

EUROPE DIRECT
Basilicata

euro-net

SCOPRI L'EUROPA CON NOI

Quindicinale di informazione sulle opportunità ed iniziative europee

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

In questo numero

NOTIZIE DALL'EUROPA	pag.	3
CONCORSI E PREMI	pag.	13
STUDIO E FORMAZIONE	pag.	14
PROPOSTE DI PROGETTI EUROPEI	pag.	16
OPPORTUNITÀ LAVORATIVE	pag.	21
BANDI INTERESSANTI	pag.	24
LE NOSTRE ATTIVITÀ ED INIZIATIVE	pag.	39
I NOSTRI SPECIALI	pag.	43

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

INDICE

NOTIZIE DALL'EUROPA	3
1. Previsioni economiche di primavera 2023: prospettive migliori tra difficoltà che permangono	3
2. Eurobarometro: i cittadini europei sono favorevoli alle riforme negli Stati membri dell'UE	4
3. DiscoverEU: risultati della tornata di candidature di marzo 2023!.....	6
4. La Commissione si impegna a rafforzare l'attuazione del principio "chi inquina paga"	6
5. Riforma doganale dell'UE: per un'unione doganale più semplice, più intelligente e più sicura.....	7
6. Stato di Schengen 2023: risultati e priorità fondamentali per il futuro	8
7. Giornata internazionale contro l'omofobia, la transfobia e la bifobia 2023	9
8. Comunicato stampa congiunto - Istituzione della task force sanitaria UE-USA	9
9. Green deal: ridurre le emissioni di metano del settore energetico.....	11
10. Greenwashing: verso nuove regole sui prodotti sostenibili	12
CONCORSI E PREMI	13
11. Premio Daphne Caruana Galizia per il giornalismo 2023	13
12. Concorso Nazionale del Fumetto Città di Valdagno 2023	13
13. Nature Photography Contest: concorso di fotografia naturalistica	13
14. Concorso letterario "Premio Marudo 2023"	14
STUDIO E FORMAZIONE	14
15. Premio per tesi di laurea su ambiente e sostenibilità.....	14
16. Bando Marco Polo: tirocini per neodiplomati, diplomandi e neoqualificati.....	14
17. Bando MAECI-MUR-CRUI per 14 tirocini curriculari presso 6 Scuole italiane all'estero	15
18. Tirocini nei settori Comunicazione e Governance alla Banca Centrale Europea.....	16
PROPOSTE DI PROGETTI EUROPEI	16
19. Volete realizzare un progetto europeo e non sapete trovare i partner? Contattateci.....	16
OPPORTUNITÀ LAVORATIVE	21
20. Offerte di lavoro in Europa	21
21. Offerte di lavoro in Italia	22
BANDI INTERESSANTI	24
22. BANDO – Programma Erasmus, ecco tutte le scadenze del 2023"	24
23. BANDO – Corpo europeo di solidarietà, al via il bando 2023	25
24. BANDO – Bando EQUAL per combattere il razzismo, la xenofobia e la discriminazione	26
25. BANDO – Aggiornamento bandi EuropeAid	27
26. BANDO – Nuove linee guida del Fondo di Beneficenza Intesa Sanpaolo.....	28
27. BANDO – Tre bandi per supportare l'attivazione della società civile sui diritti fondamentali	30
28. BANDO – Coinvolgimento attivo dei cittadini in vista delle elezioni europee	31
29. BANDO – Dal PNRR 20 milioni per l'innovazione e la progettazione ecocompatibile.....	31
30. BANDO – Dal MAECI contributi a progetti di ricerca sulla politica estera.....	32
31. BANDO – LIFE 2023 su economia circolare e qualità della vita	33
32. BANDO – La Commissione Europea premia l'innovazione umanitaria	34
33. BANDO – Al via la seconda edizione del bando "Realizziamo il cambiamento con il Sud"	35
34. BANDO – Bando LIFE 2023 su Natura e biodiversità	35
35. BANDO – Tre nuovi bandi paese aperti dall'AICS	36
36. BANDO – Grant della Fondazione Suez per l'accesso a servizi WASH	37
37. BANDO – Fondazione di Comunità Milano: Bando 57, al via la nuova edizione	38
38. BANDO – Contributi per la formazione delle organizzazioni delle diaspore	38
LE NOSTRE ATTIVITÀ ED INIZIATIVE	39
39. Nuova rubrica "Caffè europeo" curata dal Centro Europe Direct Basilicata	39
40. Meeting in Finlandia del progetto "PISH"	41
41. Evento sull'anno europeo delle competenze	41
42. Evento Moltiplicatore del Progetto "IP4J"	41
43. Il progetto "LearnEU" continua a stupire per i risultati raggiunti	42
44. Interim Report per il progetto Digi4You	42
45. Meeting a Cracovia del progetto GREEN ROUTES.....	43
46. Ultimo meeting a Potenza del progetto IP4J.....	43
I NOSTRI SPECIALI	43
47. Meeting, newsletter e workshop: ultimo mese di iniziative per il progetto "Explore Europe".....	43
48. Evento Moltiplicatore a Potenza del progetto "SPEAK".....	45
Ultimo meeting a Potenza del progetto EXPLORE EUROPE.....	45

NOTIZIE DALL'EUROPA

1. Previsioni economiche di primavera 2023: prospettive migliori tra difficoltà che permangono L'economia europea continua a mostrarsi resiliente in un contesto mondiale difficile.

Il calo dei prezzi dell'energia, l'allentamento delle strozzature nell'approvvigionamento e un mercato del lavoro vigoroso hanno sostenuto una crescita moderata nel primo trimestre del 2023, dissipando i timori di una recessione. Questo inizio d'anno migliore del previsto porta le prospettive di crescita dell'economia dell'UE all'1,0% nel 2023 (0,8% nelle previsioni intermedie d'inverno) e all'1,7% nel 2024 (1,6% nelle previsioni d'inverno). Le revisioni al rialzo per la zona euro sono di entità analoga, con una crescita del PIL attualmente prevista all'1,1% nel 2023 e all'1,6% nel 2024. Sull'onda delle persistenti

pressioni sui prezzi di fondo, anche l'inflazione è stata rivista al rialzo rispetto alle previsioni d'inverno, nella zona euro al 5,8% nel 2023 e al 2,8% nel 2024.

Il calo dei prezzi dell'energia migliora le prospettive di crescita

Secondo la stima flash preliminare di Eurostat il PIL è cresciuto dello 0,3% nell'UE e dello 0,1% nella zona euro nel primo trimestre del 2023. Stando ai principali indicatori, la crescita dovrebbe protrarsi nel secondo trimestre. L'economia europea è riuscita a contenere l'impatto negativo della guerra di aggressione della Russia contro l'Ucraina, facendo fronte alla crisi energetica grazie a una rapida diversificazione

dell'approvvigionamento e a un considerevole calo dei consumi di gas. I prezzi dell'energia nettamente più bassi si stanno trasmettendo all'economia, riducendo i costi di produzione delle imprese. Anche i consumatori stanno registrando un calo delle bollette energetiche, ma i consumi privati sono destinati a rimanere contenuti, dato che la crescita delle retribuzioni resta al di sotto dell'inflazione. Poiché l'inflazione rimane elevata, le condizioni di finanziamento sono destinate a inasprirsi ulteriormente. Sebbene la BCE e le altre banche centrali dell'UE siano prossime, secondo le previsioni, alla fine del ciclo di aumento dei tassi di interesse, le recenti turbolenze nel settore finanziario potrebbero aumentare le pressioni sul costo del denaro e sulla facilità di accesso al credito, rallentando la crescita degli investimenti e colpendo in particolare quelli nell'edilizia residenziale.

Revisione al rialzo dell'inflazione di fondo, destinata però a diminuire gradualmente

Dopo il picco del 2022 l'inflazione complessiva ha continuato a diminuire nel primo trimestre del 2023 in presenza di una forte decelerazione dei prezzi dei beni energetici. Si sta rivelando più persistente, però, l'inflazione di fondo (l'inflazione complessiva al netto dei beni energetici e dei prodotti alimentari non trasformati): in marzo ha raggiunto un massimo storico del 7,6%, ma secondo le proiezioni diminuirà gradualmente nel periodo oggetto delle previsioni, man mano che i margini di profitto assorbiranno le maggiori pressioni salariali e che si inaspriranno le condizioni di finanziamento. La stima flash di aprile dell'indice armonizzato dei prezzi al consumo per la zona euro, pubblicata dopo la data limite di queste previsioni, indica un calo marginale del tasso di inflazione di fondo, lasciando presagire che potrebbe aver raggiunto il massimo nel primo trimestre, come previsto. Su base annua l'inflazione di fondo nella zona euro dovrebbe attestarsi in media al 6,1% nel 2023, per poi scendere al 3,2% nel 2024, rimanendo al di sopra dell'inflazione complessiva in entrambi gli anni oggetto delle previsioni.

Il mercato del lavoro continua a mostrarsi resiliente al rallentamento dell'economia

Un mercato del lavoro vigoroso come non mai sta rafforzando la resilienza dell'economia dell'UE. Il tasso di disoccupazione nell'Unione ha toccato un nuovo minimo storico del 6,0% nel marzo 2023 e i tassi di partecipazione e di occupazione sono a livelli record. Le previsioni indicano una reazione solo lieve del mercato del lavoro dell'UE al rallentamento dell'espansione economica. Secondo le proiezioni, quest'anno la crescita dell'occupazione sarà pari allo 0,5%, con un successivo calo allo 0,4% nel 2024. Stando alle previsioni, il tasso di disoccupazione rimarrà appena al di sopra del 6%. La crescita delle retribuzioni ha subito un'accelerazione dall'inizio del 2022, ma finora è rimasta ben al di sotto dell'inflazione. Si prevedono aumenti salariali più sostenuti a causa del persistere di condizioni tese sui mercati del lavoro, dei forti aumenti dei salari minimi in diversi paesi e, più in generale, delle pressioni da parte dei lavoratori per recuperare la perdita di potere d'acquisto.

I disavanzi pubblici sono destinati a diminuire, soprattutto nel 2024

Nonostante l'introduzione di misure di sostegno volte ad attenuare l'impatto dei prezzi elevati dell'energia, una forte crescita nominale e l'eliminazione delle misure residue connesse alla pandemia hanno determinato, nel 2022, un ulteriore calo del disavanzo pubblico aggregato dell'UE al 3,4% del PIL. Nel 2023 e, in modo più marcato, nel 2024 il calo dei prezzi energetici dovrebbe consentire ai governi di eliminare gradualmente le misure di sostegno connesse all'energia, determinando ulteriori

riduzioni del disavanzo, rispettivamente al 3,1% e al 2,4% del PIL. Secondo le proiezioni il rapporto debito/PIL aggregato dell'UE scenderà costantemente al di sotto dell'83% nel 2024 (90% nella zona euro), un livello che è ancora superiore a quelli registrati prima della pandemia, con traiettorie di bilancio molto eterogenee tra gli Stati membri. Se da un lato l'inflazione può sostenere il miglioramento delle finanze pubbliche a breve termine, dall'altro questo effetto è destinato ad affievolirsi nel tempo, con l'aumento dei costi di rimborso del debito e l'adeguamento progressivo della spesa pubblica ai prezzi più elevati.

Maggiori rischi di revisione al ribasso per le prospettive economiche

Un'inflazione di fondo più persistente potrebbe continuare a limitare il potere d'acquisto delle famiglie e determinare una risposta più incisiva della politica monetaria, con ampie ramificazioni macrofinanziarie. I nuovi episodi di tensioni finanziarie potrebbero comportare un ulteriore aumento dell'avversione al rischio, determinando un irrigidimento dei criteri per la concessione dei prestiti più pronunciato di quanto ipotizzato nelle previsioni. Un orientamento espansivo della politica di bilancio alimenterebbe ulteriormente l'inflazione, contrastando gli interventi di politica monetaria. Potrebbero inoltre sorgere nuove difficoltà per l'economia mondiale a seguito delle turbolenze del settore bancario o in relazione a tensioni geopolitiche più ampie. Guardando agli aspetti positivi, un andamento più favorevole dei prezzi dell'energia porterebbe a un calo più rapido dell'inflazione complessiva, con ricadute positive sulla domanda interna. Continua infine a persistere l'incertezza derivante dal protrarsi dell'invasione dell'Ucraina da parte della Russia. Le previsioni pubblicate comprendono per la prima volta una panoramica delle caratteristiche economiche strutturali, dei risultati recenti e delle prospettive per l'Ucraina, la Moldova e la Bosnia-Erzegovina, cui il Consiglio ha concesso lo status di paese candidato all'adesione all'UE a giugno e dicembre 2022.

Contesto

Le previsioni si basano su una serie di ipotesi tecniche relative ai tassi di cambio, ai tassi di interesse e ai prezzi delle materie prime, aggiornate al 25 aprile. Per tutti gli altri dati, comprese le ipotesi relative alle politiche pubbliche, le previsioni tengono conto delle informazioni disponibili al 28 aprile incluso. A meno che nuove politiche non siano annunciate e sufficientemente dettagliate, le proiezioni presuppongono che le politiche restino invariate. La Commissione europea pubblica ogni anno due previsioni complessive (primavera e autunno) e due previsioni intermedie (inverno ed estate). Le previsioni intermedie riguardano i livelli annuali e trimestrali del PIL e dell'inflazione per l'anno in corso e l'anno successivo per tutti gli Stati membri, nonché i dati aggregati a livello della zona euro e dell'UE. Le previsioni economiche d'estate 2023 della Commissione europea aggiorneranno le proiezioni relative al PIL e all'inflazione e dovrebbero essere presentate nel luglio 2023.

(Fonte Commissione Europea)

2. Eurobarometro: i cittadini europei sono favorevoli alle riforme negli Stati membri dell'UE

Gli europei apprezzano che l'UE fornisca agli Stati membri competenze e aiuto nella progettazione e realizzazione di riforme in una vasta gamma di settori d'intervento.

È questa una delle principali conclusioni di un'indagine Eurobarometro Flash condotta nell'aprile 2023, che conferma quanto sia importante e necessario il supporto offerto dallo strumento di sostegno tecnico (SST) della Commissione. L'SST permette alla Commissione di offrire, alle autorità nazionali che lo richiedano, sostegno tecnico a favore delle riforme nell'Unione. L'SST può inoltre

aiutare gli Stati membri a progettare, modificare, realizzare e rivedere le riforme trasformative incluse nei rispettivi piani per la ripresa e la resilienza.

Come può l'UE aiutare gli Stati membri?

Nel quadro dell'indagine è stato chiesto agli europei di indicare in quali settori gli Stati membri possono beneficiare maggiormente del sostegno dell'UE nella progettazione e realizzazione delle riforme. Ecco che cosa hanno risposto:

- il 42 % degli europei ritiene che l'UE potrebbe promuovere lo scambio di buone pratiche tra gli Stati membri;
- il 42 % conferma l'importanza del sostegno dell'UE agli Stati membri nella gestione delle crisi, come pandemie, catastrofi naturali o conflitti;
- il 34 % ritiene che l'UE potrebbe mettere a disposizione degli Stati membri conoscenze e competenze nella progettazione e realizzazione delle riforme;
- per il 34 % degli europei l'UE potrebbe sostenere finanziariamente le riforme degli Stati membri;
- il 31 % ritiene che l'UE potrebbe contribuire a migliorare le capacità e le competenze della pubblica amministrazione degli Stati membri.

Gli europei vogliono una pubblica amministrazione più efficiente

L'indagine rivela che le pubbliche amministrazioni degli Stati membri potrebbero essere più efficaci ed efficienti. Ad esempio oltre il 45 % dei cittadini ritiene che la pubblica amministrazione del proprio paese sia complessa, onerosa e lenta. Gli europei ritengono che, per godere di maggiore fiducia, le pubbliche amministrazioni dei loro paesi dovrebbero essere meno burocratiche (52 %) e più trasparenti (44 %) in relazione alle decisioni e all'uso dei fondi pubblici. Circa un terzo degli intervistati ritiene che per rafforzare la fiducia nella pubblica amministrazione servirebbero dipendenti pubblici più qualificati, più comunicazione e interazioni semplificate. Quasi la metà degli europei ritiene che la pubblica amministrazione dovrebbe essere più vicina alle persone grazie all'uso di diversi canali di comunicazione diretti, tra cui le interazioni in presenza, e dovrebbe fornire informazioni più chiare sulle procedure e sui servizi. Gli europei hanno inoltre chiesto più servizi digitali (31 %) e servizi di e-government più semplici da utilizzare (35 %).

