

EUROPE DIRECT
Basilicata

euro-net

SCOPRI L'EUROPA CON NOI

Quindicinale di informazione sulle opportunita' 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.	16
STUDIO E FORMAZIONE	pag.	18
PROPOSTE DI PROGETTI EUROPEI	pag.	27
OPPORTUNITÀ LAVORATIVE	pag.	26
BANDI INTERESSANTI	pag.	28
LE NOSTRE ATTIVITÀ ED INIZIATIVE	pag.	39
I NOSTRI SPECIALI	pag.	44

**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. Bilancio UE 2023: l'Europa in grado di continuare a plasmare il mondo che cambia	3
2. Guerra della Russia contro l'Ucraina: l'UE adotta il sesto pacchetto di sanzioni contro la Russia	5
3. Soddisfazione della Commissione per l'accordo politico sui salari minimi	7
4. Le acque di balneazione dell'UE soddisfano i più elevati standard di qualità.....	8
5. Incendi boschivi: la Commissione predispone la flotta antincendio per la stagione 2022	9
6. La Commissione accoglie con favore l'accordo politico sui caricabatteria standardizzati UE	10
7. Relazione sulla convergenza 2022 della Commissione europea	11
8. Missione dell'UE Adattamento ai cambiamenti climatici.....	13
9. Eurobarometro: difesa e autonomia energetica tra le priorità fondamentali del 2022	14
10. Firmato un accordo nel settore della salute tra la Commissione europea e gli Stati Uniti	15
CONCORSI E PREMI	16
11. Concorso letterario “Lo sport e la sua bellezza”	16
12. Junior Video Contest di Divulgazione Scientifica 2022	16
13. Premio Invitalia per l’Imprenditorialità	17
14. Concorso fotografico “Premio Driving Energy 2022 – Fotografia Contemporanea”	17
15. Concorso di scrittura “Storie della buonanotte 2022”	18
STUDIO E FORMAZIONE	18
16. Fabbrica - Young Artist Program 2023/24	18
17. UNarchive. Suoni e visioni 2022	19
18. Rai porte aperte: tirocini curriculari	19
19. Fulbright FLTA Program 2023/24.....	20
20. Tirocini presso l'Agenzia Europea di Sicurezza Marittima (EMSA)	20
PROPOSTE DI PROGETTI EUROPEI	21
21. Volete realizzare un progetto europeo e non sapete trovare i partner? Contattateci... ..	21
OPPORTUNITÀ LAVORATIVE	26
22. Offerte di lavoro in Europa	26
23. Offerte di lavoro in Italia	27
BANDI INTERESSANTI	28
24. BANDO – Corpo europeo di solidarietà: ecco tutte le date del bando 2022	28
25. BANDO – Aperto il bando 2022 del Programma Erasmus+.....	30
26. BANDO – Fondazione Comunità Milano, al via l’edizione 2022 del Bando57	31
27. BANDO – Aggiornamento bandi EuropeAid (Giugno 2022)	31
28. BANDO – Bando Ruralis per tutelare il paesaggio rurale e promuovere l’inclusione sociale	33
29. BANDO – FAMI per campagne di sensibilizzazione sui rischi della migrazione	33
30. BANDO – Un fondo globale per promuovere l’adattamento al cambiamento climatico	34
31. BANDO – Strumenti per crescere: un nuovo bando sul divario digitale	35
32. BANDO – Ecco le scadenze dei bandi LIFE 2022 per ambiente ed economia circolare.....	35
33. BANDO – Erasmus per scambi virtuali nel campo dell’istruzione superiore e della gioventù	36
34. BANDO – Per progetti di attivismo giovanile sullo sviluppo sostenibile.....	37
35. BANDO – Next Generation You – edizione 2022	37
36. BANDO – Il Parlamento Europeo finanzia azioni di capacity building e comunicazione	38
37. BANDO – Disabilità, al via il nuovo bando «Tutti inclusi» di Con i Bambini	39
LE NOSTRE ATTIVITÀ ED INIZIATIVE	39
38. Nuova rubrica "Caffè europeo" curata dal Centro Europe Direct Basilicata	39
39. Training a Sulmona del progetto “TeaM”	42
40. Primo Evento Moltiplicatore in Italia per il progetto “Digi4Equality”	42
41. Meeting a Potenza del progetto “Arts, museums, outdoor activities and learning”	43
42. Meeting del progetto “Urbanities 2.0” a Potenza	43
43. “Ruralities”: meeting a Potenza dal 21 al 23 di Giugno	44
44. Sondaggio 2022: partecipate!.....	44
I NOSTRI SPECIALI	44
45. Ultimo meeting online del progetto “Everywhere is home”	44

NOTIZIE DALL'EUROPA

1. Bilancio UE 2023: l'Europa in grado di continuare a plasmare il mondo che cambia

La Commissione ha proposto un bilancio annuale dell'UE di 185,6 miliardi di € per il 2023, integrato da sovvenzioni per l'importo stimato di 113,9 miliardi di € nel quadro di NextGenerationEU.

Il bilancio dell'UE continuerà a mobilitare investimenti importanti per rafforzare l'autonomia strategica dell'Europa e la ripresa economica in corso, salvaguardare la sostenibilità e creare posti di lavoro. La Commissione continuerà a dare priorità agli investimenti di carattere verde e digitale, affrontando nel

contempo le pressanti esigenze dovute alle crisi attuali e recenti. Il Commissario europeo per il Bilancio Johannes Hahn ha dichiarato: *"Continuiamo a proporre importi eccezionali di finanziamenti per sostenere la ripresa dell'Europa e per affrontare le sfide attuali e future. Il bilancio rimane uno strumento importante a disposizione dell'Unione per fornire un evidente valore aggiunto alla vita delle persone. Esso aiuta l'Europa a plasmare il mondo che cambia, nel quale operiamo insieme per la pace, la prosperità e i nostri valori europei."* Il progetto di bilancio 2023, integrato da NextGenerationEU, è elaborato per soddisfare le esigenze di ripresa più importanti degli Stati membri dell'UE e dei nostri partner nel mondo.

Tali finanziamenti continueranno a ricostruire e modernizzare l'Unione europea e a rafforzare lo status dell'Europa quale attore globale forte e partner affidabile. Ulteriori proposte per finanziare l'impatto della guerra in Ucraina, sia all'esterno che all'interno, saranno presentate più avanti nel corso dell'anno, sulla base di una valutazione più precisa delle esigenze, nel rispetto delle conclusioni del Consiglio europeo del 31 maggio 2022. Il bilancio riflette le priorità strategiche dell'UE, di fondamentale importanza per garantire una ripresa sostenibile e rafforzare la resilienza dell'Europa. La Commissione propone per questo di stanziare (in impegni): 103,5 miliardi di € a titolo di sovvenzioni di NextGenerationEU nel quadro del **dispositivo per la ripresa e la resilienza** per sostenere la ripresa economica e la crescita in seguito alla pandemia di coronavirus e per affrontare le sfide poste dalla guerra in Ucraina; 53,6 miliardi di € per la **politica agricola comune** e 1,1 miliardo di € per il Fondo europeo per gli affari marittimi, la pesca e l'acquacoltura, a beneficio degli agricoltori e dei pescatori europei, ma anche per rafforzare la resilienza del settore agroalimentare e di quello della pesca e di dotarli dei mezzi necessari per gestire la crisi alla luce delle previste carenze nell'approvvigionamento alimentare a livello mondiale; 46,1 miliardi di € per **sviluppo regionale e coesione** al fine di sostenere la coesione economica, sociale e territoriale, nonché le infrastrutture su cui si baseranno la transizione verde e i progetti prioritari dell'Unione; 14,3 miliardi di € a **sostegno dei nostri partner e dei nostri interessi nel mondo**, di cui 12 miliardi di € a titolo dello strumento di vicinato, cooperazione allo sviluppo e cooperazione internazionale — Europa globale (NDICI — Europa globale), 2,5 miliardi di € per lo strumento di assistenza preadesione (IPA III) e 1,6 miliardi di € per l'aiuto umanitario (HUMA); 13,6 miliardi di € per **ricerca e innovazione**, di cui 12,3 miliardi di € per Orizzonte Europa, il programma faro dell'Unione

per la ricerca (che riceverebbe ulteriori sovvenzioni per 1,8 miliardi di € da NextGenerationEU); 4,8 miliardi di € per **investimenti strategici europei**, di cui 341 milioni di € destinati a InvestEU per le priorità fondamentali (ricerca e innovazione, duplice transizione verde e digitale, settore sanitario e tecnologie strategiche), 2,9 miliardi di € per il meccanismo per collegare l'Europa nell'obiettivo di migliorare le infrastrutture transfrontaliere e 1,3 miliardi di € per il programma Europa digitale allo scopo di plasmare il futuro digitale dell'Unione. InvestEU riceverebbe ulteriori sovvenzioni per 2,5 miliardi di € da NextGenerationEU; 4,8 miliardi di € destinati a **persone, coesione sociale e valori**, di cui 3,5 miliardi di € per Erasmus+ allo scopo di creare possibilità di istruzione e mobilità per i cittadini, 325 milioni di € a sostegno di artisti e creatori in tutta Europa e 212 milioni di € per promuovere la giustizia, i diritti e i valori; 2,3 miliardi di € per **l'ambiente e l'azione per il clima**, di cui 728 milioni di € per il programma LIFE allo scopo di sostenere la mitigazione dei cambiamenti climatici e l'adattamento

agli stessi, e 1,5 miliardi di € per il Fondo per una transizione giusta allo scopo di garantire che la transizione verde funzioni per tutti. Il Fondo per una transizione giusta riceverebbe ulteriori sovvenzioni per 5,4 miliardi di € da NextGenerationEU; 2,2 miliardi di € per **spese dedicate allo spazio**, principalmente a favore del programma spaziale europeo, che riunirà le azioni dell'Unione in questo settore strategico; 2,1 miliardi di € per **proteggere le nostre frontiere**, di cui 1,1 miliardo di € per il Fondo per la gestione integrata delle frontiere (IBMF) e 839 milioni di € (contributo totale dell'UE) per l'Agenzia europea della guardia di frontiera e costiera (Frontex); 1,6 miliardi di € per **spese connesse alla migrazione**, di cui 1,4 miliardi di € per sostenere i migranti e i richiedenti asilo coerentemente con

i nostri valori e le nostre priorità; 1,2 miliardi di € per affrontare le sfide in materia di **difesa**, di cui 626 milioni di € a sostegno dello sviluppo di capacità e della ricerca nel quadro del Fondo europeo per la difesa (FED), nonché 237 milioni di € a sostegno della Mobilità militare; 927 milioni di € per garantire il buon **funzionamento del mercato unico**, compresi 593 milioni di € per il programma per il mercato unico e quasi 200 milioni di € per attività in materia di lotta antifrode, fiscalità e dogane; 732 milioni di € per il programma UE per la salute (EU4Health) allo scopo di garantire una **risposta sanitaria globale alle esigenze delle persone**, e 147 milioni di € per il

meccanismo di protezione civile dell'Unione (rescEU) per poter mobilitare rapidamente un'assistenza operativa in caso di crisi; 689 milioni di € per la **sicurezza**, di cui 310 milioni di € per il Fondo sicurezza interna (ISF), che combatterà il terrorismo, la radicalizzazione, la criminalità organizzata e la criminalità informatica; 138 milioni di € per **connessioni satellitari sicure** secondo la proposta di un programma nuovo, il programma dell'Unione per la connettività sicura; i finanziamenti relativi alla normativa europea sui semiconduttori saranno messi a disposizione nel contesto di Orizzonte Europa e tramite riassegnazione da altri programmi. **Il progetto di bilancio per il 2023 rientra nel bilancio a lungo termine dell'Unione adottato dai capi di Stato o di governo alla fine del 2020**, con i successivi adeguamenti tecnici, e mira a trasformare le priorità in risultati concreti annuali. Una parte cospicua dei fondi sarà pertanto destinata alla lotta ai cambiamenti climatici, in linea con l'obiettivo di spendere il 30% del bilancio a lungo termine e dello strumento per la ripresa NextGenerationEU per questa priorità strategica.

Contesto

Il progetto di bilancio dell'UE per il 2023 comprende le spese previste a titolo di NextGenerationEU, che saranno finanziate mediante l'assunzione di prestiti sui mercati dei capitali, e le spese coperte dagli stanziamenti entro i massimali del bilancio a lungo termine, finanziate con le risorse proprie. Per queste ultime spese, nel progetto di bilancio sono proposti due importi per ogni programma: uno per gli impegni e l'altro per i pagamenti. Con "impegni" si intendono i finanziamenti che possono essere stabiliti nei contratti in un determinato anno, mentre i "pagamenti" sono gli importi effettivamente erogati. Il bilancio dell'UE proposto per il 2023 ammonta a 185,6 miliardi di € in impegni e 166,3 miliardi di € in pagamenti. Tutti gli importi sono a prezzi correnti. I pagamenti effettivi di NextGenerationEU – e le esigenze di finanziamento per le quali la Commissione europea cercherà finanziamenti sul mercato – potrebbero essere diversi e saranno basati su stime esatte, precisate nel corso del tempo. La Commissione continuerà a pubblicare piani di finanziamento semestrali per fornire informazioni sui propri volumi di emissione previsti nei mesi successivi. Con un bilancio fino a 807 miliardi di € a prezzi correnti, NextGenerationEU aiuta l'UE a riprendersi dai danni economici e sociali immediati causati dalla pandemia di coronavirus e permette di rispondere a crisi quali la guerra in Ucraina. Tale strumento temporaneo contribuisce alla costruzione di un'UE post-COVID-19 più verde, digitale, resiliente e meglio attrezzata per far fronte alle sfide presenti e future. Nel quadro di NextGenerationEU possono essere conclusi contratti o assunti impegni fino alla fine del 2023, mentre i pagamenti relativi ai prestiti continueranno fino alla fine del 2026.

(Fonte Commissione Europea)

2. Guerra della Russia contro l'Ucraina: l'UE adotta il sesto pacchetto di sanzioni contro la Russia La Commissione europea accoglie con favore l'adozione del sesto pacchetto di misure restrittive nei confronti della Russia.

Le sanzioni sono tra le risposte più visibili, dirette e potenti dell'UE all'attacco brutale e non provocato della Russia contro l'Ucraina, aggravato dalla violenza sistematica e dalle atrocità commesse contro la

popolazione civile. Il pacchetto impone inoltre ulteriori sanzioni nei confronti della Bielorussia, in considerazione del suo coinvolgimento in questa aggressione. Queste sanzioni, che vanno ad aggiungersi ai cinque pacchetti già in vigore, sono senza precedenti e sono concepite per aumentare ulteriormente la pressione economica sulla Russia e minarne la capacità di condurre la guerra contro l'Ucraina. Come per i precedenti pacchetti, le sanzioni sono state coordinate con i partner internazionali. Il pacchetto prevede il divieto totale di importazione del petrolio greggio e dei prodotti petroliferi russi trasportati per via

marittima e copre il 90 % delle attuali importazioni europee di petrolio dalla Russia. Il divieto è soggetto a determinati periodi di transizione, per consentire al settore e ai mercati mondiali di adattarsi, e a un'esenzione temporanea per il petrolio greggio trasportato tramite oleodotto per garantire che il petrolio russo sia eliminato gradualmente in modo ordinato. L'UE e i suoi partner potranno così garantire approvvigionamenti alternativi e sarà ridotto al minimo l'impatto sui prezzi mondiali del petrolio. Per quanto riguarda le restrizioni all'esportazione, il pacchetto comprende restrizioni sulle sostanze chimiche che potrebbero essere utilizzate per la fabbricazione di armi chimiche. Al di là delle sanzioni, l'Unione non ha lasciato dubbi circa l'urgenza di ridurre la dipendenza dalle importazioni di energia dalla Russia. Il 18 maggio 2022 la Commissione ha adottato il piano REPowerEU per porre fine quanto prima alla dipendenza dai combustibili fossili russi e affrontare la crisi climatica. Sulla base di una proposta dell'Alto rappresentante, l'Unione ha incluso nell'elenco ufficiali di alto grado delle forze armate e altre persone che hanno commesso crimini di guerra a Bucha e che sono responsabili dell'assedio disumano della città di Mariupol. Sono comprese anche entità coinvolte nel settore militare e nella fabbricazione di attrezzature e software utilizzati nell'aggressione russa contro l'Ucraina. Fra i nuovi inseriti in elenco figurano inoltre personalità politiche e del mondo imprenditoriale e addetti alla propaganda, così come persone con stretti legami con il Cremlino. Il pacchetto di misure consta dei seguenti elementi.

1) Restrizioni all'importazione di petrolio

Nel 2021 l'UE ha importato dalla Russia 48 miliardi di € di petrolio greggio e 23 miliardi di € di prodotti petroliferi raffinati. Sulla base di una proposta congiunta dell'Alto rappresentante (dell'Unione per gli affari esteri e la politica di sicurezza) e della Commissione, gli Stati membri hanno deciso di vietare le importazioni di tali prodotti. Le sanzioni entreranno in vigore con effetto immediato e elimineranno gradualmente le importazioni di petrolio russo in modo ordinato. Per il petrolio greggio trasportato via mare, le operazioni di mercato a pronti e l'esecuzione dei contratti esistenti le importazioni saranno consentite per sei mesi dall'entrata in vigore, mentre per i prodotti petroliferi il periodo sale a otto mesi dall'entrata in vigore. Gli Stati membri che sono particolarmente dipendenti dagli oleodotti russi possono beneficiare di un'esenzione temporanea e continuare a ricevere petrolio greggio fornito tramite oleodotto, fino a quando il Consiglio non decida altrimenti. Tuttavia gli Stati membri che beneficiano di tale esenzione non potranno rivendere il petrolio greggio e i prodotti petroliferi importati dalla Russia ad altri Stati membri o paesi terzi. Data la specifica esposizione geografica della Bulgaria, una deroga temporanea speciale fino alla fine del 2024 è stata concordata per tale paese, che potrà continuare a importare petrolio greggio e prodotti petroliferi trasportati per via marittima. La Croazia potrà inoltre autorizzare fino alla fine del 2023 l'importazione di gasolio sottovuoto russo, necessario per il funzionamento della sua raffineria.

2) Servizi di trasporto del petrolio

- Al termine di un periodo di transizione di 6 mesi, agli operatori dell'UE sarà vietato assicurare e finanziare il trasporto di petrolio verso paesi terzi, in particolare attraverso rotte marittime.

- Ciò renderà particolarmente difficile per la Russia continuare ad esportare petrolio greggio e prodotti petroliferi verso il resto del mondo, dal momento che gli operatori dell'UE sono importanti fornitori di tali servizi.

3) Misure relative ai servizi finanziari e ai servizi alle imprese

- Altre tre banche russe, tra cui la più grande banca del paese Sberbank, e un'altra banca bielorusse sono state escluse dal circuito Swift. Si tratta di banche fondamentali per il sistema finanziario russo e per la capacità di Putin di continuare la guerra. La sanzione consoliderà l'isolamento del settore finanziario russo dal sistema globale.
- Le misure sui trust sono state perfezionate e le opportune deroghe sono state previste in una versione riveduta della disposizione (ad esempio per scopi umanitari o per la società civile).
- È ora vietata la prestazione, diretta o indiretta, di determinati servizi alle imprese, quali servizi contabili, di auditing, compresa la revisione legale dei conti, e di consulenza fiscale nonché i servizi di consulenza amministrativo-gestionale e di pubbliche relazioni al governo russo nonché alle persone giuridiche e alle entità o organismi stabiliti in Russia.

4) Divieto delle attività di radiodiffusione

- Le attività di radiodiffusione di altri tre canali dello Stato russo - Rossiya RTR/RTR Planeta, Rossiya 24/Russia 24 e TV Centre International - sono state sospese. Si tratta di alcuni tra i più importanti canali di disinformazione pro Cremlino che si rivolgono al pubblico dell'Ucraina e dell'UE e diffondono propaganda a sostegno dell'aggressione della Russia contro l'Ucraina.
- Diverse autorità di regolamentazione degli Stati membri dell'UE hanno già adottato misure contro emittenti e canali russi controllati dallo Stato. Ora questi non saranno più autorizzati a diffondere contenuti in nessuna parte dell'Unione, in nessuna forma, che sia tramite cavo, satellite, internet o app per smartphone.
- È stata inoltre vietata la pubblicità di prodotti o servizi sugli organi di informazione sanzionati.

5) Restrizioni all'esportazione

- Il pacchetto comprende ulteriori restrizioni all'esportazione. L'elenco dei prodotti di tecnologia avanzata di cui è vietata l'esportazione verso la Russia è stato ampliato per includere altre sostanze chimiche che potrebbero essere utilizzate nel processo di fabbricazione di armi chimiche, già sottoposte ad autorizzazione dal 2013 per altre destinazioni come la Siria. Inoltre il pacchetto amplia ulteriormente l'elenco delle persone fisiche, delle persone giuridiche o delle entità associate al complesso militare-industriale della Russia. Queste persone fisiche, persone giuridiche o entità sono coinvolte in vari settori, quali l'elettronica, le comunicazioni, le armi, la cantieristica navale, l'ingegneria e la ricerca scientifica. L'aggiornamento porta l'UE in linea con le misure statunitensi, a cui altri partner dovrebbero conformarsi nel prossimo futuro.
- Il pacchetto aggiunge il Regno Unito e la Repubblica di Corea all'allegato dei paesi partner che hanno adottato restrizioni all'esportazione sostanzialmente equivalenti.
- L'elenco delle entità bielorusse soggette a restrizioni è stato notevolmente ampliato (da una a 25 entità). Le restrizioni vertono sulle autorizzazioni alla vendita, alla fornitura, al trasferimento o all'esportazione dei beni e delle tecnologie a duplice uso, e di beni e tecnologie che possano contribuire al rafforzamento militare e tecnologico o allo sviluppo del settore della difesa e della sicurezza della Bielorussia.

