostenibilità da parte degli erogatori di istruzione. Un invito specifico a presentare progetti su vasta scala fornirà finanziamenti per individuare, sviluppare e sperimentare approcci innovativi all'educazione alla sostenibilità ambientale. La Commissione offrirà inoltre opportunità di formazione e comunità di pratica agli educatori attraverso la piattaforma School Education Gateway e eTwinning. Il nuovo portale dello Spazio europeo dell'istruzione della Commissione consente un facile accesso alle informazioni sull'istruzione e sulla formazione nell'UE, comprese informazioni specifiche sull'istruzione verde.

Mariya **Gabriel**, Commissaria per l'Innovazione, la ricerca, la cultura, l'istruzione e i giovani, ha dichiarato: *"In tutta l'Europa si sta compiendo un enorme lavoro per aiutare i bambini, i giovani e gli adulti a informarsi sui cambiamenti climatici, sulla perdita di biodiversità e sulla sostenibilità. Il nostro obiettivo è sfruttare questi sforzi e lavorare in stretta collaborazione con gli Stati membri per porre la sostenibilità al centro dei sistemi di istruzione e formazione. Tutti i discenti, fin dalla più tenera età, hanno bisogno di opportunità per comprendere che cos'è la sostenibilità ambientale e prendere iniziative a suo favore, per proteggere il nostro pianeta e il nostro futuro."* La proposta della Commissione invita gli Stati membri a: offrire ai discenti di tutte le età l'accesso a un'istruzione e una formazione inclusive e di elevata qualità sui cambiamenti climatici, sulla biodiversità e sulla sostenibilità; definire l'apprendimento per la sostenibilità ambientale come settore prioritario nelle politiche e nei programmi di istruzione e formazione al fine di sostenere e consentire il contributo del settore alla transizione verde; incoraggiare e sostenere gli approcci alla sostenibilità che si estendono a tutte le attività di un istituto, in termini di insegnamento e apprendimento; sviluppo di visione, pianificazione e governance; partecipazione attiva di studenti e personale; gestione degli edifici e delle risorse e partenariati con comunità locali e comunità più ampie; mobilitare fondi nazionali e dell'UE per investimenti in infrastrutture, formazioni, strumenti e risorse sostenibili e verdi per aumentare la resilienza e la preparazione dell'istruzione e della formazione alla transizione verde. Alla domanda di un'indagine Eurobarometro su quali dovrebbero essere le principali priorità dell'UE nei prossimi anni la prima risposta dei giovani è stata la protezione dell'ambiente e la lotta contro i cambiamenti climatici (67 %), seguita dal miglioramento dell'istruzione e della formazione (56 %). Ciò dimostra come sia importante agire. Anche il programma **Erasmus+ 2021-2027** pone un forte accento sulla **transizione verde nell'istruzione e nella formazione**. Per il programma di lavoro annuale 2022 sarà data priorità ai progetti che sviluppano competenze e abilità verdi, programmi di studio orientati al futuro e approcci pianificati alla sostenibilità da parte degli erogatori di istruzione. Un invito specifico a presentare progetti su vasta scala fornirà finanziamenti per individuare, sviluppare e sperimentare approcci innovativi all'educazione alla sostenibilità ambientale. La Commissione offrirà inoltre opportunità di formazione e comunità di pratica agli educatori attraverso la piattaforma School Education Gateway e eTwinning. Il nuovo portale dello Spazio europeo dell'istruzione della Commissione consente un facile accesso alle informazioni sull'istruzione e sulla formazione nell'UE, comprese informazioni specifiche sull'istruzione verde.

Prossime tappe

La proposta della Commissione sarà discussa dagli Stati membri e in seguito adottata dai ministri dell'istruzione dell'UE. La Commissione sosterrà l'attuazione della raccomandazione attraverso l'apprendimento e gli scambi tra gli Stati membri, le parti interessate e i paesi partner.


Contesto

Per preparare la proposta, la Commissione ha effettuato ampie consultazioni sullo stato attuale riguardanti le opportunità di apprendimento per la sostenibilità ambientale nell'UE. Una consultazione pubblica, che si è svolta da giugno a settembre 2021, ha ricevuto oltre 1 300 risposte e 95 documenti di sintesi. I contributi sono stati raccolti anche nel corso di una serie di seminari di consultazione online con responsabili politici, insegnanti, organizzazioni giovanili, parti sociali, ricercatori e altri organismi e organizzazioni interessati. Le consultazioni hanno sottolineato il ruolo essenziale dell'istruzione e della formazione nell'aiutare le persone a comprendere la sostenibilità ambientale e a prendere iniziative a

suo favore. Nella consultazione pubblica il 71 % dei rispondenti ha indicato l'istruzione e la formazione come il settore più importante al riguardo, seguiti in questa scelta da enti pubblici e pubbliche amministrazioni (56 %), e dai mezzi di comunicazione (34 %). Offrire opportunità di sviluppo professionale di qualità sull'ambiente e sulla sostenibilità a insegnanti, formatori, animatori giovanili e personale accademico è stata considerata un'importante priorità d'intervento, così come rendere la sostenibilità un elemento trasversale nei programmi di studio.

(Fonte Commissione Europea)

5. Misure per un volontariato giovanile inclusivo e di alta qualità

Come una delle prime iniziative concrete nel quadro dell'Anno europeo dei giovani 2022, la Commissione ha pubblicato la sua proposta di raccomandazione del Consiglio sul volontariato giovanile, che mira ad agevolare il volontariato giovanile transnazionale nell'ambito del Corpo europeo di solidarietà o di altri programmi a livello nazionale.

Riconoscendo il contributo fondamentale del volontariato allo sviluppo delle capacità e delle competenze dei giovani e il suo ruolo per affrontare con successo le sfide sociali, la raccomandazione proposta mira a rafforzare le dimensioni dell'inclusività, della qualità, del riconoscimento e della sostenibilità del volontariato giovanile transnazionale, oltre ad affrontare le limitazioni alla mobilità che permangono nell'ambito del volontariato e a tenere conto degli insegnamenti tratti dalla pandemia di COVID-19 e dall'esperienza del Corpo europeo di solidarietà, iniziativa che nel 2022 compirà 5 anni. Margaritis **Schinias**, Vicepresidente per la Promozione dello stile di vita europeo, ha dichiarato: *"Dal 2017 decine di migliaia di giovani europei fanno la differenza partecipando a progetti di volontariato e di solidarietà del Corpo europeo di solidarietà. Con questa raccomandazione vogliamo sostenere e agevolare ancora di più il volontariato dei giovani, in modo che in numero ancora maggiore possano diffondere la solidarietà e la speranza in tutta Europa e nel resto del mondo."* Ha dichiarato a sua volta Mariya **Gabriel**, Commissaria per l'Innovazione, la ricerca, la cultura, l'istruzione e i giovani: *"Il*


volontariato è sempre più apprezzato dai giovani disposti a impegnarsi nella costruzione di un'Europa migliore e più inclusiva. Con questa nuova iniziativa vogliamo migliorare la qualità del volontariato e rimuovere gli ostacoli che ancora si frappongono alla mobilità transfrontaliera in questo settore, contribuendo a rafforzare le opportunità di solidarietà per i giovani nell'Anno europeo dei giovani 2022." Con questa proposta sul volontariato giovanile, la Commissione invita gli Stati membri, tra l'altro, a: fare in modo che la partecipazione ad attività di volontariato transnazionali costituisca un'opportunità concreta per tutti i giovani,

anche quelli con minori opportunità; considerare misure che contribuiscano all'istituzione di un quadro legislativo e attuativo adeguato e chiaro per la salute e la sicurezza di chi partecipa ad attività di volontariato transnazionali; promuovere un livello qualitativo elevato con gli organizzatori nazionali delle attività di volontariato; fornire informazioni sui diritti dei volontari e fare opera di sensibilizzazione su tale tematica; fare opera di sensibilizzazione sui benefici delle attività di volontariato transnazionali attraverso attività di informazione, orientamento e promozione; promuovere la cooperazione a livello nazionale e dell'UE tra gli organizzatori che offrono opportunità di volontariato transnazionale; sostenere le attività di volontariato che apportano un contributo significativo in ambito climatico e ambientale; valutare nuove tendenze e dimensioni e formati alternativi di volontariato, come il volontariato digitale e intergenerazionale. La Commissione è pronta a sostenere l'attuazione della raccomandazione attraverso i meccanismi e gli strumenti di cooperazione della strategia dell'UE per la gioventù e dei programmi dell'UE per la gioventù, come Erasmus+ e il Corpo europeo di solidarietà. La Commissione agevolerà l'apprendimento e gli scambi reciproci tra gli Stati membri e i partner del settore, sviluppando le migliori pratiche per il volontariato digitale e intergenerazionale e promuovendo e informando sulle opportunità di volontariato attraverso il portale europeo per i giovani. Inoltre svilupperà e promuoverà ulteriormente gli attuali strumenti di convalida dell'UE per i risultati dell'apprendimento non formale e informale (Europass, Youthpass) e sosterrà la ricerca e la raccolta di dati sull'impatto a lungo termine del volontariato.

Prossime tappe

La Commissione invita gli Stati membri ad adottare rapidamente questa proposta sul volontariato giovanile internazionale e le iniziative di solidarietà. Al contempo, la Commissione si impegna a riferire

sull'utilizzo della raccomandazione nel contesto dei lavori sull'attuazione della strategia dell'UE per la gioventù e del quadro strategico per la cooperazione europea nel settore dell'istruzione e della formazione verso uno spazio europeo dell'istruzione e oltre.

📌 Contesto

La proposta della Commissione si basa su diversi lavori precedenti inerenti a questi temi, tra cui uno studio, la relazione di un gruppo di esperti e una valutazione. La proposta è stata preceduta da una consultazione pubblica e da una tabella di marcia della Commissione. Sostituirà la raccomandazione del 2008 del Consiglio sulla mobilità dei giovani volontari per rendere conto di tutti gli sviluppi intervenuti dal 2008. Il volontariato è un'attività importante per i giovani europei: nel 2019 il 34% di loro ha dichiarato di aver partecipato, nei 12 mesi precedenti, ad attività di volontariato organizzate. Questo dato è in costante aumento dal 24% del 2011. I cittadini giovani dell'UE possono partecipare al volontariato transnazionale attraverso il programma del Corpo europeo di solidarietà oppure nell'ambito di programmi nazionali o regionali di sostegno ad attività di volontariato transfrontaliero (in Italia, Grecia, Svezia, Austria, Slovenia, Francia, Repubblica slovacca, Belgio, Bulgaria, Repubblica ceca, Finlandia, Germania, Irlanda, Lussemburgo, Polonia, Malta e Spagna). Il bilancio del programma del Corpo europeo di solidarietà per il periodo 2021-2027 ammonta complessivamente a 1 miliardo di €, di cui oltre 138 milioni di € disponibili nel 2022.

(Fonte: Commissione Europea)

6. Europa creativa: nel 2022 aumenterà il bilancio a sostegno dei settori culturali e creativi

La Commissione ha adottato il programma di lavoro 2022 di Europa creativa, cui seguirà la pubblicazione dei relativi inviti a presentare proposte.

Con una dotazione di circa 385 milioni di €, quasi 100 milioni di € in più rispetto al 2021, Europa creativa rafforza il suo sostegno ai partner dei settori culturali e creativi tenendo conto delle sfide derivanti dalla crisi COVID-19 e dalla crescente concorrenza a livello mondiale. Mariya **Gabriel**, Commissaria per l'Innovazione, la ricerca, la cultura, l'istruzione e i giovani, ha dichiarato: *"I settori culturali e creativi sono l'anima della società europea e sappiamo quanto siano stati resilienti in questi ultimi due anni. Nel 2022 Europa creativa beneficerà della dotazione più consistente di sempre. L'UE sarà al fianco di tali settori per sostenerne la ripresa, il processo creativo e il potenziale di innovazione. Invitiamo artisti, creatori e professionisti della cultura a esaminare le numerose opportunità di finanziamento offerte da Europa creativa e ad avvalersene."* Il Commissario per il Mercato interno **Thierry Breton** ha aggiunto: *"Nel 2022 intensificheremo il nostro sostegno ai settori culturali e creativi europei, dai cinema ai festival, che sono stati duramente colpiti dalla crisi COVID-19. Con il programma Europa creativa mobileremo l'importo senza precedenti di 226 milioni di € per il settore audiovisivo e di 35 milioni di € per la cooperazione intersettoriale, compresi i mezzi di informazione. Europa creativa investirà nell'innovazione nel campo delle tecnologie digitali e in nuovi tipi di contenuti, dalle serie televisive di alta qualità alla realtà virtuale. Nell'ambito dei nostri sforzi volti a proteggere la libertà dei media nell'UE finzieremo partenariati giornalistici, rafforzeremo gli standard professionali e promuoveremo l'alfabetizzazione mediatica."* La sezione Cultura del programma comprenderà nuovi bandi e iniziative per i settori della musica, del patrimonio culturale, delle arti dello spettacolo e della letteratura. Sarà inoltre varato un programma di mobilità che offrirà ad artisti, creatori o professionisti della cultura l'opportunità di recarsi all'estero per il proprio sviluppo professionale o per collaborazioni internazionali e di raggiungere nuovi pubblici, coprodurre, creare insieme o presentare il loro lavoro. La sezione MEDIA si concentra sul settore audiovisivo e nel 2022 saranno introdotte diverse novità. Sarà finanziato il sostegno allo sviluppo di videogiochi innovativi ed esperienze di realtà virtuale. Una nuova azione, "MEDIA 360°", sarà rivolta ai forum industriali di punta che interagiscono con le imprese lungo tutta la catena del valore del settore audiovisivo. Per promuovere ulteriormente l'innovazione sarà lanciato il portale di mercato MEDIA per le start-up promettenti. La collaborazione tra i festival cinematografici verrà rafforzata attraverso le reti. Infine, la sezione Transettoriale aumenterà i finanziamenti al Laboratorio per l'innovazione creativa per i progetti comuni di innovazione che coinvolgono diversi settori creativi, contribuendo anche al nuovo Bauhaus europeo. Sarà inoltre ampliato il sostegno ai mezzi di informazione mediante ulteriori misure volte a promuovere la libertà dei media. Europa creativa affronterà anche questioni fondamentali che interessano i settori culturali e creativi. I progetti finanziati da MEDIA dovranno attuare strategie ecologiche e per la diversità, compreso


l'equilibrio di genere. Europa creativa darà pertanto un contributo significativo alle priorità politiche della Commissione in materia di sostenibilità e inclusione. Il programma comprenderà iniziative riguardanti altre priorità dell'UE, quali il contributo alla strategia dell'UE volta a combattere l'antisemitismo e a sostenere la vita ebraica e l'Anno europeo dei giovani. I settori culturali e creativi sono inoltre incoraggiati a utilizzare CulturEU, la guida online lanciata recentemente e dedicata a tutti i finanziamenti dell'UE a loro disposizione. Il sito web interattivo raccoglie un totale di 75 opportunità di finanziamento provenienti da 21 diversi programmi dell'UE, da Europa creativa e Orizzonte Europa ai fondi strutturali e InvestEU.

Contesto

I settori culturali e creativi sono sempre stati elementi di ricchezza della vita europea grazie al loro contributo alla coesione sociale e alla diversità dell'Europa, come pure alla sua economia: rappresentano infatti il 4,2% del PIL totale dell'UE ed occupano il 3,7% della sua forza lavoro. Il bilancio totale disponibile per Europa creativa per il periodo 2021-2027 è pari a circa 2,4 miliardi di €, il che rappresenta un aumento del 63% rispetto al periodo 2014-2020. L'aumento del bilancio rispecchia l'impegno dell'Unione europea di sostenere la ripresa del settore e promuoverne la resilienza negli anni a venire. Il programma comprende tre sezioni: la sezione Cultura riguarda tutti gli ambiti dei settori culturali e creativi, ad eccezione dei settori audiovisivo e dei mezzi di informazione; la sezione MEDIA fornisce sostegno ai settori audiovisivo e cinematografico; la sezione Transettoriale offre opportunità di collaborazione tra settori. Gli organismi pubblici e privati che operano nei settori creativi possono presentare domanda di finanziamento con l'assistenza dei desk Europa creativa, presenti in tutti gli Stati membri dell'UE e nei paesi terzi associati al programma. Sul [sito web dedicato](#) sono disponibili informazioni dettagliate sulle azioni specifiche e sui relativi termini di presentazione delle domande.

(Fonte: Commissione Europea)

7. Legge europea per la libertà dei media: la Commissione avvia una consultazione pubblica

La Commissione ha avviato una consultazione pubblica aperta sulla futura legge europea per la libertà dei media, un'iniziativa storica annunciata dalla Presidente von der Leyen nel suo discorso sullo Stato dell'Unione 2021 al fine di salvaguardare il pluralismo e l'indipendenza dei media nel mercato interno dell'UE, a seguito di un invito a presentare contributi pubblicato il 21 dicembre 2021 che definisce i principali obiettivi dell'iniziativa, le possibili opzioni e ripercussioni.

Věra **Jourová**, Vicepresidente per i Valori e la trasparenza, ha dichiarato: " *I media sono un pilastro della democrazia. Ma oggi questo pilastro si incrina, con i tentativi posti in essere da governi e gruppi privati di esercitare pressioni sui media. Questo è il motivo per cui la Commissione proporrà norme e garanzie comuni per proteggere l'indipendenza e il pluralismo dei media. I giornalisti dovrebbero essere in grado di svolgere il loro lavoro, informare i cittadini e chiamare chi è al potere a rendere conto del proprio operato senza timori o favoritismi. Conduciamo ora un'ampia consultazione per presentare la proposta migliore.*" Thierry **Breton**, Commissario per il Mercato interno, ha aggiunto: " *Dobbiamo fare in modo che i media europei restino indipendenti, innovativi e sostenibili, e operino senza subire ingerenze ingiustificate, private o pubbliche, nelle loro attività. Avviamo la consultazione sulla futura legge europea per la libertà dei media: vogliamo ascoltare le vostre opinioni e vagliare le soluzioni proposte per un mercato dei media resiliente, che fornisca ai cittadini informazioni diversificate e affidabili.*"


La consultazione intende raccogliere opinioni sulle questioni più importanti che incidono sul funzionamento del mercato interno dei media, tra cui i diversi tipi di ingerenze nei media, nonché sulle tendenze economiche. La consultazione si articola in tre ambiti principali concernenti i mercati dei media: la prima è incentrata sulla trasparenza e l'indipendenza (ad es. controllo delle transazioni del mercato dei media, trasparenza della proprietà dei media e misurazione dell'audience), la seconda riguarda le condizioni per il loro corretto funzionamento (ad es. esposizione del pubblico a una pluralità di opinioni, innovazione dei media nel mercato dell'UE) e la terza attiene all'equa assegnazione delle risorse pubbliche (vale a dire indipendenza dei media del servizio pubblico, trasparenza ed equa distribuzione della pubblicità statale). Ci si attende inoltre un riscontro in merito alle opzioni di governance su cui si fonda la legge che potrebbero basarsi sui pareri del gruppo dei regolatori europei per i servizi di media audiovisivi (ERGA). La proposta dovrebbe essere presentata dalla Commissione

nel terzo trimestre del 2022. La consultazione pubblica aperta intende raccogliere opinioni, contributi e dati da cittadini, in particolare giornalisti, media (sia privati che pubblici), mondo accademico, società civile, autorità pubbliche, imprese e tutte le parti interessate per aiutare la Commissione a definire queste nuove norme. I contributi possono essere forniti fino al 21 marzo 2022 sul [portale "Di' la tua"](#).