Sanità e istruzione sono i settori in cui le riforme sono maggiormente necessarie

Gli europei ritengono che le riforme siano maggiormente necessarie nei settori della sanità pubblica (56 %) e dell'istruzione (50 %). In 11 Stati membri oltre il 60 % dei cittadini sollecita riforme della sanità pubblica.

L'indagine conferma che l'SST fornisce un aiuto prezioso

I risultati di questa indagine Eurobarometro confermano l'importanza dell'SST, uno strumento che risponde alle richieste di sostegno degli Stati membri relative alle esigenze di riforma da questi individuate. Tramite l'SST l'Unione mette a disposizione competenze e sostegno tecnico, rende possibile e promuove lo scambio di informazioni tra i paesi e sviluppa le capacità delle pubbliche amministrazioni: per i cittadini europei tutte queste azioni dovrebbero rientrare nel ruolo dell'UE. Finora oltre 400 progetti sostenuti dall'SST, tra cui diversi nuovi progetti per il 2023, hanno contribuito o contribuiranno alla preparazione o all'attuazione dei piani per la ripresa e la resilienza degli Stati membri, comprese le riforme volte a promuovere lo sviluppo delle capacità delle pubbliche amministrazioni.

Prossime tappe

I risultati di questa indagine confluiranno nell'attuazione dei progetti di riforma nel quadro dell'SST. Ad esempio, già nel 2023 l'iniziativa faro per lo scambio di cooperazione tra pubbliche amministrazioni (PACE) aiuterà più di 300 dipendenti pubblici di 18 Stati membri a familiarizzarsi con le buone pratiche in atto presso altre amministrazioni e ad acquisire e trasferire competenze. Nel 2024 saranno offerte ulteriori opportunità di scambio.

Contesto

L'indagine Eurobarometro Flash (526) è stata realizzata tra il 3 e il 18 aprile 2023 tramite interviste telefoniche. Sono stati intervistati 25 631 partecipanti dei 27 Stati membri dell'UE. Per rispondere alle domande, i partecipanti sono stati invitati a scegliere fino a tre risposte da un elenco. Il 21 marzo 2023 la Commissione ha approvato una nuova serie di 151 progetti nell'ambito dell'SST per sostenere tutti gli Stati membri nella preparazione, elaborazione e attuazione di ben 326 riforme all'avanguardia nel 2023. I progetti sostenuti rispondono a esigenze di riforma espresse dagli Stati membri in linea con le priorità dell'UE in materia di pubbliche amministrazioni moderne ed efficienti, strategie di crescita sostenibile ed economie resilienti. Molti progetti di riforma sono inoltre collegati al piano REPowerEU e alla relativa attuazione attraverso il capitolo REPowerEU del PRR. Rientra nel quadro finanziario pluriennale 2021-2027 e si basa sul successo del programma di sostegno alle riforme strutturali (SRSP), che lo ha preceduto. Con il sostegno dell'SST e dell'SRSP, dal 2017 sono stati attuati oltre 1 500 progetti di sostegno tecnico in tutti gli Stati membri.

(Fonte Commissione Europea)

3. DiscoverEU: risultati della tornata di candidature di marzo 2023!

Il 10 maggio scorso sono stati pubblicati i risultati della tornata di candidature di marzo 2023 relative al programma DiscoverEU a cui hanno partecipato ben 145.657 giovani di 18 anni che si erano candidati per ottenere uno dei 35.324 pass di viaggio gratuiti disponibili.

I candidati prescelti viaggeranno da soli o in gruppi fino a cinque persone tra il 15 giugno 2023 e il 30 settembre 2024. Mariya Gabriel, Commissaria per l'Innovazione, la ricerca, la cultura, l'istruzione e i

giovani, ha dichiarato: *“Il programma DiscoverEU è stato lanciato cinque anni fa e, da allora, più di un milione di giovani si sono candidati per parteciparvi. Questo dato impressionante mostra che i giovani europei sono interessati ad altre culture e a entrare in contatto gli uni con gli altri. Sono consapevole, inoltre, del loro grande interesse nella creazione di un futuro più sostenibile, inclusivo e bello, ed è questo il motivo per cui abbiamo pubblicato i percorsi del nuovo Bauhaus europeo: sono certa che esplorare queste città innovative e lungimiranti*

sarà una fonte di ispirazione duratura. Ai partecipanti auguro il meglio e di divertirsi molto nel loro viaggio con DiscoverEU.” I partecipanti viaggeranno in treno, con alcune eccezioni per consentire a coloro che vivono sulle isole o in aree remote di partecipare. Parte del programma Erasmus+ e potenziata grazie all'Anno europeo della gioventù 2022, questa tornata di candidature era aperta ai giovani cittadini nati tra il 1° luglio 2004 e il 30 giugno 2005 provenienti dagli Stati membri UE e dai paesi associati a Erasmus+ (Islanda, Liechtenstein, Macedonia del Nord, Norvegia, Serbia e Turchia). Per i giovani partecipanti sono disponibili altre opportunità volte a rafforzare la dimensione educativa di questa azione, come training informativi precedenti alla partenza o incontri in tutta Europa. Ulteriori informazioni sui dati per ciascun paese sono disponibili [qui](#).

(Fonte: Commissione Europea)

4. La Commissione si impegna a rafforzare l'attuazione del principio "chi inquina paga"

Il 12 maggio la Commissione ha avviato una consultazione pubblica per raccogliere i pareri dei cittadini e delle parti interessate sull'attuazione del principio "chi inquina paga" nell'Unione europea.

La Commissione userà le informazioni per valutare se le politiche europee e nazionali siano sufficienti a garantire che chi inquina sostenga i costi delle misure di prevenzione, controllo e riparazione dell'inquinamento. Virginijus Sinkevičius, Commissario per l'Ambiente, gli oceani e la pesca, ha dichiarato: *“Il principio ‘chi inquina paga’ è equo e semplice: impone a chi inquina di sostenere i costi dell'inquinamento che provoca. La corretta applicazione di tale principio incoraggia a evitare danni all'ambiente e fa sì che chi inquina sia responsabile della pulizia. Quando il principio non viene correttamente applicato, spesso il costo dei danni ambientali causati da chi inquina finisce per essere pagato dai cittadini e grava pesantemente sui fondi pubblici. Invitiamo tutti a fornire informazioni su come migliorare il funzionamento di questo principio a vantaggio di tutti”*. La consultazione riguarderà aspetti quali l'uso di strumenti di mercato da parte dell'UE e degli Stati membri, il pagamento indiretto di chi inquina mediante sovvenzioni dannose per l'ambiente, la mancata applicazione del principio nel contesto dei fondi dell'UE, il modo in cui vengono affrontate le responsabilità ambientali e l'utilizzo dei prezzi nelle politiche. La consultazione pubblica è una risposta alla relazione della Corte dei conti europea secondo la quale il principio "chi inquina paga" è applicato in modo disomogeneo nelle politiche ambientali dell'UE, con una copertura e un'attuazione incomplete. I risultati della consultazione saranno utilizzati per preparare una valutazione globale delle politiche, nota anche come “controllo dell'adeguatezza”, nel 2024. La valutazione servirà a elaborare una raccomandazione su come attuare al meglio tale principio nelle politiche ambientali, come annunciato nel piano d'azione per l'inquinamento zero della Commissione. **La consultazione [resterà aperta](#) fino al 4 agosto 2023.**

(Fonte Commissione Europea)

5. Riforma doganale dell'UE: per un'unione doganale più semplice, più intelligente e più sicura **La Commissione ha presentato proposte per la riforma più ambiziosa e globale dell'unione doganale dell'UE dalla sua istituzione nel 1968.**

Le misure proposte illustrano una visione all'avanguardia a livello mondiale basata sui dati per le dogane dell'UE, che semplificherà notevolmente le procedure doganali per le imprese, in particolare per gli operatori commerciali più affidabili. Adottando la trasformazione digitale, la riforma ridurrà le procedure doganali onerose, sostituendo le dichiarazioni tradizionali con un approccio più intelligente alla vigilanza sulle importazioni basato sui dati. Nel contempo le autorità doganali disporranno degli strumenti e delle risorse di cui hanno bisogno per valutare adeguatamente e bloccare le importazioni che comportano

rischi reali per l'UE, i suoi cittadini e la sua economia. La riforma risponde alle attuali pressioni cui sono soggette le dogane dell'UE, tra cui un enorme incremento dei volumi commerciali, in particolare nel commercio elettronico, il rapido aumento delle norme dell'UE che devono essere verificate alle frontiere e l'evoluzione delle realtà e delle crisi geopolitiche. Renderà il quadro doganale adatto a un'era più verde e digitale e contribuirà a un mercato unico più sicuro e competitivo. La riforma semplifica e razionalizza gli obblighi di dichiarazione doganale per gli operatori, ad esempio riducendo i tempi necessari per completare i processi di importazione, mettendo a disposizione un'unica interfaccia dell'UE e facilitando il riutilizzo dei dati. In tal modo contribuisce a realizzare l'obiettivo della presidente von der Leyen di ridurre tali oneri del 25%, senza compromettere gli obiettivi strategici correlati. Una nuova autorità doganale dell'UE presiederà un centro doganale digitale europeo che fungerà da motore del nuovo sistema. Nel tempo il centro di dati sostituirà l'infrastruttura informatica doganale esistente negli Stati membri dell'UE, consentendo di risparmiare fino a 2 miliardi di € all'anno in costi operativi. La nuova autorità contribuirà inoltre a migliorare l'approccio dell'UE alla gestione dei rischi e ai controlli doganali.

Un nuovo partenariato con le imprese

Con la riforma dell'unione doganale dell'UE le imprese che intendono introdurre merci nell'Unione potranno registrare tutte le informazioni sui prodotti e sulle catene di approvvigionamento in un unico ambiente online: il nuovo centro doganale digitale europeo. Questa tecnologia all'avanguardia raccoglierà i dati forniti dalle imprese e, attraverso l'apprendimento automatico, l'intelligenza artificiale e l'intervento umano, fornirà alle autorità una visione a 360 gradi delle catene di approvvigionamento e della circolazione delle merci. Allo stesso tempo, le imprese dovranno interagire con un unico portale per la presentazione delle informazioni doganali e dovranno introdurre i dati una sola volta per più spedizioni. In alcuni casi in cui i processi operativi e le catene di approvvigionamento sono completamente trasparenti gli operatori commerciali più affidabili (operatori "Trust and Check (Fiducia e Controllo)") potranno mettere le loro merci in circolazione nell'UE senza alcun intervento doganale attivo. La categoria Trust and Check (Fiducia e Controllo) rafforza il programma già esistente di operatori economici autorizzati (AEO) per gli operatori affidabili. Questo nuovo partenariato con le imprese è il primo al mondo. Si tratta di un nuovo e potente strumento per sostenere le imprese dell'UE, il commercio e l'autonomia strategica aperta dell'Unione. Il centro doganale digitale europeo consentirà di importare merci nell'Unione con un intervento doganale minimo, senza compromettere i requisiti di sicurezza o antifrode. Secondo le proposte, il centro digitale sarà operativo per le spedizioni del commercio elettronico a partire dal 2028; seguiranno (su base volontaria) gli altri importatori nel 2032, con immediati benefici e semplificazioni. Gli operatori Trust and Check (Fiducia e Controllo) potranno inoltre sdoganare tutte le loro importazioni presso le autorità doganali dello Stato membro in cui hanno sede, indipendentemente dal luogo in cui le merci entrano nell'UE. Un riesame nel 2035 valuterà l'opportunità di estendere tale possibilità a tutti gli operatori commerciali quando il centro diventerà obbligatorio a partire dal 2038.

Un approccio più intelligente ai controlli doganali

Il nuovo sistema proposto fornirà alle autorità doganali una visione d'insieme delle catene di approvvigionamento e dei processi di produzione delle merci che entrano nell'UE. Tutti gli Stati membri avranno accesso ai dati in tempo reale e saranno in grado di mettere in comune le informazioni per rispondere ai rischi in modo più rapido, coerente ed efficace. L'intelligenza artificiale sarà utilizzata per analizzare e monitorare i dati e prevedere i problemi perfino prima che le merci abbiano iniziato il loro viaggio verso l'Unione. Le autorità doganali dell'UE potranno in tal modo concentrare i loro sforzi e le loro risorse dove sono più necessari: per impedire l'ingresso nell'Unione di merci pericolose o illegali e far rispettare il numero crescente di leggi dell'UE che vietano determinate merci contrarie ai valori comuni dell'Unione, ad esempio nel settore dei cambiamenti climatici, della deforestazione e del lavoro

forzato, per citare solo alcuni esempi. Contribuirà inoltre a garantire una corretta riscossione dei dazi e delle imposte, a vantaggio dei bilanci nazionali e dell'UE. Per aiutare gli Stati membri a dare priorità ai rischi rilevanti e a coordinare controlli e ispezioni, soprattutto in tempi di crisi, le informazioni e le competenze saranno messe in comune e valutate a livello dell'Unione attraverso la nuova autorità doganale dell'UE, che agirà sulla base dei dati forniti tramite il centro doganale digitale europeo. Il nuovo regime migliorerà notevolmente la cooperazione tra le autorità doganali, le autorità di vigilanza del mercato e le autorità di contrasto a livello nazionale e dell'UE, anche attraverso lo scambio di informazioni reso possibile dal centro doganale digitale.

Un approccio più moderno al commercio elettronico

Con la riforma alle piattaforme online verrà assegnato un ruolo centrale nel garantire che le merci vendute online nell'UE rispettino tutti gli obblighi doganali. Si tratta di un'importante innovazione rispetto all'attuale sistema doganale, che attribuisce la responsabilità al singolo consumatore e ai singoli vettori. Le piattaforme avranno la responsabilità di garantire che i dazi doganali e l'IVA siano pagati al momento dell'acquisto, per cui i consumatori non dovranno più far fronte a costi occulti o richieste di documenti non previsti al momento dell'arrivo del pacco. Con le piattaforme online quali importatori ufficiali, i consumatori dell'UE potranno essere rassicurati sul fatto che tutti i dazi sono stati pagati e che i loro acquisti sono sicuri e in linea con le norme ambientali, etiche e di sicurezza dell'UE. Nel contempo la riforma elimina l'attuale soglia, ampiamente sfruttata dagli autori di frodi, in base alla quale le merci di valore inferiore a 150 € sono esenti dai dazi doganali. Fino al 65% di tali pacchi che entrano nell'UE è attualmente sottovalutato al fine di evitare i dazi doganali all'importazione. La riforma semplifica inoltre il calcolo dei dazi doganali per le merci di modesto valore più comuni acquistate da paesi terzi, riducendo a quattro le migliaia di possibili categorie di dazi doganali. Sarà così molto più facile calcolare i dazi doganali per i piccoli pacchi e le piattaforme e le autorità doganali saranno agevolate nella gestione del miliardo di acquisti del commercio elettronico che ogni anno entrano nell'UE. Si elimineranno inoltre le possibilità di frode. Si prevede che il nuovo regime specifico per il commercio elettronico apporterà entrate doganali supplementari dell'ordine di 1 miliardo di € all'anno.

Contesto

La riforma mantiene la promessa della presidente von der Leyen di far avanzare le dogane dell'UE al livello successivo e si basa in particolare sulle raccomandazioni formulate nel 2022 dal gruppo di saggi sul futuro delle dogane. Le proposte legislative saranno ora trasmesse al Parlamento europeo e al Consiglio dell'Unione europea per approvazione e al Comitato economico e sociale europeo per consultazione.