Ulteriori informazioni

La Commissione e l'Alto rappresentante sono pronti a proporre ulteriori sanzioni in risposta

all'evoluzione dell'aggressione russa contro l'Ucraina. Gli Stati membri sono responsabili dell'applicazione delle sanzioni. Per garantire che i sei pacchetti adottati siano attuati nel modo più efficace e coerente possibile, la Commissione sta intensificando le attività di sensibilizzazione dei portatori di interessi e delle autorità per fornire orientamenti e condividere informazioni e migliori pratiche. Il pacchetto muove dal complesso di misure a tutto campo e senza precedenti che l'UE ha adottato in reazione agli atti di aggressione compiuti dalla Russia contro l'integrità territoriale dell'Ucraina e alle sempre maggiori atrocità che prendono di mira la popolazione civile e le città ucraine. L'UE è unita e

solidale con l'Ucraina e continuerà a sostenere l'Ucraina e il suo popolo insieme ai partner internazionali, anche attraverso ulteriore sostegno politico, finanziario e umanitario.

(Fonte Commissione Europea)

3. Soddisfazione della Commissione per l'accordo politico sui salari minimi

La Commissione europea plaude all'accordo politico raggiunto tra il Parlamento europeo e gli Stati membri dell'UE sulla direttiva relativa a salari minimi adeguati, proposta dalla Commissione nell'ottobre 2020.

All'inizio del suo mandato la Presidente della Commissione Ursula **von der Leyen** ha promesso uno strumento giuridico per garantire ai lavoratori dell'UE un salario minimo equo e ha ribadito tale impegno nel suo primo discorso sullo stato dell'Unione del 2020. La direttiva istituisce un quadro per l'adeguatezza dei salari minimi legali, promuovendo la contrattazione collettiva sulla determinazione dei salari e migliorando l'accesso effettivo dei lavoratori alla tutela garantita dal salario minimo nell'UE. I salari minimi adeguati sono importanti per rafforzare l'equità sociale e sostenere una ripresa economica sostenibile e inclusiva. Il miglioramento delle condizioni di vita e di lavoro va anche a vantaggio delle imprese, come pure della società e dell'economia in generale, stimolando la produttività e la competitività. La tutela garantita dal salario minimo esiste in tutti gli Stati membri dell'UE, attraverso salari minimi legali e contratti collettivi oppure esclusivamente attraverso contratti collettivi. Garantire che i lavoratori siano adeguatamente retribuiti è essenziale per migliorare le loro condizioni di vita e di lavoro e per costruire società ed economie eque e resilienti. Alcuni lavoratori risentono tuttavia della limitata adeguatezza e/o delle lacune nella copertura della tutela garantita dal salario minimo. La nuova direttiva mira ad affrontare questo problema istituendo un quadro dell'UE per rafforzare l'adeguata tutela garantita dal salario minimo, nel pieno rispetto delle tradizioni e delle competenze nazionali, come pure dell'autonomia delle parti sociali. La direttiva non obbliga gli Stati membri a introdurre salari minimi legali, né fissa un livello comune dei salari minimi in tutta l'UE. I principali elementi della direttiva sono elencati di seguito.

- **Un quadro per la determinazione e l'aggiornamento dei salari minimi legali:** gli Stati membri in cui sono previsti salari minimi legali dovranno istituire un quadro di governance solido per la determinazione e l'aggiornamento dei salari minimi, che comprenda: criteri chiari per la determinazione dei salari minimi (tra cui: il potere d'acquisto, tenendo conto del costo della vita; il livello, la distribuzione e il tasso di crescita dei salari; la produttività nazionale); l'utilizzo di valori di riferimento indicativi per orientare la valutazione dell'adeguatezza dei salari minimi (la direttiva fornisce indicazioni sui possibili valori che potrebbero essere utilizzati); l'aggiornamento periodico e puntuale dei salari minimi; l'istituzione di organi consultivi ai quali parteciperanno le parti sociali; la garanzia che le variazioni dei salari minimi legali e le trattenute su di essi rispettino i principi di non discriminazione e proporzionalità, compreso il perseguimento di un obiettivo legittimo; il coinvolgimento concreto delle parti sociali nella determinazione e nell'aggiornamento dei salari minimi legali.
- **La promozione e l'agevolazione della contrattazione collettiva sui salari:** la direttiva sostiene la contrattazione collettiva in tutti gli Stati membri, dato che i paesi caratterizzati da un'elevata copertura della contrattazione collettiva tendono ad avere una percentuale inferiore di lavoratori a basso salario, minori disuguaglianze salariali e salari più elevati. La direttiva chiede inoltre agli Stati membri in cui la copertura della contrattazione collettiva è inferiore all'80% di istituire un piano d'azione per promuovere la contrattazione collettiva.
- **Un miglior monitoraggio e una migliore applicazione della tutela garantita dal salario minimo:** gli Stati membri dovranno raccogliere dati sulla copertura e sull'adeguatezza dei salari minimi e garantire che i lavoratori possano accedere alla risoluzione delle controversie e usufruiscano del diritto di ricorso. Il rispetto e l'applicazione efficace sono essenziali affinché i lavoratori possano effettivamente beneficiare dell'accesso alla tutela garantita dal salario minimo, e promuovono una competitività basata su innovazione, produttività e rispetto degli standard sociali.

Dichiarazioni di alcuni membri del Collegio

La Presidente della Commissione europea, Ursula **von der Leyen**, ha dichiarato: *"L'UE ha mantenuto la propria promessa. Le nuove norme sui salari minimi tuteleranno la dignità del lavoro e faranno in modo che il lavoro sia retribuito. Questi obiettivi saranno conseguiti nel pieno rispetto delle tradizioni nazionali e dell'autonomia delle parti sociali."* Valdis **Dombrovskis**, Vicepresidente esecutivo per Un'economia al servizio delle persone, ha dichiarato: *"Il quadro sui salari minimi rappresenta un passo fondamentale verso la tutela dei lavoratori in tutta l'Unione, nel rispetto delle competenze nazionali e dell'autonomia delle parti sociali. Considerato l'impatto della guerra della Russia contro l'Ucraina, è di fondamentale importanza tutelare le persone a basso reddito. I salari minimi dovrebbero garantire un*

tenore di vita dignitoso, promuovendo nel contempo l'innovazione e la produttività." Nicolas **Schmit**, Commissario per il Lavoro e i diritti sociali, ha dichiarato: "In un momento in cui riuscire ad arrivare a fine mese è fonte di preoccupazione per molte famiglie in tutta l'UE, è essenziale che tutti gli Stati membri dispongano di una tutela garantita dal salario minimo adeguata. Il quadro concordato dal Parlamento europeo e dal Consiglio contribuirà a garantire che i lavoratori che percepiscono un salario minimo possano permettersi una vita dignitosa: è un giorno importante per un'Europa sociale forte che protegge."

Prossime tappe

L'accordo politico raggiunto dal Parlamento europeo e dal Consiglio è ora soggetto all'approvazione formale dei colegislatori. Una volta pubblicata nella Gazzetta ufficiale dell'UE, la direttiva entrerà in vigore dopo 20 giorni e gli Stati membri la dovranno poi recepire entro due anni nel diritto nazionale.

Contesto

Il diritto a salari minimi adeguati è contenuto nel principio 6 del pilastro europeo dei diritti sociali, proclamato congiuntamente dal Parlamento europeo, dal Consiglio per conto di tutti gli Stati membri e dalla Commissione europea nel novembre del 2017 a Göteborg. La direttiva relativa a salari minimi adeguati è una delle azioni principali del piano d'azione del pilastro europeo dei diritti sociali per l'ulteriore attuazione dei principi del pilastro. Il 28 ottobre 2020 la Commissione ha proposto una direttiva relativa a salari minimi adeguati, a seguito di una consultazione in due fasi delle parti sociali realizzata a norma dell'articolo 154 del trattato sul funzionamento dell'Unione europea (TFUE). La direttiva dell'UE è basata sull'articolo 153, paragrafo 1, lettera b), TFUE riguardante le condizioni di lavoro.

(Fonte: Commissione Europea)

4. Le acque di balneazione dell'UE soddisfano i più elevati standard di qualità

La relazione annuale sulle acque di balneazione pubblicata evidenzia che nel 2021 quasi l'85 % dei siti di balneazione europei ha rispettato gli standard di qualità più severi dell'Unione europea, meritandosi la classificazione "eccellente".

La valutazione fornisce una buona indicazione di quali siano le migliori acque di balneazione europee, che sarà utile ai bagnanti in vista dell'estate. È stata elaborata dall'Agenzia europea dell'ambiente (AEA) in collaborazione con la Commissione europea e si basa sul monitoraggio effettuato nel 2021 su 21 859

siti di balneazione in tutta Europa, ovvero Stati membri dell'UE più Albania e Svizzera. Virginijus **Sinkevičius**, Commissario per l'Ambiente, gli oceani e la pesca, ha dichiarato: "La relazione è un segnale positivo per chiunque vorrà godersi le meritate vacanze estive in uno dei meravigliosi siti balneabili europei. Che la destinazione sia una spiaggia greca, un lago ungherese o un fiume francese, si può essere certi che la maggior parte delle acque di balneazione è di qualità eccellente. Si tratta di una buona notizia per l'ambiente, per la nostra salute e per il settore del turismo europeo, in fase di ripresa dopo la pandemia. È nostra ferma intenzione mantenere questi standard e compiere ulteriori passi avanti

per conseguire l'obiettivo "inquinamento zero"." Il direttore esecutivo dell'AEA, Hans **Bruyninckx**, ha dichiarato: "I risultati di quest'anno dimostrano che gli oltre 40 anni di lavoro dell'UE dedicati a migliorare la qualità delle acque di balneazione in tutta Europa hanno giovato alla nostra salute e all'ambiente. Il piano d'azione dell'UE per l'inquinamento zero e la revisione della direttiva sulle acque di balneazione consolidano ulteriormente il nostro impegno a prevenire e ridurre l'inquinamento nei prossimi decenni".

Principali risultanze esposte nella relazione

Dalla relazione emerge che la qualità dei siti costieri, che rappresentano i due terzi delle zone di balneazione, è generalmente migliore di quella dei siti interni. Nel 2021 l'88 % dei siti di balneazione costieri ha ottenuto la classificazione "eccellente", contro il 78,2 % dei siti interni. Dall'adozione della direttiva sulle acque di balneazione nel 2006, la percentuale di siti di qualità "eccellente" è cresciuta e si è stabilizzata negli ultimi anni intorno all'88 % per i siti costieri e al 78 % per quelli interni. La relazione rileva che nel 2021 gli standard minimi di qualità delle acque sono stati rispettati dal 95,2 % dei siti. In Austria, a Malta, in Croazia, in Grecia, a Cipro, in Danimarca e in Germania il 90 % o più delle acque di balneazione è classificato come "eccellente". Dal 2013 la percentuale di siti di qualità scarsa è diminuita: nel 2021 era pari all'1,5 % rispetto al 2 % del 2013. La qualità scarsa spesso dipende dall'inquinamento di breve durata. Nella relazione si sottolinea come una migliore valutazione delle fonti di inquinamento

e l'attuazione di misure di gestione integrata delle risorse idriche possano contribuire a migliorare la qualità delle acque. Oltre alla relazione sulle acque di balneazione, l'AEA ha pubblicato anche una mappa interattiva aggiornata che mostra il livello di qualità di ciascun sito di balneazione. Sono inoltre disponibili relazioni per paese aggiornate e ulteriori informazioni sull'attuazione della direttiva a livello nazionale.

Contesto

Negli ultimi decenni la qualità delle acque di balneazione europee è nettamente migliorata grazie al monitoraggio e alla gestione sistematici introdotti dalla direttiva dell'UE sulle acque di balneazione e da altri atti normativi in materia di ambiente, tra cui la direttiva sul trattamento delle acque reflue urbane. La normativa sulle acque di balneazione specifica se la qualità di queste ultime possa essere classificata come "eccellente", "buona", "sufficiente" o "scarsa" a seconda dei livelli di batteri fecali riscontrati. Se l'acqua risulta di scarsa qualità gli Stati membri devono prendere provvedimenti, ad esempio vietando o sconsigliando la balneazione, informandone il pubblico e adottando misure correttive adeguate. Grazie a queste norme, la quantità di acque reflue urbane e industriali non trattate o parzialmente trattate che finiscono nelle acque di balneazione è drasticamente diminuita. Di conseguenza la balneazione è possibile anche in molte acque superficiali situate in zone urbane che in precedenza erano altamente inquinate. Attualmente la Commissione europea sta riesaminando la direttiva sulle acque di balneazione con l'obiettivo di valutare se le norme vigenti siano ancora idonee a tutelare la salute pubblica e a migliorare la qualità dell'acqua, o se sia necessario perfezionare il quadro esistente, in particolare prendendo in considerazione nuovi parametri. Tutti gli Stati membri dell'UE, l'Albania e la Svizzera monitorano i propri siti balneabili conformemente alle disposizioni della direttiva dell'UE sulle acque di balneazione. L'attuazione della direttiva è sostenuta da un ampio quadro normativo europeo in materia di acque, che comprende la direttiva quadro sulle acque, la direttiva sugli standard di qualità ambientale, la direttiva sulle acque sotterranee, la direttiva quadro sulla strategia per l'ambiente marino e la direttiva sul trattamento delle acque reflue urbane.

(Fonte Commissione Europea)

5. Incendi boschivi: la Commissione predispone la flotta antincendio per la stagione 2022

A partire dal 15 giugno sarà operativa la flotta di aerei antincendio dell'UE, per aiutare i paesi europei a contrastare gli incendi boschivi durante la stagione più critica.

La flotta fa parte di rescEU, una riserva europea di risorse per far fronte alle emergenze. Quest'estate, 12 aerei e 1 elicottero antincendio sono pronti a essere dispiegati da Croazia, Francia, Grecia, Italia, Spagna e Svezia in caso di incendi boschivi che richiedono una risposta europea comune per salvare vite umane, mezzi di sussistenza e l'ambiente. Il Commissario per la Gestione delle crisi Janez **Lenarčič** ha dichiarato: *"L'anno scorso abbiamo assistito alla seconda peggiore stagione di sempre in termini di incendi boschivi nell'UE, che ci ha ricordato in modo doloroso l'effetto devastante di questi roghi sulla vita degli europei. Da oggi è operativa l'intera flotta rescEU dell'Unione, composta da 13 velivoli antincendio, che garantisce un livello di protezione supplementare per vite umane, mezzi di sussistenza e l'ambiente. Tale risultato non sarebbe stato possibile senza la cooperazione di Croazia, Francia, Grecia, Italia, Spagna e Svezia, i paesi che ospitano i velivoli. Con l'entrata in funzione di questa flotta, l'UE rafforza il livello di preparazione del continente nell'affrontare gli incendi boschivi"*. Le previsioni scientifiche per la stagione degli incendi boschivi in arrivo indicano un livello di rischio superiore alla media nell'Europa centrale e in tutto il Mediterraneo, in particolare a causa del fatto che i mesi estivi tenderanno a essere più caldi e più asciutti rispetto agli anni precedenti.

I mezzi antincendio di rescEU per il 2022

La flotta antincendio di rescEU per il 2022 è composta da 12 aerei e 1 elicottero provenienti da sei Stati membri dell'UE, pronti ad essere dispiegati in qualsiasi altro paese dell'Unione in caso di necessità. La flotta è costituita da: 2 aerei antincendio dalla **Croazia**, 2 aerei antincendio dalla **Francia**, 2 aerei e un elicottero antincendio dalla **Grecia**, 2 aerei antincendio dall'**Italia**, 2 aerei antincendio dalla **Spagna** e 2 aerei antincendio dalla **Svezia**. La flotta è strategicamente distribuita in vari Stati membri dell'UE, responsabili della gestione e della manutenzione degli aeromobili. Attraverso la flotta rescEU, interamente finanziata dall'UE, la Commissione europea sta potenziando la capacità degli operatori di pronto intervento nazionali in tutta Europa. Ciò si aggiunge agli oltre 200 vigili del fuoco e alle

attrezzature tecniche provenienti da Bulgaria, Finlandia, Francia, Germania, Romania e Norvegia e inviati in Grecia per poter fornire un sostegno immediato agli operatori di pronto intervento nazionali nel corso dell'intera stagione degli incendi.

Contesto

L'UE garantisce un approccio coordinato alla prevenzione, alla preparazione e alla risposta agli incendi boschivi. Quando l'entità di un incendio boschivo supera le capacità di risposta di un singolo paese, quest'ultimo può chiedere assistenza tramite il meccanismo di protezione civile dell'UE. Una volta attivato, il Centro di coordinamento della risposta alle emergenze dell'UE coordina e finanzia l'assistenza messa a disposizione dagli Stati membri dell'UE e da altri sei Stati partecipanti. L'UE ha inoltre creato il pool europeo di protezione civile per disporre di un numero critico di capacità di protezione civile immediatamente disponibili che consentano una risposta collettiva più forte e coerente. Qualora l'emergenza richieda una maggiore assistenza di primo soccorso, per far fronte alle catastrofi in Europa la Commissione attiverà la flotta antincendio rescEU. Il servizio dell'UE di mappatura satellitare di emergenza Copernicus contribuisce alle operazioni con informazioni dettagliate provenienti dai sistemi spaziali.

(Fonte: Commissione Europea)

6. La Commissione accoglie con favore l'accordo politico sui caricabatteria standardizzati UE

La Commissione si compiace della rapidità con cui l'accordo politico provvisorio è stato raggiunto questa mattina tra il Parlamento europeo e gli Stati membri dell'UE sulla proposta della Commissione relativa a una soluzione di ricarica standardizzata adottata nel settembre 2021.

A partire dal 2024 tutti i nuovi telefoni cellulari, tablet, fotocamere digitali, console portatili per videogiochi, cuffie, altoparlanti portatili, e-reader, tastiere, mouse, sistemi di navigazione portatili e auricolari dovranno essere dotati di una porta di ricarica USB-C. Il termine ultimo per i computer portatili è il 2026. Sfruttando le possibilità offerte del mercato unico, queste nuove norme, attese da tempo, comporteranno un risparmio di risorse e di CO₂, consentendo al tempo stesso l'innovazione tecnologica. Margrethe **Vestager**, Vicepresidente esecutiva per Un'Europa pronta per l'era digitale, ha dichiarato: *"Basta cumuli di caricabatteria diversi nei cassetti. Il caricabatteria standardizzato rappresenta un vantaggio reale per noi in quanto consumatori e aiuterà anche l'ambiente. Accogliamo quindi con favore l'accordo sui caricabatteria standardizzati in seguito alla rapida conclusione dei negoziati tra i colegislatori."* Thierry **Breton**, Commissario responsabile per il Mercato interno, ha dichiarato: *"Considerati i molti dispositivi elettronici che utilizziamo nella nostra vita quotidiana,*

l'adozione di un caricabatteria standardizzato è una scelta di buon senso. Grazie al nostro forte impegno politico, abbiamo trovato un accordo in meno di 9 mesi. I consumatori europei potranno utilizzare un caricabatteria unico per tutti i dispositivi elettronici portatili: un passo importante per aumentare la comodità e ridurre i rifiuti. L'accordo raggiunto questa mattina consentirà un risparmio di circa 250 milioni di € l'anno per i consumatori e permetterà inoltre a nuove tecnologie, quali la ricarica senza fili, di emergere e maturare, evitando che l'innovazione

diventi fonte di frammentazione del mercato e di disagi per i consumatori." L'accordo raggiunto dai colegislatori conferma ed estende la proposta della Commissione: la porta di ricarica e la tecnologia di ricarica rapida saranno armonizzate: in primo luogo, la porta standard sarà la USB-C. Ciò consentirà ai consumatori di ricaricare i loro dispositivi con lo stesso caricabatteria USB-C, indipendentemente dalla marca del dispositivo. Allo stesso tempo l'armonizzazione della tecnologia di ricarica rapida contribuirà a evitare che diversi produttori limitino ingiustificatamente la velocità di ricarica e a garantire che la velocità di ricarica sia la stessa quando si usa un qualsiasi caricabatteria compatibile con un dispositivo. Tali regole si applicheranno ora ai dispositivi elettronici sopra menzionati, ma altri dispositivi potranno essere inclusi in futuro a seguito della valutazione periodica del mercato da parte della Commissione; la vendita dei caricabatteria sarà separata dalla vendita dei dispositivi elettronici: i consumatori potranno comprare un nuovo dispositivo elettronico senza un nuovo caricabatteria. Ciò limiterà l'acquisto di caricabatteria superflui o che restano inutilizzati. I risultati ottenuti e l'eventuale estensione della misura ai cavi saranno valutati nel corso dell'attuazione; migliore informazione per i consumatori: i produttori dovranno fornire informazioni pertinenti sulle prestazioni di ricarica, indicando tra l'altro la potenza necessaria per ricaricare un determinato dispositivo e se quest'ultimo supporta la ricarica rapida. Ciò

permetterà ai consumatori di verificare con maggiore facilità se i caricabatteria che già possiedono soddisfano i requisiti dei loro nuovi dispositivi o li aiuterà a scegliere un caricabatteria compatibile; definizione della via da seguire per soluzioni armonizzate di ricarica senza fili: poiché la tecnologia è in rapida evoluzione e al fine di limitare una potenziale futura frammentazione del mercato, la Commissione valuterà le diverse tecnologie disponibili in vista di un'eventuale futura armonizzazione e chiederà agli organismi europei di normazione che la soluzione appropriata sia tradotta in una norma armonizzata. L'accordo garantisce inoltre che le soluzioni per i caricabatteria standardizzati possano essere attuate senza indugio, in particolare data la vasta disponibilità di soluzioni tecnologiche e l'ampio lasso di tempo già concesso all'industria per adeguarsi. È pertanto stabilito un periodo di transizione di 24 mesi dall'adozione ufficiale per rendere il caricabatteria standardizzato una realtà per tutti e per tutte le categorie di prodotti che rientrano nell'ambito di applicazione, ad eccezione dei computer portatili che beneficeranno di 40 mesi.

Contesto

Nel 2020 sono stati venduti nell'UE circa 420 milioni di telefoni cellulari e altri dispositivi elettronici portatili. Tuttavia, a causa dell'incompatibilità dei caricabatteria sul mercato, più di un terzo dei consumatori riferisce di aver incontrato problemi, sostenendo una spesa di circa 2,4 miliardi di € l'anno per l'acquisto di caricabatteria separati. Allo stesso tempo i caricabatteria smaltiti e inutilizzati contribuiscono a circa 11 000 tonnellate di rifiuti elettronici ogni anno. La Commissione sostiene una soluzione di ricarica standardizzata per telefoni cellulari e dispositivi elettronici analoghi fin dal 2009. Anni di lavoro con gli operatori del settore nell'ambito di un approccio volontario hanno contribuito a ridurre il numero di caricabatteria per telefoni cellulari da 30 a 3 nell'ultimo decennio, ma non hanno consentito di raggiungere la piena armonizzazione. Per quanto riguarda la vendita separata dei caricabatteria, finora non vi erano basi giuridiche per inquadrare tale pratica. Poiché comporta notevoli benefici per l'ambiente, è importante per integrare l'armonizzazione della presa di ricarica. L'armonizzazione del protocollo di ricarica garantisce inoltre che entrambe le disposizioni realizzino la piena interoperabilità, offrendo il massimo dei benefici per i consumatori e per l'ambiente. L'ampliamento dell'elenco delle categorie di prodotti interessati comporterà un ulteriore aumento di tali benefici. Per quanto riguarda la ricarica senza fili la Commissione monitorerà l'evoluzione delle tecnologie e la dinamica del mercato con l'obiettivo di introdurre una futura armonizzazione.