Contesto

La legge europea per la libertà dei media sarà probabilmente adottata nel terzo trimestre del 2022, come affermato nel programma di lavoro della Commissione per il 2022. Si baserà sulla direttiva sui servizi di media audiovisivi riveduta, che fissa norme per l'indipendenza delle autorità di regolamentazione dei media, promuove la trasparenza della proprietà dei media e riconosce che le decisioni editoriali non dovrebbero subire ingerenze. L'iniziativa sarà incentrata sull'eliminazione degli ostacoli alla nascita e all'operatività dei servizi di media e mirerà a istituire un quadro comune per far progredire il mercato interno nel settore dei media, nell'intento di salvaguardare la libertà e il pluralismo in tale mercato. Sarà coerente con l'impegno dell'UE nel promuovere la partecipazione democratica, contrastare la disinformazione e sostenere la libertà e il pluralismo dei media, come previsto nel piano d'azione per la democrazia europea. In particolare, integrerà la raccomandazione relativa alla protezione, alla sicurezza e all'*empowerment* dei giornalisti, recentemente adottata, il proposto pacchetto normativo sui servizi digitali e l'imminente iniziativa volta a tutelare i giornalisti e i difensori dei diritti dall'abuso di contenziosi (SLAPP). La legge europea per la libertà dei media andrà inoltre di pari passo con le azioni connesse alla sostenibilità, alla resilienza e alla trasformazione digitale del settore dei media intraprese nell'ambito del piano d'azione per i media e l'audiovisivo.

(Fonte Commissione Europea)

8. Fondo di 47 milioni di € per proteggere la proprietà intellettuale delle PMI dell'UE

La Commissione e l'Ufficio dell'Unione europea per la proprietà intellettuale (EUIPO) hanno varato il nuovo Fondo per le PMI dell'UE che offre voucher alle PMI con sede nell'UE per aiutarle a proteggere i loro diritti di proprietà intellettuale (PI).

Si tratta del secondo Fondo per le PMI dell'UE volto a sostenere le PMI nella ripresa dalla COVID-19 e nelle transizioni verde e digitale per i prossimi tre anni (2022-2024). Margrethe **Vestager**, Vicepresidente esecutiva responsabile della politica di concorrenza, ha dichiarato: *"Piccolo è bello, ma se le PMI vogliono crescere o diventare leader nelle nuove tecnologie devono proteggere le loro invenzioni e le loro creazioni, come fanno le grandi imprese. Il principale valore aggiunto di cui disponiamo nell'UE è rappresentato da nuove idee e competenze. Con questo fondo vogliamo aiutare le PMI a far fronte a questo periodo particolare e a restare forti e innovative nei decenni a venire."* Il Commissario per il Mercato interno, Thierry **Breton**, ha dichiarato: *"È evidente che le PMI sono state particolarmente colpite dalla crisi COVID-19, ma restano la spina dorsale della nostra economia e dei nostri ecosistemi. Questo fondo aiuterà le PMI a valorizzare le loro innovazioni e la loro creatività, il che è fondamentale per la loro ricapitalizzazione e affinché possano guidare le transizioni verde e digitale."* Grazie a una dotazione di 47 milioni di €, il Fondo per le PMI dell'UE offrirà il sostegno seguente: rimborso del 90% dei costi previsti dagli Stati membri per i **servizi di IP Scan**, che forniscono un'ampia valutazione delle esigenze della PMI richiedente in materia di proprietà intellettuale, tenendo conto del potenziale innovativo dei suoi beni immateriali; rimborso del 75% dei costi addebitati dagli uffici per la proprietà intellettuale (compresi gli uffici nazionali per la proprietà intellettuale, l'Ufficio dell'Unione europea per la proprietà intellettuale e l'Ufficio del Benelux per la proprietà intellettuale) per la **registrazione di marchi e disegni o modelli**; rimborso del 50% dei **costi addebitati dall'Organizzazione mondiale per la proprietà intellettuale** per l'ottenimento della protezione internazionale di marchi e disegni o modelli; rimborso del 50% dei **costi addebitati dagli uffici nazionali dei brevetti** per la registrazione dei brevetti nel 2022; a partire dal 2023 potrebbero essere previsti altri servizi, ad esempio il rimborso parziale dei costi della ricerca relativa allo stato anteriore della tecnica, dei costi di deposito della domanda di brevetto e dei costi della consulenza privata in materia di proprietà intellettuale da parte di avvocati di PI (per la registrazione di brevetti, gli accordi di licenza, la valutazione della PI, i costi della risoluzione alternativa delle controversie ecc.). Per proteggere le loro innovazioni, le PMI hanno bisogno di strumenti flessibili e di finanziamenti rapidi in materia di proprietà intellettuale. Di conseguenza, per la prima volta il nuovo Fondo per le PMI dell'UE riguarderà anche i brevetti. Il contributo finanziario della Commissione, pari a


2 milioni di €, sarà interamente destinato ai servizi relativi ai brevetti. Una PMI potrebbe ad esempio presentare domanda di rimborso dei costi di registrazione sostenuti per brevettare la sua invenzione in


uno Stato membro. L'EU IPO gestirà il Fondo per le PMI mediante inviti a presentare proposte. Il primo invito sarà pubblicato sul sito web dell'EU IPO. Al fine di garantire un trattamento equo e paritario dei potenziali beneficiari, nonché di salvaguardare una gestione efficiente dell'azione, sarà possibile presentare domanda di sovvenzione durante l'intero periodo 2022-2024. Le domande saranno esaminate e valutate sulla base del principio "primo arrivato, primo servito". Le PMI senza esperienza in materia di proprietà intellettuale sono invitate a presentare in primo luogo una domanda per un

servizio di IP Scan e a richiedere gli altri servizi solo successivamente. In occasione delle Giornate europee dell'industria (8-11 febbraio 2022) si terrà una sessione speciale dedicata al Fondo per le PMI, durante la quale le PMI potranno porre domande agli esperti che gestiscono il Fondo e ricevere una guida pratica sulle modalità di presentazione delle domande per i diversi servizi. La sessione speciale è in programma l'11 febbraio 2022 e potrà essere seguita a distanza iscrivendosi alle Giornate europee dell'industria.


Contesto

L'UE deve aumentare la resilienza delle sue PMI per consentire loro di far fronte alle attuali sfide causate dalla crisi COVID-19 e aiutarle nella transizione verso le tecnologie verdi e digitali. L'UE capitalizza il valore dei beni immateriali creati, sviluppati e condivisi dalle sue imprese aiutandole a gestire tali beni più efficacemente e fornendo sostegno finanziario e un migliore accesso ai finanziamenti. Nel novembre 2020 la Commissione ha pubblicato il piano d'azione sulla proprietà intellettuale per sostenere la resilienza e la ripresa dell'UE. Tra le priorità del piano figura l'impegno della Commissione a promuovere un uso e una diffusione efficaci degli strumenti di proprietà intellettuale, in particolare da parte delle PMI. In concreto la Commissione ha offerto un sostegno finanziario alle PMI colpite dalla crisi COVID-19, aiutandole a gestire i loro portafogli di PI e a effettuare la transizione verso le tecnologie verdi e digitali. Nel 2021 la Commissione, insieme all'EU IPO, ha varato un primo Fondo per le PMI dell'UE, che offriva servizi per il rimborso dei costi dei servizi di IP Scan e dei costi nazionali di registrazione di marchi e di disegni o modelli. Complessivamente 12 989 PMI provenienti da tutti i 27 Stati membri hanno beneficiato di un totale di 6,8 milioni di € della dotazione. Durante il primo anno di attività del Fondo per le PMI originario sono stati erogati 28 065 servizi, a dimostrazione del grande successo riscosso dall'azione.

(Fonte Commissione Europea)

9. Alfabetizzazione finanziaria: la Commissione e l'OCSE-INFE pubblicano un quadro comune

La Commissione europea e la Rete internazionale sull'educazione finanziaria dell'OCSE (OCSE-INFE) hanno pubblicato il quadro comune UE/OCSE-INFE sulle competenze finanziarie degli adulti.

Il quadro comune, che ha l'obiettivo di migliorare le competenze finanziarie dei singoli, affinché possano operare scelte con cognizione di causa in materia di finanze personali, promuoverà l'elaborazione di politiche pubbliche, programmi di alfabetizzazione finanziaria e materiali didattici da parte degli Stati membri, degli istituti di istruzione e del settore finanziario. Sosterrà inoltre lo scambio di buone pratiche tra i responsabili politici e i portatori di interessi nell'UE. Una migliore comprensione della finanza consente ai singoli di gestire meglio le finanze personali e di partecipare in modo più sicuro e fiducioso ai mercati finanziari. Il quadro sull'alfabetizzazione finanziaria, che fa seguito alle misure annunciate nel piano d'azione per l'Unione dei mercati dei capitali del 2020, rappresenta una tappa fondamentale nell'operato della Commissione in materia di alfabetizzazione finanziaria e


costituisce un significativo sviluppo del lavoro svolto dall'OCSE/INFE in materia. Il quadro comune sulle competenze finanziarie degli adulti: illustra le competenze fondamentali per aiutare le persone a operare decisioni in materia finanziaria con cognizione di causa e si fonda sulle competenze di base definite nel quadro G20/OCSE-INFE sull'alfabetizzazione finanziaria degli adulti, adeguandole al contesto dell'UE


e integrandovi le competenze digitali e quelle relative alla finanza sostenibile. Mairead **McGuinness**, Commissaria per la Stabilità finanziaria, i servizi finanziari e l'Unione dei mercati dei capitali, si è così espressa: *"Fornire alle persone le competenze necessarie per adottare con cognizione di causa decisioni in materia di finanza personale consente di promuovere il benessere finanziario e una partecipazione più fiduciosa ai mercati finanziari. E ciò è ancora più importante vista la crescente digitalizzazione della finanza. Gli attuali livelli di alfabetizzazione finanziaria nell'UE sono purtroppo bassi e hanno un impatto sproporzionato sui soggetti più vulnerabili della società. Questo annuncio e il lavoro comune della Commissione e dell'OCSE-INFE rappresentano un significativo passo avanti per rafforzare l'alfabetizzazione finanziaria nell'UE, dotando gli Stati membri e altri portatori di interessi*

degli strumenti per definire politiche e programmi di alfabetizzazione. Il quadro in parola costituisce un elemento fondamentale del nostro piano d'azione per l'Unione dei mercati dei capitali e ci avvicina al completamento di un mercato unico in cui i consumatori siano in grado di muoversi con sicurezza nei mercati dei capitali."

Prossime tappe

La Commissione e l'OCSE si dedicheranno ora a promuovere l'utilizzo del quadro congiunto UE/OCSE-INFE sull'alfabetizzazione finanziaria degli adulti da parte delle autorità nazionali e degli operatori del settore. Scambi con gli Stati membri e i portatori di interessi saranno organizzati e moderati dai servizi della Commissione e dall'OCSE a partire dall'inizio del 2022. In parallelo la Commissione e l'OCSE, in cooperazione con gli Stati membri, cominceranno a lavorare a un quadro comune UE/OCSE-INFE sulle competenze finanziarie per i bambini e i giovani, che si prevede sarà completato nel 2023.

Contesto

L'alfabetizzazione finanziaria, secondo la raccomandazione dell'OCSE del 2020 in materia, è costituita da una combinazione di consapevolezza finanziaria, conoscenze, competenze, attitudini e comportamenti necessari per adottare decisioni in materia finanziaria con cognizione di causa e, in ultima analisi, per conseguire il benessere finanziario individuale. Tuttavia, il livello di alfabetizzazione finanziaria delle persone, che permane basso, rappresenta un aspetto prioritario per i responsabili politici e altri portatori di interessi nell'UE. Per questo motivo la Commissione aveva inserito nel **piano d'azione del 2020 sull'Unione dei mercati dei capitali** due misure finalizzate a incrementare il livello di alfabetizzazione finanziaria dei cittadini dell'UE:

- La realizzazione, entro il secondo trimestre del 2021, di una valutazione di fattibilità sull'elaborazione di un quadro dell'UE sulle competenze finanziarie;
- La valutazione di fattibilità sull'elaborazione di un quadro sulle competenze finanziarie nell'UE è stata pubblicata nell'aprile 2021 e ha favorito l'elaborazione di quadri sulle competenze finanziarie a livello dell'UE in collaborazione con l'OCSE/INFE;
- Sulla base di una positiva valutazione d'impatto la presentazione di una proposta legislativa per chiedere agli Stati membri di promuovere misure a sostegno dell'educazione finanziaria dei consumatori;
- Tale azione sarà ulteriormente perfezionata nel quadro di un'iniziativa sugli investimenti al dettaglio, la cui adozione è prevista nel quarto trimestre del 2022.

Il **quadro congiunto UE/OCSE-INFE sull'alfabetizzazione finanziaria degli adulti**, è stato elaborato dalla Commissione e dall'OCSE-INFE mediante un lavoro coordinato. Gli Stati membri e gli esperti hanno condiviso opinioni e osservazioni sullo sviluppo del quadro in parola nell'ambito di un sottogruppo dedicato del Gruppo di esperti governativi in materia di servizi finanziari al dettaglio (GEGRFS) dell'UE. Gli esperti tecnici hanno inoltre fornito contributi sull'utilizzabilità del quadro nell'ambito di una discussione tecnica organizzata dai servizi della Commissione e dall'OCSE. Il quadro sulle competenze finanziarie avrà l'obiettivo di fornire un contesto e una terminologia comuni per consentire lo sviluppo di politiche e programmi di alfabetizzazione finanziaria, individuando le lacune nell'offerta formativa e mettendo a punto strumenti di valutazione.

(Fonte: Commissione Europea)

10. L'euro: da 20 anni nelle nostre tasche

Vent'anni fa, il 1° gennaio 2002, dodici paesi dell'UE sono passati dalle banconote e monete nazionali all'euro nella più grande operazione di sostituzione di valuta della storia.

In questi due decenni l'euro ha contribuito alla stabilità, alla competitività e alla prosperità delle economie europee. Ma soprattutto ha migliorato la vita dei cittadini e reso più facile fare affari in tutta Europa e nel resto del mondo. Con l'euro a disposizione è diventato molto più semplice risparmiare, investire, viaggiare e fare affari. L'euro è un simbolo dell'integrazione e dell'identità dell'UE. Oggi lo usano oltre 340 milioni di persone in 19 paesi dell'UE, dove sono in circolazione 27,6 miliardi di banconote in euro per un valore di circa 1 500 miliardi di euro. L'euro è attualmente la seconda valuta più utilizzata al mondo dopo il dollaro USA. Mentre celebra questo ventennale, l'UE prosegue l'opera di rafforzamento del ruolo internazionale dell'euro adattandolo alle nuove sfide, tra cui la rapida digitalizzazione dell'economia e lo sviluppo delle monete virtuali. Come complemento del contante, l'euro digitale sosterebbe un settore dei pagamenti ben integrato e offrirebbe una scelta più ampia ai consumatori e alle imprese.


Ursula **von der Leyen**, presidente della Commissione europea, ha dichiarato: *"Sono ormai vent'anni che noi, cittadini europei, possiamo portare l'Europa in tasca. L'euro non è solo una delle valute più potenti al mondo, ma è prima di tutto un simbolo di unità europea. Sulle banconote in euro sono raffigurati ponti su una faccia e una porta sull'altra, perché questo è ciò che l'euro rappresenta. Inoltre l'euro è la moneta del futuro e nei prossimi anni diventerà anche una moneta digitale. L'euro rispecchia i nostri valori, il mondo nel quale vogliamo vivere. È la valuta globale per gli investimenti sostenibili. Possiamo tutti esserne fieri."* David Sassoli, presidente del Parlamento europeo, ha dichiarato: *"L'euro incarna un progetto politico ambizioso volto a promuovere la pace e l'integrazione all'interno dell'Unione europea. Ma l'euro è anche un presupposto per proteggere e rilanciare il modello economico, sociale e politico europeo di fronte alle trasformazioni del nostro tempo. L'euro è un simbolo, la realizzazione di una visione politico-storica, una visione antica di un continente unito con una moneta unica per un mercato unico."* Charles Michel, presidente del Consiglio europeo, ha dichiarato: *"L'euro ne ha fatta di strada: è una vera conquista europea. Oserei dire che l'euro è diventato parte della nostra identità e del nostro modo di considerarci europei. Parte della nostra mentalità e parte del nostro spirito europeo. L'euro appartiene a tutti noi cittadini europei. Non è però un successo solo entro i confini dell'UE. È diventato un punto di riferimento anche a livello internazionale. Nonostante le crisi, si è dimostrato resiliente, simbolo dell'unità e della stabilità europee, in particolare durante la pandemia di COVID-19. L'euro è servito da fondamento della stabilità. È una risorsa stabile per l'Unione. Stimola la nostra ripresa, liberando tutto il potenziale dello sviluppo sostenibile, dei posti di lavoro di qualità e dell'innovazione."* Christine Lagarde, presidente della Banca centrale europea, ha dichiarato: *"Gli euro che abbiamo in mano sono diventati un faro di stabilità e solidità a livello mondiale. Centinaia di milioni di europei si fidano dell'euro ed effettuano operazioni in euro ogni giorno. È la seconda valuta internazionale più importante al mondo. In qualità di presidente della Banca centrale europea, mi impegno a continuare a lavorare intensamente per garantire il mantenimento della stabilità dei prezzi. Assumo inoltre l'impegno a rinnovare graficamente le banconote e a dar loro la dimensione digitale."* Paschal Donohoe, presidente dell'Eurogruppo, ha dichiarato: *"L'euro ha dimostrato la sua tempra nell'affrontare le grandi sfide economiche. In particolare, la nostra risposta alla pandemia di COVID-19 ha dimostrato che condividendo l'euro possiamo raggiungere collettivamente risultati maggiori di quanto sia possibile fare individualmente. Negli ultimi 20 anni l'euro ha rafforzato le sue fondamenta. Ora dobbiamo costruire su queste basi per fare dell'euro la valuta globale per la transizione verso un futuro a più basse emissioni di carbonio."*

Un lungo viaggio

L'euro ha fatto molta strada dalle prime discussioni sull'Unione economica e monetaria alla fine degli anni '60. I primi passi specifici verso una moneta unica sono stati intrapresi dal comitato Delors nel 1988. Il trattato di Maastricht del 1992, con il quale i leader politici hanno sottoscritto i criteri che gli Stati membri dovevano rispettare per adottare la moneta unica, ha segnato un momento decisivo nel percorso verso l'euro. Due anni dopo, l'Istituto monetario europeo (IME) ha avviato a Francoforte i lavori preparatori per consentire alla Banca centrale europea (BCE) di assumere la responsabilità della politica monetaria nella zona euro. Il 1° giugno 1998 la BCE è diventata operativa. Nel 1999 l'euro è stato introdotto in 11 Stati membri come valuta contabile sui mercati finanziari e per i pagamenti elettronici. Finalmente il 1° gennaio 2002 Austria, Belgio, Finlandia, Francia, Germania, Grecia, Irlanda, Italia,

Lussemburgo, Paesi Bassi, Portogallo e Spagna hanno sostituito le banconote e monete nazionali con l'euro. La Slovenia ha aderito alla zona euro nel 2007, seguita da Cipro e Malta (2008), dalla Slovacchia (2009), dall'Estonia (2011), dalla Lettonia (2014) e dalla Lituania (2015). Attualmente la Croazia sta compiendo i preparativi per l'adesione alla zona euro, prevista per il 1° gennaio 2023 purché siano soddisfatti tutti i criteri di convergenza.