(Fonte: Commissione Europea)

6. Stato di Schengen 2023: risultati e priorità fondamentali per il futuro

La Commissione ha presentato la seconda relazione sullo stato di Schengen, che rientra nell'iniziativa della Commissione volta a rafforzare ulteriormente la governance Schengen grazie a una relazione annuale che presenti la situazione nello spazio Schengen, individuando le sfide e le buone pratiche, nonché i settori di intervento prioritari.

Tra i risultati concreti figurano l'adesione della Croazia allo spazio Schengen, l'adozione di un nuovo quadro giuridico per le valutazioni Schengen, la prima politica strategica pluriennale per la gestione europea integrata delle frontiere, l'adozione della raccomandazione del Consiglio sulla cooperazione operativa nell'attività di contrasto e l'avvio del nuovo sistema d'informazione Schengen. Ogni anno centinaia di milioni di persone attraversano le frontiere esterne dell'UE, che si conferma quindi come la destinazione più accogliente del mondo. Nel 2022, dei turisti mondiali che si sono recati all'estero il 65% è venuto in Europa, il che fa dello spazio Schengen l'area più attraente e visitata al mondo. Il rapporto individua le buone pratiche, evidenziando le soluzioni innovative applicate negli Stati membri in ambiti chiave quali la gestione delle frontiere esterne, la politica in materia di visti, i rimpatri, la cooperazione tra forze di polizia, i sistemi informatici e la protezione dei dati. Guardando al futuro, la relazione 2023 sullo stato di Schengen invita a basarsi sulle priorità fondamentali per garantire un'attuazione agevole ed efficace dell'architettura Schengen, tenendo conto delle nuove sfide e dei settori di intervento prioritari. La relazione servirà da base e orientamento per le discussioni politiche del Consiglio Schengen che si terrà l'8 giugno 2023.

(Fonte: Commissione Europea)

7. Giornata internazionale contro l'omofobia, la transfobia e la bifobia 2023

Il 17 maggio la Commissione europea ha celebrato la Giornata internazionale contro l'omofobia, la transfobia, la bifobia e l'interfobia (IDAHOBIT), che sensibilizza al problema della discriminazione e della violenza che le persone lesbiche, gay, bisessuali, transgender, non binarie, intersessuali e queer (LGBTIQ) continuano a subire.

La bandiera arcobaleno è esposta nella sede centrale della Commissione europea a Bruxelles e negli uffici della Commissione in tutta Europa, come simbolo della lotta contro l'odio e la discriminazione. La Vicepresidente per i Valori e la trasparenza, Věra **Jourová**, ha dichiarato: *“Nella nostra Unione ciascuno dovrebbe sentirsi sicuro di mostrare pubblicamente affetto ed essere sé stesso senza sentirsi minacciato. Tuttavia ciò non sempre avviene per la comunità LGBTIQ, i cui membri subiscono violenze fisiche e verbali nella vita reale o online. Siamo fermamente contrari a tale violenza e vogliamo garantire l'uguaglianza e la sicurezza per tutti, senza pregiudizi o limitazioni, perché tutti dobbiamo sentirci sicuri per poter prosperare e realizzare appieno il nostro potenziale.”* La Commissaria per l'Uguaglianza, Helena **Dalli**, ha dichiarato: *“Ogni anno, il 17 maggio, ribadiamo il nostro sostegno alla comunità LGBTIQ e il nostro impegno a combattere tutte le forme di discriminazione, odio e violenza nei confronti delle persone LGBTIQ. Dobbiamo continuare a lottare per un'Unione dell'uguaglianza, in cui ogni persona possa essere sé stessa e amare chi sceglie.”* Nell'aprile 2023 la Commissione europea ha pubblicato una relazione sull'attuazione della sua strategia per l'uguaglianza LGBTIQ 2020-2025, in cui valuta i progressi compiuti finora. Dalla relazione emerge che la strategia ha contribuito ad accrescere l'interesse degli Stati membri dell'UE per le politiche in materia di uguaglianza delle persone LGBTIQ istituendo nuovi forum di dialogo, e a integrare l'uguaglianza delle persone LGBTIQ nelle politiche, nella legislazione e nei programmi di finanziamento dell'UE. Oltre 100 progetti volti a promuovere l'uguaglianza delle persone LGBTIQ hanno ricevuto finanziamenti dell'UE nell'ambito del programma Erasmus+, del Corpo europeo di solidarietà e del programma “Cittadini, uguaglianza, diritti e valori” (CERV).

(Fonte: Commissione Europea)

8. Comunicato stampa congiunto - Istituzione della task force sanitaria UE-USA

La Commissaria per la Salute e la sicurezza alimentare Stella Kyriakides e il Segretario del Dipartimento della salute e dei servizi umani (HHS) degli Stati Uniti Xavier Becerra si sono riuniti il 17 maggio a Bruxelles per dare vita alla task force sanitaria UE-USA.

La task force, creata per estendere il partenariato UE-USA in campo sanitario, si concentrerà sulla cooperazione in 3 ambiti: priorità in campo oncologico, minacce sanitarie mondiali e rafforzamento dell'architettura sanitaria globale. Sono in fase di costituzione gruppi di lavoro tecnici in tali settori prioritari. Nel corso della riunione si è discusso anche dell'Ucraina: l'Unione europea e gli Stati Uniti

hanno ribadito la propria solidarietà a tale paese vittima dell'aggressione russa e si sono impegnati a mantenere il sostegno all'Ucraina per tutto il tempo necessario.

Promuovere la cooperazione tra il piano europeo di lotta contro il cancro e il Cancer Moonshot degli Stati Uniti

Sia l'UE che gli Stati Uniti riservano un'attenzione prioritaria al miglioramento della prevenzione, della diagnosi e della cura per tutti coloro che si trovano ad affrontare il cancro. Per tale motivo la task force ha istituito 2 gruppi di lavoro a livello di esperti, che si occupano rispettivamente di tumori infantili e dei giovani adulti e di cancro polmonare nel

contesto del piano europeo di lotta contro il cancro e del Cancer Moonshot degli Stati Uniti. Questa collaborazione mira ad agevolare l'apprendimento tra pari e a permettere lo scambio di migliori pratiche e la riflessione sullo sviluppo di eventuali iniziative congiunte allo scopo di migliorare i risultati in ambito oncologico in tutto il mondo. L'obiettivo è promuovere l'istituzione di un nuovo dialogo strutturato sul cancro, riguardante la collaborazione sia nell'ambito delle politiche oncologiche che nell'ambito della ricerca: a tal fine si cercherà un punto d'incontro tra l'iniziativa statunitense Cancer Moonshot e il piano

europeo di lotta contro il cancro, la missione sul cancro dell'UE e il piano oncologico nazionale USA. La prima riunione virtuale dei presidenti UE e USA dei gruppi di lavoro sui tumori infantili e dei giovani adulti e sul cancro polmonare si è svolta il 10 maggio.

Una cooperazione rafforzata sulle minacce per la salute e l'architettura sanitaria globali

Le discussioni si sono concentrate anche sulle minacce sanitarie attuali ed emergenti, quali l'influenza aviaria, il morbo di Marburg e la resistenza antimicrobica. Entrambe le parti hanno inoltre sottolineato l'importanza di migliorare la comprensione dei disturbi post-COVID-19 e del loro impatto sulla salute, sulle società e sulle economie. Si è inoltre discusso di cooperazione tra l'Autorità europea per la preparazione e la risposta alle emergenze sanitarie (HERA) e l'Amministrazione per la preparazione e la risposta strategiche (ASPR) facente capo all'HHS, di catene di approvvigionamento sicure e di programmi di vaccinazione. Entrambe le parti hanno sottolineato che il mondo deve prepararsi meglio a rispondere alle pandemie future, come ha molto chiaramente evidenziato la pandemia di COVID-19. Entrambe le parti sono impegnate a collaborare per il successo dell'accordo sulle pandemie attualmente negoziato in sede OMS e per la visione condivisa di un accordo che crei un mondo più sano, più sicuro e più equo per tutti. Entrambe hanno ribadito con forza l'impegno affinché i negoziati relativi all'accordo sulle pandemie e alle modifiche del regolamento sanitario internazionale abbiano un esito positivo entro maggio 2024. Le parti sono concordi nel ritenere che, per migliorare la prevenzione, la preparazione e la risposta alle pandemie, siano necessari impegni esaustivi, in grado di produrre risultati tangibili sul campo e di rafforzare l'equità. Entrambe le parti sostengono iniziative concrete volte a istituire meccanismi duraturi su scala mondiale per l'accesso alle contromisure mediche nelle emergenze sanitarie, che rappresenteranno una pietra angolare nella prevenzione, preparazione e risposta alle pandemie. Tale importante aspetto dei negoziati relativi all'accordo sulle pandemie deve basarsi sugli insegnamenti tratti dall'acceleratore ACT, meccanismo operante su scala mondiale. Entrambe le parti hanno osservato che un accordo ambizioso è a portata di mano, ma che per conseguirlo saranno necessarie volontà politica, creatività e la ricerca di soluzioni pratiche. L'UE e gli USA salutano il successo del primo invito a presentare proposte del Fondo per le pandemie, chiedendone l'ampliamento della base dei donatori, affinché il Fondo possa continuare con successo a colmare le lacune in materia di prevenzione e preparazione.

Affrontare le sfide sanitarie che riguardano le bambine, le donne e le persone più vulnerabili

Entrambe le parti hanno sottolineato che la tutela rigorosa dei diritti delle donne è un valore democratico fondamentale: si tratta di una conquista di cui essere orgogliosi e che occorre coltivare. L'Unione europea e gli Stati Uniti ribadiscono l'impegno a promuovere la salute sessuale e riproduttiva e i relativi diritti, ad affrontare le sfide sanitarie specifiche cui devono far fronte le donne e a contribuire concretamente a recuperare il terreno perduto nel conseguimento degli obiettivi di sviluppo sostenibile, come sottolineato nella strategia globale dell'UE in materia di salute.

Contesto

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 volta a 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 ampio ventaglio di temi per affrontare insieme le emergenze sanitarie, contribuendo all'istituzione di una solida architettura sanitaria globale. 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. Alla firma dell'intesa di

cooperazione ha fatto seguito una riunione a Washington DC nell'ottobre 2022 e negli ultimi mesi si sono svolti scambi regolari a tutti i livelli, che hanno portato all'istituzione della task force sanitaria UE-USA.

(Fonte: Commissione Europea)

9. Green deal: ridurre le emissioni di metano del settore energetico

Il PE ha adottato la sua posizione su una nuova legge per ridurre le emissioni di metano dal settore energetico, per raggiungere gli obiettivi climatici UE e migliorare la qualità dell'aria.

Si tratta della prima legge UE per ridurre le emissioni di metano e comprende le emissioni dirette di metano provenienti dai settori del petrolio, del gas fossile e del carbone, oltre che dal biometano una volta immesso nella rete del gas. I deputati chiedono che le nuove norme includano anche il settore petrolchimico. La risoluzione legislativa è stata adottata con 499 voti a favore, 73 contrari e 55 astensioni. Il Parlamento invita la Commissione a rendere il 2030 un obiettivo vincolante per la riduzione delle emissioni di metano nell'UE per tutti i settori interessati entro la fine del 2025. Inoltre, i Paesi UE dovrebbero fissare obiettivi nazionali

di riduzione nell'ambito dei loro piani nazionali integrati per l'energia e il clima.

Rafforzare gli obblighi di rilevamento e riparazione delle perdite di metano

Secondo la proposta, gli operatori dovranno presentare alle autorità nazionali competenti un programma di rilevamento e riparazione delle fuoriuscite di metano entro sei mesi dalla data di entrata in vigore del regolamento. I deputati chiedono che le indagini di rilevamento e riparazione siano più frequenti rispetto alla proposta della Commissione. Inoltre, chiedono di rafforzare gli obblighi di riparazione delle fuoriuscite, e che tutti i componenti con fuoriuscite di metano siano riparati o sostituiti subito dopo la rilevazione della perdita, o al massimo cinque giorni dopo. Il Parlamento sostiene il divieto di rilascio e di combustione in torcia del metano dalle stazioni di drenaggio entro il 2025 e dai pozzi di ventilazione entro il 2027, garantendo la sicurezza dei lavoratori nelle miniere di carbone. Inoltre, obbliga i Paesi dell'UE a stabilire piani di mitigazione per le miniere di carbone abbandonate e i pozzi di petrolio e gas fossile inattivi.

L'energia fossile importata inclusa nelle nuove regole

Poiché le importazioni rappresentano oltre l'80% del petrolio e del gas consumati nell'UE, i deputati vogliono che, a partire dal 2026, gli importatori di carbone, petrolio e gas siano obbligati a dimostrare che anche l'energia fossile importata soddisfa i requisiti del regolamento. Le importazioni da Paesi con requisiti simili per le emissioni di metano saranno esenti dall'obbligo.

Citazione

Dopo la votazione, la relatrice **Jutta Paulus** (Verdi/ALE, DE) ha detto: *"Il voto di oggi è un impegno per una maggiore protezione del clima e per la sovranità energetica in Europa. Senza misure ambiziose per ridurre le emissioni di metano, l'Europa non raggiungerà i suoi obiettivi climatici e continuerà a sprecare energia preziosa. Chiediamo misure di riduzione del metano ambiziose e rigorose. Nel settore energetico, tre quarti delle emissioni di metano possono essere evitate con misure semplici e senza grandi investimenti. Poiché l'Europa importa più dell'80% dei combustibili fossili che brucia, è essenziale ampliare il campo di applicazione alle importazioni di energia."*

Prossime tappe

Il Parlamento è ora pronto ad avviare i negoziati con il Consiglio sul testo finale della legislazione.

Contesto

Il metano è un potente gas a effetto serra e un inquinante atmosferico ed è responsabile di circa un terzo dell'attuale riscaldamento globale. Proviene da un'ampia gamma di settori, tra cui l'agricoltura, i rifiuti e l'energia, responsabili rispettivamente del 53%, 26% e 19% delle emissioni di metano nell'UE secondo l'Agenzia europea dell'ambiente. Oggi gli obiettivi per le emissioni di metano sono illustrati nel regolamento UE sulla condivisione degli sforzi. L'UE ha sottoscritto il Global Methane Pledge, che mira a ridurre entro il 2030 le emissioni globali di metano di almeno il 30% rispetto ai livelli del 2020, il che potrebbe eliminare un riscaldamento di oltre 0,2°C entro il 2050. Adottando questa legislazione, il Parlamento risponde alle aspettative dei cittadini di realizzare e accelerare la transizione verde, come espresso nelle proposte 2(2), 3(2), 11(1) e 11(7) delle conclusioni della Conferenza sul futuro dell'Europa.

(Fonte: Parlamento Europeo)

10. Greenwashing: verso nuove regole sui prodotti sostenibili

I deputati hanno approvato la propria posizione su nuove norme per migliorare l'etichettatura e la durabilità dei prodotti e porre fine alle dichiarazioni ingannevoli.

Con 544 voti favorevoli, 18 contrari e 17 astensioni, la plenaria ha approvato la propria posizione

negoziale su una nuova proposta di direttiva sulla responsabilizzazione dei consumatori per la transizione verde. L'obiettivo principale è di aiutare i consumatori a fare scelte rispettose dell'ambiente e incoraggiare le aziende a offrire loro prodotti più durevoli e sostenibili.

Divieto di pubblicità ingannevole e dichiarazioni ambientali generiche

Il mandato negoziale approvato dal Parlamento prevede di vietare l'uso di indicazioni ambientali generiche come "rispettoso dell'ambiente", "naturale", "biodegradabile", "neutrale dal punto di vista climatico" o "ecologico" se non sono accompagnate

da prove dettagliate. Mira inoltre a vietare le dichiarazioni ambientali basate esclusivamente su sistemi di compensazione delle emissioni di carbonio. Saranno vietate anche altre pratiche ingannevoli come fare dichiarazioni sull'intero prodotto se la dichiarazione è vera solo per una parte di esso, o affermare che un prodotto durerà un certo periodo di tempo o potrà essere utilizzato con un determinato livello di intensità se ciò non è vero. Per semplificare le informazioni sui prodotti, i deputati prevedono di autorizzare solo etichette di sostenibilità basate su sistemi di certificazione ufficiali o stabiliti da autorità pubbliche.