(Fonte: Commissione Europea)

7. Relazione sulla convergenza 2022 della Commissione europea

La Commissione europea ha concluso che la Croazia è pronta ad adottare l'euro il 1° gennaio 2023, il che porterà a venti il numero di Stati membri della zona euro.

La conclusione è parte della relazione sulla convergenza 2022, che valuta i progressi compiuti da Bulgaria, Cechia, Croazia, Ungheria, Polonia, Romania e Svezia verso l'adesione alla zona euro, ovvero i sette Stati membri non euro che si sono giuridicamente impegnati ad adottare la moneta unica. La relazione conclude che: solo la Croazia e la Svezia soddisfano il criterio relativo alla stabilità dei prezzi; tutti gli Stati membri soddisfano il criterio relativo alle finanze pubbliche ad eccezione della Romania, che è l'unico Stato membro sottoposto ad una procedura per i disavanzi eccessivi; la Bulgaria e la Croazia sono i due Stati membri che soddisfano il criterio del tasso di cambio; Bulgaria, Croazia, Cechia e Svezia soddisfano il criterio del tasso di interesse a lungo termine. Secondo la relazione la Croazia soddisfa i quattro criteri di convergenza nominale e la sua legislazione è pienamente compatibile con i requisiti del trattato e dello statuto del Sistema europeo di banche centrali/BCE. La valutazione della Commissione è integrata dalla relazione sulla convergenza della Banca centrale europea (BCE).

Adozione dell'euro da parte della Croazia

Alla luce della presente valutazione e tenendo conto degli ulteriori fattori significativi per l'integrazione e la convergenza economiche, quali l'evoluzione della bilancia dei pagamenti e l'integrazione dei mercati finanziari, del lavoro e dei prodotti, la Commissione ritiene che la Croazia soddisfi le condizioni necessarie per l'adozione dell'euro ed ha pertanto adottato le proposte di decisione e di regolamento del Consiglio relative all'introduzione della moneta unica nel paese. Il Consiglio prenderà le decisioni finali sull'adozione dell'euro da parte della Croazia nella prima metà di luglio, dopo le discussioni in sede di Eurogruppo e di Consiglio europeo e una volta che il Parlamento europeo e la BCE avranno espresso

il loro parere. La relazione segna pertanto una tappa storica e fondamentale nel percorso della Croazia verso l'adozione dell'euro.

Valutazione generale del livello di preparazione

Inoltre, in tutti gli Stati membri non appartenenti alla zona euro esaminati, ad eccezione della Croazia, la relazione rileva che la legislazione monetaria nazionale non è pienamente compatibile con la quella dell'UEM né con lo statuto del Sistema europeo di banche centrali/BCE. La Commissione ha esaminato altri fattori menzionati nel trattato di cui si dovrebbe tener conto per valutare la sostenibilità della convergenza, riscontrando che gli Stati membri esaminati sono generalmente ben integrati nell'UE sul piano economico-finanziario. Alcuni di essi, tuttavia, presentano ancora vulnerabilità macroeconomiche e/o devono far fronte a sfide connesse al loro contesto imprenditoriale e al loro quadro istituzionale, che potrebbero mettere a repentaglio la sostenibilità del processo di convergenza. L'attuazione efficace delle riforme e degli investimenti stabiliti nei piani nazionali per la ripresa e la resilienza consentirà di affrontare le principali sfide macroeconomiche. Nel caso dell'Ungheria e della Polonia, la Commissione sta attualmente valutando i piani per accertarsi che tutti i criteri di valutazione siano soddisfatti.

Dichiarazioni di alcuni membri del Collegio

La Presidente della Commissione europea Ursula von der Leyen ha dichiarato: *"La Croazia ha compiuto un importante passo verso l'adozione dell'euro, la nostra moneta unica. A meno di dieci anni dal suo ingresso nell'UE, è ora pronta ad aderire alla zona euro il 1° gennaio. Ciò rafforzerà l'economia croata, apportando benefici ai cittadini, alle imprese e alla società in generale del paese. A sua volta anche la moneta unica trarrà giovamento da questa adesione. A vent'anni dall'emissione delle prime banconote e dopo aver migliorato le condizioni di vita di milioni di cittadini in tutta l'Unione, l'euro è oggi una delle valute più potenti al mondo. È il simbolo della forza e dell'unità europee. Congratulazioni, Croazia!"* Valdis Dombrovskis, Vicepresidente esecutivo per Un'economia al servizio delle persone, ha dichiarato: *"La Croazia ha dato prova di grande impegno, diligenza e perseveranza per soddisfare le condizioni necessarie per l'adozione dell'euro il 1° gennaio 2023. Tale adozione consacrerà l'integrazione della Croazia nell'UE a meno di un decennio dal suo ingresso come Stato membro. Si tratta di una grande conquista che apporterà benefici reali sia ai cittadini che alle imprese in Croazia, rendendo la sua economia più resiliente. Ciò riconferma inoltre tutta l'attrattiva e il successo dell'euro a livello mondiale. La nostra moneta simboleggia la forza, l'unità e la solidarietà dell'Europa in un momento in cui queste qualità sono messe alla prova da una guerra che imperversa alle nostre porte".* Paolo Gentiloni, Commissario per l'Economia, ha dichiarato: *"Quella di oggi è una data storica nel percorso europeo della Croazia, che rispecchia tutta la risolutezza degli sforzi profusi dalle sue autorità per soddisfare i criteri di ingresso nella zona euro. Ancora un po' di tempo e il popolo croato potrà finalmente unirsi agli oltre 340 milioni di cittadini che già utilizzano l'euro come moneta unica, importante fattore di stabilità in questo periodo burrascoso. E nell'anno del ventesimo anniversario dell'introduzione fisica dell'euro, la zona euro nel suo insieme potrà attendere con gioia l'ingresso del suo ventesimo membro".*

Contesto

In base alla relazione sulla convergenza della Commissione europea, il Consiglio dell'UE decide se uno Stato membro soddisfa o meno le condizioni per aderire alla zona euro. Detta relazione costituisce un documento distinto ma è pubblicata in parallelo alla relazione sulla convergenza della BCE. Le relazioni sulla convergenza sono pubblicate ogni due anni oppure ogni qualvolta uno Stato membro richiede espressamente una valutazione del proprio livello di preparazione ad aderire alla zona euro, come avvenuto nel 2013 per la Lettonia. Tutti gli Stati membri si sono giuridicamente impegnati ad aderire alla zona euro, ad eccezione della Danimarca, che ha negoziato il diritto di opt-out nel trattato di Maastricht e non è pertanto oggetto della presente relazione. Sebbene la pandemia di COVID-19 e la successiva ripresa economica del 2021 abbiano fortemente inciso sulle conclusioni della relazione sulla convergenza del 2022, l'impatto dell'invasione non provocata della Russia nei confronti dell'Ucraina, iniziata nel febbraio 2022, sui dati storici utilizzati per la stesura della relazione è stato limitato. Gli indici di convergenza economica sono influenzati dalla crisi innescata dall'aggressione militare della Russia, così come dagli altri andamenti economici in corso; ciò si evince pienamente dalle proiezioni economiche per il 2022 e il 2023, pubblicate dalla Commissione il 16 maggio 2022 (previsioni economiche di primavera 2022 della Commissione) e utilizzate per valutare la sostenibilità della convergenza.

(Fonte: Commissione Europea)

8. Missione dell'UE Adattamento ai cambiamenti climatici

La Commissione europea ha annunciato le prime 118 fra regioni e autorità locali che parteciperanno alla missione dell'UE Adattamento ai cambiamenti climatici, detta anche missione Adattamento, che sosterrà il Green Deal europeo e la strategia dell'UE di adattamento ai cambiamenti climatici.

Le regioni e gli enti locali firmeranno la Carta in occasione del primo forum della missione dell'UE Adattamento ai cambiamenti climatici del Comitato delle regioni. Alla Carta si assoceranno 17 soggetti, fra imprese private, centri servizi, reti di ricerca e gruppi di azione locale attivi nel campo del miglioramento della resilienza climatica, che diverranno "amici" della missione. I 118 firmatari provengono da 18 Stati membri, cui si aggiungono altri 6 partecipanti provenienti da paesi associati o potenzialmente associabili al programma di ricerca e innovazione dell'UE Orizzonte Europa. Da ondate

di calore mortali e inondazioni devastanti fino agli incendi boschivi e all'erosione delle coste a causa dell'innalzamento del livello del mare: i cambiamenti climatici stanno già facendo sentire i loro effetti in Europa, non solo sull'ambiente e sull'economia, ma anche sulla salute dei cittadini. L'aumento della frequenza e della gravità dei fenomeni climatici e meteorologici estremi ci spingono ad accelerare lo sviluppo di soluzioni per rafforzare la resilienza climatica. La missione Adattamento mira a sostenere almeno 150 fra regioni e comunità nell'accelerazione della trasformazione verso la resilienza climatica entro il 2030 e aiuterà regioni ed enti locali a migliorare la comprensione dei rischi climatici e le relative preparazione e gestione, e a sviluppare soluzioni innovative per rafforzare la resilienza. La missione Adattamento riceverà 370 milioni di € di finanziamenti da Orizzonte Europa per il periodo 2021-2023. Le azioni di ricerca e innovazione riguarderanno la ricostruzione delle zone colpite da eventi meteorologici estremi, il ripristino delle pianure alluvionali, l'agricoltura verticale, i prototipi di approcci assicurativi o la creazione di una città "perfettamente adattata" atta a resistere a una tempesta o ondata di calore. Sarà inoltre possibile sviluppare iniziative congiunte con altre missioni

e programmi dell'UE. La missione offre inoltre possibilità di creare reti, consente lo scambio di buone pratiche tra regioni ed enti locali e sostiene la partecipazione dei cittadini. La Commissione e il Comitato delle regioni incoraggiano altri candidati di tutti gli Stati membri a diventare firmatari. Ciò consentirà la più ampia diffusione delle misure di adattamento in Europa e spianerà la strada verso un futuro resiliente ai cambiamenti climatici.

Dichiarazioni di membri della Commissione e del Comitato delle regioni

Frans **Timmermans**, Vicepresidente esecutivo per il Green Deal europeo, ha dichiarato: *"Mentre i negoziati sul clima hanno portata globale e gran parte della nostra normativa è europea, i cambiamenti di cui abbiamo bisogno sul campo sono locali e devono realizzarsi a livello di città, di quartiere o addirittura di strada. L'unico cambiamento possibile è quello che parte dal basso. Dall'inverdimento degli spazi pubblici allo sviluppo di sistemi di contenimento delle acque fino all'isolamento delle abitazioni, le città e le regioni stanno già sviluppando idee innovative per adattarsi ai cambiamenti climatici. Le oltre 100 regioni e comunità della missione Adattamento saranno avranno un ruolo di vere e proprie pioniere, mostrando a milioni di europei che un futuro verde, pulito e sano è possibile per tutti".*

Mariya **Gabriel**, Commissaria per la Ricerca e l'innovazione, ha dichiarato: *"Aderendo alla missione, le regioni e gli enti locali otterranno un ruolo d'avanguardia nella transizione che farà dell'Europa un continente più resiliente, guadagneranno l'accesso a tutto il potenziale della ricerca e innovazione e accelereranno il trasferimento delle soluzioni sviluppate alla società".* Vasco Alves Cordeiro, primo Vicepresidente del Comitato delle regioni, ha dichiarato: *"Le regioni europee assistono all'impatto della crisi climatica. Dall'innalzamento del livello del mare alle inondazioni o alle ondate di calore, lavoriamo per trovare soluzioni che possano contribuire a proteggere le persone e a salvare la natura. L'adesione a questa missione consentirà a più di 100 fra regioni e comunità di mostrare le azioni da intraprendere a livello locale per far fronte ai cambiamenti climatici".*

Contesto

Il 14 marzo 2022 la Commissione ha invitato le regioni e gli enti locali dell'UE ad aderire alla missione. A seguito di questo annuncio i nuovi firmatari beneficeranno della piattaforma di attuazione della missione, che sarà operativa all'inizio del 2023. Grazie a questa collaborazione potranno delineare percorsi verso la resilienza climatica, avendo accesso nel contempo ai dati climatici e alle metodologie di valutazione dei rischi climatici e ricevendo indicazioni personalizzate sulle misure di adattamento

efficaci. La missione Adattamento ai cambiamenti climatici è iniziata nel settembre 2021 con l'adozione della comunicazione sulle missioni dell'UE, seguita dall'approvazione dei singoli piani di attuazione delle missioni. Vi sono altre quattro missioni dell'UE che fanno fronte a sfide globali in materia di città intelligenti e climaticamente neutre, ripristino degli oceani e delle acque, salute dei suoli e lotta contro il cancro. Il 15 dicembre 2021 è stato pubblicato uno specifico programma di lavoro per le missioni di Orizzonte Europa. Le missioni sostengono le priorità della Commissione, come il Green Deal europeo, Un'Europa pronta per l'era digitale, la Lotta contro il cancro e il Nuovo Bauhaus europeo.

(Fonte: Commissione Europea)

9. Eurobarometro: difesa e autonomia energetica tra le priorità fondamentali del 2022

Secondo un sondaggio Eurobarometro, i cittadini europei sostengono in massa una politica di sicurezza e di difesa comune e si attendono che l'Unione europea si svincoli gradualmente dalle fonti energetiche russe.

Il sondaggio conferma altresì l'ampio sostegno alla risposta dell'UE all'aggressione russa contro l'Ucraina. **La risposta dell'UE all'invasione dell'Ucraina da parte della Russia** – In linea con i risultati del sondaggio Flash Eurobarometro pubblicato il 5 maggio scorso, questo sondaggio conferma che la maggior parte degli europei (59 %) è soddisfatta della risposta dell'UE all'invasione russa dell'Ucraina e della reazione del proprio governo (57 %). I cittadini hanno manifestato il proprio sostegno innanzitutto alle azioni umanitarie (93 %), seguite dall'accoglienza nell'UE degli ucraini in fuga dalla guerra (91 %). L'80 % è favorevole alle sanzioni economiche nei confronti del governo, delle imprese e dei cittadini russi e il 70 % al finanziamento della fornitura e della consegna di attrezzature militari all'Ucraina. **Difesa e sicurezza** – La stragrande maggioranza dei cittadini dell'UE (81 %) è a favore di una politica di difesa e di sicurezza comune tra gli Stati membri dell'UE, un'opinione condivisa da almeno due terzi degli intervistati in ciascun paese. Inoltre, il 93 % concorda sul fatto che gli Stati membri dovrebbero agire congiuntamente per difendere il territorio dell'UE e l'85 % ritiene che si debba potenziare la cooperazione in materia di difesa a livello dell'UE. **Autonomia energetica** – L'Eurobarometro indica anche un ampio sostegno agli obiettivi di RePowerEU. Secondo l'87 % degli intervistati, l'UE dovrebbe ridurre quanto prima la propria dipendenza dalle fonti energetiche russe. L'80 % concorda sul fatto che la politica energetica può contribuire alla difesa degli interessi strategici dell'UE. L'86 % ritiene che la riduzione delle importazioni di petrolio e di gas e gli investimenti nelle energie rinnovabili siano importanti per la nostra sicurezza globale e l'87 % è dell'avviso che l'aumento dell'efficienza energetica ridurrà la nostra dipendenza dai produttori di energia situati al di fuori dell'UE. L'85 % auspica infine che l'UE investa massicciamente nelle energie rinnovabili. **Lotta contro i cambiamenti climatici** – L'85 % degli europei ritiene che la lotta contro i cambiamenti climatici possa contribuire a migliorare la propria salute e il proprio benessere e la stessa percentuale è dell'avviso che essa possa creare nuove opportunità per l'innovazione, gli investimenti e l'occupazione. Sebbene il 49 % degli intervistati tema che la lotta contro i cambiamenti climatici possa danneggiare la nostra economia, l'83 % ritiene che essa possa contribuire a ridurre i costi di maggiori danni ecologici in futuro. Inoltre, l'81 % ritiene che, a lungo termine, le energie rinnovabili possano limitare il prezzo che paghiamo per il nostro consumo energetico. **Priorità fondamentali** – L'Eurobarometro indica che, alla luce della situazione attuale, gli europei considerano la difesa e la sicurezza (34 %) e "rendere l'UE e i suoi Stati membri più autonomi in materia di approvvigionamento energetico" (26 %) i settori da privilegiare nel 2022. Tra le altre questioni da affrontare, seguono da vicino la situazione economica (24 %), l'ambiente e i cambiamenti climatici (22 %) e la disoccupazione (21 %). **Pandemia di coronavirus** – La maggior parte degli intervistati è soddisfatta del modo in cui la strategia di vaccinazione è stata gestita dall'UE (58 %) e dal proprio governo (59 %).

Contesto

L'indagine "Speciale Eurobarometro" 526 – "Le principali sfide del nostro tempo: l'UE nel 2022" è stata condotta mediante interviste di persona e online tra il 19 aprile e il 16 maggio 2022 nei 27 Stati membri dell'UE. Sono state condotte 26 578 interviste nei 27 Stati membri dell'UE.

(Fonte Commissione Europea)

10. Firmato un accordo nel settore della salute tra la Commissione europea e gli Stati Uniti

Dopo la dichiarazione della Presidente Ursula von der Leyen e del Presidente degli USA Joe Biden in occasione del secondo vertice globale sulla COVID-19, la Commissione europea e il Dipartimento della salute e dei servizi umani degli Stati Uniti hanno firmato un'intesa per rafforzare la cooperazione per la preparazione e la risposta alle minacce per la salute pubblica.

L'intesa permetterà alla Commissione e agli Stati Uniti di collaborare su un vasto numero di temi per affrontare insieme le emergenze sanitarie, contribuendo all'istituzione di una solida architettura sanitaria globale. Stella **Kyriakides**, Commissaria europea per la Salute e la sicurezza alimentare, ha dichiarato: *"La prima intesa transatlantica di cooperazione nel settore della salute, segna una tappa importante nelle nostre già solide relazioni di lavoro con gli Stati Uniti nella lotta alla COVID-19. Condividiamo ampi interessi comuni per quanto riguarda il controllo e la prevenzione delle malattie infettive a livello mondiale. Oggi abbiamo posto questa cooperazione su nuove basi per individuare insieme le minacce per la salute, collaborare all'acquisto di contromisure mediche e prepararci insieme alle minacce per la salute. Come dimostrato dalla pandemia, unire le forze ci permetterà di affrontare meglio le crisi sanitarie future e proteggere meglio i cittadini in tutta Europa e nel mondo."* Xavier Becerra, Segretario del Dipartimento della salute e dei servizi umani, ha dichiarato: *"Il rafforzamento della nostra collaborazione con la Commissione europea, perseguito attraverso questa intesa formale, testimonia l'importanza che gli Stati Uniti attribuiscono al conseguimento degli obiettivi comuni in materia di preparazione e risposta alle pandemie. L'intesa ci offre anche l'opportunità di dare insieme assistenza ad altri paesi, anche non appartenenti all'Unione europea, nella costruzione della loro capacità di prevenire, individuare e reagire alle minacce per la salute pubblica."* L'intesa transatlantica, firmata il 19 maggio a Berlino, sarà coordinata dall'Autorità europea per la preparazione e la risposta alle emergenze sanitarie (HERA) e dalla direzione generale della Salute e della sicurezza alimentare della Commissione europea, per l'UE, e dal Dipartimento della salute e dei servizi umani, per gli USA. La collaborazione tra la Commissione europea e gli Stati Uniti nel quadro dell'intesa riguarderà: le informazioni sulle epidemie e sulle catene di approvvigionamento, la ricerca e l'innovazione, e infine la produzione di contromisure mediche, compresi i vaccini e gli strumenti terapeutici. Agevolando la condivisione di informazioni, conoscenze e dati, l'intesa ridurrà le duplicazioni e garantirà forti sinergie nei nostri sforzi di preparazione e risposta.

La Commissione europea e gli USA rafforzeranno la cooperazione in particolare nei seguenti ambiti:

- il riesame delle valutazioni congiunte delle minacce con lo scopo di individuare ogni anno almeno una minaccia rilevante per la salute pubblica su cui collaborare;
- la condivisione di dati sicuri per la sorveglianza globale ai fini dell'individuazione precoce delle minacce emergenti per la salute;
- il sostegno alle attività di acquisto mediante procedure di appalto, compresa la valutazione delle piattaforme vaccinali e lo scambio delle migliori pratiche in materia di accordi sui vaccini;
- il coordinamento del sostegno alla ricerca e allo sviluppo di contromisure mediche innovative;
- il sostegno ai paesi terzi per la preparazione e la risposta alle minacce per la salute pubblica;
- il contrasto della cattiva informazione e della disinformazione sulle minacce per la salute attraverso lo scambio di buone pratiche e l'avvio di azioni congiunte.

Contesto

L'intesa amministrativa è uno dei risultati dell'agenda USA-UE per contrastare la pandemia globale, vaccinare la popolazione mondiale, salvare vite ora e ricostruire una migliore sicurezza sanitaria globale. È una delle azioni congiunte, annunciate in occasione del secondo vertice globale sulla COVID-19 dalla Presidente **von der Leyen** e dal Presidente Biden nella dichiarazione del 12 maggio con cui è stata riconfermata l'agenda comune. L'intesa integra anche la dichiarazione congiunta Stati Uniti-Commissione europea sul varo della task force congiunta per la catena di produzione e approvvigionamento per la COVID-19.