Vent'anni di vantaggi per cittadini e imprese

L'euro ha apportato molti vantaggi all'Europa, in particolare ai suoi cittadini e alle sue imprese. La moneta unica ha contribuito a mantenere stabili i prezzi e ha protetto le economie della zona euro dalla volatilità dei tassi di cambio. Di conseguenza chi voleva comprare casa, le imprese e i governi europei hanno potuto contrarre prestiti più facilmente e sono stati promossi gli scambi in Europa e nel mondo. L'euro ha inoltre eliminato la necessità del cambio di valuta e ha ridotto i costi del trasferimento di denaro, agevolando i viaggi e i trasferimenti in un altro paese per motivi di lavoro, di studio o per la pensione. La grande maggioranza degli europei è favorevole alla moneta unica. Secondo l'ultimo sondaggio Eurobarometro il 78 % dei cittadini della zona euro ritiene che l'euro sia positivo per l'UE.

Un ruolo internazionale rafforzato

L'euro è la seconda valuta in ordine di importanza del sistema monetario internazionale. La sua stabilità e credibilità lo ha reso una valuta di fatturazione internazionale, una riserva di valore e una valuta di riserva, che rappresenta circa il 20 % delle riserve in valuta estera. Altri 60 paesi e territori di tutto il mondo, in cui vivono circa 175 milioni di persone, hanno scelto l'euro come propria moneta o hanno deciso di ancorarvi la moneta nazionale. Oggi l'euro è utilizzato per quasi il 40 % dei pagamenti transfrontalieri mondiali e per oltre la metà delle esportazioni dell'UE. Dalla crisi finanziaria mondiale del 2008 e conseguente crisi del debito sovrano in poi, l'UE ha continuato a rafforzare e approfondire l'Unione economica e monetaria. NextGenerationEU - il piano di ripresa senza precedenti dell'UE - migliorerà ulteriormente la resilienza economica della zona euro e rafforzerà la convergenza economica. L'emissione di obbligazioni di elevata qualità denominate in euro nell'ambito di Next Generation EU accrescerà in misura significativa la profondità e la liquidità dei mercati dei capitali dell'UE e renderà questi ultimi e l'euro più attraenti per gli investitori. L'euro è diventato anche la principale valuta per gli investimenti verdi: la metà delle obbligazioni verdi del mondo è denominata in euro e questa cifra è in aumento grazie alle nuove obbligazioni verdi emesse per finanziare NextGenerationEU. Per sviluppare ulteriormente il ruolo internazionale dell'euro la Commissione ha avviato iniziative di sensibilizzazione volte a promuovere gli investimenti denominati in euro, agevolare l'uso dell'euro come valuta di fatturazione e di denominazione e favorire una migliore comprensione degli ostacoli che ne impediscono l'utilizzo più ampio. Tale opera di sensibilizzazione assumerà la forma di dialoghi, seminari e indagini che coinvolgeranno il settore pubblico e privato, le agenzie di regolamentazione finanziaria e gli investitori istituzionali nei paesi partner dell'UE a livello regionale e mondiale.

(Fonte: Commissione Europea)

CONCORSI E PREMI

11. “Onesti nello Sport”: concorso nazionale per le scuole

“Onesti nello Sport” è il concorso nazionale, che si svolge ogni anno a partire dal 2012, rivolto alle studentesse e agli studenti degli Istituti di II grado. L'iniziativa è promossa dalla Fondazione Giulio Onesti e dal CONI, in collaborazione con il Ministero dell'Istruzione e l'Istituto per il Credito Sportivo e con il supporto del Comitato Olimpico Internazionale. Il concorso ha l'obiettivo di diffondere la cultura


della legalità in ambito sportivo, educando i giovani a una cittadinanza attiva e al rispetto delle regole, combattendo ogni forma di violenza e di discriminazione e valorizzando l'importanza dello sport come strumento d'inclusione e coesione sociale. Per ogni edizione viene proposta una tematica differente, da sviluppare secondo due categorie: il settore video-musicale, che prevede la produzione di un brano musicale e di un video originale della durata massima di 3 minuti, e il settore stories, con la produzione di un breve

video della durata massima di un minuto. L'edizione 2022 concentra l'attenzione sul tema dell'importanza dello sport nel contrasto al bullismo in tutte le sue forme, incluse quelle che si manifestano attraverso le piattaforme digitali. La selezione dei video ricevuti si articola in due fasi: una votazione *online*, attraverso i canali social della Fondazione, alla quale segue la valutazione da parte di una commissione composta da rappresentanti del Ministero dell'Istruzione e della Fondazione

stessa. È previsto un premio speciale per le due squadre vincitrici (12 studenti e due docenti accompagnatori): la possibilità di assistere all'evento più importante dell'anno in campo acquatico, la 36esima edizione dei Campionati Europei di Nuoto, che si svolgerà a Roma dall'11 al 21 agosto 2022. Gli studenti, i gruppi di studenti o le classi che intendano partecipare al concorso, dovranno obbligatoriamente, effettuare la **registrazione online entro il 31 marzo 2022**, sul sito della Fondazione Giulio Onesti, www.fondazionegiulioonesti.it. Gli studenti potranno in seguito **inviare il loro elaborato, entro il 6 maggio 2022**. Per ulteriori informazioni consultare il seguente [link](#).

12. Concorso di design "Ermetika Frameless Door Revolution"

Ermetika, azienda che da oltre 30 anni produce controtelai per porte a scomparsa, lancia il contest "Ermetika Frameless Door Revolution" per rinnovare la porta filo muro. I partecipanti sono invitati a progettare un'evoluzione del concetto di porta filo muro. La proposta dovrà avere uno stile moderno, elegante e innovativo. I materiali utilizzati generalmente per questo tipo di prodotto sono alluminio, legno, ferro, lamiera e plastica. L'utilizzo del vetro è ammesso, ma non può essere utilizzato come elemento principale per la realizzazione dell'anta. La partecipazione è gratuita e aperta a talenti creativi di qualsiasi nazionalità, di età uguale o maggiore ai 18 anni. Il vincitore riceverà un premio di 3mila euro.

Fase di upload: 1° dicembre 2021 – 1° marzo 2022 (1.59 PM UTC). Per ulteriori informazioni consultare il [bando](#).


13. Concorso di idee "Braccialini front wall"

Graziella Holding S.p.A. proprietaria del marchio Braccialini, in collaborazione con l'Ordine degli Architetti di Firenze, promuove un concorso di idee per ripensare la facciata dello stabilimento di Scandicci. La proposta dovrà contenere il miglioramento della facciata esaltando le caratteristiche del marchio di seguito elencate: azienda storica presente sul mercato da oltre 60 anni; azienda nel settore del lusso; azienda green; azienda sostenibile. La partecipazione al concorso è aperta a: progettisti italiani e/o stranieri, designer italiani e/o stranieri. Per entrambe le categorie è ammessa anche la partecipazione di gruppi di progettisti. Il montepremi complessivo di euro 30mila euro sarà così ripartito secondo una graduatoria di merito: n. 1 premio di 16mila euro al primo classificato; n. 4 premi di 3.500 euro al secondo, terzo, quarto e quinto classificato). L'iscrizione e la partecipazione al concorso sono contestuali all'invio degli

elaborati richiesti che dovrà avvenire entro le ore 20 del **31 gennaio 2022**. Per maggiori dettagli consultare il [bando](#).


14. Candidati per il premio europeo Carlo Magno per la gioventù 2022!

I giovani provenienti da tutti gli Stati membri UE sono invitati a partecipare ad un concorso europeo su temi legati allo sviluppo UE, l'integrazione e l'identità europea lanciato dal Parlamento Europeo e la Fondazione del Premio Internazionale Carlo Magno di Aquisgrana. Il Premio Europeo Carlo Magno per la Gioventù è assegnato a progetti che: promuovono la comprensione europea ed internazionale, favoriscono lo sviluppo di un concetto condiviso dell'identità e dell'integrazione europee, costituiscono un modello di comportamento per i giovani in Europa ed offrono esempi concreti di cittadini europei che formano un'unica comunità. **Criteri di partecipazione:** i partecipanti devono avere tra i 16 e i 30 anni; devono essere cittadini o residenti di uno degli Stati membri UE; possono presentare domanda singolarmente o in gruppo; i progetti presentati al concorso devono aver avuto già inizio ed essere in fase di realizzazione, o essere terminati nell'anno (12 mesi) che precede la scadenza per le candidature. **Premi:** il premio per il miglior progetto è di 7500 euro, il secondo 5000 euro e il terzo 2500 euro; i rappresentanti dei progetti nazionali selezionati saranno invitati alla cerimonia di premiazione e ad un soggiorno di alcuni giorni ad Aachen, nel Maggio 2022; i premi per i primi tre progetti verranno presentati dal Presidente del Parlamento Europeo e il rappresentante della Fondazione del Premio Internazionale Carlo Magno di Aachen; come parte del premio, i tre vincitori verranno invitati al Parlamento Europeo (a Bruxelles o a Strasburgo). **Scadenza: 13 febbraio 2022**. Per ulteriori informazioni consultare il seguente [link](#).


15. Premio Federico Maggia 2022

Ottava edizione del Premio Federico Maggia, il riconoscimento organizzato dalla Fondazione Sella, con gli Ordini degli Architetti e degli Ingegneri di Biella per ricordare l'ingegnere e architetto biellese. Fino al 18 febbraio 2022 sono aperte le selezioni per entrare nella rosa dei 10 gruppi di progettisti under 30 che quest'anno si misureranno con il tema dell'educazione diffusa, dell'apprendimento e della conoscenza del territorio. In particolare, il Premio è riservato a gruppi da 2 a 4 membri laureati in Ingegneria e Architettura nati dopo il 18 febbraio 1992, residenti in Italia. L'edizione 2022 intende promuovere il confronto tra giovani progettisti non solo stimolando nuove visioni sugli spazi industriali biellesi, ma lasciando in eredità al territorio manufatti costruiti, utili e utilizzabili che favoriscano relazioni inedite, azioni condivise e strategie immersive di appropriazione territoriale. **Termine per le candidature: 18 febbraio 2022.** Al gruppo vincitore sarà assegnato il premio del valore di 10mila euro: tutti i dettagli sono disponibili [sul sito](#) del Premio.


STUDIO E FORMAZIONE

16. Premio Antitrust per studenti universitari

Promuovere lo sviluppo della cultura della concorrenza e i diritti dei consumatori: è questo l'obiettivo della nuova edizione del Premio Antitrust rivolto agli studenti universitari. In particolare, l'Autorità premierà la migliore tesi di laurea, discussa nel 2021, avente a oggetto tematiche connesse all'attività dell'Agcm. Il concorso è rivolto a quattro categorie di destinatari: studenti universitari; giornalisti; associazioni di consumatori; associazioni di imprese. La domanda di partecipazione dovrà essere compilata e inviata secondo le modalità indicate nel bando e gli elaborati delle diverse categorie dovranno essere inviati all'indirizzo: premioantitrust@agcm.it **entro il 28 Febbraio 2022.** Per ulteriori informazioni consultare il seguente [link](#).


17. L'Oréal: borse di studio per giovani ricercatrici

È attiva la ventesima edizione italiana del premio "L'Oréal Italia per le Donne e la Scienza", il riconoscimento internazionale dedicato alle donne che operano nel settore scientifico che mette in palio borse di studio destinate alle giovani ricercatrici. Il programma "For Women in Science", gestito e creato nel 1998 dalla Fondazione L'Oréal in collaborazione con l'UNESCO, si propone di migliorare la rappresentanza delle donne nelle carriere scientifiche. In ambito nazionale, saranno assegnate sei borse di studio ciascuna del valore di 20mila euro nelle seguenti aree scientifico-disciplinari: Scienze della Vita; Scienze Ambientali; Matematica; Computer and Information Science; Fisica; Chimica; Ingegneria; Tecnologie. I progetti saranno esaminati da una commissione ad hoc e possono essere presentati dalle ricercatrici che hanno completato almeno il penultimo anno di dottorato. L'edizione attuale si caratterizza per due importanti novità: per quanto riguarda il limite di età di 35 anni, è prevista l'estensione di un anno per ogni figlio; possono candidarsi anche le ricercatrici in possesso di un contratto a tempo determinato. Le **domande** possono essere inviate attraverso il [sito dedicato](#) entro il **31 gennaio 2022.**


18. Moda e tessile, nuova call europea

È attivo il bando Worth II, con l'obiettivo di creare collaborazioni transfrontaliere e interdisciplinari tra designer, artigiani, produttori provenienti da Pmi, imprese tecnologiche e startup nei Paesi dell'Ue. La call rientra nel programma del Nuovo Bauhaus europeo. Di seguito i settori coinvolti: moda e tessile; calzature; pelliccia e pelle; mobili/arredamento/architettura; accessori e gioielli. I candidati dovranno dimostrare un forte interesse nel connettersi, creare e innovare su base transnazionale: i soggetti selezionati potranno beneficiare di un programma di incubazione che include, tra l'altro, **da 10mila a 20mila euro di capitale iniziale.** Tutte le informazioni e le modalità per la candidatura sono disponibili al seguente [link](#).


19. Tirocini KA121

Il **progetto KA121** è un progetto di mobilità professionalizzante che prevede l'erogazione di 18 borse di studio della durata di 7 mesi, per la realizzazione di tirocini ed esperienze di formazione on the job presso aziende ed enti localizzati in Paesi del Gruppo 1 (Irlanda, Regno Unito, etc.) e del Gruppo 2 (Malta, Spagna, Portogallo, etc.). I tirocini offerti riguardano i seguenti settori: commerciale, marketing, amministrazione e contabilità; Elettronica ed elettrotecnica; Meccanica e mecatronica; Trasporti e logistica; Sociale e socio-sanitario; Chimico; Costruzione, ambiente e territorio; Turismo e ristorazione; Moda e produzioni tessili; Informatica; Comunicazione e new media. Il bando si rivolge a candidati in


possesso dei seguenti requisiti: aver conseguito il diploma nell'anno scolastico 2020/21 nei settori indicati nel bando; oppure neo-qualificati nell'anno 2020/2021 in istituti scolastici specializzati in uno dei settori indicati nel bando oppure che abbiano conseguito una qualifica presso un Centro di Formazione Professionale nell'anno scolastico 2020/2021; oppure disoccupati che hanno dichiarato la propria immediata disponibilità (DID) allo svolgimento di attività lavorativa e alla partecipazione alle misure di politica attiva del lavoro; essere cittadino italiano o di uno Stato membro dell'U.E. o dello Spazio

Economico Europeo, oppure - se cittadino extracomunitario - "residenza permanente" in uno stato dell'U.E. o dello Spazio Economico Europeo, ma non essere residente né cittadino del Paese in cui si svolgerà il tirocinio; possesso della conoscenza di base della lingua del Paese di destinazione del tirocinio; pieno possesso dei diritti civili e politici; nessuna iscrizione a corsi di Laurea; non aver superato il totale massimo di 12 mensilità nell'ambito del programma Erasmus+. La Borsa Erasmus+ comprende: individuazione delle strutture idonee ad ospitare i tirocinanti e successivo match azienda/tirocinante; preparazione linguistica; polizza assicurativa; viaggio aereo A/R per e dal Paese di destinazione; individuazione e assegnazione degli alloggi in famiglia e/o appartamento condiviso e/o Student House; tutoraggio per tutta la durata del soggiorno all'estero; rilascio certificazioni e attestati. A ciascun partecipante sarà, inoltre, erogato un pocket money tra 1.400/2.100 euro per tutta la durata del tirocinio, come "contributo" monetario per le spese di vitto, mobilità locale, trasporto da/per gli aeroporti, eventuali utenze e spese postali e telefoniche. Gli interessati dovranno candidarsi mediante il form online sul sito dedicato **entro il 31 gennaio 2022**. Bando completo e materiali utili su [Esseniauetp.it](https://www.esseniauetp.it).

20. Tirocini amministrativi e di traduzione alla Commissione Europea

Nell'ambito dei **Tirocini Blue Book**, la Commissione europea organizza due volte l'anno dei **tirocini per laureati che desiderino fare esperienza professionale nel settore amministrativo o della traduzione**. La natura del lavoro dei tirocinanti dipenderà pertanto dal servizio a cui verranno assegnati. Potranno, ad esempio, lavorare nel campo del diritto della concorrenza, delle risorse umane, della politica ambientale, della traduzione, ecc. I tirocini mirano a fornire ai giovani laureati **un'opportunità unica e un'esperienza diretta del funzionamento della Commissione europea**, in particolare, e delle istituzioni comunitarie, in generale. Il tirocinio intende inoltre fornire l'opportunità di comprendere gli obiettivi e i traguardi dei processi di integrazione e delle politiche comunitarie, consentendo ai tirocinanti di acquisire un'esperienza diretta e di conoscere il lavoro quotidiano dei dipartimenti e servizi della Commissione. I giovani laureati selezionati avranno l'opportunità di applicare le conoscenze acquisite nel corso degli studi, in particolare nei settori di competenza specifica. La **durata** va dai tre ai cinque mesi dal 1° ottobre 2022. Per poter presentare domanda i candidati devono: aver completato il primo ciclo di un corso di istruzione superiore (istruzione universitaria) e aver ottenuto una laurea di primo livello o un titolo equivalente, entro il termine ultimo previsto per la presentazione delle candidature; devono possedere un'ottima conoscenza di almeno due lingue comunitarie, una delle quali deve essere una delle lingue di lavoro della Commissione europea (inglese, francese o tedesco); non aver realizzato nessuna esperienza lavorativa presso un'altra istituzione o organismo dell'UE per periodi maggiori alle 6 settimane. Per quanto riguarda coloro che si candidano per un tirocinio nel **settore traduzione**: essere in grado di tradurre nella propria madre lingua o lingua principale da due lingue comunitarie ufficiali; la prima lingua di partenza deve essere l'inglese, il francese o il tedesco; la seconda lingua d'arrivo può essere una delle lingue comunitarie (livello minimo B2). I tirocinanti riceveranno una borsa di **€1 252,68** al mese e il rimborso per le spese di viaggio. Verrà inoltre offerta l'assicurazione sanitaria e per gli incidenti. I tirocinanti disabili riceveranno un supplemento alla borsa. La prossima scadenza è il **31 Gennaio 2022 ore 12.00**. Per ulteriori informazioni consultare il seguente [link](#).