Lotta contro l'obsolescenza precoce

Per aumentare la durata dei prodotti, il Parlamento vuole vietare l'introduzione di caratteristiche di progettazione che limitino la durata di un prodotto o che ne causino il malfunzionamento prematuro. Inoltre i produttori non dovrebbero essere autorizzati a limitare le funzionalità di un prodotto quando questo viene utilizzato con materiali di consumo, parti di ricambio o accessori (ad esempio carica batterie o cartucce d'inchiostro) prodotti da altre aziende. Per aiutare le persone a scegliere prodotti più duraturi e riparabili, gli acquirenti dovrebbero essere informati di eventuali limiti alla riparazione prima dell'acquisto. I deputati propongono inoltre un nuovo marchio di garanzia che indichi non solo la durata della copertura richiesta per legge, ma anche la durata di eventuali estensioni della garanzia offerte dai produttori. Ciò per mettere in evidenza i prodotti di qualità e motivare le aziende a concentrarsi di più sulla durabilità.

Citazione

Dopo la votazione, la relatrice **Biljana Borzan** (S&D, HR) ha dichiarato: "Il settore non potrà più guadagnare producendo beni di consumo che si rompono a garanzia appena scaduta. I consumatori dovranno essere informati in modo chiaro delle opzioni e dei costi di riparazione. Le etichette dei prodotti informeranno i cittadini sui prodotti con una garanzia di durata maggiore e i fabbricanti con i prodotti più durevoli ne beneficeranno. La giungla delle false dichiarazioni ambientali finirà, poiché saranno consentite solo le dichiarazioni ecologiche certificate e comprovate".

Prossime tappe

Il 3 maggio il Consiglio dell'UE ha adottato il proprio mandato negoziale. Ciò significa che i negoziati tra il Parlamento e gli Stati membri sul contenuto e la formulazione definitiva della direttiva potranno iniziare presto.

Contesto

La direttiva proposta fa parte del primo pacchetto sull'economia circolare, insieme al regolamento sulla progettazione ecocompatibile, al regolamento sui prodotti da costruzione e a una relazione d'iniziativa sulla strategia dell'UE per prodotti tessili sostenibili e circolari. Apre la strada a una nuova direttiva sulle dichiarazioni ecologiche che specificherà ulteriormente le condizioni per la presentazione delle dichiarazioni ambientali in futuro. Adottando questa legislazione, il Parlamento risponde alle aspettative dei cittadini in materia di consumo, imballaggio e produzione sostenibili, nonché di crescita e innovazione sostenibili, come espresso nelle proposte 5 (1), 7 (10) e 11 (2) delle conclusioni della Conferenza sul futuro dell'Europa.

(Fonte: Parlamento Europeo)

CONCORSI E PREMI

11. Premio Daphne Caruana Galizia per il giornalismo 2023

Il 3 maggio, Giornata mondiale della libertà di stampa, il Parlamento europeo ha pubblicato il bando per la presentazione delle proposte per il Premio Daphne Caruana Galizia per il giornalismo. Il premio è un riconoscimento annuale per il giornalismo d'eccellenza che promuove e difende i principi e i valori fondamentali dell'Unione europea, quali dignità umana, libertà, democrazia, uguaglianza, Stato di diritto e diritti umani. Possono partecipare giornalisti o team di giornalisti di qualsiasi nazionalità, presentando inchieste approfondite pubblicate o trasmesse da mezzi di comunicazione con sede in uno dei 27 Stati membri dell'Unione. Lo scopo è di sostenere e mettere in risalto l'importanza del giornalismo professionale per la salvaguardia della libertà e dell'uguaglianza. Il vincitore verrà scelto da una giuria indipendente, composta da rappresentanti della stampa e della società civile dei 27 paesi dell'UE e da rappresentanti delle principali associazioni dei giornalisti europee. La cerimonia di premiazione si terrà, come ogni anno, intorno al 16 ottobre, anniversario dell'omicidio di Daphne Caruana Galizia. Il premio, e i 20.000 euro assegnati al vincitore, dimostrano il sostegno del Parlamento nei confronti del giornalismo investigativo e l'importanza di una stampa libera. **Scadenza: 31 luglio 2023** (CEST). Per ulteriori informazioni consultare il seguente [link](#).

12. Concorso Nazionale del Fumetto Città di Valdagno 2023

È online la nona edizione del "Concorso Nazionale del Fumetto Città di Valdagno", nato 10 anni fa grazie e da un'idea di Progetto Giovani Valdagno e del fumettista Giuliano Piccinino. In 9 edizioni il concorso ha coinvolto centinaia (214 per l'esattezza) di fumettisti non professionisti da tutta Italia, chiamando a raccolta una percentuale di talenti che, a detta dei giudici, ogni anno sorprende per quantità e qualità. L'ultima edizione, dopo un anno di assenza a causa della pandemia, ha visto la partecipazione di più una quarantina di fumettisti: 33 per la categoria 16 - 30 anni e 6 per la categoria giovanissimi. Nel 2023 il concorso si propone con l'abituale formula: il tema libero e l'obiettivo di raccontare in massimo 6 tavole una storia. Cambia invece la costituzione delle due categorie: la prima, quella dei giovanissimi, si rivolge a ragazze e ragazzi dagli 11 ai 16 anni compiuti; la seconda, quella "storica" a fumettisti tra i 17 ed i 30 anni compiuti. Clinic, premiazione e scadenza. Le due categorie saranno giudicate da una giuria di professionisti che, il giorno della premiazione dei lavori, accompagneranno i partecipanti presenti in una Clinic del Fumetto, momento formativo in cui i partecipanti possono confrontarsi con la giuria di esperti presieduta dal fumettista Giuliano Piccinino e analizzare i lavori partecipanti. La premiazione si terrà presso gli spazi di Progetto Giovani Valdagno sabato 16 settembre 2023. Progetto Giovani Valdagno mette in palio per il primo classificato della categoria 11-16 un buono del valore di euro 50 da spendere per l'acquisto di fumetti, giochi, materiali per il disegno presso i negozi di Valdagno. Per il primo classificato della categoria 17 - 30 ci sono invece 300 euro. **Scadenza: 31 luglio 2023**. Per ulteriori informazioni consultare il seguente [link](#).

13. Nature Photography Contest: concorso di fotografia naturalistica

La fotografia naturalistica è un ottimo modo per aumentare la consapevolezza di quanto sia importante proteggere il nostro pianeta. Il Concorso fotografico di fotografia naturalistica Nature Photography Contest 2023 è infatti un evento che celebra la bellezza e la diversità del mondo naturale attraverso l'arte della fotografia. È un'opportunità per fotografi di tutte le età e livelli di esperienza di condividere le proprie opere e di competere per premi e riconoscimenti. Il concorso è aperto a tutti i fotografi amatoriali e professionisti di tutto il mondo. Ogni partecipante può inviare un massimo di tre fotografie. Il concorso si compone di diverse categorie, tra cui paesaggi naturali, fauna selvatica, macrofotografia, fotografia subacquea e fotografia aerea. I partecipanti devono selezionare la categoria appropriata per ciascuna delle loro fotografie. Premi e riconoscimenti: il vincitore della migliore fotografia dell'anno riceverà €1000; il vincitore di ogni categoria riceverà €100; il miglior fotografo dell'anno riceverà un trofeo; per ogni partecipante, verrà piantato un albero nel paese

scelto dal vincitore. La quota di partecipazione è di €10 per ogni fotografia. Per ulteriori informazioni consultare il [regolamento ufficiale](#) del concorso. Le immagini devono essere inviate in formato digitale, in alta risoluzione, tramite un [modulo online](#). **Scadenza: 15 novembre 2023.**

14. Concorso letterario “Premio Marudo 2023”

Il Comune di Marudo e Foil (Formazione Ontopsicologica Interdisciplinare Leaderistica) organizzano l'undicesima edizione del “Premio Marudo”, pensato per favorire la libera creatività di espressione attraverso articoli, saggi, racconti in lingua italiana. Il concorso si articola in due sezioni: sezione A: Premio “Giovani” riservato a ragazzi dai 16 ai 24 anni, per componimento in lingua italiana a tema “La mente innamorata”; sezione B: Premio “Adulti” riservato ai maggiori di anni 24, per componimento in lingua italiana a tema “La mente innamorata. Gli elaborati dovranno contenere una sola opera ed avere una lunghezza massima di 3 pagine in formato A4. Al vincitore di ciascuna sezione sarà conferito un premio pari a mille euro. Agli autori classificati al secondo e terzo posto per ciascuna sezione verrà rilasciato un riconoscimento a ricordo della partecipazione all'evento. La **scadenza** per la consegna delle opere è fissata per il **9 luglio 2023** e la premiazione si terrà il 7 ottobre 2023. Per ulteriori informazioni consultare il [bando](#).

STUDIO E FORMAZIONE

15. Premio per tesi di laurea su ambiente e sostenibilità

L'Ecoistituto del Veneto “Alex Langer” ha indetto la nuova edizione del premio “ICU – Laura Conti” per tesi di laurea sul tema dell'ambiente e della sostenibilità. Possono concorrere tesi di laurea che trattano vari argomenti: il risparmio e la lotta agli sprechi, i Parchi e l'ecoturismo, il consumo sostenibile, la mobilità intelligente, i rifiuti, le energie rinnovabili, l'educazione ambientale, la storia dei movimenti ecologisti e consumeristi, la legislazione ambientale e tanti altri temi legati all'ambiente e ai consumi. Sono ammesse tesi di ogni livello (compresi i master) e da qualsiasi università italiana, che siano state discusse negli anni accademici dal 2010-2011 in poi. Sono previsti 3 premi: primo premio: 1000 euro; secondo premio: 500 euro; terzo premio: 250 euro. **Scadenza: 30 novembre 2023.** Per ulteriori informazioni consultare il seguente [link](#).

16. Bando Marco Polo: tirocini per neodiplomati, diplomandi e neoqualificati

Alla ricerca di un'opportunità estiva dopo il diploma? Non perdere la possibilità di partecipare al progetto “Marco Polo” promosso da **Euroform, Punto Locale Eurodesk di Rende**. I giovani selezionati parteciperanno ad una fase di preparazione pre-partenza. Il periodo di formazione pre-partenza consisterà in sessioni di formazione di Gruppo (corso di lingua e seminari specialistici sui settori di riferimento, in aula e/o e-learning) alternati a percorsi di Accompagnamento e Orientamento individuali e di gruppo, finalizzati alla ricerca del migliore programma di lavoro per ogni partecipante, e di accoglienza/inserimento in azienda. Tutte le attività saranno realizzate nel rispetto della Carta europea di qualità per la mobilità. Successivamente, i partecipanti si recheranno per un periodo di **92 giorni all'estero** in uno dei seguenti Paesi: **Lituania, Polonia, Spagna, Grecia, Bulgaria**. Nel Paese di destinazione i partecipanti effettueranno un periodo di formazione alternato ad esperienze di lavoro (stage) in linea con il proprio background scolastico e/o profilo professionale. Possono partecipare: neo qualificati: giovani che abbiano conseguito una qualifica professionale (rilasciata a seguito della frequenza di un corso di formazione professionale) da non oltre 12 mesi precedenti la partenza; allievi di un centro di formazione professionale; neo diplomati: giovani che abbiano conseguito un diploma di scuola superiore di II grado da non oltre 12 mesi precedenti la partenza; apprendisti, in corso o che abbiano terminato il

ciclo da non oltre 12 mesi precedenti la partenza, che rientrano nelle seguenti tipologie: apprendistato per la qualifica e il diploma professionale, il diploma di Istruzione secondaria superiore e il certificato di specializzazione tecnica superiore; apprendistato professionalizzante. Titoli (o altri elementi) preferenziali: conoscere la lingua del Paese di destinazione o una lingua veicolare; buona capacità di comunicare e gestire rapporti interpersonali; spirito di adattamento; consapevolezza delle proprie aspettative personali e professionali; flessibilità e forte motivazione verso l'esperienza transnazionale. A tutti i partecipanti che completeranno il percorso e sosterranno la prova di Validazione delle Competenze verrà rilasciata una Certificazione delle Competenze Acquisite, oltre che "Europass-Mobility" e il certificato rilasciato dall'azienda ospitante. I partecipanti che frequenteranno il corso di lingua Erasmus+ OLS avranno la possibilità di ricevere l'Attestato di partecipazione Erasmus+ OLS. Le attività di formazione all'estero verranno riconosciute ai fini dell'ottenimento della qualifica professionale di riferimento (rif. ECVET). Il progetto provvede alla copertura delle seguenti spese: viaggio: tratte internazionali (andata/ritorno). Sono escluse le spese di viaggio per raggiungere l'aeroporto nazionale, le spese per imbarco bagagli da stiva, le spese per imbarco prioritario o altri servizi offerti dalle compagnie aeree; alloggio: posto letto - in camere doppie/multiple - presso studentati, famiglie ospitanti, appartamenti condivisi, a seconda del Paese di destinazione; contributo per il vitto e i trasporti locali: al partecipante verrà erogato un pocket money a copertura delle spese di vitto e trasporti locali; assicurazione Infortuni sul lavoro e Responsabilità Civile per il periodo di permanenza all'estero; attività di preparazione logistica, pedagogica prima e durante la permanenza all'estero; ricerca del tirocinio, amministrazione e gestione del progetto; tutoring e assistenza nel Paese ospitante; riconoscimento e certificazione. I candidati saranno selezionati in base alla domanda di partecipazione e ad un colloquio motivazionale, con procedura a sportello, fino ad esaurimento dei posti disponibili. La selezione e le partenze saranno schedulate nel rispetto delle seguenti date: data di apertura sportello: 08/03/2023; **data di chiusura sportello: 30/05/2023**. Per ulteriori informazioni consultare il seguente [link](#).

17. Bando MAECI-MUR-CRUI per 14 tirocini curriculari presso 6 Scuole italiane all'estero

Il "Programma di tirocini MAECI-MUR-Università Italiane", da ora in poi "Programma", è frutto di una collaborazione fra il Ministero degli Affari Esteri e della Cooperazione Internazionale (MAECI), il Ministero dell'Università e della Ricerca (MUR) e le Università Italiane, attraverso il supporto organizzativo della Fondazione CRUI, per lo svolgimento di tirocini curriculari presso le Sedi scolastiche all'estero del MAECI. Oggetto del presente bando sono 14 tirocini curriculari presso le Scuole italiane all'estero. I tirocini si svolgeranno presso i 6 Istituti statali omnicomprensivi con sede ad Atene, Barcellona, Istanbul, Madrid, Parigi e Zurigo. I tirocinanti saranno impegnati nella realizzazione di attività di supporto alla didattica, ricerche, studi, analisi ed elaborazione di dati, affiancamento al personale, comunicazione istituzionale. Gli studenti potranno essere anche coinvolti nell'organizzazione di eventi ed assistere il personale del MAECI e delle Scuole nelle attività di proiezione esterna. Possono candidarsi gli studenti iscritti ad un corso di laurea magistrale o a ciclo unico presso le Università partecipanti al presente bando. La lista delle Università con i relativi recapiti è consultabile [qui](#). Lo status di studente deve essere posseduto al momento della candidatura e mantenuto per tutta la durata del tirocinio, per il medesimo corso di studi indicato nella candidatura, pena l'esclusione dal programma. Requisiti minimi: avere un'età non superiore ai 28 anni; essere

iscritti a un corso di laurea magistrale o a ciclo unico; avere acquisito almeno 60 CFU nel caso delle lauree specialistiche o magistrali e almeno 230 CFU nel caso delle lauree magistrali a ciclo unico; avere una conoscenza, certificata dall'Università o da organismo ufficiale di certificazione, della lingua inglese a livello B2; avere riportato una media delle votazioni finali degli esami non inferiore a 27/30. Per conoscere in maniera dettagliata i requisiti per la partecipazione consultare il bando. I tirocini curriculari hanno la durata di tre mesi, prorogabili di un ulteriore mese e si svolgeranno **dal 18 settembre al 18 dicembre 2023**. Al tirocinante spetta un rimborso spese nella misura minima di 300 euro mensili, di cui il 50% pagato dal MAECI, per il tramite della Scuola italiana all'estero presso cui si svolge il tirocinio, ed il 50% pagato dall'Università di rispettiva appartenenza. Le candidature possono essere inviate esclusivamente per via telematica collegandosi all'applicativo [online](#). La Fondazione CRUI provvederà a comunicare alle singole Università esclusivamente i nominativi dei candidati che abbiano superato la selezione. Gli Atenei, a loro volta, informeranno i vincitori, i quali dovranno accettare o rifiutare l'offerta di tirocinio entro tre giorni lavorativi. **Scadenza: 31 maggio, ore 17:00**. Tutte le informazioni necessarie sono contenute nel [bando](#) e sul sito dei [Tirocini CRUI](#).