(Fonte: Commissione Europea)

CONCORSI E PREMI

11. Concorso letterario “Lo sport e la sua bellezza”

La Commissione Culturale dell'associazione Alleanza per l'Inclusione indice la prima edizione del concorso letterario Lo Sport e la sua bellezza, aperto agli studenti delle Scuole Medie Superiori di ogni ordine e grado. L'obiettivo del concorso è dare la possibilità agli studenti di mettere in evidenza la loro

capacità narrativa, sviluppare tra i giovani la consapevolezza dei benefici derivanti dallo svolgimento di una regolare pratica motorio-sportiva – intesa come mezzo di mantenimento di una buona salute, di crescita dell'autostima, d'inclusione sociale, di adozione di sani stili di vita, di corretta formazione personale – e, infine, indirizzare le loro forze verso una sana competizione sportiva. Lo sport, nel suo significato più autentico, favorisce i rapporti umani, è veicolo di valori ed emozioni, unisce nelle diversità e al di là delle bandiere, diventando fonte di ispirazione e di emulazione. Con questa iniziativa l'associazione vuole incentivare il binomio Studio-Sport, oltre a incentivare l'attività sportiva degli studenti, promuovendo in questo modo l'integrazione con il percorso degli studi. Il concorso fa riferimento al racconto sportivo, o

comunque a un testo che abbia lo sport come protagonista. Dunque storie, racconti di sport, dalla cronaca sportiva al racconto creativo, dalle storie di grandi campioni e di eventi particolari alle esperienze personali. Le parole principali a cui gli studenti potranno ispirarsi, oppure fare riferimento, sono: Inclusione, Futuro, Emancipazione, Partecipazione, Aggregazione, Disabilità, Condivisione, Equità, Giustizia, Uguaglianza, Emozione. Gli studenti che vogliono condividere e raccontare la loro passione per lo sport sono invitati a partecipare attenendosi al regolamento di seguito riportato, la cui accettazione integrale è fondamentale, senza alcuna condizione o riserva. La mancanza di una sola delle condizioni che regolano la validità dell'iscrizione determina l'automatica infatti esclusione dal concorso. L'accettazione si concretizza attraverso la compilazione e la sottoscrizione del modulo di partecipazione allegato. Il concorso è aperto a tutti gli autori, ovunque residenti e iscritti dalla classe 3^a alla classe 5^a delle Scuole Medie Superiori di ogni ordine e grado per l'anno scolastico 2021-2022. I racconti dovranno declinare in forme libere e varie il tema del concorso. I partecipanti potranno presentare un solo elaborato, di loro produzione, scritto in lingua italiana. La lunghezza del testo non dovrà superare le 14.000 battute, compresi gli spazi. Il partecipante, che solleva da qualsiasi responsabilità l'Organizzazione, deve garantire la titolarità e l'originalità dell'opera presentata, che non potrà essere copia o modificazione totale o parziale di altra opera propria o altrui. L'associazione *Alleanza per l'Inclusione* è pertanto esonerata da qualsiasi responsabilità in merito al contenuto degli elaborati inoltrati. Non saranno ammessi al concorso racconti che siano già stati pubblicati o che abbiano conseguito premi in altri concorsi. Le opere dovranno essere inviate esclusivamente tramite mail all'indirizzo di posta elettronica: alleanza.inclusione@gmail.com I moduli di partecipazione del concorso sono disponibili sulla pagina del sito www.allenzaxinclusione.it nella sezione progetti: <https://alleanzaxinclusione.it/concorso-new/>. Per partecipare si dovrà compilare con i dati richiesti il modulo, che dovrà essere inviato in un file distinto da quello dell'elaborato. Gli elaborati dovranno essere inviati entro e non oltre le ore 12:00 pomeridiane del **18 Luglio 2022** (farà fede l'orario di ricezione della e-mail). Gli elaborati pervenuti successivamente alla data di scadenza non saranno presi in considerazione.

12. Junior Video Contest di Divulgazione Scientifica 2022

L'Associazione Italiana del Libro, nell'ambito del Premio Nazionale di Divulgazione Scientifica – Giancarlo Dosi, bandisce l'edizione 2022 del Junior Video Contest di Divulgazione Scientifica. Il Contest è aperto alla partecipazione di giovani residenti in Italia nati nel 2003 e negli anni successivi, ragazzi già animati da una fervida passione per gli argomenti scientifici che vogliono cimentarsi nella produzione di brevi video divulgativi. Possono candidarsi al Junior Video Contest con uno o più video di divulgazione scientifica, i singoli studenti o un gruppo riunito, una classe o l'intero istituto, se minorenni rappresentati da un genitore o coordinati da un professore. Per partecipare occorre candidare un video di massimo tre minuti (esclusi eventuali titoli e sigle). Le opere dovranno focalizzarsi su uno dei seguenti temi dal forte e crescente impatto sociale (è possibile candidare anche più di un video per ogni argomento): la mobilità sostenibile; le energie rinnovabili. La tipologia dei video ammessi può assumere qualsiasi forma: monologo, intervista, animazione, documentario, ecc. È

possibile candidare le opere al Junior Video Contest di Divulgazione Scientifica **entro il 1° ottobre 2022**, prima ed unica scadenza. Rispettando tale data non si incorrerà in penalizzazioni nel corso della “sfida a colpi di like” (vedere il bando). Per le opere presentate in seguito, e comunque non oltre la data massima del 21 ottobre 2022 (seconda e ultima scadenza), si incorrerà in una penalizzazione di 50pt (equivalenti ad una sottrazione di 50 like nel conteggio complessivo). I finalisti si contenderanno i premi in palio nel corso della cerimonia di premiazione in programma al CNR a Roma il 15 dicembre 2022. Il giorno della premiazione gli autori finalisti presenteranno i loro video e a seguito di ciascuna proiezione il Comitato scientifico e la Giuria nazionale esprimeranno le loro preferenze. Anche il pubblico da casa potrà seguire la cerimonia in diretta votare le opere in gara. Per ulteriori informazioni consultare il seguente [link](#).

13. Premio Invitalia per l’Imprenditorialità

Il Premio Invitalia per l’Imprenditorialità, promosso in collaborazione con l’Accademia Italiana di Economia Aziendale – AIDEA, è una sfida che si rivolge a tutti gli studenti e le studentesse delle università italiane di qualsiasi facoltà, fino ai 29 anni d’età, con l’obiettivo di far emergere le migliori idee

innovative d’impresa. La sfida che gli studenti dovranno affrontare è articolata in tre fasi: l/le partecipanti, organizzati in team composti da un minimo di 3 fino a un massimo di 6 persone, dovranno presentare la propria proposta di impresa nella Green Economy. Sono ammessi e incoraggiati team misti, composti da studenti di Università, corsi o sedi diverse. In particolare, l’idea progettuale deve avere l’obiettivo di contribuire a uno o più dei seguenti aspetti: ridurre l’impatto sugli ecosistemi ambientali, favorire la transizione verde, preservare nel tempo la durata e il valore dei prodotti, dei materiali e delle risorse, ridurre al minimo la produzione di rifiuti. La proposta deve riguardare esclusivamente uno dei seguenti settori: industriale/manifatturiero;

trasformazione prodotti agricoli; turismo; servizi alle imprese e alle persone. Le migliori 15 proposte competeranno in un Hackathon, una full immersion nel corso della quale i partecipanti dovranno perfezionare la loro proposta. In questa attività, i team saranno assistiti da professionisti esperti che li aiuteranno ad analizzare i punti di forza e di debolezza, ottimizzare la proposta progettuale, progettare la struttura di un elevator pitch, individuare l’incentivo, fra quelli gestiti da Invitalia, più idoneo alla proposta. I 5 team finalisti, selezionati al termine dell’Hackathon, si confronteranno in un evento conclusivo dal quale emergerà il team vincitore del premio. **Scadenza: 1° luglio 2022**. Per ulteriori informazioni consultare il seguente [link](#).

14. Concorso fotografico “Premio Driving Energy 2022 – Fotografia Contemporanea”

Sono ufficialmente aperte le iscrizioni al “Premio Driving Energy 2022 – Fotografia Contemporanea”, il concorso fotografico lanciato da Terna al fine di promuovere lo sviluppo culturale del Paese e dei nuovi talenti del settore. Il concorso, curato da Marco Delogu, è dedicato a tutti i fotografi, dilettanti e professionisti, che verranno divisi in due categorie: Giovani (fino ai 30 anni) e Senior (dai 31 anni). Sul sito ufficiale del Premio, premiodrivingenergy.terna.it, unico canale attraverso il quale sarà possibile iscriversi e partecipare, è già disponibile il regolamento completo del concorso con le modalità di partecipazione: ogni candidato potrà iscrivere un solo lavoro fotografico, composto, a propria scelta, da una o più fotografie, di qualsiasi genere e orientamento stilistico, in bianco e nero o a colori. Nel segno dei valori di apertura e inclusività che caratterizzano il premio, l’iscrizione è completamente gratuita.

L’attrice e regista Jasmine Trinca è la sesta componente della giuria, insieme a Salvatore Settis, storico dell’arte e accademico, Lorenza Bravetta, curatrice del settore Fotografia, cinema e nuovi media presso La Triennale di Milano, Elisa Medde, editor, curatrice e scrittrice di fotografia, Emanuele Trevi, scrittore e critico letterario, Premio Strega 2021, e Massimiliano Paolucci, direttore Relazioni Esterne, Affari Istituzionali e Sostenibilità di Terna. La collaborazione di questi nomi con il Premio Driving Energy conferma l’obiettivo di Terna di mettere a disposizione del Premio una Giuria autorevole, costruita all’insegna dell’interdisciplinarietà, e l’impegno dell’azienda nel realizzare un progetto di alto profilo culturale, in grado di generare valore durevole e diventare un punto di svolta per i fotografi. Il concorso vuole, infatti, essere uno strumento ampio e inclusivo per testimoniare che la fotografia è un linguaggio trasversale dell’arte, in grado di

restituire una visione artistica della mission di Terna, nel suo ruolo di regista e abilitatore della transizione energetica. Tra i lavori fotografici finalisti, selezionati dai sei componenti della giuria, supportati, oltre che dal curatore, anche dal Comitato di Presidenza del Premio, composto da Valentina Bosetti e Stefano Donnarumma, rispettivamente Presidente e Amministratore Delegato di Terna, saranno scelti i 5 vincitori del concorso: Senior, che si aggiudicherà un premio di 15.000 euro, Giovane, al quale verrà consegnato un premio di 5.000 euro, e tre Menzioni Speciali, a ciascuna delle quali verrà riconosciuto un premio di 2.000 euro. Il tema della prima edizione del Premio, che ha ricevuto la Medaglia del Presidente della Repubblica, è “Cameras on Driving Energy”: i fotografi sono invitati a volgere il loro sguardo sulla contemporaneità per restituire una visione artistica della mission di Terna, nel suo ruolo di regista e abilitatore della transizione energetica. I lavori fotografici finalisti verranno esposti a novembre in una mostra allestita da Terna a Roma, al Palazzo delle Esposizioni, che verrà inaugurata con la proclamazione dei cinque vincitori e sarà aperta gratuitamente al pubblico. Inoltre, saranno pubblicati nella terza edizione del volume fotografico Driving Energy, quest’anno declinato come catalogo ufficiale del Premio. Nel segno dei valori di apertura e inclusività che caratterizzano il premio, l’iscrizione è completamente gratuita. **I fotografi possono candidarsi fino al 31 agosto** sulla piattaforma premiodrivingenergy.terna.it.

15. Concorso di scrittura “Storie della buonanotte 2022”

Sono aperte le iscrizioni al concorso di scrittura “Storie della Buonanotte”, un contest dove partecipare con racconti che accompagnino bambini e adulti verso il mondo dei sogni. L’iniziativa per scrittori è organizzata da SAGA Egmont, casa editrice digitale internazionale, leader nel mercato dell’editoria in Danimarca. L’azienda, facente parte di Egmont, produce ebook e audiolibri in più di 30 lingue e ha

pubblicato, fra gli altri, audiolibri di autori come Susanna Tamaro o classici per bambini come la Pimpa. Il concorso “Storie della Buonanotte” si compone delle seguenti quattro macro categorie nel quale far rientrare la propria storia: paesaggi sonori: fanno parte di questa categoria i brevi racconti che trasportino i lettori in paesaggi e città, ad esempio attraverso un viaggio in treno o una passeggiata. I luoghi devono far percepire sensazioni, colori e odori; pillole di sapere per dormire meglio: brevi racconti di approfondimento, ma non troppo, su argomenti che possano far incuriosire il lettore: mestieri, saperi, specie animali, remoti ecosistemi, ecc.; suoni di casa: i racconti devono sapere di casa e trasmettere sensazioni ispirate da momenti speciali di raccoglimento con noi stessi,

o di momenti passati con la famiglia e con amici; storie della buonanotte per i più piccoli: un’unica categoria per raccogliere tutti i racconti per addormentare i più piccoli, tra fantasia, stupore e insegnamento. Il concorso “Storie della Buonanotte” è rivolto a tutti gli appassionati di scrittura che hanno la capacità di comporre una storia in grado di accompagnare il lettore fra le braccia di Morfeo. La giuria di Saga Egmont selezionerà le tre migliori storie per ogni categoria, che verranno pubblicate in forma di ebook e audiolibro digitale, narrate da professionisti e distribuite su tutte le piattaforme di ebook e audiolibri. I vincitori saranno contattati a mezzo e-mail e vinceranno dunque un contratto di pubblicazione con SAGA Egmont, comprensivo di royalty. Agli scrittori viene chiesto di comporre storie in prosa della lunghezza compresa tra 1.5 e 4 cartelle, da redigere in formato Word. I racconti devono essere inviati, entro il **1° luglio 2022**, all’indirizzo e-mail: tne@sagaegmont.com. La partecipazione al concorso di scrittura “Storie della Buonanotte” è gratuita. Gli scrittori devono partecipare con un racconto del tutto inedito, ma possono partecipare anche coloro che hanno presentato storie già premiate in altri concorsi. Tutte le ulteriori informazioni sulla presentazione dei racconti e sul concorso di scrittura “Storie della Buonanotte”, sono pubblicate nella [pagina](#) descrittiva dell’iniziativa, sul sito internet di SAGA Egmont.

STUDIO E FORMAZIONE

16. Fabbrica - Young Artist Program 2023/24

Fabbrica Young Artist Program del Teatro dell’Opera di Roma dà l’opportunità a nuovi talenti italiani e stranieri, già formati presso conservatori e accademie, d’inserirsi nel mondo dello spettacolo. I partecipanti al programma sono avviati alla professione attraverso audizioni, prove, incontri con artisti della scena contemporanea e soprattutto grazie al lavoro pratico e creativo svolto ogni giorno accanto ai professionisti del Teatro dell’Opera di Roma. Per l’edizione 2023/24 di Fabbrica si cercano 14 partecipanti: 8 cantanti, 2 maestri collaboratori, 1 regista, 1 scenografo, 1 costumista, 1 lighting

designer. I candidati devono avere una formazione (documentabile) attinente al percorso professionale d'interesse e preferibilmente aver già avuto esperienze lavorative nel settore. Fabbrica è rivolto a giovani che al 1 gennaio 2023 non abbiano compiuto i 30 anni. La nuova edizione di Fabbrica inizierà a gennaio 2023 con termine previsto a luglio 2024. Per la partecipazione alle attività previste dal programma è prevista l'erogazione di una borsa di studio di 19mila euro. Gli aspiranti partecipanti dovranno iscriversi tramite l'apposito form online presente sul sito dedicato **entro il 15 luglio 2022**. Nella domanda di partecipazione va inclusa, oltre al materiale richiesto per singola categoria, la scansione della ricevuta di bonifico di 60-100 euro (a seconda della data di presentazione della domanda) per spese di segreteria. Maggiori informazioni e bandi su Operaroma.it.

17. UNarchive. Suoni e visioni 2022

Il termine “unarchive” (mutuato dal linguaggio informatico, letteralmente “de-archiviare”), accomuna le diverse iniziative promosse dalla Fondazione AAMOD volte al riuso del cinema d'archivio. In questo contesto, la residenza artistica UNarchive. Suoni e visioni, intende mettere l'accento sulla funzione di ricerca e ampliamento sensoriale che la musica può avere nei confronti del cinema d'archivio e sulla

possibilità che la scrittura musicale possa risemantizzare e intensificare le immagini in celluloide. Possono candidarsi giovani artisti residenti in Italia (anche se di nazionalità non italiana) che non compiano il 36° anno di età nell'anno 2022 e che si candidano nel ruolo di filmmaker o di compositori a prendere parte a un percorso formativo e laboratoriale nell'ambito del riuso del cinema d'archivio e della sperimentazione musicale. Tra gli aspiranti partecipanti saranno selezionati 6 artisti – tre nel ruolo di filmmaker e 3 nel ruolo di compositore – che collaboreranno, ciascuno nella propria autonomia artistica, alla realizzazione di opere audiovisive di cortometraggio (della durata massima di 20') incentrate sull'incontro tra immagini cinematografiche del passato e musica

contemporanea. La residenza si svolgerà a Roma, presso la sede della Fondazione AAMOD. Avrà una durata complessiva di 21 giorni, e si terrà tra ottobre 2022 e gennaio 2023. Gli artisti selezionati per la realizzazione dei cortometraggi, potranno avvalersi di:

- materiale filmico dell'AAMOD e degli archivi partner;
- postazioni per la consultazione del patrimonio filmico e sale riunioni presso la sede della Fondazione AAMOD;
- Salette per proiezioni e condivisione dei materiali prodotti;
- Ospitalità (vitto e alloggio); Rimborso eventuali spese di viaggio fino a un massimo di 300 euro.

La domanda di partecipazione alla residenza dovrà essere redatta sul modello allegato al bando ed inviata **entro il 28 luglio 2022** all'indirizzo di posta elettronica info@unarchive.it. Bando completo su Unarchive.it.

18. Rai porte aperte: tirocini curriculari

La Rai, con il nuovo programma **Rai porte aperte**, intende dare la possibilità a massimo 150 studenti all'anno di effettuare un tirocinio curricolare, di massimo 450 ore o 3 mesi, all'interno delle strutture aziendali coerenti con il percorso formativo dello studente (Aree di staff, Aree editoriali, Aree di produzione, Redazioni giornalistiche etc.). Possono candidarsi giovani in possesso dei seguenti requisiti: studenti del corso di laurea magistrale o di II livello; studenti di master di I o II livello, già in possesso di laurea magistrale o vecchio ordinamento; allievi delle scuole di giornalismo riconosciute dall'Ordine dei Giornalisti. Nel caso in cui il numero delle candidature sia superiore alle disponibilità aziendali, costituiranno titolo preferenziale: voto del corso di laurea di I livello superiore a 105/110; media dei voti del corso di laurea specialistica superiore a 28/30. La richiesta può essere inoltrata da parte dell'Ufficio Placement dell'Istituto di appartenenza oppure inviando un'autocandidatura a ruo.s.stage@rai.it che dovrà contenere specifiche indicazioni in merito alla motivazione e all'area di interesse. Sarà poi valutata e selezionata dalla Direzione Risorse Umane Rai e il tirocinio sarà attivato sulla base delle disponibilità aziendali nel corso dell'anno. Maggiori informazioni e candidatura su Rai.it/porteaperte.

19. Fulbright FLTA Program 2023/24

La Commissione Fulbright ha pubblicato il bando di concorso per borse di studio **Foreign Language Teaching Assistant Program**. Obiettivo del Programma è offrire a giovani insegnanti o a giovani laureati che si stiano specializzando per diventare insegnanti di lingua inglese, l'opportunità di sviluppare e migliorare la propria metodologia didattica presso le università e college statunitensi e soprattutto

migliorare la conoscenza della lingua inglese e della società e cultura statunitensi.

A chi si rivolge

Le borse di studio Fulbright – FLTA sono offerte a cittadini italiani in possesso dei seguenti requisiti:

- residenza in Italia o, eventualmente, in un paese europeo;
- titolo di laurea triennale, specialistica o magistrale in lingue e letterature straniere (con inglese come prima o seconda lingua);
- esperienza di insegnamento certificabile;
- ottima conoscenza della lingua inglese comprovata da attestati.

Caratteristiche delle borse di studio

Il periodo di assistentato negli Stati Uniti avrà luogo durante l'anno accademico 2023/24 e avrà una durata di 9 mesi, durante i quali i borsisti dovranno assistere il docente statunitense nell'insegnamento della lingua italiana o insegnare un proprio corso fino ad un massimo di 20 ore settimanali e dovranno frequentare almeno due corsi universitari per semestre.

Benefit offerti

Il Programma Fulbright – FLTA offre borse di studio che comprendono:

- maintenance allowance di 5.400 dollari corrisposto dalla Commissione Fulbright quale contributo per le spese di soggiorno;
- stipendio mensile di 500-600 dollari corrisposto dall'università statunitense;
- esonero dal pagamento delle tasse universitarie per la frequenza di due corsi universitari a semestre;
- vitto e alloggio offerti dall'università statunitense;
- travel allowance di 1.100 euro corrisposto dalla Commissione Fulbright quale rimborso per il pagamento del biglietto aereo di andata e ritorno tra l'Italia e gli Stati Uniti;
- assicurazione medica finanziata dal Governo statunitense;
- sponsorizzazione del visto di ingresso J-1.

Modalità di partecipazione

La deadline per inviare le candidature mediante form online sul sito dedicato è il **9 settembre 2022**. Maggiori informazioni su [Fulbright.it](https://fulbright.it).

20. Tirocini presso l'Agenzia Europea di Sicurezza Marittima (EMSA)

L'Agenzia Europea di Sicurezza Marittima, con sede a Lisbona, in Portogallo, offre tirocini per un periodo di sei mesi. L'Agenzia Europea di Sicurezza marittima intende migliorare il sistema di sicurezza marittima generale nella comunità. L'EMSA contribuisce a ridurre il rischio di incidenti marittimi, di inquinamento marittimo dalle navi e perdita di vite umane nel mare. Il programma di tirocinio intende: fornire ai tirocinanti esperienza lavorativa nel settore della legislazione legata alla sicurezza marittima; permettere ai tirocinanti di acquisire esperienza e conoscenza pratica del lavoro quotidiano dei vari uffici dell'Agenzia; offrire l'opportunità a giovani laureati di mettere in pratica le conoscenze acquisite durante gli studi universitari. I tirocinanti, sotto la responsabilità di un consulente, possono partecipare ad incontri su temi di interesse per il proprio lavoro, ricevere documentazione e collaborare al lavoro della sezione nella quale sono inseriti in base alle proprie conoscenze ed esperienze lavorative. I tirocini hanno una durata di 6 mesi, eventualmente rinnovabili. Verranno selezionati tra i cittadini degli Stati membri UE, di Islanda e Norvegia. I candidati devono avere completato il primo ciclo di studi superiori (università) e ottenuto un titolo di laurea o equipollente entro la scadenza per la presentazione delle domande; devono possedere un'ottima conoscenza dell'inglese e, se provenienti da uno Stato membro UE, anche conoscenza sufficiente di una seconda lingua comunitaria. Per i requisiti specifici per le diverse figure ricercate, consultare la [scheda allegata](#). Per il prossimo invito ai tirocinanti verrà assegnato un contributo mensile di € 1144,95. **Scadenza: 30 Giugno 2022** (per tirocini che hanno inizio il 1° Settembre 2022 e termine il 28 Febbraio 2023). Per ulteriori informazioni su come presentare la domanda di partecipazione, visitare il sito di riferimento e il [bando](#).