PROPOSTE DI PROGETTI EUROPEI

21. Volete realizzare un progetto europeo e non sapete trovare i partner? Contattateci...


Qui di seguito riportiamo alcune delle proposte di progetti europei, per le quali il nostro centro Europe Direct è in grado di fornire tutti i dettagli necessari a sviluppare positivamente le richieste di partenariato. Altre proposte, aggiornate in tempo reale, sono reperibili al seguente indirizzo web:

<https://www.euro-net.eu/category/news/proposte-di-progetti/>

NR.:	004
DATA:	19.01.2022
TITOLO PROGETTO:	"HA SENSO? - Come promuovere il pensiero critico nei giovani"
RICHIESTA PROVENIENTE DA:	TCA/NET Hungary team (Ungheria)
TIPOLOGIA:	Corso di formazione
ARGOMENTO:	Questo corso di formazione mira a formare gli animatori giovanili per sostenere i giovani a pensare in un mondo complesso e a far crescere la loro capacità di mettere in dubbio che le idee e le opinioni degli altri siano giuste, eque e basate su prove.
PAESI PARTNER CHE HANNO GIÀ ADERITO:	-
ALTRE NOTIZIE:	<p>Data dell'attività: 28 Marzo – 2 Aprile 2022.</p> <p>Luogo e paese dell'attività: Budapest, Ungheria.</p> <p>Sintesi: Questo corso di formazione mira a formare gli animatori giovanili per sostenere i giovani a pensare in un mondo complesso e a far crescere la loro capacità di mettere in dubbio che le idee e le opinioni degli altri siano giuste, eque e basate su prove.</p> <p>Numero dei partecipanti: fino a 30 partecipanti.</p> <p>Partecipanti provenienti da: Erasmus+: Paesi del programma Gioventù in azione.</p> <p>Gruppo di destinatari: Animatori giovanili, formatori, leader giovanili, responsabili di progetti giovanili, educatori, assistenti sociali, ecc.</p> <p>Informazioni sull'accessibilità: Questa attività e il luogo in cui si svolge sono accessibili alle persone con disabilità.</p> <p>Dettagli: Puoi credere a tutto ciò che pensi? È vero tutto ciò che sperimenti? Questo corso di formazione mira a formare gli animatori giovanili per sostenere i giovani a pensare in un mondo complesso e far crescere la loro capacità di mettere in discussione se le idee e le opinioni degli altri sono giuste, eque e basate su prove. Does It Make Sense è un'esperienza di formazione in 3 fasi creata per sviluppare le competenze degli operatori giovanili per promuovere il pensiero critico nei giovani. I partecipanti saranno invitati a riflettere sulle proprie convinzioni e a mettere in discussione la loro consapevolezza e i loro pregiudizi sulle diverse cause, a identificare le competenze che vogliono sviluppare con i giovani e ad apprendere gli strumenti per trasferire queste conoscenze nelle loro realtà. Ci sarà un forte approccio pratico/esperienziale per dotare i partecipanti di strumenti per coinvolgere i giovani in questa riflessione e per promuovere la loro partecipazione alle cause in cui credono. Questa formazione includerà anche attività online prima e dopo la parte presenziale per garantire che il contenuto possa essere collegato efficacemente con la pratica quotidiana dei partecipanti.</p>

	<p>Obiettivi e risultati di apprendimento</p> <p>Obiettivi:</p> <ul style="list-style-type: none"> • Aumentare la consapevolezza sul mondo che li circonda e sulle questioni su cui vogliono avere voce; • Sviluppare capacità e abilità di pensiero critico individuali e di gruppo; • Sfidare l'adultismo e sentirsi in grado di dare voce alle loro domande e opinioni attraverso l'attivismo; • Alzare la loro voce creando contenuti mediatici che riflettano le loro prospettive e realtà. <p>Risultati di apprendimento:</p> <ul style="list-style-type: none"> • Mettere in discussione pensieri, pregiudizi e supposizioni, e riflettere su un argomento comprendendo più prospettive; • Conoscere diversi progetti/approcci sul tema del pensiero critico; • Creare contenuti mediatici specifici per i loro gruppi target; • Avere un piano chiaro su come promuovere il pensiero critico con i loro gruppi; • Metodologie. <p>In questo corso sfideremo gli educatori ad utilizzare l'apprendimento non formale (NFL) per accendere la naturale capacità dei giovani di mettere in discussione e sfidare i sistemi attuali in una società democratica. Per questo esploreremo e impareremo l'arte dell'interrogazione, le tecniche di formazione, diversi metodi di riflessione e la voce fotografica. Applicheremo i principi del NFL, il programma sarà pratico, sperimentale e teorico.</p> <p>Costi:</p> <p>Quota di partecipazione:</p> <p>Questo progetto è finanziato dalle Agenzie Nazionali (AN) partecipanti al Programma Erasmus+ Gioventù in Azione. La quota di partecipazione varia da paese a paese. Contattate la vostra Agenzia Nazionale o il Centro Risorse SALTO per saperne di più sulla quota di partecipazione per i partecipanti del vostro paese.</p> <p>Vitto e alloggio</p> <p>L'Agenzia Nazionale ospitante di questa offerta organizzerà l'alloggio e coprirà le spese di vitto e alloggio.</p> <p>Rimborso del viaggio</p> <p>La vostra agenzia nazionale d'invio sosterrà le vostre spese di viaggio. Dopo essere stato selezionato, contatta la tua AN per saperne di più su come organizzare la prenotazione dei tuoi biglietti di viaggio e il rimborso delle tue spese di viaggio.</p> <p>Lingua di lavoro: Inglese.</p>
SCADENZA:	14 Febbraio 2022

NR.:	005
DATA:	19.01.2022
TITOLO PROGETTO:	"I primi 5000 errori"
RICHIESTA PROVENIENTE DA:	Alexandra Vinczi (Ungheria)
TIPOLOGIA:	Corso di formazione
ARGOMENTO:	Il progetto si concentra sui nostri atteggiamenti verso gli errori, la loro percezione e valutazione, abbracciandoli e riconoscendoli come uno strumento importante per il miglioramento di sé nel processo di apprendimento.
PAESI PARTNER CHE HANNO GIÀ ADERITO:	-
ALTRE NOTIZIE:	Data dell'attività: 13-21 Marzo 2022.

	<p>Luogo e paese dell'attività: Hollókő, Ungheria.</p> <p>Sintesi: Il progetto si concentra sui nostri atteggiamenti verso gli errori, la loro percezione e valutazione, abbracciandoli e riconoscendoli come uno strumento importante per il miglioramento di sé nel processo di apprendimento.</p> <p>Numero dei partecipanti: 28 partecipanti.</p> <p>Partecipanti provenienti da: Repubblica Ceca, Grecia, Ungheria, Italia, Portogallo, Romania, Serbia, Slovenia, Spagna.</p> <p>Gruppo di destinatari: Animatori giovanili, formatori, leader giovanili, insegnanti, educatori, membri e volontari di organizzazioni giovanili.</p> <p>Dettagli:</p> <p>Per raggiungere questo obiettivo abbiamo stabilito i seguenti obiettivi:</p> <ul style="list-style-type: none"> • Imparare dagli errori e capire che sono elementi importanti del proprio ciclo di apprendimento; • Applicare l'improvvisazione teatrale mentre si lavora con i giovani per accogliere gli errori con un atteggiamento positivo; • Progettare, facilitare e valutare sessioni di apprendimento applicando il metodo; • Esplorare come trasformare il metodo in contesti educativi; • Fornire uno spazio aperto per condividere metodi educativi non formali incentrati sull'apprendimento attraverso il fallimento. <p>Il programma si basa sull'apprendimento esperienziale, l'apprendimento non formale con diversi tipi di attività, che sarà una combinazione di esercizi non verbali e verbali, concentrandosi su, fare errori, atteggiamenti verso gli errori, il processo di apprendimento e la creatività. Il principale metodo utilizzato sarà il teatro d'improvvisazione, dove tutto è costruito spontaneamente sul posto. Si basa sulla co-creazione, creatività, alto livello di attenzione, auto-iniziativa, flessibilità e decisione. Un atteggiamento positivo è un modo in cui ci avviciniamo a questo metodo perché crea un ambiente confortevole e sicuro e solide basi per la creatività collettiva.</p> <p>Costi:</p> <p>Quota di partecipazione C'è un contributo di partecipazione di 50€/partecipante.</p> <p>Vitto e alloggio Il progetto è stato finanziato dal programma Erasmus+. I costi relativi all'alloggio e al cibo saranno completamente coperti dall'organizzazione ospitante.</p> <p>Rimborso del viaggio Il rimborso del viaggio è possibile fino ai seguenti limiti / persona: Ungheria - 20 €; Repubblica Ceca, Romania, Serbia, Slovenia - 180 €; Italia, Grecia - 275 €; Spagna, Portogallo - 530 €.</p> <p>Lingua di lavoro: Inglese.</p>
SCADENZA:	15 Febbraio 2022

NR.:	006
DATA:	19.01.2022
TITOLO PROGETTO:	"Inclusione sociale in azione: Tutti speciali, tutti uguali"
RICHIESTA PROVENIENTE DA:	Shirin Hodzheva (Bulgaria)
TIPOLOGIA:	Corso di formazione

ARGOMENTO:	Il progetto "Inclusione sociale in azione" mira a costruire la capacità di lavoro di qualità con i giovani con meno opportunità, e ad aumentare la qualità dei progetti giovanili, rendendoli più accessibili ai giovani con meno opportunità.
PAESI PARTNER CHE HANNO GIÀ ADERITO:	-
ALTRE NOTIZIE:	<p>Data dell'attività: 8-15 Aprile 2022.</p> <p>Luogo e paese dell'attività: Sofia, Bulgaria.</p> <p>Sintesi: Il progetto "Inclusione sociale in azione" mira a costruire la capacità di lavoro di qualità con i giovani con meno opportunità, e ad aumentare la qualità dei progetti giovanili, rendendoli più accessibili ai giovani con meno opportunità.</p> <p>Numero dei partecipanti: 34 partecipanti.</p> <p>Partecipanti provenienti da: Bulgaria, Cipro, Repubblica Ceca, Germania, Ungheria, Italia, Polonia, Portogallo, Romania, Serbia, Repubblica Slovacca, Slovenia, Spagna.</p> <p>Gruppo di destinatari: Lavoratori giovanili, formatori, leader giovanili, manager di progetti giovanili, mentori del volontariato.</p> <p>Informazioni sull'accessibilità: Questa attività e il luogo in cui si svolge sono accessibili alle persone con disabilità.</p> <p>Dettagli: Il progetto ha una durata di 24 mesi (dal 1° maggio 2020 al 30 aprile 2022) e consiste in due attività di progetto: "Inclusione sociale in azione: la bellezza della diversità culturale" formazione che si è svolta dal 19 al 26 agosto 2021 a Emen e ha riunito un totale di 34 partecipanti che lavorano sull'inclusione dei giovani con differenze culturali (immigrati, rifugiati o discendenti di famiglie di immigrati o rifugiati; rappresentanti di minoranze nazionali o etniche; persone che hanno difficoltà di adattamento linguistico o di integrazione culturale). "Inclusione sociale in azione: tutti speciali, tutti uguali" formazione che riunirà un totale di 34 partecipanti che si concentrerà sull'inclusione dei giovani con disabilità fisiche (motorie, visive e mentali), dall'8 al 15 aprile 2022, a Sofia.</p> <p>Gli obiettivi della prossima attività sono:</p> <ul style="list-style-type: none"> • Migliorare la comprensione degli operatori giovanili sulle specificità del lavoro con le persone con disabilità fisiche (motorie, visive e mentali); • Aumentare la conoscenza su come raggiungere e coinvolgere i giovani con disabilità fisiche nelle attività della vita quotidiana delle organizzazioni partner; • Fornire agli operatori giovanili idee e strumenti concreti per l'inclusione di giovani svantaggiati; • Fornire una serie di metodi specifici per formare e sostenere i giovani con bisogni speciali nel loro coinvolgimento in varie attività a livello locale e internazionale; • Incoraggiare un atteggiamento positivo verso la realizzazione di progetti con la partecipazione di giovani svantaggiati; • Sviluppare capacità di empatia, accettazione e non discriminazione; • Aumentare l'attitudine all'accettazione, alla solidarietà e alla promozione dell'inclusione sociale. <p>Il profilo dei partecipanti che stiamo cercando è:</p> <ul style="list-style-type: none"> • Età 18+;

	<ul style="list-style-type: none"> • Operatori giovanili, assistenti sociali, mentori, allenatori di iniziative giovanili e progetti di solidarietà, coordinatori di volontariato, formatori, facilitatori, attivisti; • I partecipanti possono avere esperienza di lavoro con giovani con disabilità fisiche (motorie, visive e mentali) che desiderano condividere con altri partecipanti e aumentare le loro conoscenze e sviluppare le loro competenze; • Finora non hanno esperienza e desiderano iniziare a promuovere e sostenere l'inclusione dei giovani con meno opportunità; • Giovani leader che possono trasformarsi in formatori multiplayer e peer-to-peer; • Disposto a condividere conoscenze, idee, consigli utili; • Desiderosi di partecipare alla creazione del Toolbox per l'inclusione sociale; • In grado di capire ed esprimersi in inglese; • Si impegnano a partecipare per l'intera durata dell'evento; • Si impegnano a fare un'attività di follow-up/diffusione da implementare nel loro paese dopo la formazione. <p>Costi: Quota di partecipazione: Non c'è nessuna quota di partecipazione.</p> <p>Vitto e alloggio Colazione, pranzo, cena e pause durante la durata della formazione saranno forniti dagli organizzatori. Anche l'assicurazione sarà fornita dagli organizzatori. I partecipanti devono portare anche la tessera europea di assicurazione sanitaria. Tutti i partecipanti riceveranno lo Youthpass al completamento con successo della formazione.</p> <p>Rimborso del viaggio Repubblica Ceca - fino a 275 Euro; Cipro - fino a 275 Euro; Germania - fino a 275 Euro; Ungheria - fino a 275 Euro; Italia - fino a 275 Euro; Polonia - fino a 275 Euro; Portogallo - fino a 360 Euro; Romania - fino a 180 Euro; Serbia - fino a 180 Euro; Slovacchia - fino a 275 Euro; Slovenia - fino a 275 Euro; Spagna - fino a 275 o 360 Euro (dipende dal luogo di partenza) Turchia - fino a 275 Euro; Bulgaria - fino a 20 Euro.</p> <p>Lingua di lavoro: Inglese.</p>
SCADENZA:	22 Febbraio 2022

OPPORTUNITÀ LAVORATIVE

22. Offerte di lavoro in Europa


Di seguito potete consultare alcune offerte di lavoro provenienti sia dalla rete EURES sia da altre fonti, relative a opportunità di impiego in Italia, Europa e oltre i confini continentali.

Ci auguriamo che tali opportunità lavorative siano di vostra utilità e che possano aiutarvi a trovare soluzioni di vita e di occupazione.

A) APERTE LE CANDIDATURE PER I COMITATI DI ESPERTI SULL'ATTUAZIONE DELLE MISSIONI DELL'UE

Il 5 gennaio scorso la Commissione europea ha lanciato un invito a presentare candidature per i cinque comitati di esperti che forniranno consulenze sull'attuazione delle missioni dell'UE. Le missioni mirano a fornire soluzioni alle principali sfide globali entro il 2030: "Adattamento ai cambiamenti climatici", "Cancro", "Far rivivere i nostri oceani e le nostre acque", "Città intelligenti e a impatto climatico zero" e "Un patto per il suolo per l'Europa". Ciascun comitato sarà composto da un massimo di 15 esperti indipendenti di alto livello con profili diversi, attivi nelle imprese, nella pubblica amministrazione, nella scienza, nella cultura, nelle iniziative dei cittadini e nelle organizzazioni della società civile, provenienti da tutta Europa e oltre. Sulla base dei lavori dei primi comitati di missione, in carica fino al dicembre 2021, i compiti principali dei nuovi comitati consisteranno nel sensibilizzare i cittadini e fornire

consulenza sulle azioni di ciascuno dei piani di attuazione delle missioni. *“Questo invito a candidarsi alla nomina dei nuovi membri dei consigli di missione – ha dichiarato Mariya Gabriel, Commissaria per l’Innovazione, la ricerca, la cultura, l’istruzione e i giovani – ci offre l’opportunità di acquisire nuove competenze e reperire esperti di alto livello a sostegno delle missioni. I nuovi esperti contribuiranno a ispirare i cittadini e a fornire consulenza sui piani di attuazione. Tutti insieme faremo sì che le nostre missioni siano coronate da successo.”* Le missioni sono una novità introdotta da Orizzonte Europa e rappresentano un concetto originale nella politica dell’UE: riuniscono infatti diversi servizi della Commissione sotto l’autorità di nove membri del collegio e forniscono un mandato per conseguire obiettivi specifici in materia di salute, clima e ambiente entro un termine prestabilito. L’invito a presentare candidature per partecipare ai cinque comitati di missione è disponibile online fino al **2 febbraio 2022**, ore 17:00 CET. Ulteriori informazioni sono disponibili al seguente [link](#).

B) LAVORARE IN GERMANIA CON HEWLETT PACKARD ENTERPRISE

Hewlett Packard Enterprise, azienda leader nella sostenibilità che promuove l’adozione etica dell’intelligenza artificiale impegnandosi a diventare una forza per il bene di tutti e promotrice del cambiamento positivo nelle comunità di tutto il mondo cerca **personale in Germania**, soprattutto per il settore operativo **Sales**. In particolare si tratta di **oltre 25 posizioni attualmente aperte**, fra cui:

- Ai Solution Engineer;
- Partner Service Delivery Manager;
- Sales Executive Greenlake Cloud Services;
- Inside Sales Events-Campaign Manager;
- Ai Solutions Lead Manufacturing Industry;
- Aruba Networking Systems Engineer;
- Sales Specialist Mission Critical Solutions;
- Hpc Application Analyst;
- Junior Partner Business Manager;
- Junior Inside Sales Account Manager;
- Aruba Networking Sales Engineer.

Tutti i dettagli e la possibilità di **candidarsi direttamente online** sono “raggiungibili” visitando la pagina web **“[Working At Hewlett Packard Enterprise](#)”**.

C) EURES RICERCA FARMACISTI PER LA FRANCIA

Selarl Pharmacie France cerca **5 Farmacisti** per la sede di S. Louis in Francia. Si richiede la cittadinanza europea, laurea in Farmacia e obbligatoriamente un livello B1 della lingua francese. Esperienza preferibile ma non necessaria. Condizioni contrattuali: contratto a tempo indeterminato, 38 ore settimanali, dal lunedì al sabato. Per tutte le informazioni, consultare la [locandina](#). Per candidarsi inviare il CV + Cover Letter (inglese o francese) a: olivierkuentz82@gmail.com. **Scadenza: 28 febbraio 2022**.