18. Tirocini nei settori Comunicazione e Governance alla Banca Centrale Europea

La Banca Centrale Europea offre l'opportunità di un tirocinio presso due delle sue divisioni con sede a Francoforte, in Germania.

Tirocinio nella Divisione Design e Digitale della Direzione Generale Comunicazione

Il tirocinante lavorerà con il team Multimedia per il coordinamento e la gestione dei progetti di audiovisione e comunicazione della BCE. Tra i requisiti richiesti: laurea nel campo delle comunicazioni, dei media, delle pubbliche relazioni, della fotografia, del design grafico o simili; esperienza in fotografia, videomaking e produzione audio; competenze di post-produzione audiovisiva e nell'utilizzo di strumenti come Adobe Photoshop, Adobe Lightroom, Adobe Premiere Pro o simili; una buona conoscenza dei sistemi operativi Windows e Mac e dei prodotti Adobe Creative Cloud; una chiara comprensione della missione, dei compiti e delle responsabilità della BCE, nonché una chiara comprensione dell'Unione europea; una buona conoscenza del pacchetto MS Office; una padronanza avanzata (C1) dell'inglese e una padronanza intermedia (B1) di almeno un'altra lingua ufficiale dell'UE, secondo il Quadro comune europeo di riferimento per le lingue. **Scadenza: 5 Giugno 2023.** Durata: dai 6 ai 12 mesi. Retribuzione prevista per il tirocinio: 1,070 euro al mese, più un'indennità di alloggio. Per ulteriori informazioni consultare il seguente [link](#). Le informazioni sulle modalità di candidatura sono disponibili [qui](#).

Tirocinio nella Divisione Autorizzazioni presso la Direzione Governance e Operazioni SSM

Il tirocinante supporterà il proprio team nello svolgimento di valutazioni legali o finanziarie di vigilanza sostanziali riguardanti fusioni e acquisizioni bancarie e contribuirà allo sviluppo di strumenti informatici e di gestione dei dati. **Tra i requisiti richiesti:** un diploma di laurea o superiore in giurisprudenza, finanza, contabilità, amministrazione aziendale o economia; per i candidati con profilo giuridico, una conoscenza di base del diritto societario; per i candidati con profilo finanza/contabilità/economia aziendale/economia, la conoscenza delle regole base di contabilità; una buona conoscenza del pacchetto MS Office; una padronanza avanzata (C1) dell'inglese e una padronanza intermedia (B1) di almeno un'altra lingua ufficiale dell'UE, secondo il Quadro comune europeo di riferimento per le lingue. **Scadenza: 26 Maggio 2023.** Durata: dai 6 ai 12 mesi. Retribuzione prevista per il tirocinio: 1,070 euro al mese, più un'indennità di alloggio. Per ulteriori informazioni consultare il seguente [link](#). Le informazioni sulle modalità di candidatura sono disponibili [qui](#).

PROPOSTE DI PROGETTI EUROPEI

19. 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.:	024
DATA:	03.05.2023
TITOLO PROGETTO:	"Facciamo educazione civica! Scambi di giovani per l'impegno civico"
RICHIESTA PROVENIENTE DA:	Antje Brandt (Germania)
TIPOLOGIA:	Corso di formazione
ARGOMENTO:	Una formazione volta a rendere l'educazione civica parte integrante del vostro lavoro con i giovani e degli scambi giovanili.
ALTRE NOTIZIE:	Data dell'attività: 6-10 Novembre 2023. Luogo e paese dell'attività: Nürnberg, Germania. Sintesi: Il corso di formazione mira a fornire ai partecipanti un'introduzione ai temi dell'educazione civica. La formazione offrirà lo spazio per raccogliere idee e sviluppare concetti su come introdurre il tema nel proprio lavoro con i giovani e integrarlo negli scambi giovanili. Numero dei partecipanti: 24 partecipanti.

Partecipanti provenienti da: Paesi aderenti al Programma Erasmus+ Gioventù; Paesi partner confinanti con l'UE.

Gruppo di destinatari: Operatori giovanili.

Informazioni sull'accessibilità:

Questa attività e il luogo in cui si svolge sono accessibili alle persone con disabilità.

Dettagli:

L'idea del corso di formazione...

...si deve alla situazione attuale in Europa e alla necessità di promuovere la consapevolezza della democrazia, la partecipazione e il pensiero critico sulle questioni politiche e sociali, nonché di consentire ai giovani di svolgere un ruolo attivo nella vita politica. "Let's go civic!" mira a fornire ai partecipanti un'introduzione ai temi dell'educazione civica. La formazione offrirà lo spazio per raccogliere idee e sviluppare concetti su come portare il tema nel lavoro quotidiano con i giovani e integrarlo negli scambi giovanili.

Gli obiettivi principali della formazione sono:

- Lavorare su come l'educazione civica possa diventare parte integrante degli scambi giovanili.
- Discutere dei diritti umani e dell'educazione ai diritti umani nel lavoro con i giovani.
- Sviluppare capacità di apprendimento critico nel contesto del lavoro con i giovani.
- Conoscere buoni esempi di iniziative civili giovanili.
- Conoscere la dimensione europea delle politiche giovanili.

Profilo dei partecipanti:

Facciamo educazione civica! Riunirà 24 operatori giovanili interessati al tema dell'educazione civica. Non sono necessarie esperienze precedenti in questo settore. Dovreste avere esperienza nell'organizzazione di scambi giovanili. Si richiede che i partecipanti abbiano un ruolo rilevante nella propria organizzazione giovanile, in modo che le nuove idee create in questa formazione possano essere messe in pratica nel lavoro quotidiano dell'organizzazione giovanile. I volontari di un'organizzazione giovanile devono avere un ruolo rilevante nell'organizzazione delle attività dell'organizzazione ed essere in grado di cambiare la cultura del lavoro.

Attività organizzative

Cerchiamo di rendere possibile la partecipazione di persone con disabilità e bisogni speciali. La sede è ben attrezzata e offre diverse possibilità. Vi chiediamo di informarci di eventuali esigenze particolari al momento dell'iscrizione.

Costi

Quota di partecipazione

Questo progetto è finanziato dalle Agenzie nazionali (AN) partecipanti al Programma Erasmus+ Gioventù in Azione. La quota di partecipazione varia da Paese a Paese. Contattate la vostra Agenzia nazionale o il Centro risorse SALTO (SALTO) per saperne di più sulla quota di partecipazione per i partecipanti del vostro Paese.

Vitto e alloggio

Se non diversamente specificato, l'AN o la SALTO ospitante di questa offerta organizzerà l'alloggio e coprirà i costi di vitto e alloggio.

Rimborso del viaggio

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. Lingua di lavoro: Inglese.
SCADENZA:	30 Giugno 2023

NR.:	025
DATA:	15.05.2023
TITOLO PROGETTO:	"Mantenere la realtà! 2023"
RICHIESTA PROVENIENTE DA:	Emilija Urbonaitė (Lituania)
TIPOLOGIA:	Corso di formazione
ARGOMENTO:	L'obiettivo principale di questa formazione è quello di supportare i candidati allo scambio giovanile a migliorare i principali aspetti qualitativi nelle varie fasi del progetto.
ALTRE NOTIZIE:	<p>Data dell'attività: 3-8 Settembre 2023.</p> <p>Luogo e paese dell'attività: Vilnius, Lituania.</p> <p>Sintesi: Questo corso di formazione si rivolge a coloro che non hanno alcuna esperienza o solo una piccola esperienza precedente nella preparazione di uno Scambio di giovani. L'obiettivo principale è quello di aiutare i candidati allo Scambio di giovani a migliorare i principali aspetti qualitativi nelle varie fasi del progetto e a preparare uno Scambio di giovani idoneo.</p> <p>Numero dei partecipanti: 25-30 partecipanti.</p> <p>Partecipanti provenienti da: Armenia, Azerbaigian, Georgia, Moldavia, Ucraina, Paesi del Programma Erasmus+ Gioventù.</p> <p>Gruppo di destinatari: Operatori giovanili, leader giovanili, responsabili di progetti giovanili.</p> <p>Dettagli: Cosa significa avere un vero scambio di giovani? Qual è la vostra realtà dei progetti di scambio giovanile? Forse avete avuto qualche esperienza di candidatura, e in tal caso quali sono state le vostre sfide e le vostre aspettative? Vogliamo aiutarvi a trovare suggerimenti e trucchi per aumentare la qualità dei futuri scambi giovanili. Questo corso di formazione offrirà la possibilità di esplorare cosa serve per avere un reale Scambio di Giovani. Il corso si rivolge principalmente a coloro che non hanno alcuna esperienza, o ne hanno solo una minima, nella presentazione di domande per scambi giovanili internazionali - sia che abbiate fatto domanda di sovvenzione di recente e abbiate ricevuto una risposta negativa, sia che siate appena "entrati a far parte del club" dei richiedenti, progettando di fare domanda di sovvenzione per la prima volta. L'obiettivo principale di questa formazione è quello di sostenere i candidati agli scambi giovanili a migliorare i principali aspetti qualitativi nelle varie fasi del progetto. L'approccio di questo corso di formazione si basa su una combinazione di input e pratica per consentire ai partecipanti di mettere le mani su esperienze reali - esplorare la risoluzione di problemi, condividere consigli, affrontare questioni che contano davvero. Ci sono molti criteri di qualità quando si tratta di scambi giovanili Erasmus+, questo corso di formazione si concentrerà su alcuni aspetti che la maggior parte dei candidati si trova a dover affrontare: la partecipazione dei giovani, il partenariato paritario, la dimensione dell'apprendimento non formale, l'apprendimento interculturale, il processo Youthpass, la visione dell'intero progetto come un processo di</p>

	<p>apprendimento a lungo termine e la gestione dei possibili rischi. Siamo invitando rappresentanti, giovani che sono attivamente coinvolti nella pianificazione di un progetto di scambio giovanile. Al corso di formazione sono attesi fino a 30 partecipanti provenienti dai Paesi del Programma e dai Paesi del Partenariato orientale. Per incoraggiare la partecipazione dei giovani durante il processo di selezione sarà data loro priorità. L'attività consiste in tre eventi: 2 ore di evento di avvio online il 14 luglio. Durante questo evento avrete la possibilità di incontrare i formatori dei giovani, di conoscere meglio i requisiti di qualità di YE e di verificare se la vostra idea è adatta per la candidatura al progetto, nonché di sapere come prepararla per essere pronta. Corso di formazione faccia a faccia dal 3 all'8 settembre. Il corso di formazione si terrà a Vilnius, in Lituania. Il pacchetto informativo completo sarà inviato ai partecipanti selezionati un mese prima del corso di formazione. Consultazioni online. Ogni gruppo di progetto riceverà 2 ore di consulenza prima di presentare la domanda, se necessario, 1-2 settimane prima della scadenza del termine di presentazione della domanda UE.</p> <p>Costi: Quota di partecipazione 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 L'Agenzia per gli Affari Giovanili organizzerà la sistemazione e coprirà i costi di vitto e alloggio.</p> <p>Rimborso del viaggio 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:	4 Giugno 2023.

NR.:	026
DATA:	15.05.2023
TITOLO PROGETTO:	"La pelle nel gioco"
RICHIESTA PROVENIENTE DA:	Marie Svobodová (Repubblica Ceca)
TIPOLOGIA:	Corso di formazione
ARGOMENTO:	Il corso di formazione riunirà giovani leader che iniziano a essere attivi nel lavoro con i giovani e hanno bisogno di acquisire maggiore esperienza per trasformarsi in "leader" indipendenti in grado di organizzare attività per conto proprio.
ALTRE NOTIZIE:	<p>Data dell'attività: 19-28 Ottobre 2023.</p> <p>Luogo e paese dell'attività: Tábor, Repubblica Ceca.</p> <p>Sintesi: Il corso di formazione riunirà giovani leader che iniziano a essere attivi nel lavoro con i giovani e hanno bisogno di acquisire maggiore esperienza per trasformarsi in "leader" indipendenti in grado di organizzare attività per conto proprio.</p> <p>Numero dei partecipanti: 30 partecipanti.</p>

Partecipanti provenienti da: Paesi del Programma Erasmus+ Gioventù.

Gruppo di destinatari: operatori giovanili, leader giovanili, responsabili di progetti giovanili, lavoratori giovanili.

Informazioni sull'accessibilità: Questa attività e il luogo in cui si svolge sono accessibili alle persone con disabilità.

Dettagli:

Il corso di formazione riunirà giovani leader che stanno iniziando a essere attivi nel lavoro con i giovani e hanno bisogno di acquisire maggiore esperienza per trasformarsi in "leader" indipendenti in grado di organizzare attività per conto proprio. Insieme, i partecipanti lavoreranno sulle loro capacità di leadership e di comunicazione, acquisiranno maggiori conoscenze sull'area del lavoro con i giovani e dell'educazione non formale, proveranno a organizzare attività educative per conto proprio e acquisiranno fiducia e motivazione per diventare operatori giovanili attivi. Il corso di formazione si basa sui principi dell'educazione non formale: niente lezioni, molte attività e giochi vari, esperienza pratica.

Nel corso del TC, i partecipanti dovranno:

- Mettervi in gioco;
- Godrete dell'apprendimento non formale e utilizzerete i suoi metodi;
- Svilupperete le vostre capacità di leadership e di comunicazione attraverso un'ampia gamma di attività (dibattiti, giochi di ruolo, lavori di gruppo, ecc.);
- Lavorare con i meta-giochi;
- Comprendere il confine tra leadership e manipolazione;
- Gestire i principi dell'organizzazione di un'attività educativa - dall'energizer al debriefing;
- Approfondire le dinamiche di gruppo (costruzione del gruppo e della fiducia, riflessione e feedback, gestione dei conflitti, ecc.);
- Condividere le conoscenze e dare feedback, scambiare esperienze con gli altri, imparare dal gruppo, essere parte del team;
- Mettere in pratica i principi della comunicazione efficace con il vostro gruppo di giovani per diventare un "maestro comunicatore";
- Discutere di questioni contemporanee, esprimere la propria opinione, imparare ad affrontare temi importanti, come l'apprendimento interculturale, il pensiero critico, ecc.;
- Costruire la fiducia in se stessi, diventare più indipendenti.

Cerchiamo partecipanti che abbiano questo profilo:

- Attualmente coinvolti nel lavoro con i giovani (in qualsiasi forma) o che esprimono un serio impegno a farsi coinvolgere in futuro;
- Desiderosi di migliorare le proprie capacità di leadership e le conoscenze di base nel campo del lavoro con i giovani;
- Disponibilità a partecipare attivamente all'intero progetto (preparazione, corso di formazione e follow-up);
- Disponibilità a organizzare 1 attività di follow-up (workshop per giovani/colleghi) utilizzando l'esperienza di questo progetto entro 2 mesi dalla formazione;
- Capacità di comunicare in inglese.