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.:	034
DATA:	14.06.2022
TITOLO PROGETTO:	"Vivere in modo sostenibile"
RICHIESTA PROVENIENTE DA:	Erika Karman (Ungheria)
TIPOLOGIA:	Corso di formazione
ARGOMENTO:	L'obiettivo della formazione è fornire ai partecipanti le conoscenze, le attitudini e le competenze necessarie per incoraggiare e facilitare efficacemente i cambiamenti di stile di vita verso la sostenibilità ambientale con i giovani con cui lavorano.
PAESI PARTNER CHE HANNO GIÀ ADERITO:	-
ALTRE NOTIZIE:	<p>Data dell'attività: 9-17 Agosto 2022. Luogo e paese dell'attività: Máriahalom, Ungheria. Sintesi: "Vivere in modo sostenibile" è un corso di formazione per operatori giovanili, formatori e facilitatori interessati a promuovere e facilitare pratiche di vita sostenibili nei giovani con cui lavorano. Numero dei partecipanti: 30 partecipanti. Partecipanti provenienti da: Albania, Francia, Ungheria, Italia, Portogallo, Romania, Slovenia, Spagna, Regno Unito. Gruppo di destinatari: Animatori giovanili, formatori, animatori, educatori giovanili non formali. Dettagli: Ciò avverrà in modo esperienziale e partecipativo, utilizzando gli stessi strumenti che i partecipanti potranno poi mettere in pratica nel loro lavoro con i giovani. Scaveremo più a fondo ed esploreremo le cause alla radice dei modelli di comportamento insostenibili che la maggior parte dei giovani ha, ed esploreremo diversi modi in cui possiamo cambiare questa logica al fine di creare cambiamenti di stile di vita sostenibili che non compromettano la sopravvivenza delle generazioni future. Le attività saranno basate su metodologie di educazione non formale e si concentreranno su:</p> <ul style="list-style-type: none"> • Fornire ai partecipanti la possibilità di comprendere meglio l'attuale situazione ambientale a livello locale e globale e migliorare le loro competenze (conoscenze, atteggiamenti e abilità) per essere in grado di scegliere una vita più rispettosa dei confini del pianeta e per facilitare efficacemente un cambiamento di abitudini verso la sostenibilità tra i giovani con cui lavorano; • Dotare gli operatori giovanili di metodi e pratiche per facilitare i processi di gruppo con i giovani su temi legati alla sostenibilità; • Incoraggiare il pensiero critico per imparare a smascherare fenomeni frequenti come il "green washing" (o falsa sostenibilità), la falsa percezione di alcune materie prime come "economiche", ecc.

	<ul style="list-style-type: none"> • Condividere risorse e strumenti per informare e sensibilizzare i giovani sull'importanza di prendersi cura dell'ambiente, ispirarli e motivarli a modificare il loro stile di vita verso uno più sostenibile; • Partecipare a un gruppo internazionale di operatori giovanili interessati a promuovere la sostenibilità tra i giovani con cui lavorano. <p>Con questo progetto vogliamo contribuire a far sì che un maggior numero di giovani conosca, pratichi e promuova la sostenibilità ambientale, migliorando così la capacità del nostro pianeta di soddisfare i bisogni delle generazioni future. Cerchiamo candidati di età compresa tra i 20 e i 40 anni che abbiano rapporti di lavoro con giovani o giovani adulti.</p> <p>Costi: Quota di partecipazione Non è richiesta alcuna quota di partecipazione ai partecipanti.</p> <p>Vitto e alloggio Vitto e alloggio sono coperti dal Fondo Erasmus+.</p> <p>Rimborso del viaggio Il rimborso delle spese di viaggio sarà del 100% fino ai massimali indicati nel regolamento del programma Erasmus+, previa esibizione delle ricevute originali di pagamento. Importi massimi di rimborso del viaggio (utilizzare il seguente link per calcolare la distanza https://erasmus-plus.ec.europa.eu/resources-and-tools/distance-calculator):</p> <ul style="list-style-type: none"> • Ungheria – max. 20 euro; • Slovenia (100-499 km) = 180 euro; • Francia, Italia, Romania, Spagna, Albania, Regno Unito (500-1999 km) = 275 euro; • Portogallo, Guyana francese (2000-2999 km) = 360 euro. <p>Lingua di lavoro: Inglese.</p>
SCADENZA:	1° Luglio 2022

NR.:	035
DATA:	14.06.2022
TITOLO PROGETTO:	“Municipalities4Democracy - Una formazione sulla partecipazione giovanile per i comuni”
RICHIESTA PROVENIENTE DA:	Laszlo (Norvegia)
TIPOLOGIA:	Corso di formazione
ARGOMENTO:	Imparate a coinvolgere con successo i giovani nel processo decisionale e a rafforzare la democrazia nel vostro comune.
PAESI PARTNER CHE HANNO GIÀ ADERITO:	-
ALTRE NOTIZIE:	<p>Data dell'attività: 10-14 Ottobre 2022. Luogo e paese dell'attività: Oslo, Norvegia. Sintesi: Imparate a coinvolgere con successo i giovani nel processo decisionale e a rafforzare la democrazia nel vostro comune. Numero dei partecipanti: 30 partecipanti. Partecipanti provenienti da: Belgio - FL, Belgio - FR, Bulgaria, Croazia, Cipro, Estonia, Finlandia, Francia, Grecia, Ungheria, Islanda, Irlanda, Italia, Paesi Bassi, Norvegia, Polonia, Portogallo, Repubblica Slovacca, Slovenia, Spagna, Svezia. Gruppo di destinatari: Responsabili delle politiche giovanili, operatori giovanili che supportano i consigli giovanili, responsabili dei giovani delle autorità comunali.</p>

Dettagli:

Se volete che i giovani del vostro comune siano attivamente impegnati e coinvolti, dovete coinvolgerli nel processo decisionale e nello sviluppo delle politiche giovanili. I comuni e le autorità pubbliche regionali dovrebbero quindi impegnarsi a:

- rispondere ai bisogni e agli interessi dei giovani;
- coinvolgere i giovani nelle decisioni che influenzano la loro vita;
- lavorare per aumentare il loro livello di appartenenza e di responsabilità nei confronti della propria comunità.

Con questo impegno svilupperete la qualità della vostra democrazia locale. Crediamo che quando i giovani sono informati, formati, responsabilizzati e affidati, saranno migliori attori del cambiamento e promotori della democrazia.

Informazioni su Democracy Reloading

Democracy Reloading è un progetto di cooperazione a lungo termine. Dal 2015 diverse Agenzie nazionali nell'ambito di Erasmus+ Gioventù hanno collaborato per rafforzare la partecipazione dei giovani a livello locale e regionale in tutta Europa. Sulla base delle lezioni apprese in questi anni, abbiamo realizzato un kit di strumenti online per supportare gli operatori giovanili e altro personale comunale in questo processo. Lo strumento identifica quali sono le competenze, le conoscenze, i valori e le strutture necessarie per garantire una reale partecipazione dei giovani e può aiutare il vostro Comune a valutare quanto effettivamente lavorate su questo aspetto.

Obiettivi di questo corso di formazione

- Condividere l'esperienza dei partecipanti sulla partecipazione dei giovani al processo decisionale locale;
- Comprendere il contenuto e le funzioni del Toolkit online e preparare i partecipanti a un ulteriore uso indipendente;
- Identificare modi e idee per il vostro comune per sviluppare ulteriormente la partecipazione dei giovani a livello locale;
- Comprendere le possibilità per i comuni di utilizzare il programma Erasmus+ Gioventù e le sue opportunità di finanziamento per raggiungere questo obiettivo.

Profilo atteso dei partecipanti:

- Personale comunale (o loro intermediari) che sta pianificando (nel prossimo futuro) o sta attuando la partecipazione dei giovani al processo decisionale comunale;
- Che possono partecipare al corso di formazione in lingua inglese in modo fluente (sia parlato che scritto);
- Sarà data priorità a coloro che hanno esperienza nell'implementazione di progetti Erasmus + e Corpo Europeo di Solidarietà con il tema della partecipazione democratica dei giovani.

A chi è rivolto questo corso di formazione?

- Operatori giovanili, coordinatori di consigli giovanili, responsabili delle decisioni e altro personale comunale che desidera migliorare la partecipazione dei giovani ai processi decisionali locali;
- I partecipanti devono essere in grado di seguire la formazione in lingua inglese;

	<ul style="list-style-type: none"> • Sarà data priorità a coloro che sono interessati ad attuare progetti Erasmus + e Corpo Europeo di Solidarietà sul tema della partecipazione democratica dei giovani. <p>La metodologia del corso di formazione si basa sull'apprendimento esperienziale non formale. I partecipanti condivideranno le loro esperienze e pratiche, ci saranno poche presentazioni di esperti e la maggior parte delle sessioni sarà interattiva e partecipativa. Il Democracy Reloading Toolkit sarà presentato in modo più dettagliato e i formatori mostreranno come integrare e utilizzare il Toolkit nel contesto politico e lavorativo comunale.</p> <p>Costi: Quota di partecipazione Se sarete selezionati per questo corso, tutti i costi (alloggio in camere singole, viaggio, visto, ecc.) relativi alla partecipazione al corso saranno coperti dalle Agenzie Nazionali coinvolte in questo progetto - ad eccezione di una tassa di partecipazione che varia da Paese a Paese. Si prega di contattare la propria Agenzia Nazionale Erasmus + per saperne di più sui dettagli finanziari e su come organizzare la prenotazione dei biglietti di viaggio e il rimborso delle spese di viaggio.</p> <p>Vitto e alloggio L'Agenzia Nazionale Norvegese organizzerà l'alloggio e coprirà i costi per la sistemazione (in camere SINGOLE E) per cinque notti e il vitto per la durata del programma di formazione, dalla cena della domenica al pranzo del venerdì.</p> <p>Rimborso del viaggio Contattate la vostra Agenzia nazionale Erasmus + per saperne di più sui dettagli finanziari e su come organizzare la prenotazione dei biglietti di viaggio e il rimborso delle spese di viaggio.</p> <p>Lingua di lavoro: Inglese.</p>
SCADENZA:	17 Luglio 2022

NR.:	036
DATA:	14.06.2022
TITOLO PROGETTO:	"ETS Trainers' Skills Workshop (TSW): Sostenibilità nelle attività di formazione europee"
RICHIESTA PROVENIENTE DA:	Blanka Thees (Irlanda)
TIPOLOGIA:	Corso di formazione
ARGOMENTO:	Il corso di formazione offre la possibilità di esplorare la sostenibilità in un senso più ampio di quello ambientale, di condividere esperienze e di co-creare pratiche sostenibili nei corsi di formazione.
PAESI PARTNER CHE HANNO GIÀ ADERITO:	-
ALTRE NOTIZIE:	<p>Data dell'attività: 17-21 Ottobre 2022.</p> <p>Luogo e paese dell'attività: Cloughjordan, Irlanda.</p> <p>Sintesi: Il TSW offre la possibilità di esplorare la sostenibilità in un senso più ampio di quello ambientale, di condividere esperienze e di co-creare pratiche sostenibili nella formazione. Come possiamo essere più sostenibili come formatori e cosa possiamo fare nelle attività di formazione?</p> <p>Numero dei partecipanti: 24 partecipanti.</p> <p>Partecipanti provenienti da: Paesi aderenti al Programma Erasmus+ Gioventù; Paesi partner confinanti con l'UE.</p> <p>Gruppo di destinatari: Formatori.</p> <p>Dettagli:</p>

	<p>L'obiettivo generale di questo workshop sulle competenze dei formatori è quello di mettere in grado i formatori del settore giovanile di implementare una mentalità sostenibile nella loro pratica. Prendendo in considerazione gli Obiettivi di Sviluppo Sostenibile delle Nazioni Unite e le idee sul Green Erasmus, vedremo come questo possa essere applicato in un contesto europeo di formazione al lavoro con i giovani.</p> <p>Intendiamo farlo attraverso</p> <ul style="list-style-type: none"> • Ampliare la consapevolezza e la comprensione della sostenibilità (nei corsi di formazione); • Riflettendo sulla propria pratica formativa in termini di sostenibilità; • Creare uno spazio per condividere concetti e pratiche di sostenibilità; • Esplorando possibili azioni per realizzare corsi di formazione sostenibili (cose che possiamo fare come formatori); • Promuovere la speranza attiva e la solidarietà per il futuro. <p>Gruppo target</p> <p>Il workshop sulle competenze dei formatori si rivolge a formatori che hanno già un'esperienza pluriennale di formazione nel settore giovanile e che hanno la capacità di riflettere sulla loro pratica di formatori, che generalmente richiede diversi anni di pratica regolare. L'attività di formazione è rivolta ai formatori che desiderano sviluppare le proprie competenze in particolari aree/abilità e trasferire l'apprendimento nella loro pratica di lavoro con i giovani.</p> <p>Durata e orari:</p> <ul style="list-style-type: none"> • 17 ottobre - arrivo; • 18-20 ottobre - giornate di formazione completa; • 21 ottobre - partenza. <p>Sede</p> <p>La sede è stata scelta appositamente per il tema della TSW. Lavoreremo nel We Create Workspace di Cloughjordan Ecovillage, un modello di sostenibilità e resilienza comunitaria. www.thevillage.ie. Importante! - se ci sono condizioni che impediscono di organizzare il workshop in loco, si terrà online nelle stesse date.</p> <p>Costi:</p> <p>Quota di partecipazione</p> <p>Questo progetto è finanziato dalle Agenzie nazionali (AN) partecipanti al programma Erasmus+ Gioventù. La quota di partecipazione varia da Paese a Paese. Contattate la vostra Agenzia Nazionale o il Centro Risorse SALTO (SALTO) per saperne di più sulla quota di partecipazione per i partecipanti del vostro Paese.</p> <p>Vitto e alloggio</p> <p>Se non diversamente specificato, l'AN o la SALTO ospitante di questa offerta organizzerà l'alloggio e coprirà i costi di vitto e alloggio.</p> <p>Rimborso del viaggio</p> <p>Contattare l'AN o il SALTO per sapere se sono disposti a sostenere le spese di viaggio. In caso affermativo, dopo essere stati selezionati, contattate nuovamente la vostra AN o SALTO per saperne di più sulla procedura generale per organizzare la prenotazione dei biglietti di viaggio e il rimborso delle spese di viaggio.</p> <p>Lingua di lavoro: Inglese.</p>
SCADENZA:	22 Luglio 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) EURES RICERCA FARMACISTI IN FRANCIA

EURES in collaborazione con Selarl pharmacie France con sede nella città di Saint Louis in Francia, a sud di Strasburgo, in prossimità dei confini tra Francia, Germania e Svizzera seleziona n. **3 Farmacisti (m/f)** Si richiede la cittadinanza europea, la laurea in Farmacia e obbligatoriamente un livello B1 della lingua francese. Esperienza preferibile ma non necessaria. Il datore di lavoro è disponibile a supportare il candidato selezionato nelle procedure amministrative all'arrivo, nel riconoscimento del diploma di laurea in Francia, nella ricerca di un alloggio, per la ricerca di un lavoro per il coniuge, nella ricerca di una scuola per i figli. **Condizioni contrattuali:** Contratto a tempo indeterminato, 38 ore settimanali, dal lunedì al sabato (variabile). Per maggiori informazioni consultare la locandina: [italiano - inglese](#). Per candidarsi inviare il Curriculum Vitae e Cover Letter (inglese o francese) a: olivierkuentz82@gmail.com La scadenza per le candidature è il **31 Luglio 2022**.

B) EURES SELEZIONA 60 CANDIDATI DI LINGUA ITALIANA PER LA BULGARIA

EURES in collaborazione con la società di reclutamento TELUS international in Bulgaria seleziona candidati con buona conoscenza della lingua italiana ed inglese. Si offre per tutti i profili un contratto a tempo indeterminato e un pacchetto di trasferimento. La sede di lavoro è Sofia. I profili ricercati sono:

- n. 10 **fitbit product specialist**: per maggiori informazioni e per candidature, visita la [pagina](#) oppure invia il CV a SourcingBG@telusinternational.com.
- n. 10 **travel bookings assistant**: per maggiori informazioni e per candidature, consultare la [pagina](#) oppure invia il CV a SourcingBG@telusinternational.com.
- n. 10 **player support specialist**: per maggiori informazioni e per candidature, consultare la [pagina](#) oppure invia il CV a SourcingBG@telusinternational.com.
- n. 10 **game support representative**: per maggiori informazioni e per candidature, consultare la [pagina](#) oppure invia il CV a SourcingBG@telusinternational.com.
- n. 10 **italian speaking travel experience advisor for Airbnb Account**: per maggiori informazioni e per candidature, consultare la [pagina](#) oppure invia il CV a SourcingBG@telusinternational.com.
- n. 10 **B2B solutions consultant**: per maggiori informazioni e per candidature, consultare visita la [pagina](#) oppure invia il CV a SourcingBG@telusinternational.com.

Il termine di presentazione delle domande è il **30 giugno 2022**.

C) NUOVE OPPORTUNITÀ CON LA BANCA EUROPEA DEGLI INVESTIMENTI

La Banca Europea degli Investimenti (BEI) seleziona personale da inserire in organico, si ricercano profili Senior, Junior ed Associate. Le selezioni riguardano, principalmente, profili esperti in discipline connesse all'ambito economico, legale, bancario e finanziario, ma sono presenti offerte lavorative anche nei settori comunicazione, risorse umane, informatica, ingegneria. Ad esempio, si ricercano:

- Administrative Assistant;
- Coordination Officers;
- Corporate Officer;
- Enterprise Architect;
- Full-stack Java Developer.

Per i profili indicati, sono richieste laurea ed esperienze pregresse relative all'area di lavoro di riferimento; inoltre la Banca Europea degli investimenti indica anche alcune competenze chiave che in candidato deve possedere. Per conoscere il dettaglio di tutte le posizioni aperte, i requisiti e le mansioni, visita la [pagina ufficiale](#) alla sezione dedicata alle opportunità di lavoro e formazione.

D) IRLANDA, OPPORTUNITÀ DI LAVORO PRESSO ADOBE

Numerose occasioni di lavoro in Irlanda con Adobe, storica software house statunitense con sede principale a San Jose, in California. L'azienda è nota soprattutto per i suoi prodotti di video e grafica digitale. Nel dettaglio, ecco alcune dei profili ricercati da Adobe:

- Solutions Consultant 3;
- Senior Payroll Analyst;

- Customer Service Representative;
- Senior Process Control Specialist;
- Integrated Service Desk Manager;
- Technical Support Engineer;
- Commerce Technical Architect;
- Global Web Producer for EMEA.

Tutti i dettagli sulle opportunità di carriera in Adobe sono disponibili al seguente [link](#).

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) NUMEROSE OPPORTUNITÀ DI LAVORO IN ENEL

Enel, azienda attiva nel settore dell'energia, ha aperto numerose posizioni per assumere personale su tutto il territorio nazionale. Come titolo di studio vengono richiesti il Diploma o la Laurea a seconda del profilo prescelto. Nello specifico, l'azienda ricerca i seguenti profili:

- Global Marketing Specialist;
- Senior Buyer;
- Technical Standard Specialist;
- Technical Support;
- Tecnico Di Direzione Lavori;
- Consulenti Di Spazio Enel (Bologna, Brescia, Genova, Pavia, Pordenone);
- Commissioning Electrical Superintendent;
- Sap Programmer Expert
- Maritime Operations;
- Customer Happiness And Intelligence Specialist;
- Solution Architect;
- Tecnico Esperto Manutenzione Level I/li Impianti Perforazione;
- Tecnico Esperto Attività Log In Pozzo – Geotermia;
- Investor Relations Analyst;
- Industrial Controller;
- Sales And Operations Planner.

Per conoscere il dettaglio delle figure professionali ricercate, le mansioni, i requisiti richiesti e inviare la propria candidatura, visita la sezione "[Work with us](#)" sul sito aziendale. Numerose anche le opportunità di lavoro all'estero.

B) NUMEROSE ASSUNZIONI PRESSO COCA COLA IN ITALIA

Numerose opportunità di lavoro presso Coca Cola, colosso mondiale nel settore del beverage. Tra i marchi controllati dall'azienda americana figurano Fanta, Sprite, Nestea, Lilia e Sveva. Gli uffici italiani sono a Milano, Roma e Marcanise, ed impiega oltre 2.000 dipendenti. Di seguito il dettaglio delle risorse ricercate dall'azienda:

- Business Developer;
- Cloud Cyber Security Architect;
- Corporate Affairs & Sustainability Specialist;
- Finance Advisor;
- Financial Specialist;
- IAM Technologies Team Leader;
- Network Cyber Security Architect;
- Platform Architect – Planning and Manufacturing;
- Platform Architect, Procurement & Quality Management;
- Test Automation Leader.

Per maggiori informazioni e per candidarsi è necessario consultare la sezione [Lavora con noi](#) dell'azienda.

C) GECO CERCA AD ATELLA INGEGNERE MECCANICO, TEMPO INDETERMINATO

Geco, azienda di impianti di depurazione e potabilizzazione ad Atella, cerca un Ingegnere Meccanico con esperienza di direzione tecnica del cantiere.

Ai candidati è richiesta

- Esperienza lavorativa anche minima;
- Predisposizione al lavoro di squadra.

Il lavoro sarà svolto in presenza, con possibilità di trasferte o sopralluoghi sui vari cantieri

Geco offre assunzione con contratto, settore metalmeccanico-industria, a tempo indeterminato e full-time.