D) EURES RICERCA PERSONALE IN BAVIERA

EURES Italia in collaborazione con ZAV - The International Placement Service Bavaria ricerca personale nel settore ICT, ristorazione e metalmeccanica.

In particolare:

- n. 1 [Web-/Software-Developer](#) (Rif BY-ITI-819); sede di lavoro: Schwanfeld, Bavaria;
- n. 2 [IT System Administrator](#) (Rif BY-ITI-818); sede di lavoro: Schmidgaden, Bavaria;
- n. 2 [Programmer focus SaaS](#) (Rif. BY-ITI-817); sede di lavoro: Nuremberg, Bavaria.

Per tutte le informazioni, consultare le locandine relative a ciascun profilo. Per candidarsi inviare il proprio CV in tedesco o inglese a: ZAV-IPS-Bayern@arbeitsagentur.de, facendo riferimento al codice dell’offerta.

Si ricercano inoltre **cuochi** per hotel e strutture situate in varie località della Baviera:

- n. 1 **Cuoco** (Rif: [BY-HOGA-820](#)) con competenze linguistiche in tedesco di livello almeno A2.
- La sede di lavoro si trova nella regione di confine della Baviera orientale: Bad Griesbach im Rottal, Baviera.
- n. 1 **Cuoco** (Rif: [BY-HOGA-821](#)) per la colazione che completi il team di cucina. Richiesta la conoscenza della lingua tedesca minimo A2. Posizione: Bad Füssing, Baviera, Germania.
- n. 1 **Cuoco** (Rif: [BY-HOGA-822](#)) che integri lo staff della cucina dell’albergo. È richiesta la conoscenza della lingua tedesca minimo B1. Sede di lavoro: Bad Griesbach im Rottal, Baviera.
- n. 1 **Cuoco** (Rif: [BY-HOGA-823](#)) per struttura sita in Bad Füssing. Si richiede la conoscenza della lingua tedesca minimo A2 e Formazione come cuoco.

Si prega di inviare la propria candidatura comprensiva di CV (ad es. Europass) in tedesco o inglese a: ZAV-IPS-Bayern@arbeitsagentur.de, facendo riferimento al codice dell'offerta.

Si segnalano inoltre opportunità nel settore **metalmeccanico**. In particolare: n. 3 posizioni per **Metal Worker** (Rif. [BB-HWT-816](#)) - specializzato in ingegneria strutturale per lo svolgimento di attività nel campo della costruzione di tetti e facciate. Si richiede: disponibilità a lavorare in tutta la Germania, patente di guida B, conoscenza della lingua tedesca minimo A1 (è eventualmente possibile il finanziamento per un corso preparatorio di lingua tedesca in nel paese di origine). Si prega di inviare la propria candidatura comprensiva di CV (ad es. Europass) in tedesco o inglese a: ZAV-IPS-Bayern@arbeitsagentur.de, facendo riferimento al codice dell'offerta. La scadenza per tutte le offerte di lavoro è il **28 febbraio 2021**.

MAGGIORI INFORMAZIONI:

Per maggiori informazioni e modalità di candidatura su tutte le offerte indicate potete:

1. consultare il seguente sito www.synergy-net.info (dalla homepage accedete a **NEWS - OPPORTUNITA' LAVORATIVE**);
2. telefonare **0971.23300**;
3. scrivere a euronet2004@virgilio.it.

23. Offerte di lavoro in Italia

A) EURES RICERCA VARIE FIGURE PROFESSIONALI NEL SETTORE DEL TURISMO PER LA STAGIONE ESTIVA

EURES Italy ricerca per la società Holidays System Srl varie figure professionali nel settore del Turismo per la prossima stagione estiva. In particolare: animatori, infermieri, educatori, insegnanti di Inglese per un lavoro in camp estivi in varie località del Trentino (Roncegno Terme, Polsa di Brentonico, Pinzolo). Resto d'Italia: Val Seriana (BG), Torino, Sestriere (TO), Chianciano Terme (SI), Castel di Sangro (AQ), Roccaraso (AQ). UK: Horsham.

Animatori

- Età minima: 18 anni;
- Anche alla prima esperienza;
- Vitto e alloggio in hotel.

Educatori ed assistenti

- Età minima: 21 anni (requisito necessario);
- Anche alla prima esperienza;
- Vitto e alloggio in hotel.

Istruttori sportivi ed artistici

- Età minima: 18 anni;
- Brevetto o patentino nella propria disciplina e/o comprovata esperienza nell'insegnamento della disciplina e/o Laurea in Scienze Motorie o In discipline artistiche;
- Vitto e alloggio in hotel.

Medico

- Abilitazione alla professione, iscrizione all'albo e attestato BLSD;
- Vitto e alloggio in hotel.

Infermiere

- Abilitazione alla professione, iscrizione all'albo e attestato BLSD;
- Vitto e alloggio in hotel.

Fisioterapista

- Abilitazione alla professione, iscrizione all'albo e attestato BLSD;
- Vitto e alloggio in hotel.

Addetto alla segreteria

- Età minima: 21 anni;
- Diploma;
- Ottime doti comunicative;
- Ottima padronanza del pacchetto office e del pc in generale;
- Vitto e alloggio in hotel.

Assistente notturno

- Età minima 18 anni;
- Vitto e alloggio in hotel.

Teacher di lingua inglese

- Età minima: 21 anni;

- Madrelingua con esperienza nell'insegnamento;
- Vitto e alloggio in Hotel.

Modalità di partecipazione

Per maggiori informazioni, consultare la [locandina](#). Le candidature devono essere inviate al seguente indirizzo email: personale@holidaysystem.it, con in allegato CV e breve lettera di presentazione. Data di scadenza **09 febbraio 2022**.

B) ITALO RICERCA MACCHINISTI E INGEGNERI

Italo Nuovo Trasporto Viaggiatori Spa, tra le principali compagnie private nel settore dei trasporti ferroviari in Europa, è alla ricerca di alcune figure professionali. Per lo sviluppo tecnico dei treni, Italo è alla ricerca di ingegneri con specializzazione ferroviaria. Invece, per l'urgente potenziamento dell'organico aziendale, l'azienda ricerca macchinisti per la zona di Milano e Roma. Il **macchinista** deve essere in possesso dei seguenti requisiti:

- Licenza Europea di condotta treni in corso di validità;
- Certificato complementare di categoria B in corso di validità;
- Esperienza nel ruolo di macchinista (primo agente di condotta) superiore a 1 anno;
- Diploma di scuola secondaria;
- Disponibilità al trasferimento in una delle seguenti sedi lavorative: Roma, Milano, Napoli;
- Disponibilità al lavoro su turni, compresi notturni e festivi.

Per conoscere il dettaglio delle posizioni aperte e inviare la propria candidatura, visita il sito dell'azienda alla voce "[Lavora con noi](#)".

C) GROUPAMA ASSICURAZIONI CERCA PERSONALE IN ITALIA

L'agenzia privata assicurativa nazionale, [Groupama Assicurazioni](#) (sede centrale nel Lazio) cerca nuovi dipendenti per le città di Napoli, Milano, Palermo e Roma. Sono 20 le posizioni attualmente aperte, fra cui:

- Addetto agenzia di direzione;
- Responsabile manutenzione e controllo portafoglio;
- District Manager Area Nord Est;
- Sottoscrittore Junior Employee Benefit;
- Buyer&Contract Specialist;
- Key Account Broker;
- Ispettore amministrativo;
- Senior Underwriter Rct;
- Specialista Service Experience;
- Liquidatore sinistri Card Materiali 2 Firme;
- Liquidatore Rami Elementari Broker;
- Assuntore cauzioni;
- Liquidatore Auto Misti Lesioni;
- District Manager Area Sud Ovest;
- Addetto gestione Portafoglio Broker.

Per inviare le proprie **candidature** utili è necessario utilizzare la pagina web [Ricerca Mansioni](#) di Groupama Assicurazioni.

D) LAVORARE NEL SETTORE DELL'ABBIGLIAMENTO CON VANS

Vans "Off the Wall", brand specializzato nella vendita di scarpe, accessori e abbigliamento sportivo per uomo, donna e bambino, ha aperto diverse posizioni per assumere nuovo personale da inserire nei negozi dislocati su tutto il territorio nazionale. Nello specifico, le città interessate dalle assunzioni sono: Roma, Brescia, Firenze, Novara, Bologna, San Marino, Milano. In particolare, i profili ricercati riguardano: Commesso/a (categorie protette); Store manager; Sales specialist; Assistant store manager; Sales associate. Per conoscere il dettaglio delle mansioni richieste, i requisiti specifici e inviare la propria candidatura, visita la sezione "[careers](#)" sul sito aziendale.

MAGGIORI INFORMAZIONI:

Per maggiori informazioni e modalità di candidatura su tutte le offerte indicate potete:

1. consultare il seguente sito www.synergy-net.info (dalla homepage accedete a [NEWS - OPPORTUNITA' LAVORATIVE](#));
2. telefonare **0971.23300**;
3. scrivere a euronet2004@virgilio.it.

BANDI INTERESSANTI

24. BANDO – Ecco le scadenze del programma LIFE 21/27 per ambiente ed economia circolare

L'Agenzia europea per il clima, le infrastrutture e l'ambiente CINEA ha ufficialmente aperto i bandi LIFE


2021, i primi della nuova programmazione pluriennale. Si tratta di uno dei programmi di finanziamento dell'UE per i quali la Commissione ha proposto uno dei maggiori aumenti proporzionali per il nuovo settennio con **uno stanziamento di ben 5,45 miliardi di euro**, con un aumento di quasi 2 miliardi rispetto al periodo 2014-2020. LIFE si pone l'obiettivo di contribuire al **passaggio a un'economia pulita, circolare**, efficiente in termini di

energia, a basse emissioni di CO2 e **resiliente ai cambiamenti climatici**. I bandi riguarderanno **33 topic** per tutte le tipologie progettuali previste dal programma LIFE: progetti strategici di tutela della natura, progetti strategici integrati, progetti di assistenza tecnica, progetti di azione standard e "altre azioni", comprese azioni di coordinamento e di sostegno oltre che specifiche sovvenzioni per ONG che operano in campo ambientale. Di seguito un elenco dettagliato de topic articolati per **tipologia progetto/settore/sottoprogramma**. I link inseriti nei singoli topic portano alla pagina del Funding and tender Portal dove è possibile scaricare tutta la documentazione necessaria a preparare una proposta progettuale.

PROGETTI STRATEGICI DI TUTELA DELLA NATURA E PROGETTI STRATEGICI INTEGRATI

Presentazione a due fasi: 19 ottobre 2021 (concept note), **07 aprile 2022** (progetto completo).

Sottoprogramma Natura e biodiversità: progetti strategici di tutela della natura (SNAP)

- **LIFE-2021-STRAT-NAT-SNAP-two-stage**

Budget: 70.000.000.

Sottoprogramma Economia circolare e qualità della vita: progetti strategici integrati (SIP) ambiente

- **LIFE-2021-STRAT-ENV-SIP-two-stage**

Budget: 52.800.000.

Settore Azione per il clima: progetti strategici integrati (SIP)

- **LIFE-2021-STRAT-two-stage Climate Change**

Budget: 35.000.000.

Per ogni categoria di progetto (e per ogni topic della call del sottoprogramma Transizione all'energia pulita) l'Agenzia ha preparato dei **video e dei materiali di approfondimento** per aiutare i potenziali proponenti a comprendere il topic e le caratteristiche dei progetti che possono essere proposti.

25. BANDO – 20 milioni dall'AICS per l'Educazione alla Cittadinanza Globale

Dopo la recente approvazione al Comitato Congiunto dello scorso 18 ottobre è stato pubblicato in **Gazzetta Ufficiale** il **bando per il finanziamento di iniziative di sensibilizzazione ed Educazione alla Cittadinanza Globale** a organizzazioni della società civile (OSC) ed enti locali (EL), l'**ultima edizione** di questo bando era datata ormai 2018.

Importante la dotazione finanziaria, **20 milioni di euro**, che mette insieme le dotazioni finanziarie annuali non messe a bando negli ultimi anni. La prima novità rilevante è la divisione del bando e delle risorse in due lotti: uno dedicato agli **Enti Locali (dotazione 7 milioni)** e uno per le **OSC (dotazione 13 milioni)**. La seconda novità riguarda l'utilizzo delle **Procedure RBM** per la concessione di contributi e la gestione e rendicontazione di


Iniziativa promossa da Soggetti pubblici e privati no-profit di Cooperazione già sperimentati nel recente bando per progetti di cooperazione all'estero. I progetti dovranno Contribuire allo sviluppo e al rafforzamento di una concezione di "cittadinanza", intesa come appartenenza alla comunità globale, concorrendo in modo pragmatico al cambiamento individuale e collettivo per la creazione di un mondo più sostenibile e giusto". Gli ambiti di intervento identificati sono:

- a) **Rafforzare la conoscenza degli OSS dell'Agenda 2030 e la sua implementazione, oltre a sensibilizzare sui temi della solidarietà internazionale.**

- b) **Promuovere, azioni, comportamenti e forme di partecipazione attiva volti alla tutela dell'ambiente, alla lotta ai cambiamenti climatici e alla mitigazione dell'impatto antropico sull'ambiente naturale.**
- c) **Contribuire a contrastare fenomeni di odio, intolleranza e discriminazione valorizzando la diversità in ogni sua accezione e promuovendo l'interazione culturale, sociale ed economica, al fine di favorire il consolidarsi di una società inclusiva.**

Per ciascun ambito di intervento, le Iniziative dovranno riferirsi agli OSS e ai **Target dell'Agenda 2030** relativi specificatamente ad attività di **Educazione alla Cittadinanza Globale** e **identificati nei Target 4.7, 12.8 e 13.3.**

Lotto n. 1 riservato alle Iniziative proposte dagli Enti Territoriali

Le Iniziative proposte dovranno valorizzare il ruolo degli ET nella **costruzione di percorsi attivi con enti e soggetti del proprio territorio** e di altri territori, che valorizzino le specificità e le opportunità dei territori, che vadano oltre il carattere episodico e incardinino in modo strutturato le Iniziative medesime nelle politiche, nei programmi, nei piani che gli Enti promuovono a livello territoriale. Sarà essenziale l'attivazione di partenariati tra gli Enti Territoriali, senza limiti di confini e di tipologie di Enti coinvolti. Le Iniziative dovranno **promuovere attività di coordinamento territoriale** non solo tra Enti, ma anche tra i diversi attori (privato profit, autorità pubbliche, cittadinanza, organizzazioni del territorio, organizzazioni giovanili, mondo accademico, etc..) per rafforzare il tessuto sociale delle aree di intervento. Le Iniziative potranno altresì promuovere percorsi di **formazione e informazione del personale impiegato dagli stessi Enti Territoriali**; proporre percorsi di formalizzazione dell'ECG nell'ambito dell'insegnamento di Educazione civica in collegamento con gli Uffici scolastici regionali oltre a realizzare campagne tematiche di informazione e sensibilizzazione a livello territoriale, percorsi tutti ispirati all'approccio dell'Educazione alla cittadinanza globale di qualità. Richieste di contributo complessivamente **non inferiore a € 150.000,00 e non superiore a € 600.000,00**; contributo AICS **non superiore al 90,00%** del costo totale dell'Iniziativa; **partecipazione monetaria al costo totale dell'Iniziativa assicurata dal Soggetto Proponente, sia con risorse proprie che di altri finanziatori**, secondo quanto previsto dall'articolo 13.2.17 delle "Procedure Generali", **sia pari almeno al 10,00 %** del costo totale. Il Soggetto Proponente **può presentare una iniziativa come Capofila**. Lo stesso Soggetto Proponente, se ha presentato proposta come Capofila, **può partecipare a una iniziativa come Partner in entrambi i Lotti**. Qualora l'ET non abbia presentato alcuna Iniziativa come Soggetto Proponente, **può partecipare come Partner a due iniziative proposte da altri Soggetti Proponenti di entrambi i Lotti**.

Lotto n. 2 riservato alle Iniziative proposte dalle Organizzazioni della Società Civile

Le iniziative proposte, dovranno valorizzare le competenze e l'esperienza acquisite, **realizzando percorsi di formazione che coinvolgano docenti e studenti di ogni ordine e grado, famiglie, organizzazioni del territorio, associazioni giovanili, il settore privato profit, professionisti dell'informazione, etc.** Ciò avverrà mediante l'applicazione delle metodologie peculiari dell'ECG, favorendo l'attivazione e l'apertura dal contesto di educazione formale a quello informale, coltivando l'esperienza e l'azione sul territorio. Le iniziative proposte attiveranno inoltre campagne di informazione e sensibilizzazione sui temi e aspetti rilevanti dell'ECG. Richieste di contributo complessivamente **non inferiore a € 150.000,00 e non superiore a € 700.000,00**; contributo AICS **non superiore al 90,00%** del costo totale dell'Iniziativa; **partecipazione monetaria al costo totale dell'Iniziativa assicurata dal Soggetto Proponente, sia con risorse proprie che di altri finanziatori**, secondo quanto previsto dall'articolo 13.2.17 delle "Procedure Generali", **sia pari almeno al 10,00 %** del costo totale. Il Soggetto Proponente **può presentare fino a due iniziative come Capofila**. Lo stesso Soggetto Proponente, se ha presentato proposte come Capofila, **può partecipare a due iniziative come Partner in entrambi i Lotti**. Qualora la OSC non abbia presentato alcuna Iniziativa come Soggetto Proponente, **può partecipare come Partner a quattro iniziative proposte da altri Soggetti Proponenti di entrambi i Lotti**; Per i Soggetti che presenteranno **due proposte come Capofila**, il contributo complessivo richiesto **non potrà superare 900.000,00 Euro**. Le iniziative **dovranno realizzarsi unicamente in Italia** e dovranno avere durata ordinaria di **24 mesi**. La scadenza per la presentazione dei progetti è fissata per il **9 febbraio 2022**.

Siti di riferimento:

- [Scarica il bando.](#)
- [Scarica gli allegati.](#)

26. BANDO – Dalla UE 17 milioni per promuovere la partecipazione alla vita democratica e civica

Nell'ambito del programma europeo **Cittadini, Uguaglianza, Diritti e Valori (CERV)** è stato recentemente pubblicato un bando sulla **partecipazione e il coinvolgimento dei cittadini**, con il quale

vengono stanziati poco più di **17 milioni di euro** per finanziare **progetti transnazionali** finalizzati a promuovere la partecipazione dei cittadini e delle associazioni rappresentative alla vita democratica e


civica dell'UE, offrendo loro l'opportunità di contribuire attivamente al processo di elaborazione delle politiche. Il bando rimane aperto **fino al 10 febbraio 2022**. L'obiettivo del bando è promuovere la partecipazione e il contributo dei cittadini e delle associazioni rappresentative alla **vita democratica e civica** dell'Unione, consentendo loro di far conoscere e scambiare pubblicamente opinioni in tutti

i settori di azione dell'Unione. Il bando intende anche supportare le seguenti iniziative politiche dell'UE: [Piano d'azione per la democrazia europea](#), [Relazione 2020 sulla cittadinanza dell'UE](#), [Strategia per rafforzare l'applicazione della Carta dei diritti fondamentali dell'UE](#) sostenendo progetti promossi da partnership transnazionali e reti che coinvolgono direttamente i cittadini. I progetti dovrebbero concentrarsi sulle seguenti priorità:

- **Elezioni del Parlamento europeo del 2024** e partecipazione dei cittadini. Questa priorità potrebbe anche promuovere i diritti di cittadinanza dell'UE e contribuire all'attuazione del *Piano d'azione UE per la democrazia europea* e della *Relazione 2020 sulla cittadinanza dell'UE*;
- Esaminare come la **crisi COVID-19** ha influito sul **dibattito democratico** e sull'esercizio dei diritti fondamentali;
- **Approcci e strumenti democratici innovativi**, in particolare strumenti digitali (**e-democracy**), per aiutare i cittadini a far sentire la propria voce e a scambiare opinioni pubblicamente su tutti i settori d'intervento dell'UE;
- **Combattere la disinformazione** e altre forme di interferenza nel dibattito democratico, dando ai cittadini la possibilità di prendere decisioni informate aiutandoli a identificare la disinformazione e promuovendo l'alfabetizzazione mediatica, con il coinvolgimento dei giornalisti;
- Coinvolgere i cittadini e le comunità nel **dibattito e in azioni relativi al clima e all'ambiente**.