Costi

Quota di partecipazione

	<p>L'hotel che abbiamo scelto per il nostro corso di formazione è di ottimo livello e la sua buona reputazione ci garantisce un soggiorno molto confortevole. Tuttavia, poiché è un po' più costoso, abbiamo deciso di addebitare a ogni partecipante una quota di partecipazione di 30 euro per poter coprire i costi. La quota sarà detratta dal rimborso del viaggio alla fine del corso di formazione. Non vi chiederemo la quota di partecipazione se rientrate nella categoria dei partecipanti con minori opportunità. In tal caso, è sufficiente comunicarlo al momento della firma della documentazione di rimborso al termine del corso di formazione.</p> <p>Vitto e alloggio Il corso di formazione si svolge a Tábor, una città della Boemia meridionale con una bella architettura e una storia interessante. Alloggeremo all'Hotel Palcát, che si trova vicino al centro della città e a un piccolo lago, che sarà il luogo perfetto per svolgere alcune attività all'aperto. L'alloggio e il vitto durante il corso di formazione sono coperti dal programma Erasmus+ e quindi gratuiti.</p> <p>Rimborso del viaggio Le spese di viaggio saranno rimborsate ai partecipanti entro un determinato limite. Se il partecipante utilizza un mezzo di trasporto sostenibile, questo limite può essere più alto.</p> <p>Lingua di lavoro: Inglese.</p>
SCADENZA:	16 Luglio 2023

OPPORTUNITÀ LAVORATIVE

20. 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) OPPORTUNITÀ DI CARRIERA IN DANIMARCA PER INGEGNERI CHIMICI

EURES in collaborazione con la Novo Nordisk A/S – DG, multinazionale danese operante nel settore dell'industria farmaceutica ricerca ingegneri e neo laureati che desiderino combinare un'esperienza professionale in azienda ad un periodo di formazione, finalizzato al conseguimento di un Master di Scienze in ingegneria industriale, con specializzazione in biomanufacturing. Il percorso consentirà ai candidati di lavorare part time come ingegnere di processo presso Novo Nordisk, produzione di Kalundborg, e al contempo di seguire il percorso accademico per il conseguimento del master industriale presso Università tecnica della Danimarca (DTU) a Kalundborg. La partecipazione al percorso prevede quindi l'iscrizione simultanea al programma presso il DTU, nonché alla posizione di Ingegnere presso Novo Nordisk. Si richiede: laurea in ingegneria chimica o di processo (o affini); conoscenza della lingua inglese. Per maggiori informazioni visitare la [pagina aziendale](#) o il [portale EURES](#). Scarica la [locandina](#) dell'iniziativa. Per candidarsi, clicca [qui](#). Per maggiori informazioni, scrivere al seguente indirizzo e-mail: processsupporter@novonordisk.com. Si prega di scrivere "Process Engineer" part-time nell'oggetto dell'e-mail. Scadenza per candidarsi: **1 giugno 2023**.

B) OPPORTUNITÀ PER TECNICI E OPERAI SPECIALIZZATI IN AUSTRIA

EURES in collaborazione con azienda austriaca operante nel settore della costruzione di impianti industriali ricerca candidati da inserire a tempo pieno. I profili ricercati sono:

- [Montatore idraulico](#)
- [Supervisore installazioni meccaniche](#)
- [Supervisore impianti elettrici](#)
- [Supervisore costruzione e riparazione di serbatoi](#)
- [Montatore elettrico e tecnico](#)
- [Costruttore di quadri elettrici](#)

- [Installatore di tubazioni per riscaldamento](#)
- [Saldatore a fusione a gas](#)
- [Macchinisti, installatori di impianti, meccanici industriali per la manutenzione degli impianti](#)
- [Saldatore TIG MAC per costruzione e riparazione di serbatoi](#)
- [Supervisore tubazioni](#)
- [Costruttore di tubi secondo ISO](#)
- [Saldatore di tubazioni](#)
- [Saldatore TIG \(141\) per costruzione di tubazioni \(FM1,2,3,5,6\)](#)

I requisiti e le condizioni contrattuali sono contenuti nelle locandine relative a ciascun profilo. Per candidarsi, inviare il proprio cv in Inglese a: eures.oberoesterreich@ams.at e cc a: eures@afolmet.it (candidati Italia centro Nord) eurespuugia@regione.puglia.it (candidati Italia Sud ed isole). **Scadenza entro il 19 giugno.**

C) OPPORTUNITÀ DI LAVORO A MALTA NEL SETTORE INFORMATICO PER SVILUPPATORI

URES in collaborazione con società con sede a Malta ricerca vari profili nel settore informatico a Malta. In particolare:

- n. 1 Frontend Developer (rif. n. 393228) Per tutti i dettagli sull'offerta, consulta la [pagina](#);
- n. 2 Kotlin/Java Developer (rif n. 393230) Per tutti i dettagli sull'offerta, consulta la [pagina](#);
- n. 1 EMBEDDED SYSTEM ENGINEER (rif n. 394299) Per tutti i dettagli consulta la [pagina](#);
- n. 1 C# SOFTWARE DEVELOPER (rif n. 394300) Per tutti i dettagli consulta la [pagina](#).

Per candidarsi: Inviare il CV e l'e-mail di presentazione devono essere inviati via e-mail all'indirizzo eures.recruitment.jobsplus@gov.mt in inglese. Si prega di citare il nome e il numero del posto vacante nell'e-mail. **Scadenza: 09 giugno 2023.**

D) LAVORO IN SPAGNA PER 100 FOTOGRAFI PROFESSIONISTI E AMATORIALI

EURES è alla ricerca di 100 fotografi professionisti o amatoriali per lavorare in Spagna (comprese Isole Canarie e Baleari). Il lavoro consiste nell'offrire servizi fotografici agli ospiti delle strutture ricettive in cui si presta servizio, promuovere i servizi degli hotel, vendere prodotti e servizi. Tra i requisiti preferenziali ci sono: una personalità estroversa, attitudine commerciale e capacità di creare relazioni con i clienti; conoscenza della fotografia professionale o amatoriale; capacità di vivere e lavorare in gruppo; disponibilità minima 4 mesi; possedere diploma; conoscenza inglese B2. Condizioni economiche: Si offre un contratto a tempo determinato di 6 mesi, rinnovabile; 40 ore settimanali; stipendio: 1050 euro netti; sono garantiti vitto e alloggio, non sono previsti rimborsi di viaggio. Per maggiori informazioni consultare il seguente [link](#). Inviare CV in inglese al seguente indirizzo mail: seleccion@fotoeventigroup.com inserendo nella CC eures@afolmet.it. **Scadenza: 31 dicembre 2023.**

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.

21. Offerte di lavoro in Italia

A) IL GRUPPO WEBUILD ASSUME 100 GIOVANI INGEGNERI NEL SUD ITALIA

Webuild, uno tra i maggiori gruppi nella realizzazione di grandi opere, è alla ricerca di diverse risorse professionali. Le selezioni riguardano a giovani laureandi e/o neolaureati presso le Università del Sud Italia. L'azienda lavora nella costruzione di dighe e impianti idroelettrici, opere idrauliche, ferrovie e metropolitane, aeroporti e autostrade, edilizia civile e industriale. Ecco i team per i quali è possibile candidarsi: team Engineering & Technical Department; team Cost Control & Planning; team Procurement; team Plant & Equipment; team Operation; team QHSE; team Contract Management. Coloro che sono interessati alle assunzioni Webuild per 100 ingegneri possono consultare [questa pagina](#), all'interno della quale possono accedere a ulteriori dettagli sulle singole offerte.

B) LAVORO E STAGE CON CLEMENTONI ITALIA IN VARI SETTORI

Clementoni, l'azienda italiana che produce giocattoli educativi per bambini dagli 0 mesi ai 12 anni con la finalità di aiutarli ad imparare divertendosi, forte del motto "Crescere è un gioco bellissimo", ricerca personale. I giochi Clementoni sono tradotti in 16 lingue e distribuiti in ben 56 Paesi del mondo. Si richiede, in generale, laurea in discipline umanistiche, economiche o scientifiche, variabile a seconda

della posizione. Per la posizione di stage, si cercano neolaureati da inserire in percorsi di tirocinio della durata di 4-9 mesi. Gli stagisti selezionati lavoreranno nel dipartimento di Ricerca & Sviluppo, che si occupa di varie attività come lo studio dei trend nel settore dei giocattoli, la creazione di nuovi concetti di gioco e la realizzazione dei prodotti. **Nello specifico l'azienda ricerca:**

- **Accounting Specialist Branches**

Requisiti: Il/la candidato/a ideale, **laureato/a in Economia**, ha maturato 3-4 anni di esperienza in ruolo analogo, meglio se presso contesti internazionali e modernamente strutturati o presso società di revisione. E' necessaria una **buona conoscenza della lingua inglese e della lingua francese**, sia in forma scritta che orale e dimestichezza nell'utilizzo del pacchetto Office, in particolare è richiesta un'avanzata conoscenza di Excel.

- **Compliance Specialist**

Requisiti: Il/la candidato/a ideale, **laureato/a in Giurisprudenza**, ha una buona conoscenza della lingua inglese sia in forma scritta che orale e dimestichezza nell'utilizzo del pacchetto Office.

- **Junior Product Manager**

Requisiti: Il candidato ha una cultura universitaria che può essere di tipo **umanistico economico** o **scientifico**. Requisito essenziale è la conoscenza della lingua inglese a livello più che buono.

- **Junior Software Engineer**

Requisiti: Il candidato ideale è in possesso di una **laurea magistrale in Informatica o Ingegneria Informatica**, con spiccate capacità di problem solving, game design, team working e propensione alla multidisciplinarietà. Le principali skills richieste riguardano la conoscenza di Almeno uno dei principali paradigmi di Software Design (es. Agile, Waterfall). Paradigma di programmazione Object-Oriented. Sistema operativo Android. Si richiede inoltre, ottima conoscenza dei programmi 3D e rendering (in particolare Rhinoceros, T-Spline, V-Ray) e buona conoscenza della lingua inglese

- **Product Marketing Specialist**

Requisiti: Fluente **conoscenza della lingua inglese**, in quanto il candidato dovrà lavorare a progetti internazionali; esperienza pregressa in ruoli affini al Product Specialist, preferibilmente in aziende mass market; ottima conoscenza delle logiche di product management; laurea in materie scientifiche; ottima conoscenza del pacchetto Office (in particolare Excel e Power Point);

Per conoscere i dettagli delle singole posizioni e per candidarsi, consultare il sito [Clementoni](#).

C) SKY ITALIA: POSIZIONI APERTE

Sky Italia S.r.l. è un'azienda italiana attiva nel settore delle telecomunicazioni. In particolare, fornisce a pagamento la piattaforma televisiva Sky, il servizio OTT Now e il servizio di telefonia fissa e rete a banda larga Sky Wifi. Fondata nel 2003 da Rupert Murdoch, oggi la società è proprietà di Sky Group Limited e fornisce i propri servizi e contenuti sulla televisione satellitare con più di 90 canali. La sede legale e quartier generale di Sky Italia si trova a Milano. Sky Italia è alla ricerca di personale per assunzioni e tirocini. Di seguito le opportunità: Product and Technology; senior specialist broadcast engineering; senior specialist technical analysis; senior specialist product capabilities; senior specialist broadcast engineering; manager system support; broadcast engineering associate.

Marketing and Communications

- Interaction journey designer

Data Infrastructure

- NOW – data analyst

Business Enablement

- IT business partner

25 possibilità di stage nei diversi ambiti. In generale al candidato si richiede il possesso di laurea, buona conoscenza della lingua inglese e buone competenze informatiche. Sul sito di [Sky Italia - careers](#) è possibile visualizzare tutte le posizioni aperte, approfondire le caratteristiche richieste e candidarsi direttamente dal sito.

D) INTESA SAN PAOLO, NUMEROSE POSIZIONI APERTE PER STUDENTI E LAUREATI

Intesa san Paolo, dopo aver annunciato un Piano di assunzioni e riqualificazione grazie ai risultati raggiunti, ha pubblicato sul sito numerose opportunità di lavoro, sia per persone con esperienza, sia per studenti e laureati da inserire tramite stage. Le aree interessate per studenti e laureati sono: Asset Management; Corporate & Investment Banking; Insurance; Private Banking; Retail banking.

Nello specifico, ecco alcuni dei profili afferenti le suddette aree:

- Junior Software Engineer ambito Crediti;
- Eurizon Capital SGR - Stage Amministrazione Prodotti e Segnalazioni di Vigilanza;
- Eurizon AM Croatia - Sales & Marketing Internship;

- NEVA SGR - Stage extra curriculare;
- IMI CIB - Financial Engineering - Stage Extracurriculare;
- Structured projects - Stage extra curriculare;
- Fideuram ISPB - Stage Sviluppo strategie di canale e di prodotto;
- ISPB - Wealth Management - Wealth Planning;
- Senior Cyber Engineer;
- Junior Test e Release Manager ambito Canali;
- Cyber Engineer;
- Stage Gestori Aziende - Divisione Banca dei Territori.

Per le persone con esperienza, sono aperte posizioni anche in altri settori come Marketing e comunicazione e HR. Previste anche posizioni per categorie tutelate. Per conoscere tutti i dettagli delle opportunità di lavoro, i requisiti richiesti e inviare la propria candidatura, visita la [sezione dedicata sul sito aziendale](#).

MAGGIORI INFORMAZIONI:

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

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

BANDI INTERESSANTI

22. BANDO – Programma Erasmus, ecco tutte le scadenze del 2023”

È stato recentemente pubblicato sulla Gazzetta ufficiale della UE il Bando generale 2023 del programma Erasmus+ che copre tutti i settori interessati dal programma – istruzione, formazione, gioventù, sport – e riguarda la maggior 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. A partire dal 2023 verrà sostenuta una nuova azione di mobilità nel settore dello sport, ovvero la partecipazione a progetti di mobilità per gli allenatori sportivi, estendendo le opportunità di cooperazione e apprendimento a livello europeo direttamente alle organizzazioni sportive di base locali e al loro personale. Nel 2023 il programma continuerà anche a dare un contributo per attenuare le conseguenze, dal punto di vista socioeconomico ed educativo, dell'invasione russa dell'Ucraina, sostenendo progetti di mobilità che facilitino l'integrazione delle persone in fuga dalla guerra in Ucraina. Ecco il dettaglio delle azioni chiave del programma:

Azione chiave 1 – Mobilità individuale ai fini dell'apprendimento

- Mobilità individuale nei settori dell'istruzione, della formazione e della gioventù.
- Attività di partecipazione dei giovani.
- DiscoverEU – Azione a favore dell'inclusione.

Azione chiave 2 – Cooperazione tra organizzazioni e istituzioni

- Partenariati per la cooperazione: Partenariati di cooperazione / Partenariati su scala ridotta.
- Partenariati per l'eccellenza: Centri di eccellenza professionale / Azione Erasmus Mundus.
- Sviluppo delle capacità nei settori dell'istruzione superiore, dell'istruzione e formazione professionale, della gioventù e dello sport.

In generale, 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 diversificati. Ad esempio, 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 enti stabiliti negli Stati UE e nei Paesi terzi associati al programma. Alcune azioni sono aperte anche a organismi di Paesi terzi non associati al programma. Per conoscere la corrispondenza tra azioni e Paesi ammissibili si veda la "Guida al programma". Per la presentazione e valutazione delle proposte di progetto è stabilita, a seconda dell'azione, una procedura decentrata o centralizzata. Le azioni di ERASMUS+ sono infatti

distinte in azioni gestite a livello nazionale attraverso le Agenzie nazionali dei Paesi partecipanti al programma, e azioni centralizzate gestite a livello europeo dall'Agenzia esecutiva EACEA. La "Guida al programma" dettaglia per ogni azione la procedura a cui è soggetta (la maggior parte delle azioni del bando è gestita a livello nazionale). Ecco di seguito le scadenze fissate per il 2023:

Azione chiave 1

- Mobilità individuale nel settore della gioventù: **4 ottobre 2023**.
- Accreditamenti Erasmus: **19 ottobre 2023**.
- Discover EU a favore dell'inclusione: **4 ottobre 2023**.