Come inviare la candidatura

Per candidarsi a questa offerta di lavoro, è possibile compilare il [form](#) entro il giorno **30 giugno 2022**. Al termine della pre-selezione, che avverrà sulla base del curriculum vitae, le persone selezionate saranno convocate da Geco per un colloquio. Il presente annuncio si rivolge a candidati di entrambi i sessi ai sensi della legge L. 903/77 e D.Lgs n. 98/2006, art 27.

D) AZIENDA OPERANTE NELLE SPEDIZIONI INTERNAZIONALI RICERCA PERSONALE

Azienda con sede in Umbria, operante nel settore delle spedizioni internazionali, ricerca magazzinieri e responsabile di magazzino, per la filiale di Cremona.

Requisiti per il profilo di magazzinieri

- Patentino carrello elevatore (per 1 delle 3 unità da assumere);
- Ottima conoscenza della lingua polacca (livello C1/madrelingua) e conoscenza della lingua italiana;
- Competenze informatiche, indispensabile conoscenza del pacchetto Office;
- Patente cat. B /automuniti.

Avvio del contratto: settembre 2022. Durata: Tempo determinato, possibile trasformazione a tempo indeterminato. Per maggiori informazioni, visita la [pagina](#) Per candidarsi: inviare il proprio CV, in italiano o in inglese, ai seguenti indirizzi: eures@regione.umbria.it; infoeuresperugia@regione.umbria.it.

Requisiti per il profilo di responsabile di magazzino

- Due anni di esperienza in ruolo affine;
- Ottima conoscenza della lingua polacca (livello C1/madrelingua) e conoscenza della lingua italiana;
- Competenze informatiche, indispensabile conoscenza del pacchetto Office;
- Patente cat. B / automuniti;
- Disponibilità a lavorare in team.

Avvio del contratto: settembre 2022. Durata: Tempo determinato, possibile trasformazione a tempo indeterminato. Per maggiori informazioni, visita la [pagina](#). Per candidarsi: inviare il proprio CV, in italiano o in inglese, ai seguenti indirizzi: eures@regione.umbria.it; infoeuresperugia@regione.umbria.it.

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 – 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 finanzia 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 salutarì" 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.

È 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: **4 ottobre 2022 (tornata facoltativa);**
- Progetti di solidarietà: **4 ottobre 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. [Scarica il bando](#). [Per saperne di più](#).

25. 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:

Azione chiave 1

- Mobilità individuale nel settore della gioventù: **4 ottobre 2022**.
- Accreditementi Erasmus: **19 ottobre 2022**.

Azione chiave 2

- Partenariati su piccola scala ridotta nei settori istruzione scolastica, IFP, istruzione degli adulti e gioventù: **4 ottobre 2022**.
- Centri di eccellenza professionale: **7 settembre 2022**.
- Teacher Academy di Erasmus+: **7 settembre 2022**.
- Alleanze per l'innovazione: **15 settembre 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. [Scarica il Bando Erasmus+ 2022](#); [Per saperne di più](#).

26. BANDO – Fondazione Comunità Milano, al via l'edizione 2022 del Bando57

La **Fondazione Comunità Milano**, una delle 16 realtà filantropiche comunitarie promosse dalla Fondazione Cariplo, ha recentemente pubblicato l'edizione 2022 del suo meccanismo di erogazione di contributi per il sostegno di progetti territoriali denominato "**Bando 57**". Il bando vuole sostenere lo sviluppo e il rafforzamento di comunità solidali, favorire la partecipazione e l'integrazione di attori e risorse su priorità e problemi, promuovere la rigenerazione dei legami tra le persone. In particolare l'attenzione sarà rivolta a una serie di fenomeni che impattano sempre più sulla vita delle comunità: **la frammentazione sociale e dei legami comunitari**: Aiutare la ricostruzione di legami comunitari e di prossimità nelle nuove condizioni della contemporaneità basate su un intreccio tra spazi, mobilità, relazioni virtuali e relazioni reali; **le marginalità e le disuguaglianze**: Favorire processi di re-inclusione delle fasce di popolazione marginali, sostenendo servizi a loro rivolti con l'obiettivo di contribuire al raggiungimento di una maggiore coesione sociale; **la trasformazione demografica**: Sostenere le iniziative capaci di contribuire ad una ridefinizione dei sistemi di welfare locale e di politiche attive di inclusione, integrazione e lavoro per venire incontro ai nuovi bisogni della popolazione, con particolare riferimento ai giovani e agli anziani, creando spazi di innovazione sociale; **la crisi ambientale**: Sostenere iniziative che spingano le comunità verso l'adozione di stili di vita responsabili volti a ridurre l'impatto ambientale e verso la riqualificazione dell'ambiente e degli elementi di naturalità presenti nel contesto urbano. Con il bando verranno finanziate azioni e progetti che, dal basso, siano capaci di aggregare risorse su priorità e problemi e generare valore e cambiamenti positivi per migliorare la qualità della vita delle comunità, rafforzando collaborazioni e legami fra i diversi soggetti che vivono e operano nei contesti di vita più critici e vulnerabili del nostro territorio. **Di seguito i tre ambiti di intervento:**

- **Sociale: Cura delle persone fragili, riattivazione giovani;**
- **Cultura: Interventi diffusi e valorizzazione del patrimonio;**
- **Ambiente: Stili di vita sostenibili.**

I progetti dovranno realizzarsi nel territorio di competenza della Fondazione di Comunità Milano, ovvero la **città di Milano e 56 comuni** delle zone omogenee Sud Ovest, Sud Est e Adda Martesana della Città Metropolitana Milano Saranno considerati **prioritari** gli interventi che abbiano queste caratteristiche: presenza di reti e partenariati ampi e diversificati (enti non profit, istituzioni, imprese e cittadini); approcci e processi concreti e innovativi, che portino a soluzioni efficaci ed efficienti rispetto ai bisogni e alle priorità individuate; presenza di componente di volontariato, donazioni di beni o servizi e agevolazioni funzionali a creare valore e coesione sociale; attenzione su quartieri e territori periferici e marginali dell'area metropolitana milanese; esplicita attenzione alla riduzione dell'impatto ambientale nella realizzazione delle attività progettuali. Il Bando 57 non ha scadenza e la Fondazione dà la possibilità di incontrare gli uffici in fase di progettazione. Il contributo **massimo è pari a 100.000 euro**, massimo il **70% costo complessivo**. La restante copertura dovrà essere garantita attraverso: risorse proprie; risorse integrative di altri soggetti (enti non profit, enti pubblici, privati, imprese); proventi da attività di progetto; azioni di fundraising di comunità. Sono eleggibili gli **Enti privati senza scopo di lucro ed Enti pubblici**. Nel corso dell'anno solare è possibile presentare massimo un progetto come ente proponente unico/capofila e due come partner. [Scarica il bando](#). [Elenco progetti approvati nel 2021](#). [Per saperne di più](#).

27. BANDO – Aggiornamento bandi EuropeAid (Giugno 2022)

Torna l'aggiornamento sui bandi paese aperti presso **EuropeAid** a livello globale e paese. Si tratta di bandi appartenenti a diversi programmi tematici dello **strumento NDICI-Europa Globale** come quelli relativi alle Organizzazioni della società civile e alle Autorità locali, lo European Instrument for Democracy and Human Rights (EIDHR) e il programma sul Vicinato Europeo. Vediamo nel dettaglio quali sono i bandi aperti alla data odierna. Scadenze comprese tra i mesi di **Giugno e Agosto 2022**.

- [Vietnam – Enhancing CSOs' Contribution to Governance and Development Processes in Viet Nam](#)
Scadenza: 31/08/2022.
Civil society organisation.
- [Chad – NDICI CSO- NDICI Organisations de la societe civile](#)
Scadenza: 31/08/2022.
Civil society organisation.

- [India – Open call for proposals – India](#)
Scadenza: 02/08/2022.
Human rights and democracy.
- [Honduras – Civil Society Thematic Programme](#)
Scadenza: 19/07/2022.
Civil society organisation.
- [Ethiopia – CSF Plus Call for Proposals for grants 2022.](#)
Scadenza: 18/07/2022.
Civil society organisation.
- [North Macedonia – Enhancing modernization and innovative management in the sector of agriculture](#)
Scadenza: 18/07/2022.
Instrument for Pre-accession Assistance for Rural Development.
- [Lebanon – EU 4 Social Cohesion in Lebanon](#)
Scadenza: 15/07/2022.
Neighbourhood.
- [El Salvador – Programas Temáticos El Salvador: Organizaciones de la Sociedad Civil y Derechos Humanos y Democracia](#)
Scadenza: 15/07/2022.
Multi.
- [Tunisia – Appui aux initiatives médiatiques permettant d'alimenter le débat dans le domaine socio-économique](#)
Scadenza: 15/07/2022.
Neighbourhood.
- [Nigeria – Human Rights and Democracy & Support to Civil Society in Nigeria](#)
Scadenza: 13/07/2022.
Multi.
- [Thailand – Support to encamped Myanmar refugees in Thailand](#)
Scadenza: 11/07/2022.
Asia and the Pacific.
- [United Kingdom – Building a new relationship with the United Kingdom](#)
Scadenza: 11/07/2022.
Rapid response.
- [China – Support CSOs as actors of governance and development in partner countries – China 2022](#)
Scadenza: 05/07/2022.
Civil society organisation.
- [Benin – Consolidation de la paix au Bénin à travers la prévention de l'extrémisme violent : appel à propositions à destination des organisations de la société civile](#)
Scadenza: 04/07/2022.
Africa, Caribbean and Pacific.
- [Tajikistan – Thematic Programme on Human Rights and Democracy Individual Measure for Human Rights and Democracy for Tajikistan Call for Proposals](#)
Scadenza: 30/06/2022.
Human rights and democracy.
- [Dominican Republic – Human Rights and Democracy Thematic Programme for the Dominican Republic 2021](#)
Scadenza: 30/06/2022.
Human rights and democracy.
- [Honduras – Programa Tematico de Derechos Humanos y Democracia en Honduras – Convocatoria de Propuestas 2022](#)
Scadenza: 28/06/2022.
Human rights and democracy.
- [Vietnam – Public Awareness Raising in Renewable Energy & Energy Efficiency in Viet Nam](#)
Scadenza: 24/06/2022.
Asia & Central Asia.
- [Mauritania – Support to Civil Society Organizations and Human Rights Defenders](#)
Scadenza: 23/06/2022.
Multi.

28. BANDO – Bando Ruralis per tutelare il paesaggio rurale e promuovere l’inclusione sociale

L’Area Ambiente della **Fondazione Cariplo** hanno recentemente lanciato il **Bando Ruralis**, un nuovo strumento per promuovere la creazione di nuove opportunità lavorative e facilitare l’accesso al mercato del lavoro attraverso iniziative volte al recupero del paesaggio rurale e alla manutenzione del territorio.

Agendo contemporaneamente su aspetti ambientali e sociali, il bando si propone di valorizzare sistemi agricoli e forestali locali favorendo opportunità di inclusione sociale e lavorativa per persone in condizioni di svantaggio. In particolare di stimolare gli enti a: preservare il patrimonio rurale e montano attraverso una maggiore caratterizzazione e valorizzazione delle produzioni locali; contrastare i fenomeni di abbandono di aree agroforestali e il loro degrado ambientale, incidendo positivamente sulla tutela degli ecosistemi a esse connessi; creare, aumentare e diversificare le occasioni di inclusione sociale e lavorativa, con particolare riferimento alle persone in condizioni di svantaggio. I progetti potranno essere presentati, in qualità di capofila, esclusivamente da **organizzazioni private senza scopo** di lucro attive nel territorio di riferimento di Fondazione Cariplo, singolarmente o in partenariato con enti pubblici e/o altri enti privati non profit ammissibili.

I **progetti ammissibili** dovranno obbligatoriamente: essere realizzati all’interno del territorio della Lombardia o delle province di Novara e del Verbano-Cusio-Ossola; essere ispirati a principi di sostenibilità ambientale e di agroecologia; prevedere azioni per favorire l’inserimento lavorativo di persone in condizioni di svantaggio, con definizione dei compiti e delle mansioni tenendo conto delle caratteristiche dei destinatari e indicando le modalità con le quali verranno svolti i percorsi; avere una durata massima di 36 mesi; avere carattere incrementale rispetto all’attività ordinaria degli enti proponenti; fornire informazioni sulle caratteristiche e sullo stato dei beni immobili oggetto dell’iniziativa (terreni, edifici); dimostrare che l’ente richiedente o il partner sia in possesso di un titolo di disponibilità dei beni immobili oggetto dell’intervento di natura e durata congrua rispetto agli obiettivi previsti e agli investimenti preventivati; essere proposti da enti che dimostrino competenze coerenti con gli obiettivi del bando e le azioni del progetto. Verrà assegnata **priorità** ai progetti che presentino uno o più tra i seguenti elementi:

- Recupero a uso produttivo di superfici agricole e forestali abbandonate, incolte o sottoutilizzate;
- Creazione di nuove opportunità lavorative e/o stabilizzazione di posizioni esistenti per persone in condizioni di svantaggio;
- Indicazioni sulla sostenibilità economica futura dell’iniziativa;
- Interventi mirati al superamento del frazionamento fondiario;
- Promozione di reti e altre forme di aggregazione locale e/o extra locale, o chiara collocazione dell’iniziativa all’interno di reti esistenti, condivise con i servizi territoriali, le altre organizzazioni non-profit e le imprese profit;
- Valorizzazione delle testimonianze e delle tradizioni storiche rurali, materiali e immateriali;
- Valorizzazione della multifunzionalità agricola e forestale;
- Adesione concreta ai principi di sostenibilità ambientale nella conduzione delle attività di progetto e, nel caso di acquisti di prodotti o servizi o di organizzazione di eventi, adozione di soluzioni gestionali in coerenza con la normativa relativa ai Criteri Ambientali Minimi (CAM);
- Presenza documentata di altre forme di finanziamento (pubbliche o private).

Il budget a disposizione del presente bando è pari a **2.400.000 euro**. La richiesta di contributo dovrà essere compresa **tra 50.000 e 250.000 € e non superiore al 70%** dei costi totali di progetto. Eventuali costi ammortizzabili non potranno essere superiori al 50% dei costi totali di progetto. La scadenza del bando è il **14 luglio 2022**. [Scarica il bando](#). [Per saperne di più](#).

29. BANDO – FAMI per campagne di sensibilizzazione sui rischi della migrazione

Il **Fondo Asilo, migrazione e integrazione** dell’Unione Europea ha recentemente aperto un bando per progetti inerenti campagne di informazione e sensibilizzazione sui rischi della migrazione illegale destinate a Paesi terzi (AMIF-2022-TF1-AG-INFO). L’obiettivo della call è contribuire a cambiare la percezione e il comportamento dei cittadini di Paesi terzi e delle figure chiave che influenzano le loro decisioni (famiglie, leader religiosi o di comunità, insegnanti..) in merito alla migrazione illegale verso l’UE. Con gli **8 milioni di euro disponibili**, saranno finanziati da 5 a 15 **progetti di informazione e sensibilizzazione sul tema della migrazione** nei Paesi terzi di origine e transito lungo le principali rotte migratorie verso l’UE, in particolare le rotte del Mediterraneo orientale, centrale e occidentale, i Balcani occidentali e la Via della Seta. Sono di particolare interesse Paesi quali **Algeria, Bangladesh, Gambia, Iraq, Marocco, Niger, Nigeria, Pakistan, Senegal, Tunisia e Turchia**. Sono ben accette campagne

regionali destinate a più di un Paese terzo lungo le rotte migratorie. I progetti dovrebbero concentrarsi sulla prevenzione della migrazione irregolare e in particolare sui rischi della tratta di migranti. Proposte riguardanti campagne di informazione e sensibilizzazione rivolte solo alla diaspora all'interno degli Stati UE e che non coinvolgono Paesi terzi non verranno considerate. La Commissione intende sostenere **progetti di massimo 24 mesi** che perseguono i seguenti **obiettivi specifici**:

informazioni attendibili, fattuali e oggettive sui rischi della migrazione illegale – durante il viaggio e dopo l'arrivo – nonché sulle alternative legali di migrazione e sulle opportunità economiche se si rimane nel Paese di origine; dare autorevolezza a voci credibili nel contrastare i racconti dei trafficanti e della diaspora sulla migrazione irregolare e sul vivere clandestinamente nell'UE; rafforzare la

cooperazione multi-stakeholder tra soggetti quali organizzazioni della società civile, ricercatori, organi di stampa, attori statali locali, diaspora e, se del caso, altri stakeholder; migliorare la sostenibilità delle attività di comunicazione e dei risultati della campagna.

I progetti dovrebbero **includere le seguenti componenti**:

- Analisi preparatoria in vista dello sviluppo di una strategia di comunicazione su misura;
- Una strategia di comunicazione su misura, basata sull'analisi preparatoria;
- La produzione e attuazione della campagna di comunicazione;
- Il monitoraggio e la valutazione dei risultati e dell'impatto della campagna;
- Una strategia per la sostenibilità delle attività della campagna.

Possono applicare gli **Enti pubblici, gli organismi privati non-profit stabiliti** in uno dei Paesi ammissibili. Attualmente tali Paesi sono gli Stati UE (compreso i PTOM ed escluso Danimarca in quanto unico Paese UE che non partecipa al Fondo). Il bando è aperto anche a organizzazioni internazionali.

Il contributo UE può coprire fino al **90%** dei costi ammissibili del progetto. La sovvenzione sarà compresa tra: **500.000 e 1.000.000 di euro per i progetti rivolti a un solo Paese terzo; 500.000 e 1.500.000 di euro per i progetti rivolti a più Paesi terzi**. I progetti devono essere realizzati da un **consorzio** costituito da **almeno 3 partner di 3 diversi Paesi UE**. La Commissione Ue ritiene ben accette proposte con un'ampia portata geografica che coinvolgono beneficiari provenienti da diversi Stati UE. Il consorzio dovrebbe includere partner chiave pertinenti come le autorità locali e regionali, le autorità pubbliche nazionali, le parti economiche e sociali, gli attori dell'economia sociale e le organizzazioni della società civile, comprese le associazioni e le comunità locali di migranti. La scadenza per la presentazione delle proposte progettuali è fissata per il **5 luglio 2022**. [Scarica il bando](#). [Per saperne di più](#).

30. BANDO – Un fondo globale per promuovere l'adattamento al cambiamento climatico

Si chiama **Global EbA Fund** ed è un meccanismo internazionale messo in campo da IUCN e UNEP per supportare **approcci innovativi di adattamento al cambiamento climatico basati sull'ecosistema** (Ecosystem-based Adaptation – EbA). Il Fondo è strutturato per supportare a livello internazionale iniziative catalitiche per colmare le lacune di risorse e conoscenze/ricerca incoraggiando soluzioni creative e partenariati multi attore e aumentare la consapevolezza e la comprensione del ruolo fondamentale delle risorse naturali nel sostenere la resilienza ai cambiamenti climatici. Il fondo eroga grant per il finanziamento di progetti che possano essere **complementari e aggiungere valore** al lavoro esistente, colmando una lacuna in un progetto esistente, migliorando l'impatto di un investimento in EbA, contribuendo all'aumento delle politiche di EbA e/o servendo a sviluppare una proposta più ampia per un altro meccanismo di finanziamento. I contributi del Fondo possono variare **da 50.000 a 250.000 USD** e devono essere destinati a uno o più paesi eleggibili per l'aiuto allo sviluppo (APS), oppure a progetti globali o tematici. Il programma funziona a rotazione con due round annuali di ricezione e valutazione delle idee progettuali (concept note). La prossima data limite per sottoporre un **concept note** è fissata per il **15 luglio 2022**. Le domande di partecipazione pervenute dopo le date limite saranno prese in considerazione per la scadenza successiva (normalmente nel primo semestre). Nel 2021 oltre 600 proposte progettuali sono state presentate al fondo nei due round dell'anno. I concept prescelti saranno invitati a presentare una proposta completa e le organizzazioni dovranno sottoporsi a un processo di verifica gestionale. I candidati selezionati avranno sei settimane di tempo per presentare la loro proposta completa. I progetti devono essere presentati in inglese così come i documenti ufficiali dell'organizzazione e le iscrizioni al registro. [Per saperne di più](#).

31. BANDO – Strumenti per crescere: un nuovo bando sul divario digitale

Investire sulla formazione delle nuove generazioni e sul capitale umano, contribuire a colmare il divario digitale tra Nord e Sud e generare un positivo impatto economico e sociale sul territorio. Sono questi i principali obiettivi del bando **'Strumenti per crescere'** del valore di **3 milioni di euro** promosso da **Fondazione CDP** e dall'impresa sociale **Con i Bambini** nell'ambito del **Fondo per il contrasto della povertà educativa minorile**, per sostenere lo sviluppo delle competenze scientifiche e tecnologiche dei giovani nel Mezzogiorno.

L'estrazione sociale, il contesto familiare e il territorio in cui si vive influiscono ancora molto sul livello di istruzione e, di conseguenza, sull'inserimento nel mondo del lavoro. Senza le adeguate competenze, i percorsi formativi dei giovani potrebbero risultare limitati, oppure interrompersi, accentuando le differenze in termini di inclusione sociale tra Nord, Centro e Sud Italia. Così, per contribuire a ridurre

questo gap, **Fondazione CDP** e **Con i Bambini** hanno deciso di investire sulla formazione dei minori nei contesti più isolati del Mezzogiorno. Il bando, infatti, intende sostenere i progetti realizzati **nei comuni non capoluogo di provincia di Basilicata, Calabria, Campania, Puglia, Sardegna, Sicilia**, con una maggiore attenzione alle fasce più vulnerabili dal punto di vista economico, sociale e culturale. Nello specifico, le iniziative previste avranno l'obiettivo di sviluppare le **competenze degli studenti tra gli 11 e i 17 anni in ambito digitale e nelle discipline STEAM** (dall'acronimo inglese: Scienze, Tecnologia, Ingegneria, Arti e Matematica). Si dovranno, inoltre, sperimentare **modelli educativi e didattici innovativi** attraverso **strumenti digitali** (*gamification, digital learning, coding*), per stimolare la creatività e trasmettere competenze utili anche in un futuro percorso professionale. Infine, potranno essere proposte attività per sensibilizzare i giovani sui valori della legalità, della sostenibilità e della cittadinanza attiva. I progetti dovranno essere presentati da partnership formate da almeno **una scuola e due enti del terzo settore** e potranno coinvolgere anche **università, enti privati e pubblici**. Ogni proposta dovrà avere una durata minima di 36 mesi e massima di 48 e potrà ricevere un contributo dai 200.000 fino ai 500.000 euro. I progetti devono essere presentati esclusivamente on line, tramite la piattaforma Chàiros, entro e non oltre le ore 13:00 del **1 luglio 2022**.