Verranno sostenute attività che contribuiscono a promuovere la democrazia, l'inclusione e la partecipazione democratica nell'UE, ad esempio:

- **Promozione dell'impegno sociale** attraverso dibattiti, campagne, iniziative di sensibilizzazione, conferenze, workshop, attività culturali ecc. inerenti temi in linea con le priorità indicate e che forniscono un collegamento all'agenda politica europea e al processo decisionale, e;
- **Raccolta di opinioni dei singoli individui** attraverso un approccio dal basso (facendo anche ricorso a social network, webinar, ecc.) e l'alfabetizzazione mediatica; e
- **Promozione degli scambi tra cittadini** su tematiche relative all'UE per favorire una migliore comprensione delle diverse prospettive.

I progetti possono essere presentati da **organismi non-profit privati, come organizzazioni della società civile, istituzioni educative, culturali o di ricerca**. Possono essere partner di progetto organismi non-profit o autorità pubbliche regionali e locali. Il bando è aperto anche a **organizzazioni internazionali**.

I progetti devono essere realizzati da un consorzio costituito da **almeno tre soggetti di tre diversi Paesi ammissibili**. I progetti proposti devono avere una durata compresa tra 12 e 24 mesi, indicativamente con inizio tra luglio-ottobre 2022 e dovranno essere realizzati nei seguenti paesi:

UE 27 (post Brexit) – Austria, Belgio, Bulgaria, Cechia, Cipro, Croazia, Danimarca, Estonia, Finlandia, Francia, Germania, Grecia, Irlanda, Italia, Lettonia, Lituania, Lussemburgo, Malta, Olanda, Polonia, Portogallo, Romania, Slovacchia, Slovenia, Spagna, Svezia, Ungheria.

PTOM – Paesi e Territori d'Oltremare: Paesi, territori e collettività che non sono sovrani ma dipendono in misura diversa dai tre Stati membri con i quali mantengono legami speciali, ovvero 1. Olanda: Aruba, Bonaire, Curaçao, Saba, Sint Eustatius, Sint Maarten; 2. Francia: Nuova Caledonia, Polinesia francese, Terre australi e antartiche francesi, Isole di Wallis e Futuna, Saint Pierre e Miquelon, Saint Barthélemy; 3. Danimarca: Groenlandia. [Scarica il bando. Linee guida e modulistica.](#)

27. BANDO – Pubblicate le linee guida dell'otto per mille Valdese, a fine gennaio la scadenza

La **Chiesa evangelica valdese** ha pubblicato le linee guida per il **bando 2022 dell'Otto per mille valdese (OPM)**. Anche quest'anno la ripartizione dei fondi otto per mille IRPEF per il sostegno di interventi sociali, assistenziali, umanitari e culturali, sia in Italia che all'estero avverrà come di consueto attraverso la presentazione di proposte progettuali da parte delle organizzazioni della società civile del **mondo non profit**. Possono essere destinatari dei contributi i seguenti soggetti: **Enti** facenti parte

dell'ordinamento metodista e valdese; **Organismi Associativi italiani o stranieri** (Associazioni, Comitati e Cooperative Sociali di tipo A/B purché il finanziamento richiesto sia usato per le finalità previste dalla legge 409/1993 e cioè assistenziali, umanitarie, culturali e comunque non per attività lucrative); **Organismi ecumenici italiani o stranieri**. Il soggetto capofila deve essere costituito da più di 2 anni, ovvero essere in grado di produrre i bilanci consuntivi di esercizio o i rendiconti finanziari 2019 e 2020. Gli interventi potranno essere realizzati sia sul territorio italiano che all'estero e dovranno perseguire gli obiettivi individuati all'interno di una categoria di intervento di seguito specificata:


Area geografica ITALIA:

- Interventi sanitari e di tutela della salute;
- Promozione del benessere e della crescita di bambini e ragazzi;
- Attività culturali;
- Miglioramento delle condizioni di vita dei soggetti diversamente abili;
- Accoglienza ed inclusione di rifugiati e migranti;
- Contrasto alla povertà, al disagio sociale e alla precarietà lavorativa;
- Anziani;
- Educazione alla cittadinanza;
- Prevenzione e contrasto alla violenza di genere;
- Recupero ed inclusione di detenuti ed ex-detenuti.
- Tutela dell'ambiente

Area geografica ESTERO:

- Lotta alla malnutrizione;
- Promozione del ruolo delle donne e uguaglianza di genere;
- Accesso all'acqua e igiene;
- Partecipazione, dialogo, Governance e diritti umani;
- Protezione dell'infanzia;
- Educazione;
- Formazione professionale e attività generatrici di reddito;
- Tutela dell'ambiente;
- Sviluppo rurale e sicurezza alimentare;
- Interventi sanitari e di tutela della salute;
- Aiuto umanitario – emergenza.

Il bando 2022 sarà aperto per la **presentazione dei progetti dal 7 al 27 gennaio** in piena continuità con gli anni precedenti. Confermato l'**approccio ampio e generalista** che da sempre caratterizza il bando in modo da poter essere di supporto, al terzo settore, che da sempre è sostegno e linfa fondamentale per la società. Le richieste di finanziamento dovranno essere presentate esclusivamente on line, attraverso la [piattaforma informatica JUNO](#). Per facilitare la corretta partecipazione al bando sono stati inseriti **dettagli esplicativi** e aggiunti alcuni documenti obbligatori ed è stata resa possibile l'aggiunta di documentazione facoltativa.

Siti di riferimento:

- [Scarica le linee guida 2022](#)
- [Per saperne di più](#)

28. BANDO – Corpo europeo di solidarietà: ecco tutte le date del bando 2022

La Commissione europea ha pubblicato il bando per il 2022 del **Corpo europeo di solidarietà** che mette a disposizione oltre **138 milioni di €** e contribuirà a creare nuove opportunità di solidarietà e partecipazione per i giovani durante l'**Anno europeo dei giovani 2022**. Questo bando infatti finanziare progetti che coinvolgono o vedono protagonisti i giovani di età compresa fra i 18-30, quali **progetti di volontariato, progetti di solidarietà** sviluppati e gestiti dai giovani e **gruppi di volontariato in settori ad alta priorità**, in particolare concentrati sulla promozione di stili di vita salutari e sulla conservazione del patrimonio culturale. La *call* si estende, per la prima volta, anche al **Corpo volontario europeo di aiuto umanitario** e introduce la possibilità di prendere parte a operazioni di aiuto umanitario in tutto il mondo,


sostenendo progetti per attività di volontariato che coinvolgono i giovani fino ai 35 anni. Le prime scadenze sono fissate per febbraio 2022 ma il bando prevede un calendario di scadenza specifiche distribuite su tutto l'arco dell'anno. Ecco di seguito le azioni in cui si articola il bando e le relative scadenze:

Progetti di volontariato

Progetti che offrono ai giovani (18-30 anni) l'opportunità di partecipare ad attività di solidarietà, contribuendo in questo modo ad affrontare esigenze specifiche di comunità locali. Le attività di volontariato possono svolgersi nel Paese di residenza del partecipante (attività nazionali) o in un Paese diverso da quello di residenza (attività transfrontaliere). Il volontariato può essere individuale, per una durata compresa tra 2 e 12 mesi, oppure di gruppo, con il coinvolgimento di 10-40 giovani provenienti da almeno 2 Paesi diversi, per un periodo compreso tra 2 settimane e 2 mesi.

Gruppi di volontariato in settori ad alta priorità

Progetti su larga scala e ad alto impatto inerenti attività di volontariato svolte da gruppi di giovani (almeno 5 partecipanti, di età 18-30 anni) di almeno due Paesi diversi che attuano interventi di breve durata (da 2 settimane a 2 mesi) in risposta a sfide comuni europee in settori prioritari definiti annualmente a livello UE. Per il 2022 i progetti devono concentrarsi sui settori della "promozione di stili di vita salutari" e/o della "conservazione del patrimonio culturale".

Progetti di solidarietà

Progetti sviluppati e realizzati da gruppi di almeno 5 giovani (18-30 anni) di uno stesso Paese partecipanti al Corpo europeo di solidarietà, al fine di affrontare le principali problematiche e sfide della loro comunità locale. I progetti possono durare da 2 a 12 mesi. Oltre all'impatto locale, un progetto di solidarietà dovrebbe anche presentare un chiaro valore aggiunto europeo.

Attività di volontariato nell'ambito del Corpo volontario europeo di aiuto umanitario

Progetti che si svolgono in Paesi terzi in cui sono in corso operazioni di aiuto umanitario e che offrono l'opportunità ai giovani di età tra i 18-35 anni di svolgere attività di volontariato a breve o lungo termine, contribuendo a fornire assistenza, soccorso e protezione laddove più necessario. Questi progetti devono essere in linea con i principi dell'aiuto umanitario di umanità, neutralità, imparzialità e indipendenza, nonché con il principio del "non nuocere". Il volontariato può essere individuale, per una durata compresa tra 2 e 12 mesi, oppure di gruppo, con il coinvolgimento di 5-40 giovani provenienti da almeno 2 Paesi diversi, per un periodo compreso tra 2 settimane e 2 mesi.

Marchio di qualità

Le organizzazioni che intendono partecipare a **progetti di volontariato, anche nel settore dell'aiuto umanitario** devono previamente ottenere il Marchio di qualità (Quality Label). Il Marchio certifica che un'organizzazione è in grado di svolgere attività di solidarietà di alta qualità nel rispetto dei principi, degli obiettivi e dei requisiti del Corpo europeo di solidarietà. E' possibile presentare domande per ottenere:

- **Marchio di qualità per le attività di volontariato legate alla solidarietà;**
- **Marchio di qualità per il volontariato nel settore degli aiuti umanitari.**

Eleggibilità

Qualsiasi **organizzazione o ente** che abbia **ottenuto il Marchio di qualità** può presentare progetti o parteciparvi come partner. Il bando è aperto a organizzazioni stabilite o giovani residenti nei Paesi UE e nei Paesi terzi associati al programma, quali Paesi EFTA/SEE (Islanda, Liechtenstein), Paesi candidati all'adesione all'UE (Turchia, Macedonia del Nord). La partecipazione ad alcune azioni è inoltre aperta anche a organizzazioni e giovani di Paesi terzi non associati al programma (si veda la Guida al programma). Le candidature per i **progetti di volontariato** e i **progetti di solidarietà** devono essere presentati all'Agenzia Nazionale del Paese del proponente (per l'Italia l'Agenzia nazionale per i Giovani). Le candidature per **progetti relativi a gruppi di volontariato in settori ad alta priorità e per attività di volontariato nell'ambito dell'aiuto umanitario** devono invece essere presentate all'Agenzia esecutiva EACEA. Le domande per ottenere il **Marchio di qualità per le attività di volontariato solidale** vanno presentate all'Agenzia Nazionale del Paese di provenienza dell'organizzazione richiedente, mentre quelle per il **Marchio di qualità per il volontariato nel settore degli aiuti umanitari** vanno presentate all'Agenzia esecutiva EACEA.

Scadenze

- Progetti di volontariato: **23 febbraio 2022; 4 ottobre 2022 (tornata facoltativa);**
- Progetti di solidarietà: **23 febbraio 2022; 4 maggio 2022 (tornata facoltativa); 4 ottobre 2022;**
- Gruppi di volontariato in settori ad alta priorità: **6 aprile 2022;**
- Attività di volontariato nell'ambito del corpo di aiuto umanitario: **3 maggio 2022;**
- Marchio di qualità per le attività di volontariato solidale: **può essere richiesto in qualsiasi momento;**
- Marchio di qualità per il volontariato nel settore degli aiuti umanitari: **22 settembre 2022.**

Aree Geografiche

UE 27 (post Brexit) – Austria, Belgio, Bulgaria, Cechia, Cipro, Croazia, Danimarca, Estonia, Finlandia, Francia, Germania, Grecia, Irlanda, Italia, Lettonia, Lituania, Lussemburgo, Malta, Olanda, Polonia, Portogallo, Romania, Slovacchia, Slovenia, Spagna, Svezia, Ungheria.

PTOM – Paesi e Territori d'Oltremare: Paesi, territori e collettività che non sono sovrani ma dipendono in misura diversa dai tre Stati membri con i quali mantengono legami speciali, ovvero 1. Olanda: Aruba, Bonaire, Curaçao, Saba, Sint Eustatius, Sint Maarten; 2. Francia: Nuova Caledonia, Polinesia francese, Terre australi e antartiche francesi, Isole di Wallis e Futuna, Saint Pierre e Miquelon, Saint Barthélemy; 3. Danimarca: Groenlandia.

Siti di riferimento:

- [Scarica il bando](#)
- [Per saperne di più](#)

29. BANDO – Aperto il bando 2022 del Programma Erasmus+

La Commissione europea ha aperto il **bando annuale 2022** del programma **Erasmus+**. La call


riguarda **tutti i settori interessati dal programma** – istruzione e formazione, gioventù, sport – e **gran parte delle azioni** da questo finanziate, supportando la realizzazione di un **ampio ventaglio di progetti di mobilità e cooperazione** che possono coinvolgere organismi e enti, sia europei che extra europei, di vario tipo. Il bando 2022 mette a disposizione **oltre 3 miliardi di euro** per sostenere i progetti e introduce anche **alcune novità**:

- **Progetti lungimiranti:** verranno sostenuti nuovi progetti su vasta scala per promuovere un'istruzione digitale inclusiva e di qualità e l'adeguamento dei sistemi di istruzione e formazione alla transizione verde. L'obiettivo generale è ottenere risultati innovativi in grado di incidere sull'istruzione a livello europeo.
- **Più scambi con i Paesi terzi:** I Paesi terzi avranno maggiori possibilità di partecipare a progetti e scambi mirati, in particolare nei settori dell'istruzione e formazione professionale e dello sport.
- **Iniziativa DiscoverEU:** DiscoverEU offre ai giovani europei la possibilità di viaggiare in Europa. Ogni anno sono previste 2 tornate di candidature per erogare pass di viaggio gratuiti. A partire dal 2022 vengono dedicate tornate specifiche alle organizzazioni per facilitare la partecipazione a DiscoverEU di un maggior numero di giovani con minori opportunità.
- **Avvicinare l'UE alle scuole:** Le azioni Jean Monnet, intese a promuovere la conoscenza e la formazione sull'UE, saranno attuate per le scuole e agli alunni di tutte le età, nell'istruzione sia generale che professionale.
- **Finanziamento semplificato dei progetti di cooperazione:** viene introdotta la possibilità per i beneficiari in partenariati di cooperazione di chiedere un importo forfettario per l'attuazione dei progetti, riducendo notevolmente l'onere amministrativo associato alla presentazione e gestione del progetto e ai compiti di rendicontazione.

Di seguito le Azioni chiave e le relative scadenze fissate a partire da febbraio 2022:

Azione chiave 1

- Mobilità individuale nel settore dell'istruzione superiore: **23 febbraio 2022**.
- Mobilità individuale nei settori dell'IFP, dell'istruzione scolastica e per adulti: **23 febbraio 2022**.
- Mobilità individuale nel settore della gioventù: **23 febbraio 2022; 4 ottobre 2022**.
- Mobilità internazionale con Paesi terzi non associati al programma: **23 febbraio 2022**.
- Accreditazioni Erasmus: **19 ottobre 2022**.

Azione chiave 2

- Partenariati di cooperazione nei settori dell'istruzione, formazione e gioventù: **23 marzo 2022**.
- Partenariati di cooperazione nel settore dello sport: **23 marzo 2022**.
- Partenariati su piccola scala ridotta nei settori istruzione scolastica, IFP, istruzione degli adulti e gioventù: **23 marzo 2022; 4 ottobre 2022**.
- Partenariati su piccola scala nel settore dello sport: **23 marzo 2022**.
- Centri di eccellenza professionale: **7 settembre 2022**.
- Teacher Academy di Erasmus+: **7 settembre 2022**.
- Azione Erasmus Mundus: **16 febbraio 2022**.
- Alleanze per l'innovazione: **15 settembre 2022**.
- Progetti lungimiranti: **15 marzo 2022**.
- Sviluppo delle capacità nel settore dell'istruzione superiore: **17 febbraio 2022**.

- Sviluppo delle capacità nel settore dell'IFP: **31 marzo 2022**.
- Sviluppo delle capacità nel settore della gioventù e dello sport: **7 aprile 2022**.
- Eventi sportivi senza scopo di lucro: **23 marzo 2022**.

Azione chiave 3

- European Youth Together: **22 marzo 2022**.

Azioni Jean Monnet

- Per tutte le azioni: **1 marzo 2022**.

Beneficiari

Il bando è rivolto a qualsiasi organismo pubblico o privato attivo nei settori dell'istruzione, della formazione, della gioventù e dello sport. Tuttavia, per ogni singola azione sopra indicata sono ammissibili organismi ben specificati come dettagliato nella "Guida al programma". Inoltre, i gruppi di giovani che operano nell'animazione socio-educativa, ma non necessariamente nel contesto di un'organizzazione giovanile, possono presentare candidature per la mobilità ai fini dell'apprendimento dei giovani e degli animatori socio-educativi, per le attività di partecipazione dei giovani e per l'azione DiscoverEU.

Il bando è aperto a soggetti stabiliti negli Stati UE e nei Paesi terzi associati al programma. Alcune azioni sono aperte anche a organismi dei Paesi terzi non associati al programma.

Paesi UE 27 (post Brexit):

Austria, Belgio, Bulgaria, Cechia, Cipro, Croazia, Danimarca, Estonia, Finlandia, Francia, Germania, Grecia, Irlanda, Italia, Lettonia, Lituania, Lussemburgo, Malta, Olanda, Polonia, Portogallo, Romania, Slovacchia, Slovenia, Spagna, Svezia, Ungheria. **Turchia, Serbia, PTOM, Macedonia del Nord, EFTA/SEE** – Norvegia, Islanda e Liechtenstein.