Azione chiave 2

- Partenariati per la cooperazione nei settori dell'istruzione, formazione e gioventù, esclusi quelli presentati da ONG europee: **4 ottobre 2023** (scadenza per il settore gioventù).
- Partenariati su scala ridotta nei settori istruzione scolastica, IFP, istruzione degli adulti e gioventù: **4 ottobre 2023**.
- Centri di eccellenza professionale: **8 giugno 2023**.

Siti di riferimento:

- Per saperne di più sui bandi gestiti dalle Agenzie nazionali italiane Erasmus+ (INDIRE, INAPP, ANG) si veda il sito >> [LINK](#).
- Per saperne di più sui bandi gestiti a livello europeo da EACEA, si veda il Funding & Tenders Portal >> [LINK](#).

23. BANDO – Corpo europeo di solidarietà, al via il bando 2023

La Commissione ha pubblicato l'invito a presentare proposte per il 2023 nell'ambito del **Corpo europeo di solidarietà**. Il Corpo europeo di solidarietà è un programma dell'UE dedicato ai giovani che

desiderano svolgere attività di solidarietà in una serie di ambiti, che vanno dall'aiuto alle persone svantaggiate fino al contributo all'azione per la salute e l'ambiente, in tutta l'UE e non solo. Prendendo le mosse dall'Anno europeo dei giovani, l'invito intende creare maggiori opportunità di solidarietà per i giovani, **mettendo a disposizione oltre 142 milioni di €**. Finanzia attività di volontariato, progetti di solidarietà gestiti dai giovani, gruppi di volontariato in settori ad alta priorità incentrati

sul soccorso alle persone in fuga da conflitti armati e ad altre vittime di catastrofi naturali o non naturali, nonché la prevenzione, la promozione e il sostegno nel settore della salute e la prossima edizione del Corpo volontario europeo di aiuto umanitario. Di seguito sono riportate nel dettaglio le azioni del bando:

Progetti di volontariato

Progetti che offrono ai giovani (18-30 anni) l'opportunità di partecipare ad attività di solidarietà. 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 (o tra 2 settimane e 2 mesi, se coinvolge giovani con minori opportunità), 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 2023 i progetti devono concentrarsi sulle due seguenti priorità:

- **Soccorso alle persone in fuga da conflitti armati e altre vittime di calamità naturali o provocate dall'uomo;**
- **Prevenzione, promozione e sostegno nel settore della salute.**

Progetti di solidarietà

Progetti sviluppati e realizzati da gruppi di almeno 5 giovani (18-30 anni) di uno stesso Paese registrati al Corpo europeo di solidarietà, al fine di affrontare le principali 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 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**. I giovani sono i soggetti target del Corpo europeo di solidarietà. Il loro coinvolgimento avviene principalmente attraverso organizzazioni e enti, pubblici o privati, che organizzano le attività di solidarietà. Qualsiasi **organizzazione o ente** che abbia **ottenuto il Marchio di qualità** può presentare progetti o parteciparvi come partner. I **giovani** che intendono partecipare al Corpo europeo di solidarietà devono registrarsi nel [Portale del Corpo europeo di solidarietà](#). Ci si può registrare a partire dai 17 anni, ma per prendere parte a un progetto occorre avere almeno 18 anni. Più precisamente, i giovani di età compresa tra 18-30 anni registrati nel Portale possono partecipare a progetti di volontariato o presentare candidature per progetti di solidarietà. Ai progetti di volontariato nell'ambito dell'aiuto umanitario possono partecipare giovani registrati che abbiano fino a 35 anni. Il bando è aperto a organizzazioni stabilite o giovani residenti nei Paesi UE, compresi i PTOM e nei Paesi terzi associati al programma, quali Paesi EFTA/SEE (solo Islanda, Liechtenstein), Paesi candidati all'adesione all'UE (solo 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' EACEA.

Scadenze

- Progetti di volontariato: **4 ottobre 2023 (tornata facoltativa)**
- Progetti di solidarietà: **4 ottobre 2023**
- Marchio di qualità: **le domande possono essere presentate in qualsiasi momento**

Siti di riferimento: [Scarica il bando](#). [Per saperne di più](#).

24. BANDO – Bando EQUAL per combattere il razzismo, la xenofobia e la discriminazione

La **Commissione Europea**, Direzione generale **Giustizia**, ha lanciato il bando Equal (Invito a presentare proposte per promuovere l'uguaglianza e combattere il razzismo, la xenofobia e la discriminazione) nel quadro del programma **CERV**, che finanzia progetti volti a prevenire e combattere la discriminazione e l'intolleranza, il razzismo, l'antiziganismo, l'antisemitismo, l'omofobia e la xenofobia, in particolare legata alle origini razziali ed etniche, al colore della pelle, alla religione, all'orientamento sessuale o all'identità di genere. Il bando, finanziato per un importo complessivo di **20 milioni di euro**, finanzia i progetti nazionali e internazionali che si riferiranno alle seguenti **quattro priorità**: lottare contro la discriminazione e combattere il razzismo, la xenofobia e altre forme di intolleranza; promuovere la gestione della diversità, l'inclusione nel mondo del lavoro, sia nel settore pubblico che privato; lottare contro la discriminazione della comunità LGBTQI e promuoverne l'uguaglianza attraverso l'implementazione della strategia di uguaglianza; aumentare la risposta degli enti pubblici alla discriminazione, all'antisemitismo, razzismo, omofobia e ad altre forme di intolleranza.

Priorità 1 – Budget di 11,5 milioni di euro

Risultati attesi:

- Maggiore conoscenza della legislazione in materia di non discriminazione;
- Maggiore consapevolezza dei diritti, protezione e rappresentanza degli interessi delle vittime di discriminazione sulla razza o sull'origine etnica, sulla religione o sul colore della pelle;

- Attuazione e applicazione più efficace della legislazione sulla non discriminazione, nonché miglioramento del monitoraggio e della rendicontazione indipendenti;
- Aumento della conoscenza e della consapevolezza dei pregiudizi e degli stereotipi;
- Maggiore protezione per gruppi, comunità e persone colpiti da intolleranza e razzismo.

Priorità 2 – Budget di 1,5 milioni di euro

Risultati attesi:

- Sostenere le Carte della Diversità nella promozione della diversità e dell'inclusione sul lavoro;
- Aumentare la diversità e l'inclusione sul posto di lavoro con legami più forti tra imprese, ONG, comunità accademica/di ricerca e pubblica amministrazione;
- Strumenti, linee guida e piattaforme di apprendimento innovativi e inclusivi per promuovere la diversità e l'inclusione sul posto di lavoro.

Priorità 3 – Budget di 3 milioni di euro

Risultati attesi:

- Miglioramento della conoscenza e della consapevolezza delle discriminazioni e delle disuguaglianze intersettoriali subite dalle persone LGBTIQ, nell'occupazione, nell'istruzione e nella salute;
- Aumento della consapevolezza e miglioramento delle competenze dei professionisti interessati, tra cui i professionisti del settore sanitario, dei media e delle imprese e il personale scolastico, per contrastare gli stereotipi, la stigmatizzazione, la patologizzazione, la discriminazione, le molestie e il bullismo che colpiscono le persone LGBTIQ;
- Maggiore sostegno alle persone LGBTIQ e alle loro famiglie;
- Migliori indicazioni per le autorità nazionali e le scuole su come prevenire e combattere la violenza scolastica e il bullismo contro le persone LGBTIQ.

Priorità 4 – Budget di 4 milioni di euro

Risultati attesi:

- Migliorare le competenze delle autorità pubbliche per indagare efficacemente, perseguire e condannare adeguatamente gli episodi di discriminazione;
- Miglioramento del sostegno alle vittime, maggiore consapevolezza dei diritti da parte dell'opinione pubblica e aumento del numero di incidenti denunciati;
- Miglioramento della cooperazione e dello scambio di informazioni tra le autorità pubbliche;
- Migliorare la conoscenza e la consapevolezza tra le autorità pubbliche e le forze dell'ordine dell'impatto della discriminazione, del razzismo e della xenofobia;
- Miglioramento del sistema di registrazione delle discriminazioni e di raccolta dei dati, miglioramento dell'approccio metodologico e miglioramento del sistema inter-istituzionale;
- Sviluppo e attuazione efficaci di quadri di riferimento completi, strategie o piani d'azione per prevenire e combattere razzismo, antisemitismo, xenofobia e altre forme di intolleranza.

La **scadenza** per l'invio delle candidature è fissata al **20 giugno 2023**.

Siti di riferimento: [Scarica il bando](#). [Per saperne di più](#).

25. BANDO – Aggiornamento bandi EuropeAid

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 **maggio, giugno e luglio 2023**.

- [Eswatini – 177813 – Catalyser for Energy Transition in Eswatini](#)
Scadenza: 10/07/2023.
Action Grants Africa, Caribbean and Pacific.
- [Montenegro – 177400 – Support to civil society to promote local development](#)
Scadenza: 27/06/2023.
Action Grants, Instrument for Pre-accession Assistance for Rural Development.
- [Libano – 177107 – EU programme in support of Primary Health Care in Lebanon](#)
Scadenza: 23/06/2023.
Action Grants, Neighbourhood.
- [Tanzania – 177519 – Integrated Approach to Sustainable Cooking Solutions Programme](#)
Scadenza: 21/06/2023.
Functioning Grants, Africa, Caribbean and Pacific.

- [Regione Artica – 177414 – Arctic Youth Dialogues](#)
Scadenza: 20/06/2023.
Action Grants, Rapid response.
- [Malawi – 177387 – Tsogolo la thanzi \(TSOLATA\) Phase II – Support to evidence based decision making](#)
Scadenza: 15/06/2023.
Action Grants, Sub-Saharan Africa.
- [Montenegro/Albania – 177415 – Cross-Border Cooperation Programme Montenegro – Albania 2014-2020 under the Instrument of Pre-accession Assistance \(IPA II\) IPA 2019 & 2020](#)
Scadenza: 15/06/2023.
Action Grants, Pre-accession Region, Instrument for Pre-accession Assistance for Rural Development.
- [Angola – 177412 – Direitos Humanos & Democracia](#)
Scadenza: 12/06/2023.
Action Grants. Human rights and democracy.
- [Giordania – 176808 – Support to Livelihoods under the regional response to the Syrian crisis Special Measure in favour of the regional response to the Syrian Crisis for 2022](#)
Scadenza: 08/06/2023.
Action Grants, Neighbourhood.
- [Giordania – 177023 – Support to Human Rights, Democracy and Civil Society in Jordan 2023](#)
Scadenza: 04/06/2023.
Action Grants, Neighbourhood.
- [Tanzania – 176583 – Community-based GREEN urban transformation in deprived urban neighbourhoods of Pemba Island, Zanzibar](#)
Scadenza: 30/05/2023.
Action Grants, Sub-Saharan Africa.
- [Laos – 177067 – Human Rights and Democracy Thematic Programme for the Lao PDR 2022](#)
Scadenza: 30/05/2023.
Action Grants, Human rights and democracy.

26. BANDO – Nuove linee guida del Fondo di Beneficenza Intesa Sanpaolo

Il Fondo di Beneficenza ed opere di carattere sociale e culturale è lo **strumento di erogazione di Intesa Sanpaolo** a favore di enti del Terzo settore per contrastare situazioni problematiche legate alle fragilità e alle disuguaglianze e concorrere al raggiungimento degli Obiettivi di Sviluppo Sostenibile fissati dall'Agenda 2030. Le risorse del **Fondo di Beneficenza** (nel 2022 sono state erogati 15,7 Ml di euro) sono tradizionalmente destinate a iniziative orientate allo sviluppo: la possibilità di supportare interventi nel campo delle emergenze viene valutata ove si verificano disastri, calamità o eventi straordinari per i quali Intesa Sanpaolo, o il sistema bancario nel suo complesso, decidano di intervenire con iniziative dedicate. Il fondo ha recentemente pubblicato le **Linee Guida biennali 2023-2024** che rappresentano uno strumento a disposizione degli Enti potenzialmente beneficiari per l'elaborazione delle proposte progettuali da sottoporre in questo arco temporale.

Interventi sul territorio nazionale

Area sociale

Il Fondo intende focalizzare l'attività sulle seguenti tematiche ritenute particolarmente rilevanti e urgenti:

- **Interventi emergenziali contro la povertà** (solo per l'anno 2023);
- **Lotta alla povertà educativa e al divario digitale** privilegiando metodologie innovative rivolte ai bambini/ragazzi in condizioni di difficoltà e alla comunità educante di riferimento (educatori/insegnanti, genitori, comunità allargata);
- **Supporto ai NEET e agli ELET** affinché escano dalla loro condizione attraverso la formazione e l'inserimento lavorativo in settori che offrono maggiore possibilità di occupazione;
- Supporto alle **donne e ai minori vittime di violenza** e a coloro che sono oggetto di gravi discriminazioni relative a etnia, origine, religione, identità di genere e orientamento sessuale, disabilità fisica e cognitiva, sia offline, sia online.

Area nazionale sociale – Generale

Il Fondo di Beneficenza intende sostenere interventi utili a supportare anche altri temi di natura sociale. Tradizionalmente sono stati sostenuti progetti di formazione e inserimento lavorativo di soggetti fragili,

supporto psicologico e cura delle fragilità di adolescenti e giovani, povertà sanitaria e malattie, supporto alle persone con malattie neurodegenerative, agli anziani e ai loro caregiver. Si segnala che:

- **Sport dilettantistico inclusivo:** può essere sostenuto **solo a livello di Liberalità territoriali** (non sono, quindi, ammesse richieste superiori a € 5.000) per sostenere progetti nei quali lo sport è utilizzato per favorire l'inclusione sociale di soggetti fragili; non per attività sportive genericamente rivolte al benessere fisico di bambini e adulti.
- **Progetti culturali:** possono essere sostenuti solo se hanno espliciti risvolti sociali e prevedono un coinvolgimento diretto di beneficiari fragili.
- **I progetti sociali realizzati da Enti religiosi rientrano nell'Area Sociale.**

Area ricerca

Ricerca medica

L'intervento del Fondo intende porre l'attenzione su tutti quei **progetti di ricerca medica che hanno come fine il miglioramento della vita degli individui**, risolvendo gravi problematiche o rispondendo a bisogni emergenti. L'Area Ricerca è sostenuta **esclusivamente con Liberalità centrali** (richieste superiori a 5.000 euro). Solo per quest'Area, la **data ultima per la presentazione delle richieste** all'interno della piattaforma è il **31 maggio** dell'anno di riferimento. Le progettualità saranno sottoposte a valutazione solo se avviati nell'anno in cui è presentata la richiesta di liberalità. La valutazione è svolta da soggetti esterni esperti nella materia trattata (*referee*).

Ricerca sociale

Il Fondo di Beneficenza intende porre l'attenzione su studi che approfondiscano o facciano emergere fenomenologie di disagio sociale o bisogni dei soggetti fragili. L'attività di ricerca deve essere propedeutica all'attivazione di interventi mirati alla risoluzione dei problemi e/o alla risposta dei bisogni individuati. Alla ricerca sociale verrà destinata una quota circoscritta delle risorse dell'Area Ricerca.

Interventi in campo internazionale

I progetti in ambito internazionale vengono sostenuti **esclusivamente con Liberalità centrali** (richieste superiori a 5.000 euro). Le proposte potranno fare riferimento solamente all'Area Sociale, che potrà ricomprendere progetti presentati anche da Enti religiosi. Verrà data priorità a progetti di medio-grandi dimensioni nei seguenti ambiti:

- Interventi finalizzati allo sviluppo delle **comunità e dei territori nei quali il Gruppo Intesa Sanpaolo opera con le proprie controllate estere**, anche attraverso partnership attivate dalla Divisione International Subsidiary Banks.
- Interventi nei **Paesi che hanno un Indice di Sviluppo Umano basso o medio**, con particolare interesse per le seguenti tematiche: insicurezza alimentare; disuguaglianza nell'accesso alla salute; povertà educativa; sviluppo economico e formazione professionale; empowerment delle donne e dei giovani; discriminazioni razziali.
- **Interventi in Paesi poveri o emergenti colpiti da calamità naturali** (terremoto, alluvione, siccità, ecc.).