Siti di riferimento:

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

32. BANDO – Ecco le scadenze dei bandi LIFE 2022 per ambiente ed economia circolare

L'Agenzia europea per il clima, le infrastrutture e l'ambiente CINEA ha ufficialmente aperto i bandi **LIFE 2022**. Con una dotazione complessiva di **598 milioni di euro**, i bandi sono 7 per complessivi **34 topic** (dei quali 18 riguardanti il sottoprogramma per la transizione energetica) e cofinanziano progetti di conservazione della natura, protezione ambientale, azione per il clima e transizione verso l'energia pulita. 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**. Ecco di seguito la divisione del budget e le prime scadenze rese note per ogni tipologia progetto/settore/sottoprogramma: natura e biodiversità: 242 milioni di euro; economia circolare e qualità della vita: 158 milioni di euro; mitigazione e adattamento ai cambiamenti climatici: 99 milioni di euro; transizione verso l'energia pulita: 98 milioni di euro.

- **Progetti d'azione standard (SAP)** per i sottoprogrammi Economia circolare e qualità della vita, Natura e biodiversità, Adattamento e al cambiamento climatico e Mitigazione del cambiamento climatico. Scadenza: **4 ottobre 2022**.
- **Azioni del sottoprogramma per la Transizione all'energia pulita**. Scadenza: **16 novembre 2022**.
- **Progetti strategici di tutela della natura (SNAPs) e Progetti strategici integrati (SIPs)**
Processo di presentazione a due fasi: Scadenza concept note: **8 settembre 2022**. Scadenza proposte complete: **30 marzo 2023**.
- **Progetti di assistenza tecnica** per la preparazione di uno SNAP o un SIP. Scadenza: **8 settembre 2022**.
- **Progetti riguardanti priorità politiche ad hoc**: **7 settembre 2022**.

[Per saperne di più.](#)

33. BANDO – Erasmus per scambi virtuali nel campo dell'istruzione superiore e della gioventù

I progetti di scambi virtuali consistono in attività online interpersonali che promuovono il dialogo interculturale e lo sviluppo delle competenze trasversali e consentono a ogni giovane di età compresa

tra 13 e 30 anni di accedere a un'istruzione internazionale e interculturale di alta qualità (sia formale che non formale) senza bisogno della mobilità fisica. Pur senza sostituire del tutto i benefici di quest'ultima, i dibattiti o la formazione virtuali dovrebbero comunque consentire ai partecipanti agli scambi virtuali di godere di alcuni dei vantaggi propri delle esperienze educative internazionali. Le piattaforme digitali rappresentano un valido strumento per ovviare almeno in parte alle restrizioni globali alla mobilità causate

dalla pandemia di COVID-19. Gli **scambi virtuali del programma Erasmus+** possono essere agevolmente inseriti nei progetti giovanili (istruzione non formale) o nei corsi di istruzione superiore, si svolgono in piccoli gruppi e devono essere moderati da un facilitatore esperto. Le organizzazioni partecipanti possono scegliere liberamente i temi su cui incentrare le proprie attività considerando sempre la **dimensione di genere**, riservando un'attenzione particolare all'**inclusione delle persone vulnerabili** dal punto di vista sociale ed economico e delle persone impossibilitate a candidarsi per la mobilità fisica.

Criteri di ammissibilità

Per poter beneficiare di una sovvenzione Erasmus+, le proposte di progetti relativi agli scambi virtuali nel campo dell'istruzione superiore e della gioventù devono soddisfare i criteri seguenti: **Possano presentare una proposta in veste di coordinatore** le organizzazioni pubbliche o private attive nel campo dell'istruzione superiore o della gioventù (istruzione non formale) e gli istituti di istruzione superiore, associazioni o organizzazioni di istituti di istruzione superiore, nonché organizzazioni di rettori, insegnanti o studenti legalmente riconosciute a livello nazionale o internazionale. L'organizzazione presenta domanda a nome di tutte le organizzazioni partecipanti coinvolte nel progetto e deve essere legalmente stabilita e ubicata in uno **Stato membro dell'UE o in un paese terzo associato al programma**. Ciascuna proposta di progetto può coinvolgere organizzazioni e partecipanti di una sola delle regioni ammissibili di paesi terzi non associati al programma. Le organizzazioni partecipanti possono rientrare nelle categorie seguenti: organizzazioni giovanili; istituti di istruzione superiore, associazioni o organizzazioni di istituti di istruzione superiore, nonché organizzazioni di rettori, insegnanti o studenti legalmente riconosciute a livello nazionale o internazionale; vettori di cambiamento nel sistema dell'istruzione (dirigenti universitari, dipartimenti internazionali, decani, agenzie di qualità ecc.); organizzazioni pubbliche o private attive nei campi dell'istruzione superiore o della gioventù e stabilite in uno Stato membro dell'UE o in un paese terzo associato al programma o in uno dei paesi terzi ammissibili non associati al programma. Altri soggetti possono partecipare al consorzio in altra veste, quali partner associati, subappaltatori, terzi che erogano contributi in natura, ecc. Le entità affiliate non sono ammissibili al finanziamento. Le proposte devono essere presentate da un consorzio di **almeno quattro organizzazioni** (beneficiari; entità non affiliate). I consorzi devono soddisfare le condizioni seguenti: almeno due istituti di istruzione superiore o organizzazioni giovanili di due Stati membri dell'UE o paesi terzi associati al programma e due istituti di istruzione superiore o organizzazioni giovanili di due paesi terzi ammissibili non associati al programma appartenenti alla stessa regione (tranne nel caso dei progetti con la Russia, nei quali soltanto la Russia deve figurare come paese terzo non associato al programma); e il numero di organizzazioni degli Stati membri dell'UE e dei paesi terzi associati al programma non può essere superiore al numero di organizzazioni dei paesi terzi non associati al programma; nel caso dell'Africa subsahariana, i richiedenti sono incoraggiati a coinvolgere nella loro proposta partecipanti provenienti da un'ampia gamma di paesi, compresi i paesi meno sviluppati e/o i paesi partner con minore esperienza nell'ambito di Erasmus+. Il finanziamento di questa azione avviene su base forfettaria. L'importo forfettario di ogni sovvenzione sarà determinato in base al bilancio dell'azione proposta stimato dal richiedente. L'ente che assegnerà la sovvenzione ne fisserà l'importo forfettario in base alla proposta, al risultato della valutazione, ai tassi di finanziamento e all'importo massimo della sovvenzione indicato nell'invito a presentare proposte. La sovvenzione dell'UE per progetto ammonterà a **un massimo di 500 000 EUR, con un investimento massimo di 200 EUR per partecipante** (pertanto un progetto del valore di 500 000 EUR dovrebbe raggiungere almeno 2 500 partecipanti). La sovvenzione assegnata può essere inferiore all'importo richiesto. Gli scambi virtuali nell'ambito dei progetti nel campo dell'istruzione superiore e della gioventù hanno una **durata di 3 anni** e le attività devono svolgersi nei paesi delle organizzazioni che vi partecipano. I richiedenti devono presentare la domanda presso l'Agenzia esecutiva europea per l'istruzione e la cultura (EACEA) entro il **20 settembre 2022**. [Per saperne di più.](#)

34. BANDO – Per progetti di attivismo giovanile sullo sviluppo sostenibile

È online il nuovo bando lanciato da WeWorld che si rivolge ai giovani per la realizzazione di attività culturali, artistiche ed educative con lo scopo di **promuovere l'attivismo giovanile sui temi dello sviluppo sostenibile**. Le iniziative finanziate dovranno infatti essere in grado di sviluppare la consapevolezza e l'impegno dei **giovani di età compresa tra i 15 e i 35 anni**, e di favorire l'attivismo giovanile individuale e/o collettivo per la promozione di cambiamenti concreti negli stili di vita come cittadini, consumatori e produttori. In particolare, si vuole dare spazio a iniziative di partecipazione e coinvolgimento cittadino che consegnino un ruolo protagonista ai giovani nel mettere in luce le interconnessioni tra livello globale e locale sugli attuali sistemi di produzione, consumo e governance territoriale, sui temi della sostenibilità, dell'ambiente e dei diritti umani, prendendo come riferimento le richieste degli Obiettivi di Sviluppo Sostenibile delle Nazioni Unite (Sustainable Development Goals – SDGs). **Le attività si dovranno svolgere sul territorio bolognese** tra il 6 e il 9 ottobre 2022, durante i giorni del Terra di Tutti Film Festival (TTFF), in luoghi pubblici e/o privati, in sinergia con le location e gli obiettivi del TTFF: potranno concretizzarsi in spettacoli teatrali, arti performative, azioni di strada, occasioni di apprendimento attivo, eventi partecipativi, eventi multimediali pubblici ed installazioni, esposizioni e mostre, nonché attività ad alto valore comunicativo nella breve durata. La data limite per la presentazione delle offerte è il **30 giugno 2022**. Il bando – che si rivolge sia a enti privati con personalità giuridica che a gruppi informali di persone fisiche – si inserisce nell'ambito del progetto People & Planet: A Common Destiny, co finanziato dalla Commissione Europea (DG DEVCO) con il programma DEAR (Development Education and Awareness Raising Programme – Programma di sensibilizzazione ed educazione allo sviluppo), indirizzato a migliorare la comprensione, le competenze e l'impegno critico dei cittadini europei nei confronti dello sviluppo e delle problematiche ad esso correlate. La dotazione finanziaria totale è di 10.000 €. Ogni proposta presentata dovrà avere un **budget compreso tra i 3.000 € e i 10.000 €**. [Per saperne di più.](#)

35. BANDO – Next Generation You – edizione 2022

Dopo una incoraggiante prima edizione, la Fondazione Compagnia di San Paolo lancia la seconda edizione del Bando Next Generation You – Sostenibilità, Innovazione, Sviluppo organizzativo, finalizzato a rafforzare e consolidare le strutture organizzative degli enti attivi in Piemonte, Liguria e Valle d'Aosta. La sua finalità generale è quella di investire sulla robustezza organizzativa degli enti attraverso processi di razionalizzazione e crescita orientati alla loro innovazione, sostenibilità e autonomia e, conseguentemente, sulla loro capacità di essere leve di sviluppo per il territorio in cui operano e portarvi benefici diffusi e duraturi. Il Bando, che per l'edizione 2022 dispone di un **budget complessivo di 5 milioni di euro**, è rivolto ai **oggetti di natura privata, senza fini di lucro** e ad **enti di gestione delle aree naturali protette**, che hanno sede operativa nelle regioni di interesse della Fondazione. Tali enti devono, inoltre, essere stati legalmente costituiti almeno da due anni dalla data della presentazione della richiesta e avere una presenza stabile nell'organizzazione di almeno una figura/profilo professionale. Questa edizione aggiornata di **Next Generation You** vuole porsi come uno strumento duraturo a supporto del rafforzamento organizzativo del terzo settore e rimane aperto fino al **31 dicembre 2022**. Le domande di contributo potranno pervenire in maniera continuativa a partire dalla data di pubblicazione del Bando fino alla scadenza sopra indicata e saranno valutate progressivamente, nell'ambito di **due differenti cut-off** (30 settembre e 31 dicembre) e compatibilmente con le risorse ancora disponibili. Anche per questa edizione è confermata l'articolazione del Bando in 2 Fasi, secondo la seguente articolazione temporale:

Fase 1

- Scadenza per la manifestazione d'interesse: **Cut-off 1** – 30 settembre 2022; **Cut-off 2** – 31 dicembre 2022.
- Pubblicazione delle proposte ammesse alla Fase 2: **Cut-off 1** – 30 novembre 2022; **Cut-off 2** – 28 febbraio 2023.

Fase 2

- Scadenza per l'invio di analisi organizzativa, piano strategico e progetto esecutivo: **Cut-off 1** – 28 febbraio 2023; **Cut-off 2** – 30 maggio 2023.

- Pubblicazione delle proposte selezionate: **Cut-off 1** – 30 maggio 2023; **Cut-off 2** – 30 settembre 2023.

Per la **Fase 1** si chiede la **presentazione di una manifestazione d'interesse** da parte di un ente in possesso dei requisiti di ammissibilità e interessato ad accedere al percorso previsto. In questa Fase, l'ente candidato dovrà **identificare un consulente strategico** che lo supporti nella presentazione della manifestazione d'interesse e che potrà essere scelto nei modi seguenti:

- Nell'elenco dei consulenti selezionati dalla Fondazione Compagnia di San Paolo. L'elenco, corredato da un profilo e da una presentazione video di ogni consulente, è disponibile a questo [link](#);
- Reperito liberamente sul mercato, in possesso dei requisiti di seguito indicati sulle Linee guida disponibili a questo [link](#).

Per gli enti selezionati nella Fase 1 è prevista l'attribuzione di **un contributo fino a un massimo di 15.000 euro** finalizzato a elaborare, con il supporto del consulente strategico individuato, l'analisi organizzativa, il piano strategico di sviluppo pluriennale e un progetto esecutivo. I soggetti valutati positivamente nella Fase 1 potranno accedere alla **Fase 2**, al termine della quale gli enti selezionati riceveranno **un contributo fino a un massimo di 50.000 euro**, destinato a realizzare il progetto esecutivo presentato. Il sostegno dovrà essere a copertura massima del 75% del budget, con un cofinanziamento richiesto minimo del 25% del totale. Ulteriore elemento di novità sarà la possibilità per gli enti selezionati di avvalersi di un **accompagnamento da parte di consulenti ed esperti**, individuati dalla Fondazione in ragione delle loro competenze specifiche. Tale soluzione intende attivare competenze funzionali a migliorare ulteriormente l'accompagnamento degli enti nel loro percorso di rafforzamento. [Per saperne di più.](#)

36. BANDO – Il Parlamento Europeo finanzia azioni di capacity building e comunicazione

Il Parlamento europeo aprirà a breve i termini del bando “**Pan-European Civil society engagement grants – European Elections 2024**” che ha l'obiettivo di incoraggiare e facilitare il coinvolgimento attivo dei cittadini europei attorno alle prossime elezioni europee del 2024. Il bando intende infatti finanziare progetti riguardanti **azioni di capacity building e di comunicazione** da realizzarsi negli stati membri tra dicembre 2022 e giugno 2024. In particolare si tratta di: **azioni di capacity building** (offline e/o online) che consentono a organizzazioni della società civile e ad altre organizzazioni moltiplicatrici di **formare potenziali attori del cambiamento** per le elezioni europee, ovvero cittadini capaci di svolgere un ruolo attivo in attività di comunicazione sulle elezioni europee 2024 rivolte alla loro comunità; **azioni di comunicazione** o serie di azioni di comunicazione, offline e/o online, dedicate a **informare i cittadini** sulle elezioni europee del 2024 e a **promuovere la partecipazione democratica tra i cittadini**. Tali azioni dovrebbero anche offrire ai cittadini e/o ai rappresentanti della società civile l'opportunità di discutere di temi relativi all'UE negli Stati membri e incoraggiare i partecipanti a diventare membri attivi della comunità “together.eu”. È possibile presentare proposte progettuali per **una o entrambe le azioni**, che vengono così articolate nelle seguenti categorie:

- **Categoria di azione 1: azioni di capacity building;**
- **Categoria di azione 2: azioni di coinvolgimento dei cittadini;**
- **Categoria di azione 3: combinazione di azioni di capacity building e di coinvolgimento dei cittadini.**

I progetti devono essere presentati da un **singolo proponente** (non sono ammissibili progetti presentati in consorzio), che può essere: un'organizzazione pan-europea della società civile o della gioventù, un'organizzazione sindacale pan-europea, un think tank pan-europeo, un'associazione pan-europea del commercio, delle imprese o professionale. Per soggetto pan-europeo si intende un'organizzazione che è parte di una rete rappresentata in almeno 7 Stati UE o un'organizzazione con membri in almeno 7 Stati UE. Il bando dispone di un budget di **3 milioni di euro**. Il contributo del PE può coprire l'**80%** dei costi ammissibili del progetto per un massimo di 250.000 euro. Tuttavia, i progetti inerenti la categoria di azione 1 e 2 che interessano 7 Stati membri possono richiedere un contributo massimo di 100.000 euro, mentre quelli inerenti la categoria di azione 3 un contributo massimo di 150.000 euro. I progetti devono avere inizio a dicembre 2022 e concludersi al più tardi il 30 giugno 2024. La scadenza per presentare proposte è il **30 agosto 2022, ore 17.00** (ora di Bruxelles). **Paesi eleggibili 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. [Per saperne di più.](#)

37. BANDO – Disabilità, al via il nuovo bando «Tutti inclusi» di Con i Bambini

Tutti inclusi è il nuovo bando di **Con i Bambini** promosso nell'ambito del **Fondo per il contrasto della povertà educativa minorile**, che si propone di garantire la piena partecipazione alla vita sociale e scolastica dei **minori con disabilità in condizioni di povertà educativa**. Il bando intende sostenere interventi innovativi e sperimentali che rimuovano o riducano le barriere, sia fisiche che culturali, nell'accesso a opportunità educative e ludiche, garantendo la piena inclusione dei minori in povertà che rientrino nella categoria della disabilità vera e propria (sensoriale, motoria, psichica ex L.104/92) o che

presentino importanti disturbi evolutivi specifici. Il bando mette a disposizione un ammontare complessivo di **15 milioni di euro**, in funzione della qualità dei progetti ricevuti. I minori con disabilità certificata nell'anno scolastico 2018/2019 erano circa 284.000, ossia il 3,3 per cento del totale degli iscritti. L'1,5 per cento di loro presentava una disabilità di tipo visivo, il 2,1 per cento di tipo uditivo, il 96,4 per cento di tipo psicofisico, che

comprende molte e diverse fragilità riconosciute. Pur promuovendo da decenni il principio del *mainstreaming* e della 'scuola per tutti', in Italia le barriere architettoniche e la mancanza di ausili specifici limitano di fatto l'accessibilità agli ambienti dell'apprendimento: basti pensare che solo il 2 per cento delle scuole dispone di tutti gli ausili senso-percettivi per gli alunni con disabilità sensoriali (il 18 per cento dispone di almeno un ausilio). La situazione è particolarmente complessa nel Mezzogiorno, dove il 49,9 per cento delle scuole è risultato non accessibile per la presenza di barriere fisiche, contro il 43,6 per cento nel nord, 45,8 per cento nel centro. Come confermano anche i dati dell'**Osservatorio Conibambini**, l'attivazione della didattica a distanza per far fronte all'emergenza sanitaria da Covid-19, ha aggravato la problematica: tra aprile e giugno 2020 oltre il 23 per cento degli alunni con disabilità (circa 70 mila) non ha preso parte alle lezioni. I **partenariati devono essere composti da almeno due organizzazioni di Terzo settore**, di cui una con ruolo di "soggetto responsabile". Gli altri partner possono appartenere anche al mondo della scuola, a quello delle istituzioni, dei sistemi regionali di istruzione e formazione professionale, dell'università, della ricerca e al mondo delle imprese. Come nei precedenti bandi, è prevista la **valutazione di impatto** degli interventi che saranno selezionati, per valutarne l'efficacia e i cambiamenti generati sia sui destinatari sia sulle comunità di riferimento. I **progetti** devono essere **presentati esclusivamente online entro il 30 settembre 2022 alle ore 13** tramite la [piattaforma Chàiros](#). [Per saperne di più](#).