Siti di riferimento:

- [Scarica il Bando Erasmus+ 2022](#)
- [Per saperne di più](#)

30 BANDO – Nuovi bandi paese aperti dall'Agenzia


In attesa dell'uscita degli esiti del bando OSC 2020, che secondo le ultime informazioni dell'Agenzia dovrebbero essere pubblicati a breve, segnaliamo l'uscita di alcuni **bandi paese o regionali relativi a iniziative di emergenza o affidate dall'AICS**. Ecco di seguito l'ultima delle sette iniziative ancora aperte che si riferisce al Mozambico.

- **Paese:** Mozambico. - "DELPAZ – Local Development for the Consolidation of Peace in Mozambique" Sub-Programme for the Provinces of Manica and Tete – [Guidelines for grant applicants](#) - **Scadenza:** 25/01/2022.

31. BANDO – Come presentare un progetto all'Otto per mille Battista

Aiuti umanitari e sanitari, progetti sociali e culturali. Questi, in sostanza, sono i maggiori ambiti di intervento dell'Otto per mille dell'**Unione cristiana evangelica battista d'Italia (UCEBI)**. Le chiese aderenti all'UCEBI e gli enti esterni in possesso dei requisiti potranno partecipare al bando Otto per mille 2022 che sarà aperto dal 1° al **31 gennaio 2022**. L'Unione Cristiana Evangelica Battista d'Italia concorre infatti alla ripartizione della quota pari all'**Otto per mille** dell'imposta sul reddito delle persone fisiche, destinando le somme devolute a tale titolo dallo Stato ad **interventi assistenziali, culturali, sociali e umanitari in Italia e all'estero**. Il Comitato esecutivo dell'UCEBI ha riconfermato l'impegno per l'emergenza covid. Anche per quest'anno il 15% dei fondi Otto per mille sarà destinato a contrastare gli effetti della pandemia. I soggetti destinatari dei fondi OPM possono essere gli enti di seguito elencati: chiese, istituzioni e organismi aventi parte nell'ordinamento UCEBI; altre chiese (italiane o estere); organismi ecumenici (italiani o esteri); **organismi associativi, organizzazioni di volontariato, associazioni di promozione sociale, cooperative sociali, imprese sociali, enti e fondazioni iscritti o non iscritti al Registro Unico Nazionale del Terzo Settore**. È ammessa la presentazione di **un solo progetto**, l'ente richiedente deve impegnarsi a sostenere economicamente il progetto, anche tramite **finanziamenti esterni, per almeno il 20%** del costo totale del progetto stesso. Nell'ambito della somma OPM a disposizione, il Comitato Esecutivo dell'UCEBI si riserva la facoltà di dare la priorità a quei progetti che **non richiedano un finanziamento superiore ad € 30.000 per annualità**. Per i finanziamenti fino ad € 3.000,00, l'erogazione avverrà con il 70% dell'importo ad inizio dell'attività e il restante 30% a conclusione dei lavori. Per i finanziamenti superiori


ad € 3.000,00, l'erogazione avverrà con il 30% dell'importo ad inizio dell'attività, due quote successive corrispondenti ciascuna al 30% dell'importo totale del finanziamento approvato e il saldo, pari al 10%, a fine progetto. In attesa dell'apertura ufficiale del bando, è possibile consultare le istruzioni e la modulistica sul sito www.ottopermillebattista.org nella sezione "Presenta un progetto". Le richieste potranno pervenire esclusivamente sulla piattaforma digitale. [Leggi il bando](#).

32. BANDO – Ecco i bandi 2022 del programma UE su Cittadini, uguaglianza, diritti e valori

Si tratta del nuovo programma **Cittadini, Uguaglianza, Diritti e Valori (CERV)** frutto dell'unione dei programmi "Diritti, uguaglianza e cittadinanza" e "Europa per i cittadini" che abbiamo conosciuto nel settennato appena trascorso con il quale la UE ha riconosciuto l'importanza dei finanziamenti per proteggere i valori e i diritti fondamentali dell'UE e sostenere le **organizzazioni della società civile** nonché società aperte, democratiche e inclusive. Sono in arrivo i **bandi per il 2022** che la Commissione europea prevede infatti di aprire dal 15 dicembre con le seguenti call:

- Promuovere l'uguaglianza e combattere il razzismo, la xenofobia e la discriminazione ([CERV-2022-EQUAL](#)). Scadenza: **24 febbraio 2022**.
- Bando ristretto per i Contact Point Nazionali dei Rom ([CERV-2022-NRCP](#)). Scadenza: **3 marzo 2022**.
- Promuovere la parità di genere ([CERV-2022-GE](#)). Scadenza: **16 marzo 2022**.
- Prevenire e combattere la violenza di genere e nei confronti dei bambini ([CERV-2022-DAPHNE](#)). Scadenza: **12 aprile 2022**.
- Promuovere e proteggere i diritti dei bambini ([CERV-2022-CHILD](#)). Scadenza: **18 maggio 2022**.
- Partecipazione e coinvolgimento dei cittadini (CERV-2022-CITIZENS-CIV). Scadenza: **10 febbraio 2022 (bando già uscito)**.
- Promuovere lo sviluppo di capacità e la conoscenza sulla Carta dei diritti fondamentali dell'UE e sul contenzioso strategico relativo alla democrazia, allo Stato di diritto e alle violazioni dei diritti fondamentali (CERV-2022-CHAR-LITI). Scadenza: **24 febbraio 2022 (bando già uscito)**.
- Gemellaggio e reti di città (CERV-2022-CITIZENS-TOWN). Scadenza: **24 marzo 2022**.
- Memoria Europea ([CERV-2022-CITIZENS-REM](#)). Scadenza: **24 marzo 2022**.

33. BANDO – Bando European Youth Together nell'ambito del programma Erasmus+

L'**European Youth Together** è un'azione appartenente alla KA3 del **programma Erasmus+** che si rivolge alle organizzazioni giovanili che intendono creare partenariati transfrontalieri, e cioè aggiungere una dimensione europea alle loro attività e poterle collegare alle politiche giovanili dell'UE, soprattutto alla strategia dell'UE per la gioventù 2019-2027. L'obiettivo è quello di creare reti che promuovono i partenariati regionali consentendo ai giovani di tutta Europa (Stati membri dell'UE e paesi terzi associati al programma) di avviare progetti congiunti, organizzare scambi e promuovere iniziative di formazione (ad es. per animatori) mediante attività sia fisiche sia online. Importanti priorità tematiche per entrambe le sotto-azioni sono la messa in atto e la promozione degli **obiettivi per la gioventù europea** e, più in generale, della **strategia dell'UE per la gioventù 2019-2027**. Gli obiettivi per la gioventù europea sono ripresi anche negli **orientamenti politici** della Commissione enunciati dalla presidente von der Leyen. Le proposte di progetti possono riguardare anche i temi della "**Conferenza sul futuro dell'Europa**". I giovani e le organizzazioni giovanili sono attori chiave nella ripresa dopo la pandemia di COVID-19. Le reti giovanili dovrebbero esaminare modi per **creare solidarietà e inclusività** e migliorare la qualità della vita dopo la pandemia commisurati alle sfide relative alle competenze digitali e agli stili di vita verdi sostenibili.


Obiettivi specifici

- la promozione e lo sviluppo di una **cooperazione strutturata più transnazionale**, sia online sia offline, tra le diverse organizzazioni giovanili al fine di costruire o rafforzare partenariati incentrati sulla **solidarietà** e sulla **partecipazione democratica e inclusiva** di tutti, pur in un contesto di regresso delle strutture socioeconomiche, e in linea con la strategia dell'UE per la gioventù, gli obiettivi per la gioventù europea e il dialogo con i giovani;

- l'attuazione dei quadri e delle iniziative dell'UE, quali le raccomandazioni specifiche per paese del semestre europeo, nella misura in cui riguardano il **settore della gioventù**;
- iniziative volte a incoraggiare la partecipazione dei giovani al processo democratico e alla società attraverso l'organizzazione di **attività formative**, la messa in risalto degli elementi comuni tra i giovani europei e l'incoraggiamento di **discussioni e dibattiti sul legame tra i giovani e l'UE**, i suoi **valori** e le sue fondamenta democratiche, anche dando ai giovani maggiore voce in capitolo nel processo di **ripresa dopo la COVID-19**;
- la promozione della partecipazione delle categorie di giovani sottorappresentate alla politica, alle organizzazioni giovanili e ad altre organizzazioni della società civile mediante il coinvolgimento di **giovani vulnerabili** e provenienti da **contesti socioeconomici svantaggiati**;
- nuovi metodi per fornire alle organizzazioni giovanili gli strumenti necessari alla gestione delle conseguenze della pandemia di COVID-19, mediante il sostegno a modalità innovative di cooperazione e alla creazione, allo sviluppo e alla gestione di reti. In tale ambito potrebbero rientrare, a titolo indicativo, il rafforzamento della collaborazione tra le organizzazioni giovanili in un **contesto digitale** attraverso metodi di **apprendimento non formale** e modelli organizzativi quali le modalità alternative di scambio e l'assistenza reciproca;
- il rafforzamento della dimensione europea delle attività delle organizzazioni giovanili, comprese le attività finalizzate al miglioramento della **vita d'insieme dopo la pandemia** e al contributo alla progettazione di modi di vita transnazionali sostenibili per il futuro.

Per realizzare un progetto *European Youth Together*, le attività proposte devono essere direttamente collegate agli obiettivi generali e specifici dell'azione e devono essere specificate in una descrizione del progetto estesa a tutto il periodo della sovvenzione per cui è fatta domanda. Le attività devono essere eseguite a livello europeo, nazionale, regionale o locale ed essere di natura transfrontaliera. Di seguito alcuni esempi di attività che si possono proporre: attività che agevolano l'accesso e la partecipazione dei giovani alle attività delle politiche dell'UE; attività di mobilità, compresi gli scambi per creare reti e/o beneficiare di una formazione non formale o informale; attività di sensibilizzazione, informazione, diffusione e promozione sulle priorità strategiche dell'UE nel campo della gioventù. Possono presentare un progetto le ONG impegnate nel campo della gioventù, gli enti pubblici a livello locale, regionale o nazionale. Scadenza per la presentazione dei progetti **22 marzo 2022**. [Per saperne di più](#).

34. BANDO – Dal PNRR 30 milioni per combattere la povertà educativa

È stato pubblicato a fine anno il bando rivolto agli Enti del terzo settore (Ets) per la presentazione di proposte di intervento per la realizzazione di **progetti socio educativi strutturati per combattere la**


povertà educativa nel Mezzogiorno. L'ente di riferimento è l'Agenzia per la Coesione Sociale Territoriale mentre le risorse destinate al finanziamento dei progetti ammontano a 30 milioni di euro, nell'ambito della Missione 5 – Componente 3 – Investimento 3 del PNRR. Si tratta di fatto di una nuova edizione di un [bando già aperto a fine 2020](#) nell'ambito del **Piano Sud 2030** che erogava 16 milioni

per progetti sulla povertà educativa nel mezzogiorno e 4 milioni per le regioni Veneto e Lombardia. Gli **esiti di queste procedure** sono stati pubblicati recentemente e vedono il finanziamento di 35 iniziative nel Sud Italia e 8 in Veneto e Lombardia. Scarica le graduatorie ([Mezzogiorno – Veneto e Lombardia](#)).

Obiettivi e destinatari

I progetti che gli Ets presenteranno dovranno prevedere uno specifico riferimento ai servizi assistenziali per la fascia 0-6 anni e a quelli di contrasto alla dispersione scolastica e di miglioramento dell'offerta educativa per la fascia 5-10 e 11-17 anni. Ciascuna proposta progettuale dovrà riguardare soltanto uno dei tre ambiti individuati ovvero interventi rivolti a:

- **bambini di età compresa tra 0-6 anni** e alle loro famiglie, con l'obiettivo di ampliare e potenziare i servizi educativi e di cura; migliorare la qualità, l'accesso, la fruibilità, l'integrazione e l'innovazione dei servizi esistenti e contribuire a raggiungere il benessere dei bambini e delle loro famiglie;
- **bambini di età compresa tra 5-10 anni**, con l'obiettivo di promuovere il loro benessere e la loro crescita armonica;
- **ragazzi di età compresa tra 11-17 anni**, con l'obiettivo di contrastare l'abbandono scolastico ed il fenomeno del NEET.

In estrema sintesi, i beneficiari ultimi delle iniziative messe in campo sono individuati nei minori che versano in situazione di disagio o a rischio di devianza e potranno essere individuati anche dai servizi territoriali.

Soggetti beneficiari

La presentazione dei progetti, che dovrà avvenire entro le 12:00 del **primo di marzo 2022** secondo le modalità contemplate nell'articolo 11 dell'Avviso, dovrà essere fatta da **partnership costituite da un minimo di tre soggetti** con ruolo attivo nella ideazione e realizzazione delle operazioni, ed il soggetto proponente dovrà essere esclusivamente un Ets (Art. 4). Nella composizione della partnership, oltre al soggetto proponente, deve essere presente almeno un altro Ets in qualità di partner e potranno partecipare anche soggetti appartenenti al mondo della scuola, delle istituzioni, degli enti locali e dei sistemi regionali di istruzione e formazione professionale, dell'università e della ricerca.

Risorse e durata

I progetti selezionati potranno usufruire di un contributo compreso tra 125mila e 250mila euro che potrà coprire fino al 95% del costo del progetto, mentre il rimanente 5% sarà a carico dei soggetti della partnership proponente. I progetti avranno una durata compresa tra 1 e 2 anni e l'ambito territoriale di esecuzione (Mezzogiorno) contempla in dettaglio le seguenti regioni: **Abruzzo, Basilicata, Campania, Calabria, Molise, Puglia, Sardegna e Sicilia**. [Scarica il bando](#). [Linee Guida e Modulistica](#).

LE NOSTRE ATTIVITÀ ED INIZIATIVE

35. Nuova rubrica "Caffè europeo" curata dal Centro Europe Direct Basilicata

Dal 26 maggio è iniziata la collaborazione con una nuova rubrica su "ivl24" a cura di Antonino Imbesi


"direttore del centro Europe Direct Basilicata" ed esperto di politiche comunitarie e startup. Un viaggio alla scoperta del mondo "Europa" in cui con scadenze periodiche vengono pubblicati degli articoli riguardanti le tematiche europee e informazioni sui progetti sviluppati

nell'ambito del programma Erasmus+. Di seguito potete consultare gli articoli pubblicati fino ad oggi:

- **5 gennaio** - Partito il training "Break Your Chains" a Potenza: <https://ivl24.it/caffeeuropeo-partito-il-training-break-your-chains-a-potenza/>
- **6 gennaio** Meeting online del progetto "LearnEU": <https://ivl24.it/caffeeuropeo-meeting-online-del-progetto-learneu/>
- **7 gennaio** - Meeting online del progetto "HEPA4ALL": <https://ivl24.it/caffeeuropeo-meeting-online-del-progetto-hepa4all/>
- **12 gennaio** - Aperte le candidature per i comitati di esperti sull'attuazione delle missioni dell'UE: <https://ivl24.it/caffeeuropeo-aperte-le-candidature-per-i-comitati-di-esperti-sullattuazione-delle-missioni-dellue/>
- **13 gennaio** - Prodotti chimici: tatuaggi più sicuri grazie alle nuove norme dell'UE sugli inchiostri: <https://ivl24.it/caffeeuropeo-prodotti-chimici-tatuaggi-piu-sicuri-grazie-alle-nuove-norme-dellue-sugli-inchiostri/>
- **14 gennaio** - Forte crescita del commercio agroalimentare dell'UE: <https://ivl24.it/caffeeuropeo-forte-crescita-del-commercio-agroalimentare-dellue/>
- **19 gennaio** - Durante il meeting di LearnEU discussa la situazione Covid nei vari Paesi: <https://ivl24.it/caffeeuropeo-durante-il-meeting-di-learneu-discussa-la-situazione-covid-nei-vari-paesi/>

36. Chiuso per cause di forza maggiore il training "Break Your Chains" a Potenza

Dopo innumerevoli rinvii dovuti al covid-19, il 3 gennaio scorso i partner del progetto "Break Your Chains" (acronimo BYC), approvato nel programma Erasmus Plus dalla Agenzia Nazionale Giovani, come azione n.2019-3-IT03-KA105-017544 avevano finalmente deciso di realizzare il previsto training a Potenza. Il corso, partito con i migliori auspici, era riuscito a far incontrare a Potenza oltre una ventina di giovani leader dalle tante organizzazioni europee: EURO-NET (Italia), Amitie Franco Russe Langue-Doc "AFR" (Francia), NGO Logos Latvja (Lettonia), Asociación Xuvenil Arousa Moza (Spagna), Euro-Idea (Polonia), Kirsehir Kültür Sanat Çevre Koruma VE Tanıtma Derneği (Turchia) e Asociația Clubul Sportiv Experientamultisport (Romania). I partecipanti dovevano rimanere a Potenza, impegnati per le bellissime attività programmate, fino al 12 gennaio per dedicarsi allo sviluppo di "escape rooms" con le quali poter aumentare la consapevolezza sui diritti umani nelle sfere della violenza domestica, della discriminazione di genere e dell'abuso dei diritti degli immigrati, oltre a comprendere come utilizzare le "stanze di fuga" come strumento di apprendimento per creare progetti simili sui diritti umani nelle

comunità locali. La variante omicron ha, purtroppo, invece, costretto l'associazione EURO-NET a bloccare per cause di forza maggiore poiché la sera del 6 gennaio in alcuni partecipanti si sono manifestati sintomi della malattia, poi confermati dagli opportuni test di controllo effettuati subito la mattina seguente: il risultato è stato che in pochi giorni si sono avendone registrati ben 11 casi di contagio da covid nei 25 partecipanti. L'esperienza vissuta è stata traumatica in quanto i vari giovani contagiati sono stati costretti nelle proprie camere in quarantena obbligatoria per tantissimi giorni (gli ultimi giovani sono diventati negativi proprio ieri sera e stamattina 20 gennaio lasceranno finalmente l'Italia per fare ritorno ai propri Paesi), dovendo restare confinati in pochi metri di spazio molto oltre le date stabilite per il termine dell'attività. Solo la sensibilità e la competenza del personale sanitario della Autorità Regionale della Basilicata (che ha supervisionato, sin da subito, il focolaio dando le necessarie disposizioni e realizzando i dovuti tamponi molecolari), unitamente allo sforzo profuso da tutto lo staff della organizzazione potentina (che si è caricata di tanti costi eccezionali pur di accudire in tutto e per tutto i giovani ospiti) hanno permesso che l'attività si potesse chiudere serenamente. Va peraltro sottolineata anche la totale disponibilità di tutto il personale e della dirigenza dell'hotel "Grande Albergo" (dove i ragazzi erano ospitati) nonché quello della Farmacia Mancinelli (presso la cui struttura sono stati effettuati decine e decine di tamponi antigenici rapidi) e di quello dalla Agenzia Nazionale Giovani (che ha consentito la chiusura del progetto per evidenti "cause di forza maggiore" e lo spostamento di alcuni fondi a copertura delle spese sanitarie come spese eccezionali). L'esperienza fatta ha, comunque, inequivocabilmente dimostrato che, nonostante tutte le cautele che possono essere prese (tamponi effettuati prima dell'arrivo in Italia e doppia o tripla dose di vaccino anticovid per ciascun partecipante), questo virus è davvero difficile da combattere e necessita ancora tempo perché si possa pensare al ritorno ad una vita "normale", fatta di relazioni, contatti e tranquillità. Rimane quindi necessario continuare a rispettare le regole fondamentali che riducono le possibilità di contagio e proseguire senza sosta la campagna di vaccinazione.