LE NOSTRE ATTIVITÀ ED INIZIATIVE

38. 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:

- **2 marzo** – Meeting del progetto "ECHOO PLAY" in realizzazione in Francia: <https://ivl24.it/caffeeuropeo-meeting-del-progetto-echoo-play-in-realizzazione-in-francia/>
- **3 marzo** – Ferma condanna della Commissione europea contro l'invasione in Ucraina: <https://ivl24.it/caffeeuropeo-ferma-condanna-della-commissione-europea-contro-linvasione-in-ucraina/>
- **4 marzo** – Necessarie nuove norme europee per la plastica riciclata: <https://ivl24.it/caffeeuropeo-necessarie-nuove-norme-europee-per-la-plastica-riciclata/>
- **5 marzo** – La Commissione investirà 292 milioni di euro nelle tecnologie digitali e nella cibersicurezza: <https://ivl24.it/caffeeuropeo-la-commissione-investira-292-milioni-di-euro-nelle-tecnologie-digitali-e-nella-cibersicurezza/>
- **9 marzo** – Ultimo meeting del progetto "F.A.M.E.T.": <https://ivl24.it/caffeeuropeo-ultimo-meeting-del-progetto-f-a-m-e-t/>

- **10 marzo** – La Commissione sospende la cooperazione con la Russia e la Bielorussia: <https://ivl24.it/caffeeuropeo-la-commissione-sospende-la-cooperazione-con-la-russia-e-la-bielorussia/>
- **11 marzo** – Ucraina: l'UE potenzia l'assistenza con centri logistici di emergenza e gli aiuti di rescEU: <https://ivl24.it/caffeeuropeo-ucraina-lue-potenzia-lassistenza-con-centri-logistici-di-emergenza-e-gli-aiuti-di-resceu/>
- **12 marzo** – Premi Capitale europea dell'innovazione 2022: <https://ivl24.it/caffeeuropeo-premi-capitale-europea-dellinnovazione-2022/>
- **16 marzo** – Conversazione sul cambiamento giovanile nell'era pandemica nel progetto "CONTINUE": <https://ivl24.it/caffeeuropeo-conversazione-sul-cambiamento-giovanile-nellera-pandemica-nel-progetto-continue/>
- **17 marzo** – L'UE ha erogato 300 milioni di euro in assistenza macrofinanziaria di emergenza all'Ucraina: <https://ivl24.it/caffeeuropeo-lue-ha-erogato-300-milioni-di-euro-in-assistenza-macrofinanziaria-di-emergenza-allucraina/>
- **18 marzo** – La Commissione apre una consultazione pubblica sulla revisione delle norme sulle sostanze pericolose nelle apparecchiature elettriche ed elettroniche: <https://ivl24.it/caffeeuropeo-la-commissione-apre-una-consultazione-pubblica-sulla-revisione-delle-norme-sulle-sostanze-pericolose-nelle-apparecchiature-elettriche-ed-elettroniche/>
- **23 marzo** – Meeting online del progetto "HOPE": <https://ivl24.it/caffeeuropeo-meeting-online-del-progetto-hope/>
- **24 marzo** – La Commissione invita a condividere le proprie opinioni sulla legge sulla ciberresilienza: <https://ivl24.it/caffeeuropeo-la-commissione-invita-a-condividere-le-proprie-opinioni-sulla-legge-sulla-ciberresilienza/>
- **25 marzo** – 632 milioni di euro destinati alla ricerca dal CER: <https://ivl24.it/caffeeuropeo-632-milioni-di-euro-destinati-alla-ricerca-dal-cer/>
- **30 marzo** – Evento Moltiplicatore del progetto "FAMET": <https://ivl24.it/caffeeuropeo-evento-moltiplicatore-del-progetto-famet/>
- **31 marzo** – Primo meeting a Berlino del progetto "CoCo": <https://ivl24.it/caffeeuropeo-primo-meeting-a-berlino-del-progetto-coco/>
- **1 aprile** – Meeting del progetto "EASYNEWS": <https://ivl24.it/caffeeuropeo-meeting-del-progetto-easynews/>
- **2 aprile** – 200 milioni di euro di aiuti economici europei al settore del commercio al dettaglio: <https://ivl24.it/caffeeuropeo-200-milioni-di-euro-di-aiuti-economici-europei-al-settore-del-commercio-al-dettaglio/>
- **6 aprile** – Proposta di utilizzo dei fondi di coesione da parte degli Stati membri per aiutare chi scappa dalla Ucraina: <https://ivl24.it/caffeeuropeo-proposta-di-utilizzo-dei-fondi-di-coesione-da-parte-degli-stati-membri-per-aiutare-chi-scappa-dalla-ucraina/>
- **7 aprile** – Parte il progetto "CREATIVENTER", diretto a sostenere lo sviluppo di imprese sociali in periodi di crisi per pandemie e guerre. Nel partenariato anche una ONG ucraina: <https://ivl24.it/caffeeuropeo-parte-il-progetto-creativenter-diretto-a-sostenere-lo-sviluppo-di-imprese-sociali-in-periodi-di-crisi-per-pandemie-e-guerre-nel-partenariato-anche-una-ong-ucraina/>
- **8 aprile** – La Commissione adotta una proposta di conversione della moneta ucraina: <https://ivl24.it/caffeeuropeo-la-commissione-adotta-una-proposta-di-conversione-della-moneta-ucraina/>
- **13 aprile** – Training del progetto "Eurbanities 2.0" a Berlino: <https://ivl24.it/caffeeuropeo-training-del-progetto-urbanities-2-0-a-berlino/>
- **14 aprile** – Appena concluso il primo training del progetto "LearnEU": <https://ivl24.it/caffeeuropeo-appena-concluso-il-primo-training-del-progetto-learneu/>
- **15 aprile** – Congelati dall'UE quasi 30 miliardi di euro di beni appartenenti a entità e oligarchi russi e bielorussi: <https://ivl24.it/caffeeuropeo-congelati-dallue-quasi-30-miliardi-di-euro-di-beni-appartenenti-a-entita-e-oligarchi-russi-e-bielorussi/>
- **16 aprile** – Primo meeting del progetto "EI4F" di Godesk: <https://ivl24.it/caffeeuropeo-primo-meeting-del-progetto-ei4f-di-godesk/>
- **19 aprile** – Meeting 'ibrido' nel progetto "SPEAK": <https://ivl24.it/caffeeuropeo-meeting-ibrido-nel-progetto-speak/>
- **20 aprile** – Training del progetto "yEUrSTAGE" a Valencia: <https://ivl24.it/caffeeuropeo-training-del-progetto-yeurstage-a-valencia/>
- **21 aprile** – Primo meeting del progetto "SAFE": <https://ivl24.it/caffeeuropeo-primo-meeting-del-progetto-safe/>

- **22 aprile** – “ACT2IMPACT”: meeting online il 19 aprile: <https://ivl24.it/caffeeuropeo-act2impact-meeting-online-il-19-aprile/>
- **23 aprile** – L’UE ha stanziato 9 milioni di euro per l’assistenza alla salute mentale dei profughi: <https://ivl24.it/caffeeuropeo-lue-ha-stanziato-9-milioni-di-euro-per-lassistenza-alla-salute-mentale-dei-profughi/>
- **26 aprile** – La Presidente della Commissione europea in visita in India per rafforzare la cooperazione: <https://ivl24.it/caffeeuropeo-la-presidente-della-commissione-europea-in-visita-in-india-per-rafforzare-la-cooperazione/>
- **27 aprile** – Confermato l’impegno europeo per la neutralità climatica durante la Giornata della Terra: <https://ivl24.it/caffeeuropeo-confermato-limpegno-europeo-per-la-neutralita-climatica-durante-la-giornata-della-terra/>
- **28 aprile** – Stanziati 20 milioni di euro in aiuti umanitari per il Libano: <https://ivl24.it/caffeeuropeo-stanziati-20-milioni-di-euro-in-aiuti-umanitari-per-il-libano/>
- **3 maggio** – “CLanIMATE YOUTHS”: realizzati brochure, newsletter e sito web: <https://ivl24.it/caffeeuropeo-clanimate-youths-realizzati-brochure-newsletter-e-sito-web/>
- **4 maggio** – Partito il progetto “STARTKNOW”: <https://ivl24.it/caffeeuropeo-partito-il-progetto-startknow/>
- **5 maggio** – Breve meeting online del progetto “PRIMAE”: <https://ivl24.it/caffeeuropeo-breve-meeting-online-del-progetto-primae/>
- **6 maggio** – Breve meeting online del progetto “DVAE”: <https://ivl24.it/caffeeuropeo-breve-meeting-online-del-progetto-dvae/>
- **9 maggio** – Oggi, 9 maggio, stand in piazza Mario Pagano per la Festa dell’Europa: <https://ivl24.it/caffeeuropeo-oggi-9-maggio-stand-in-piazza-mario-pagano-per-la-festa-delleuropa/>
- **10 maggio** – Training in Grecia per il progetto “DIGI4EQUALITY”: <https://ivl24.it/caffeeuropeo-training-in-grecia-per-il-progetto-digi4equality/>
- **11 maggio** – Eurobarometro sull’Anno europeo dei giovani: cresce l’impegno dei giovani europei: <https://ivl24.it/caffeeuropeo-eurobarometro-sullanno-europeo-dei-giovani-cresce-limpegno-dei-giovani-europei/>
- **12 maggio** – La Commissione approva un regime italiano da 129 milioni di euro per il settore turistico: <https://ivl24.it/caffeeuropeo-la-commissione-approva-un-regime-italiano-da-129-milioni-di-europeo-per-il-settore-turistico/>
- **13 maggio** – La Commissione premia quasi 2.000 proposte di ricerca nelle azioni Marie Skłodowska-Curie: <https://ivl24.it/caffeeuropeo-la-commissione-premia-quasi-2-000-proposte-di-ricerca-nelle-azioni-marie-sklodowska-curie/>
- **14 maggio** – I cittadini europei approvano la risposta dell’UE alla guerra della Russia contro l’Ucraina: <https://ivl24.it/caffeeuropeo-i-cittadini-europei-approvano-la-risposta-dellue-alla-guerra-della-russia-contro-lucraina/>
- **17 maggio** – Oggi presentazione a Venezia del documentario “Vado Verso Dove Vengo”: <https://ivl24.it/caffeeuropeo-oggi-presentazione-a-venezias-del-documentario-vado-verso-dove-vengo/>
- **18 maggio** – Spostato a data da destinarsi il primo meeting del progetto “The first steps in STEM, Robotics and Programming”: <https://ivl24.it/caffeeuropeo-spostato-a-data-da-destinarsi-il-primo-meeting-del-progetto-the-first-steps-in-stem-robotics-and-programming/>
- **19 maggio** – Meeting a Malta del progetto “AKTIF”: <https://ivl24.it/caffeeuropeo-meeting-a-malta-del-progetto-aktif/>
- **20 maggio** – Training a Potenza nel progetto “FUEL”: <https://ivl24.it/caffeeuropeo-training-a-potenza-nel-progetto-fuel/>
- **21 maggio** – Ultimo meeting in Islanda per il progetto “CDTMOOC”: <https://ivl24.it/caffeeuropeo-ultimo-meeting-in-islanda-per-il-progetto-cdtmooc/>
- **24 maggio** – Domani 25 maggio: evento della Regione Basilicata “Sguardi sul futuro”: <https://ivl24.it/caffeeuropeo-domani-25-maggio-evento-della-regione-basilicata-sguardi-sul-futuro/>
- **25 maggio** – “Green Routes”: training a Belfast dal 24 al 28 di Maggio: <https://ivl24.it/caffeeuropeo-green-routes-training-a-belfast-dal-24-al-28-di-maggio/>
- **26 maggio** – Meeting a Skopje del progetto “Musiclaje”: <https://ivl24.it/caffeeuropeo-meeting-a-skopje-del-progetto-musiclaje/>
- **27 maggio** – Seconda LTTA del progetto “LearnEU” in Romania: <https://ivl24.it/caffeeuropeo-seconda-ltta-del-progetto-learneu-in-romania/>
- **28 maggio** – AGM della rete Europe Direct a Milano: <https://ivl24.it/caffeeuropeo-agm-della-rete-europe-direct-a-milano/>

- **31 maggio** – TPM in Lettonia per il progetto “Digi4Equality”: <https://ivl24.it/caffeeuropeo-tpm-in-lettonia-per-il-progetto-digi4equality/>
- **1 giugno** – Settimana Verde dell’UE: <https://ivl24.it/caffeeuropeo-settimana-verde-dellue/>
- **2 giugno** – Nuovi finanziamenti per il Fondo europeo per la difesa: <https://ivl24.it/caffeeuropeo-nuovi-finanziamenti-per-il-fondo-europeo-per-la-difesa/>
- **3 giugno** – Nuova task force nell’ambito della direzione generale dell’Energia: <https://ivl24.it/caffeeuropeo-nuova-task-force-nellambito-della-direzione-generale-dellenergia/>
- **7 giugno** – ASOC2122 AWARDS: evento di premiazione di “A scuola di open coesione”: <https://ivl24.it/caffeeuropeo-asoc2122-awards-evento-di-premiazione-di-a-scuola-di-open-coesione/>
- **8 giugno** – Training a Sulmona del progetto “TeaM”: <https://ivl24.it/caffeeuropeo-training-a-sulmona-del-progetto-team/>
- **9 giugno** – La CE approva un regime italiano da 110 milioni di euro a sostegno dell’intrattenimento: <https://ivl24.it/caffeeuropeo-la-ce-approva-un-regime-italiano-da-110-milioni-di-euro-a-sostegno-dellintrattenimento/>
- **10 giugno** – La CE inaugura una piattaforma per la collaborazione tra imprese europee e ucraine: <https://ivl24.it/caffeeuropeo-la-ce-inaugura-una-piattaforma-per-la-collaborazione-tra-imprese-europee-e-ucraine/>
- **14 giugno** – Primo Evento Moltiplicatore in Italia per il progetto “Digi4Equality”: <https://ivl24.it/caffeeuropeo-primo-evento-moltiplicatore-in-italia-per-il-progetto-digi4equality/>
- **15 giugno** – Meeting a Volos del progetto “PISH”: <https://ivl24.it/caffeeuropeo-meeting-a-volos-del-progetto-pish/>
- **16 giugno** – Meeting a Parigi del progetto “Everywhere is home”: <https://ivl24.it/caffeeuropeo-meeting-a-parigi-del-progetto-everywhere-is-home/>

39. Training a Sulmona del progetto “TeaM”

Dal 6 al 10 giugno si è svolto a Sulmona un nuovo training previsto nell’ambito del progetto “TeaM” (Teaching to Marginalized Groups), iniziativa approvata in Grecia come azione n.2020-1-EL01-A204-078944 nell’ambito del programma Erasmus Plus KA2 Partnership Strategiche per l’Educazione degli Adulti. Il progetto è diretto allo scambio di buone prassi tra organizzazioni che lavorano con gruppi svantaggiati per cercare di fornire a queste persone maggiori opportunità di formazione. I partner del progetto sono le seguenti organizzazioni: MPIRMPAKOS D. & SIA O.E. (Grecia) coordinatore; EURO-NET (Italia); Aydin Egitim,Kultur ve Sanat Dernegi (Turchia); Web per tutti (Italia); STANDO LTD (Cipro); Initiative for Sustainable Education and Development (Germania). Durante il training i partner hanno verificato alcune metodologie applicate dall’organizzazione ospitante (Web per tutti) per facilitare l’integrazione e l’inclusione gruppo target. Maggiori informazioni sul progetto sono disponibili sul sito web <https://team-euproject.eu/> e sulla pagina Facebook: <https://www.facebook.com/TeaM-Project-110817037508230>.

40. Primo Evento Moltiplicatore in Italia per il progetto “Digi4Equality”

Lo scorso 11 giugno si è tenuto online il primo Evento Moltiplicatore italiano previsto nel progetto “A DIGItal toolkit for promotion gender EQUALITY in science and technology” – acronimo Digi4Equality, iniziativa approvata in Polonia come azione n.2020-1-PL01-KA201-081630 dalla competente Agenzia Nazionale Erasmus Plus, nell’ambito del programma KA2 Partenariati Strategici per l’Educazione Scolastica. All’evento virtuale, promosso dall’associazione potentina EURO-NET, hanno partecipato diversi responsabili di organizzazioni di volontariato dislocate in varie località lucane: esso è stato dedicato a presentare tutte le attività svolte nei due anni di attività ed i prodotti creati al fine di ridurre il divario tra uomini e donne, cercare di promuovere un dibattito sui temi degli stereotipi di genere nella società nonché incoraggiare in particolare le donne alle carriere STEM. Maggiori informazioni sul progetto Digi4Equality sono disponibili sul sito web <https://digi4equality.eu/> o sulla pagina Facebook ufficiale della iniziativa al link <https://www.facebook.com/Digi4Equality/>.

41. Meeting a Potenza del progetto “Arts, museums, outdoor activities and learning”

Si svolge a Potenza, in Italia, dal 19 al 24 giugno 2022 il nuovo training del progetto “Arts, museums, outdoor activities and learning” (acronimo “EDU-CULT”) – azione n.2020-1-BG01-KA227-SCH-094995 – approvato in Bulgaria nell’ambito delle iniziative del programma Erasmus Plus dedicate ai Partenariati Strategici KA227 indirizzati alla innovazione ed alla creatività nel settore scuola. Durante tale attività i partner del progetto saranno impegnati in iniziative di vario tipo. Il progetto EDU-CULT ha l’ambizione di unire tre tipi di istituzioni (asili/scuole, musei e ONG) con l’obiettivo di creare un modello innovativo a livello regionale ed europeo per l’apprendimento all’aperto e nei musei in tempo di pandemia, creando una opportunità per sviluppare moderni tour culturali ed attirando nuovi visitatori, sostenendo al contempo l’inclusione sociale attraverso l’arte e il dialogo interculturale. Gli obiettivi del progetto sono molteplici:

- Favorire il dialogo tra istituzioni educative, musei e comunità per attrarre anche volontari interessati alla storia e all’arte in tempi di crisi;
- Spingere asili e scuole a lavorare per lo sviluppo del pensiero creativo e della cittadinanza europea dei bambini, al fine di contribuire alla consapevolezza culturale della comunità locale;
- Sviluppare un approccio innovativo alla partecipazione ed al dialogo inter-culturale a livello regionale e europeo attraverso il patrimonio culturale e le arti in un momento difficile per la società a causa della pandemia;
- Promuovere l’apprendimento all’aperto e nei musei al fine di rafforzare l’attività creativa e il potenziale di bambini, genitori, insegnanti, figure culturali, ecc.;
- Suscitare una sorta di sfida sociale e pedagogica per sostenere ed utilizzare nuove opzioni di apprendimento in situazioni critiche; Sviluppare competenze chiave mediante iniziative culturali in varie lingue, insieme a competenze trasversali, sociali, matematiche e digitali, promuovendo la creatività e l’imprenditoria sociale;
- Promuovere la figura di moderatori digitali capaci di trasferire esperienze a livello regionale e internazionale, poiché l’apprendimento in situazioni critiche sarà sempre più rilevante.

Partner del progetto sono le seguenti organizzazioni: Detska gradina “Bratya Grim” (Bulgaria), Detska gradina Svetulka (Bulgaria), Regional Museum of History – Shumen (Bulgaria), Politistiko Revma Pafou (Cipro), Agrupamento De Escolas De Barcelos (Portogallo), Associação Terras Lusas-Movimentos Europeus (Portogallo), Stegi Filotechnon Florinas (Grecia), Centro de Educación Infantil y Primaria Anselmo Pérez de Brito (Spagna) ed EURO-NET (Italia).

42. Meeting del progetto “Urbanities 2.0” a Potenza

Il 21 e il 22 giugno 2022 si svolgerà a Potenza, in Italia, in presenza, il meeting previsto nell’ambito progetto “Urbanities 2.0”, iniziativa approvata e finanziata, come azione n.2019-1-DE02-KA204-006159, nel programma Erasmus Plus KA2 Partenariati Strategici per l’Educazione degli Adulti dalla

omonima Agenzia Nazionale Tedesca. Durante il meeting i partner del progetto faranno il punto sulle attività di progetto già sviluppate e pianificheranno quelle da realizzare nei prossimi mesi. Il progetto “Urbanities 2.0”, è principalmente diretto alla creazione di un gioco (sviluppato proprio dal team di EURO-NET sulla base delle scelte ed indicazioni di tutti i partner) che aiuti i cittadini ad impegnarsi attivamente nello sviluppo di quartieri urbani equi e sostenibili, incrementando la loro partecipazione alla pianificazione urbana e allo sviluppo del vicinato con un approccio non formale innovativo, in cui gli stessi cittadini diventano protagonisti e co-creatori dei propri quartieri. L’iniziativa di partenariato europeo, iniziata a settembre 2019, viene sviluppata da una partnership di tutto rilievo composta dalle seguenti sette organizzazioni: Comparative Research Network Ev (Germania – coordinatore dell’intero progetto); EURO-NET (Italia); Uniwersytet Jagiellonski (Polonia); Stadtlabor Innovationen Fur Urbanelebensqualität GmbH (Austria); Mine Vaganti Ngo (Italia); Asociatia Pentru Tranzitia Urbana (Romania) e Changemaker AB (Svezia). Maggiori informazioni sono disponibili alla pagina Facebook ufficiale dell’iniziativa all’indirizzo web <https://www.facebook.com/urbanities/>.

43. "Ruralities": meeting a Potenza dal 21 al 23 di Giugno

Dal 21 al 23 giugno si svolgerà a Potenza, in Italia, il meeting in presenza previsto nell'ambito del progetto "Ruralities", approvato in Francia, come azione n.2019-1-FR01-KA204-063000, nell'ambito del programma Erasmus Plus KA2 Partenariati Strategici per l'Educazione degli Adulti. Durante il meeting i partner del progetto faranno il punto sulle attività di progetto già sviluppate e pianificheranno quelle da realizzare nei prossimi mesi. L'obiettivo principale del progetto è di consentire ai cittadini delle aree rurali e remote di diventare attori reali per il miglioramento delle condizioni di vita sociali e fisiche nelle loro località. Al fine di garantire queste condizioni di benessere, il progetto, a cui partecipano istituzioni educative, associazioni ed enti pubblici, prevede incontri transnazionali in 5 diversi Paesi al fine di sensibilizzare la opinione pubblica sulla discriminazione dei rifugiati. La partnership del progetto è composta da: Ipso Facto (Francia – coordinatore della iniziativa), EURO-NET (Italia), Comparative Research Network Ev (Germania), Panepistimio Thessalias (Grecia), Arbeit Und Beben Lag Mv (Germania) E Krajowy Instytut Polityki Przestrzennej I Mieszkalnictwa (Polonia). Maggiori informazioni sul progetto possono essere recuperate sul sito web della iniziativa all'indirizzo www.ruralities.eu oppure sulla pagina Facebook ufficiale del progetto al seguente link internet <https://www.facebook.com/ruralitieserasmusplus/>.

44. Sondaggio 2022: partecipate!

Il nostro centro Europe Direct Basilicata realizza ogni anno vari sondaggi sulle tematiche europee tra la popolazione (anche utilizzando strumenti multimediali). Ogni nostro sondaggio ha mediamente un campione variabile tra 50 e 200 intervistati minimo in modo da offrire una base congrua per la statistica. Il sondaggio del 2022 è centrato sul Piano di ripresa ed è disponibile al seguente link: <https://it.surveymonkey.com/r/VGTBX6L>. Il sondaggio non vi ruberà più di 5 minuti e potrà essere molto utile alla Commissione europea ed al nostro centro EDIC per orientare meglio le politiche europee e le azioni comunitarie per un futuro migliore per tutti! Perciò partecipate numerosi!

I NOSTRI SPECIALI

45. Ultimo meeting online del progetto "Everywhere is home"

Lo scorso 13 giugno si è realizzato a Parigi l'ultimo meeting transnazionale previsto nell'ambito del progetto "Everywhere is home", iniziativa approvata come azione n. 2020-1-FR01-KA204-080291 dalla Agenzia Nazionale Francese Erasmus Plus, nell'ambito del programma KA2 Partenariati Strategici per l'Educazione degli Adulti. A tale incontro lo staff della società GODESK, partner italiano della iniziativa europea che ha da poco completato l'ultimo prodotto di comunicazione (un video promozionale dell'intero progetto), ha potuto partecipare solo online avendo completato tutte le mobilità a propria disposizione. Il progetto "Everywhere is home" è diretto a migliorare l'inclusione sociale e l'accettazione di migranti e rifugiati nelle società europee. Partner del progetto, oltre alla società italiana GODESK SRL, sono le seguenti organizzazioni: CIEUX (Francia), ISEDE (Germania), NGO NEST BERLIN EV (Germania e AGD (Lussemburgo). Maggiori informazioni sul progetto sono disponibili alla pagina Facebook <https://www.facebook.com/everwhereishomeeu>.

**Newsletter
"Scopri l'Europa
con noi"**

**Numero 12
Anno XVIII**

20 Giugno 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

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