37. Due meeting online del progetto "PISH"

Il 13 e il 18 gennaio si sono svolti due meeting online del progetto "Problem-Based Learning, Intercultural Communications and STEM in Higher Education" (acronimo PISH) – azione n. 2020-1-DK01-KA203-075109 approvato dalla Agenzia Nazionale Erasmus Plus in Danimarca nell'ambito delle Partnership Strategiche per l'Higher Education. Durante i due meeting i partner del progetto hanno verificato le attività svolte sulle buone prassi selezionate e discusso della valutazione di qualità a metà del percorso. Il progetto mira a soddisfare le esigenze di comunicazione interculturale nell'ambiente di apprendimento peer-to-peer degli studenti STEM negli Istituti di Istruzione Superiore. La parola STEM è un acronimo che deriva dall'inglese "Science, Technology, Engineering and Mathematics" utilizzato per indicare le discipline scientificotecnologiche (scienza, tecnologia, ingegneria e matematica) e i relativi corsi di studio. PISH cerca di fornire strumenti utili quali metodologie di lavoro, esercizi, giochi, attività e altri


"tools" agli insegnanti delle università per aiutarli ad assistere e sostenere le classi cosiddette "miste" in cui vi sono studenti locali insieme ad allievi stranieri. Il progetto, facendo leva sulle competenze dei vari partner coinvolti, cerca, quindi, di guidare gli insegnanti ad ampliare il proprio panorama e la propria mentalità, rendendoli anche culturalmente consapevoli e sensibili, al fine di permettere lo sviluppo di corsi di studio senza attriti. Il partenariato europeo che sta lavorando al progetto PISH (approvato dalla Agenzia Nazionale Erasmus Plus Danese come azione n.2020-1-DK01-KA203-

075109) è composto da Università di Aalborg (Danimarca), EURO-NET (Italia), Università della Tessalia (Grecia), Crossing Borders (Danimarca), Comparative Research Network (Germania), Center for Education and Innovation (Grecia) e ITA Suomen Ylipisto (Finlandia). Nell'ambito di tale partnership strategica saranno sviluppati entro l'agosto 2023 quattro prodotti intellettuali settoriali: una raccolta di buone prassi; un toolkit sulle comunicazioni interculturali incentrato appunto sul cosiddetto PBL o

Problem-Based Learning (in italiano “apprendimento basato sui problemi), una piattaforma online e un resoconto di valutazione delle azioni pilota da sviluppare nelle classi. Il progetto che è, quindi, diretto a migliorare capacità e competenze di coaching e comunicazione interculturale degli insegnanti accademici mira a coinvolgere anche ONG, responsabili politici ed organizzazioni o associazioni pertinenti che possano aiutare a istituzionalizzare i suoi risultati nelle facoltà universitarie. Tutti gli interessati possono seguire il progetto al momento sulla pagina Facebook ufficiale all'indirizzo web <https://www.facebook.com/PISHproject>.

38. Prima newsletter in italiano del progetto “MOOC4ALL”

Siamo lieti d'informarvi che in questi giorni è stata realizzata la prima newsletter in italiano prevista

nell'ambito del progetto “MOOC4ALL - Innovative Model for Facilitating On-line Learning Success” (acronimo “MOOC4ALL”, approvato come azione n.2021-1-BG01-KA220-VET-000029853 dalla Agenzia Erasmus Plus in Bulgaria nell'ambito del programma Erasmus Plus KA220-VET Partnership Cooperative nella formazione professionale. Il progetto prevede lo sviluppo di uno strumento e-learning pratico per l'apprendimento online che favorisca una istruzione digitale aperta e innovativa ed efficace (come stabilito nel Piano d'azione per l'educazione digitale), migliorando la qualità dell'offerta nel settore della formazione e l'integrazione di contenuti e corsi online, per potenziare la qualificazione del personale nelle organizzazioni partner, promuovere lo sviluppo professionale iniziale e continuo di insegnanti, istruttori e mentori VET, incrementare l'accesso all'istruzione e alla formazione continua per tutti, inclusi lavoratori poco qualificati, migranti e rifugiati. Partner di questo progetto sono, oltre al coordinatore bulgaro Narodno Chitalishte Badeshte Sega 2006, le seguenti organizzazioni: Università di Turku (Finlandia), Stando Ltd (Cipro), Kainotomia (Grecia), EURO-NET (Italia) e Kruse Research and User Experience (Olanda).


39. Primo meeting del progetto “CoCo”

Il 18 gennaio si è svolto online il “Steering committee meeting” previsto nell'ambito del progetto


“Conscious Consumption” (acronimo “CoCo”), approvato in Germania dalla Agenzia Nazionale Tedesca Erasmus+ nell'ambito del programma “KA220-ADU Cooperation partnerships in adult education” come azione n.2021-1-DE02-KA220-ADU-000033718. Il progetto CoCo è diretto a creare un cambiamento comportamentale dei cittadini europei verso modelli di consumo più consapevoli ed ecologici: l'iniziativa mira a garantire informazioni affidabili sui prodotti ed a

rafforzare la protezione dei consumatori contro le pratiche commerciali come il greenwashing e l'obsolescenza prematura. Nel progetto verrà anche sviluppato un gioco “ibrido” (sia da tavolo che online) che sarà guidato nella realizzazione dalla organizzazione EURO-NET che sarà diretto a migliorare la consapevolezza green dei giovani consumatori. CoCo porterà, quindi, alla realizzazione di uno strumento di apprendimento basato sulla “gamification” (metodologia tanto cara alle nuove generazioni) e di un curriculum volto a facilitare l'acquisizione di consapevolezza su come i cittadini possono contribuire a risolvere le sfide ambientali nella loro comunità, mediante migliori scelte di consumo. La partnership che svilupperà questo progetto è composta da COMPARATIVE RESEARCH NETWORK EV (Germania – coordinatore della iniziativa), EURO-NET (Italia), DR. LUDWIG INTELLIGENT PROJECTS GMBH (Germania), KAAKKOIS-SUOMEN AMMATTIKORKEAKOULU OY (Finlandia), BLUE ROOM INNOVATION SL (Spagna), ERASMUS LEARNING ACADEMY (Italia) e FUNDACJA OTWARTY PLAN (Polonia). Maggiori informazioni sul progetto saranno disponibili sulle nostre prossime newsletter.

40. Primo meeting del progetto "Game4CoSkills"

Il 6 gennaio scorso si è svolto online un primo meeting del progetto "Mobile game for cognitive skills development and concept teaching for adults with intellectual disabilities" (acronimo "Game4CoSkills"), approvato dalla Agenzia Nazionale Francese Erasmus+ nell'ambito del programma "KA220-ADU Cooperation partnerships in adult education" come azione n.2021-1-FR01-KA220-ADU-000026181. Il progetto "Game4CoSkills" mira a sviluppare un egame per lo sviluppo delle capacità cognitive e l'insegnamento di concetti per adulti con disabilità intellettiva da utilizzare individualmente o in gruppo. Il gioco per cellulare coprirà lo sviluppo di molteplici abilità cognitive e strategie di insegnamento cercando di permettere agli adulti con disabilità intellettiva di imparare divertendosi. Il partenariato che svilupperà l'intero progetto nell'arco di 24 mesi è composto da INTERACTIVE 4D (Francia – coordinatore di progetto), AUSTRIAN ASSOCIATION OF INCLUSIVE SOCIETY (Austria), SYNTHESIS CENTER FOR RESEARCH AND EDUCATION LIMITED (Cipro), AVRASYA YENILIKÇI TOPLUM DERNEĞİ (Turchia), ELLINIKI ETAIRIA NOSOY ALZHEIMER KAI SYGGENON DIATARACHON SOMATEIO (Grecia) ed EURO-NET (Italia). Maggiori informazioni sul progetto saranno disponibili sulle nostre prossime newsletter.


41. Durante il meeting di LearnEU discussa la situazione covid nei vari Paesi


Durante il terzo meeting di progetto "LearnEU", tenutosi lo scorso dicembre, tutti i partner, oltre ad approfondire le tematiche relative alle attività del progetto, hanno anche discusso della situazione della pandemia nei vari Paesi di appartenenza. La variante omicron sta, infatti, creando grandi difficoltà a tutti i consorziati, che hanno registrato decine di casi di contagio e dovuto affrontare situazioni davvero complicatissime. Per tali ragioni è stato deciso di spostare le prossime mobilità previste alla primavera del 2022, sperando che la situazione dei contagi sia migliore.

Vi ricordiamo che potete seguire il progetto "LearnEU" sulla pagina Facebook ufficiale della iniziativa KA2 di partenariato strategico Erasmus+ all'indirizzo web <https://www.facebook.com/Learneu-117725843430250/> oppure sul sito internet <https://project-learn.eu/>.

I NOSTRI SPECIALI

42. Meeting online del progetto "CYBER-SAFETY"

Il 18 gennaio si è svolto online un meeting informale del progetto "Together to guarantee cyber-safety and prevent cyberbullying in schools" (acronym "CYBER-SAFETY"), una iniziativa approvata in Croazia dalla Agenzia Nazionale Erasmus+ nell'ambito del programma KA220-SCH Cooperation partnerships in school education come azione n.2021-1-HR01-KA220-SCH-000027712. Il progetto CYBER-SAFETY mira a preparare i giovani di età compresa tra 13 e 18 anni (con il giusto set di strumenti) a riconoscere episodi di cyberbullismo ed essere in grado di evitare o uscire da tali situazioni. Così facendo, preparerà anche gli insegnanti (ed educatori giovanili) ad affrontare l'argomento e a confrontarsi con gli adolescenti sui rischi del mondo online. Gli obiettivi della iniziativa sono: sensibilizzare gli adolescenti sul cyberbullismo nonché fornire agli insegnanti abilità e competenze per prevenire e combattere tale fenomeno aberrante. Maggiori informazioni sul progetto saranno disponibili sulle nostre prossime newsletter.


I NOSTRI PARTNER

43. I partner del centro Europe Direct Basilicata

Anche questa settimana diamo uno spazio fisso per promuovere i partner che hanno aderito al partenariato lanciato dal nostro centro Europe Direct Basilicata. Questa settimana tocca ad altri cinque.

1) Scai Comunicazione

Scai Comunicazione è un'agenzia di comunicazione strategica e pubbliche relazioni che si è caratterizzata, fin dall'inizio, per un approccio creativo ma dalle forti basi strategiche e per un orientamento totale alle esigenze dei clienti. Attualmente l'agenzia si è specializzata in alcuni settori della comunicazione, in particolare nella comunicazione politica, con la divisione **POLITICAMENTE**; e negli eventi, in cui l'agenzia ormai da anni si è distinta progettando e realizzando formule innovative e di successo. In tale ambito, la Scai ha creato il marchio BtoBe, il Salone dedicato al business to business e agli incontri d'affari, che rappresenta per l'agenzia il modo per rimarcare la volontà di essere partner delle aziende clienti, mettendo a loro disposizione luoghi e spazi di riflessione e di incontro. Il cuore del lavoro della Scai è il progetto. È la capacità di affiancare imprenditori e dirigenti nell'immaginare un futuro e strutturare queste idee in azioni concrete e misurabili che sappiano rispondere alle esigenze coinvolgendo tutti gli attori del processo di comunicazione. Attraverso un team giovane, professionale e competitivo. L'agenzia di marketing e comunicazione, con sedi a Roma, Milano e Potenza, è in grado di rispondere a tutte le esigenze di comunicazione di aziende e PA. Digital Marketing, Organizzazione eventi, Gestione Social Media, Advertising online, SEO, Campagne Facebook e AdWords, Equity Crowdfunding. Per ulteriori informazioni consultare il seguente link: <https://scaicomunicazione.com/>.


2) Nicola Ragone

Classe 1986. Sceneggiatore, regista teatrale, cinematografico e di opere liriche, Nicola Ragone si è laureato in Lettere e Filosofia all'Università "La Sapienza" di Roma con il massimo dei voti, con una tesi dal titolo "La zona grigia: voci dal Lager", pubblicata da Edizioni Artistiche. Si forma presso il "Cineteatro" di Roma, frequentando corsi di Regia e Scrittura Cinematografica, Direzione dell'attore e Regia Teatrale. Con altri collaboratori forma l'officina culturale "Fullframe" e inoltre collabora con il movimento teatrale "Minimo Comune Teatro". È presidente dell'associazione FARGO che produce progetti cinematografici e teatrali nel settore indipendente. Ha collaborato con il maestro Ettore Scola nel suo film Che strano chiamarsi Federico e nelle sue ultime produzioni nel teatro lirico. Al cinema, il suo esordio è il cortometraggio noir L'ultimo nastro (2009). Di seguito dirige un episodio del lungometraggio Quilty (2010), scritto e diretto con altri 4 registi, a cui segue David Lazzaretti (2011), cortometraggio in costume commissionato dall'Università "La Sapienza". Il suo successivo cortometraggio, Oltreluomo (2011), viene selezionato in circa 40 festival, riscuotendo numerosi premi e riconoscimenti. È il racconto di una tragedia avvenuta in una miniera siciliana nel 1881. Il tunnel soffocante e senza uscita diventa metafora esistenziale e simbolo della cecità umana. Inoltre partecipa, come aiuto-regia, alla realizzazione del documentario/backstage del film Che strano chiamarsi Federico (2013), diretto da Ettore Scola. Nello stesso film interpreta, come attore, il ruolo di Marcello Marchesi. Successivamente dirige il cortometraggio Sonderkommando (2014), selezionato in 120 festival internazionali e vincitore di 50 premi, tra cui il Nastro d'argento 2015 come Miglior cortometraggio 2015. È un affresco che racconta la nascita di un amore omosessuale in un campo di sterminio. L'opera viene ritenuta di interesse culturale nazionale e quindi finanziata dal Ministero dei Beni Culturali. La sceneggiatura è di Silvia Scola, mentre la fotografia, in pellicola 35mm, è firmata da Daniele Cipri. Gli ambienti del campo di concentramento sono stati disegnati, progettati e ricostruiti all'interno dei teatri di posa dell'Augustus color, dall'Architetto Fabio Vitale. Nello stesso anno, firma la regia del cortometraggio La Riva, progetto finanziato dalla Lucana Film Commission e prodotto da Arifa Film e di Marciapiedi, cortometraggio realizzato con la tecnica del montaggio in macchina, prodotto da Aureliano Amadei e Maiora Film per il progetto "Cinema Inventato", con Sara Serraiocco e Petru Dorobat e la fotografia Daniele Cipri in pellicola super 16 mm bianco e nero. Approda al genere documentaristico con Urli e risvegli (2016), ritratto del poeta lucano ex-alcolista Carmine Donnola. Il progetto è prodotto da Ivan Brienza, in collaborazione con la Lucana Film Commission. Il documentario viene proiettato in anteprima al Bifest 2017 e in numerosi Festival Internazionali, entrando nella selezione ufficiale dei Nastri d'Argento. Nel maggio 2018 realizza un nuovo cortometraggio: Il soffio, interpretato da Lucrezia Guidone, con la fotografia in pellicola 35mm di Daniele Cipri e prodotto da Labirinto Visivo. Attualmente è impegnato


nella scrittura del suo primo lungometraggio The Band e del cortometraggio La figlia di Vlad, in collaborazione con Silvia Scola e Damiano Brue’.

Opere Cinematografiche

- 2009 – L’Ultimo Nastro, short movie
- 2010 – Quilty, feature collective film
- 2011 – David Lazzaretti, short movie
- 2011 – Oltreluomo, short movie
- 2014 – La Riva, short movie
- 2015 – Sonderkommando, short movie
- 2015 – Marciapiedi, short movie
- 2016 – Urli e dei risvegli, documentary
- 2019 – Vado verso dove vengo, Documentary
- 2019 – Soffio, short movie

3) Blogger DORAINPOI


La blogger Dora Attuba, giornalista professionista lucana, è la persona che cura gestisce il blog “Dorainpoi – vestiti come scrivi” su cui pubblica interessantissimi articoli su moda, politica ed attualità. Se siete interessati ad una voce libera e competente capace di descrivere appieno ed in maniera approfondita i fenomeni e gli accadimenti moderni, potete seguirla al link <http://www.dorainpoi.net/>

4) Blogger MELILLO

Giuseppe Melillo è un giovane blogger lucano che gestisce vari siti di informazione e cultura. Tra questi segnaliamo in particolare il blog <https://basilicatatour.wordpress.com/> dove è possibile trovare interessantissime notizie culturali e turistiche sulla Regione basilicata

5) FacilityLive

FacilityLive è una azienda hitech che a detta dei suoi fondatori Mariuccia Teroni e Gianpiero Lotito “nel 2013 era pronta per andare nella Silicon Valley” ma che poi ha deciso di restare a Pavia per tre ragioni principali ossia per dimostrare che anche in Italia è possibile costruire una Software Company globale, per il desiderio di restituire qualcosa alla propria terra e per infondere fiducia alle giovani generazioni”. Maggiori informazioni sulla società si possono trovare sul sito <https://www.facilitylive.com/>.

facilitylive.com

About Us Technology Europe On Global TV Media Careers Our World Investors Contact Us

THE EUROPEAN SEARCH PLATFORM

OUR TECH VISION OUR EUROPEAN VISION

"In 2013 the company was ready to go to the Silicon Valley but, as Founders, we decided to stay in Pavia, proudly Italians and Europeans, for three main reasons: to demonstrate that it is possible to build a global Software Company also from here, for the wish to give back to our land and to instill confidence in the younger generations."

Mariuccia Teroni and Gianpiero Lotito, Founders

TOP STORY

Gianpiero Lotito's


Europe Direct Basilicata
 vicolo Luigi Lavista, 3
 85100 Potenza (Italy)
 tel. +39.0971.23300
 tel./fax. +39.0971.21124
 mail: euro-net@memex.it
 web: www.synergy-net.info


Newsletter
“Scopri l’Europa con noi”
Numero 02
Anno XVIII
20 Gennaio 2022

EDITORE
Euro-net
 Vicolo Luigi Lavista, 3
 85100 Potenza
 Tel.0971.23300
 Fax 0971.34670
 euro-net@memex.it

DIRETTORE
Imbesi Antonino

REDAZIONE
Imbesi Antonino
Santarsiero Chiara

PROGETTO GRAFICO
Imbesi Antonino
Santarsiero Chiara
D’Andrea Andrea

SEGRETERIA
Santarsiero Chiara

MODALITÀ DIFFUSIONE
Distribuzione gratuita
a mezzo internet ed
e-mail curata dalla
associazione Euro-net

INTERNET
 www.synergy-net.info