Al di fuori del perimetro della Divisione International Subsidiary Banks, verrà posta attenzione a **diversificare le liberalità erogate a livello geografico**, garantendo un'equa copertura delle diverse aree del pianeta e, preferibilmente, una **rotazione dei Paesi** selezionati.

Soggetti ammissibili

Le richieste di liberalità possono essere presentate solo da **enti senza finalità di lucro**, regolarmente costituiti ai sensi di legge e che siano registrati almeno in un registro pubblico. Gli enti devono avere sede in Italia e devono essere dotati di procedure, anche contabili, che consentano un agevole accertamento della coerenza fra gli scopi enunciati e quelli concretamente perseguiti, oltre che agli enti che redigono bilanci certificati. Le richieste possono essere sottoposte anche in **partnership** con altri Enti, in questo caso è necessario concludere e presentare un formale accordo di partenariato tra Ente proponente e partner.

Monitoraggio e valutazione

Gli Enti che presentano al Fondo richieste di contributo progettuale per un **importo pari o superiore ad € 80.000** dovranno prevedere il Monitoraggio e la Valutazione esterna delle attività e dei risultati conseguiti a cura di una delle Istituzioni universitarie elencate nel sito del fondo.

Presentazione dei progetti

Le richieste sono valutate ogni anno nel **periodo compreso fra gennaio e dicembre**. Le erogazioni delle liberalità avvengono lungo il corso di tutto l'anno, esaurendo progressivamente il plafond disponibile. I **soggetti interessati sono invitati a presentare la domanda quanto prima possibile**. I progetti non saranno selezionati in ordine cronologico (eccetto i progetti di ricerca), ma sulla base del potenziale impatto sociale. Gli Enti riceveranno comunicazione dell'esito del processo di valutazione dei progetti presentati. [Linee Guida 2023-2024](#). [Progetti finanziati nel 2022 \(più di 5000 €\)](#). [Progetti finanziati nel 2022 \(meno di 5000 €\)](#).

in situazioni di vulnerabilità e/o discriminazione, persone con background migratorio, donne vittime di violenza maschile, persone soggette a qualsiasi tipo di discriminazione (di genere, legata alla cittadinanza, alle abilità), giovani e persone in condizione di particolare vulnerabilità economica e sociale. Sia il soggetto responsabile che il partner dovranno essere **Enti del Terzo Settore (ETS)** non societari così come definiti dal D. Lgs. 117/2017 Codice del Terzo Settore e successive modifiche oppure **Fondazioni, associazioni riconosciute e non riconosciute, comitati**, non ETS (artt. 14 -39 c.c.). L'ultimo rendiconto finanziario/bilancio d'esercizio approvato deve essere **inferiore o uguale a 500.000 mila euro**. I progetti, della durata compresa **tra 12 e 18 mesi**, devono prevedere la realizzazione dell'intervento esclusivamente sul territorio italiano anche in più regioni, richiedere un **contributo non inferiore a €40.000 e non superiore a €60.000** con una quota di **co-finanziamento pari al 10%** del budget complessivo. Le proposte progettuali dovranno necessariamente includere **azioni di lobby, advocacy e/o campaigning**. La realizzazione di tali azioni dovrà costituire almeno il 40% del costo totale delle attività progettuali. Lo stesso ente potrà presentare **proposte progettuali su più** di uno dei **bandi** sopraindicati, in accordo con i criteri di ammissibilità specifici. Tutte le proposte verranno valutate, ma **soltanto una potrà essere ammessa al finanziamento**. Si specifica che ciascun ente potrà presentare un'**unica proposta per ciascun bando**. Nel caso di ricezione di più proposte da parte dello stesso soggetto sul medesimo bando, queste verranno considerate tutte inammissibili. La scadenza per la presentazione delle proposte progettuali è fissata per il **4 giugno 2023**. [Per saperne di più.](#)

28. BANDO – Coinvolgimento attivo dei cittadini in vista delle elezioni europee

La Direzione generale della Comunicazione (DGCOMM) del **Parlamento europeo** lancia un nuovo bando per l'assegnazione di sovvenzioni per il cofinanziamento di azioni per il coinvolgimento attivo dei cittadini in vista delle elezioni europee 2024. Gli obiettivi delle azioni finanziate nell'ambito del bando sono: Sensibilizzare i cittadini europei, provenienti da un'opinione pubblica il più possibile diversificata, sul ruolo e i valori democratici dell'UE, far comprendere i vantaggi che il PE offre, il modo in cui il PE influisce sulla nostra vita quotidiana e il motivo per cui è importante votare partecipando alle prossime Elezioni Europee 2024, anche nel contesto della comunità together.eu. Sostenere un maggiore impegno civico non partitico dei cittadini e delle organizzazioni europee provenienti da gruppi diversi, promuovendo al contempo l'idea dell'importanza del voto, incoraggiando così un coinvolgimento attivo (anche in qualità di change-makers), con particolare attenzione alla mobilitazione degli elettori in vista della Giornata(e) delle elezioni europee, anche nel contesto della comunità together.eu. Le proposte di azione che beneficiano di un sostegno finanziario nell'ambito del presente invito, devono essere presentate in una delle due seguenti categorie di azioni: Azioni di coinvolgimento della società civile (Il contributo massimo del PE per una proposta d'azione presentata in questa categoria è di EUR 60.000). Azioni di coinvolgimento da parte dei responsabili del cambiamento (Il contributo del PE per una proposta d'azione presentata in questa categoria varia tra EUR 5.000 e 15.000). Beneficiari: organizzazioni nazionali senza scopo di lucro o loro gruppi, dotate di personalità giuridica con l'esplicito obiettivo di promuovere i valori europei principalmente a livello nazionale. L'invito a presentare proposte prevede due tornate di candidature con le seguenti scadenze: **Prima tornata**: i candidati possono presentare una proposta dal **27 aprile 2023 al 16 maggio 2023** (17:00 CET). **Seconda tornata**: i candidati possono presentare proposte dal **17 maggio al 28 settembre 2023** (ore 17:00 CET). I candidati possono presentare una proposta in ciascuna delle due tornate, ma possono ricevere una sola sovvenzione nell'ambito di questo invito a presentare proposte. [Per saperne di più.](#)

29. BANDO – Dal PNRR 20 milioni per l'innovazione e la progettazione ecocompatibile

Nell'ambito del PNRR è stato recentemente pubblicato l'Avviso per l'erogazione di contributi a fondo perduto in favore di micro e piccole imprese, enti del terzo settore e organizzazioni profit e non profit, operanti nei settori culturali e creativi per promuovere l'innovazione e la progettazione ecocompatibile. Il bando, della dotazione finanziaria di 20 milioni di euro, ha l'obiettivo di fornire supporto ai settori culturali e creativi, attraverso contributi finanziari, per realizzare attività, progetti o prodotti volti a contribuire all'azione per il clima, coniugando design e sostenibilità, orientando il pubblico verso comportamenti più responsabili nei confronti della natura e dell'ambiente. L'Avviso rientra nella Missione 1 "Digitalizzazione, innovazione, competitività e cultura", Componente 3 "Turismo e Cultura 4.0 (M1C3)",

Misura 3 “Industria culturale e creativa 4.0”, Investimento 3.3 “Capacity building per gli operatori della cultura per gestire la transizione digitale e verde”, per cui sono stati stanziati complessivamente 155 milioni di euro. Di questo budget totale, 20 milioni di euro è la cifra investita per questo Avviso dedicato nello specifico al Sub-Investimento 3.3.4 “Promuovere l’innovazione e l’eco-design inclusivo, anche in termini di economia circolare e orientare il pubblico verso comportamenti più responsabili nei confronti

dell’ambiente e del clima”. I soggetti attuatori eleggibili sono: le micro e piccole imprese, in forma societaria di capitali o di persone, ivi incluse le società cooperative di cui all’art. 2511 e seguenti del Codice civile; le associazioni riconosciute e non riconosciute; le fondazioni; le organizzazioni dotate di personalità giuridica non profit; gli enti del Terzo settore di cui all’art. 4 d.lgs. n. 117/2017. Tutti i soggetti così individuati

devono risultare costituiti al 31/12/2021. Gli ambiti di attività sono i seguenti: musica; audiovisivo e radio (inclusi film/cinema, televisione, videogiochi, software e multimedia); moda; architettura e design; arti visive (inclusa fotografia); spettacolo dal vivo e festival; patrimonio culturale materiale e immateriale (inclusi archivi, biblioteche e musei); artigianato artistico; editoria, libri e letteratura; area interdisciplinare (relativo ai soggetti che operano in più di un ambito di intervento tra quelli elencati). Gli interventi devono essere finalizzati: alla realizzazione di attività, progetti o prodotti improntati sull’eco-design e sulla sostenibilità, anche finalizzati alla sensibilizzazione del pubblico verso tematiche ambientali; all’ideazione di strumenti e soluzioni per la realizzazione di eventi, attività e servizi culturali a basso impatto ambientale; alla realizzazione di azioni di pianificazione strategica, organizzativa ed operativa per la redazione e attuazione di piani di sviluppo di governance e di misurazione degli impatti ambientali, ivi compresi programmi di efficienza energetica; alla realizzazione di prodotti culturali con una forte componente educativa e didattica finalizzati alla sensibilizzazione del rispetto dell’ambiente; alla realizzazione di attività di sviluppo e prototipazione sperimentale, finalizzate all’ecodesign dei prodotti e al recupero, riuso, riciclo di prodotti. I progetti proposti possono avere un valore massimo di 100.000 euro, al netto di IVA, ove questa non rappresenti un costo per il soggetto realizzatore, e dovranno essere avviati dopo la presentazione della domanda. La durata massima prevista è di 18 mesi per ciascun progetto ammesso. Le proposte potranno essere presentate entro il **12 luglio 2023**.

[Scarica il bando](#).

30. BANDO – Dal MAECI contributi a progetti di ricerca sulla politica estera

Annualmente il **Ministero degli Affari Esteri e della Cooperazione Internazionale** contribuisce all’attività di ricerca di enti pubblici o privati, associazioni, anche non riconosciute, o comitati nel campo della politica estera. Ciò avviene attraverso **contributi a progetti di ricerca riguardanti le priorità tematiche** approvate dal Ministro degli Affari Esteri e della Cooperazione Internazionale tramite decreto, ed assegnati con bando annuale. Le tematiche ammissibili, descritte nel **Decreto Priorità Tematiche per l’anno 2023**, sono suddivise in tre diverse dimensioni tematiche, mirano ad affrontare in maniera organica le implicazioni di medio-lungo periodo degli sconvolgimenti internazionali intercorsi nel 2022. Dal punto di vista metodologico verranno favoriti quei progetti che sapranno unire a una solida analisi teorica concreti suggerimenti e chiare raccomandazioni finalizzate a contribuire attivamente all’elaborazione di politiche adeguate a rispondere alle priorità indicate. Saranno altresì premiati quei progetti che si mostrino propensi ad analizzare le priorità indicate attraverso approcci innovativi. L’anticipazione di scenari e tendenze attraverso le tecniche della previsione strategica, dell’allerta precoce, dell’analisi quantitativa e in generale dell’impiego dei dati, raffigurano alcuni esempi non esaustivi di tali approcci. I progetti devono essere realizzati in **uno dei seguenti ambiti**:

- Pubblicazione, anche in formato digitale, di studi, volumi, numeri di riviste, articoli, dossier e report tematici, destinati principalmente a contribuire alla conoscenza e all’approfondimento di temi di carattere internazionale. Essi possono essere oggetto di presentazione in seminari, dibattiti e incontri, preferibilmente aperti al pubblico.
- Organizzazione di seminari, tavole rotonde, convegni, a carattere internazionale, seguita dalla pubblicazione di atti. I contributi destinati a progetti in questo ambito non potranno in ogni caso superare il 20% della dotazione complessiva.

Sono ammessi a presentare domanda di contributo gli enti pubblici o privati, associazioni, anche non riconosciute, o comitati, impegnati da almeno tre anni continuativi nella **formazione in campo internazionalistico o nella ricerca in materia di politica estera**. Il contributo erogato non potrà

superare il **75% delle spese regolarmente rendicontate**. Le attività attinenti ai progetti di ricerca finanziati dovranno essere concluse **entro e non oltre il 30 giugno 2024**, pena la decadenza dal contributo. La **valutazione delle istanze** pervenute sarà affidata ad apposita Commissione che verrà successivamente nominata dal Capo dell'Unità di Analisi, Programmazione, Statistica e Documentazione Storica della Direzione Generale per la Diplomazia Pubblica e Culturale del Ministero degli Affari Esteri e della Cooperazione Internazionale. Le domande di contributo dovranno essere presentate entro il **31 maggio 2023**. [Scarica il bando](#). [Per saperne di più](#).

31. BANDO – LIFE 2023 su economia circolare e qualità della vita

La Commissione europea ha pubblicato i bandi 2023 relativi al programma LIFE per l'ambiente e l'azione per il clima, principale strumento per la realizzazione del Green deal europeo. Il bando per progetti d'azione standard (SAP) nel quadro del sottoprogramma Economia circolare e qualità della

vita sostiene progetti tesi a facilitare la transizione verso un'economia sostenibile, circolare, priva di sostanze tossiche, efficiente dal punto di vista energetico e resiliente al clima e a proteggere, ripristinare e migliorare la qualità dell'ambiente. I SAP che corrispondono ai progetti "tradizionali" della precedente programmazione di LIFE, hanno l'intento di:

sviluppare, dimostrare e promuovere tecniche, metodi e approcci innovativi; contribuire alla base di conoscenza e all'applicazione delle migliori pratiche; sostenere lo sviluppo, l'attuazione, il monitoraggio e l'applicazione della legislazione e della politica dell'UE; catalizzare la diffusione su larga scala di soluzioni tecniche e politiche di successo. Il bando comprende 2 topic (una proposta progettuale deve riguardare un solo topic e massimo due sub topic).

Topic 1 – Circular Economy, resources from Waste, Air, Water, Soil, Noise, Chemicals, Bauhaus (ID: LIFE-2023-SAP-ENV-ENVIRONMENT)

1. Economia circolare e rifiuti

1.1 Recupero di risorse dai rifiuti

Implementazione di soluzioni innovative a sostegno di materiali, componenti o prodotti riciclati a valore aggiunto per una serie di aree specifiche.

1.2 Economia circolare e ambiente

Implementazione di modelli o soluzioni commerciali e di consumo per sostenere le catene del valore, in particolare quelle dei prodotti chiave definite nel nuovo piano d'azione dell'UE per l'economia circolare, con l'obiettivo di ridurre o prevenire l'uso delle risorse e i rifiuti.

2. Aria

Saranno finanziati progetti riguardanti l'attuazione della legislazione sulla qualità dell'aria e approccio globale ai problemi ambientali urbani, industriali e rurali correlati. I progetti devono fare riferimento alla riduzione degli inquinanti atmosferici, in particolare PM, NOx e/o ammoniacale.

2.1 Legislazione sulla qualità dell'aria e direttiva NEC (Limiti emissioni nazionali):

2.2 Direttiva sulle emissioni industriali

3. Acqua

Saranno finanziati progetti riguardanti lo sviluppo e l'attuazione di azioni che possano aiutare gli Stati membri a muoversi verso una gestione realmente integrata delle risorse idriche, a ridurre le pressioni sull'acqua (qualità e quantità), a promuovere soluzioni basate sulla natura e a sostenere la Strategia dell'UE per la biodiversità.

3.1. Quantità e qualità dell'acqua

3.2. Gestione delle acque marittime e costiere

3.3. Servizi idrici

4. Suolo

Progetti volti a contribuire agli impegni sul suolo stabiliti nella Strategia dell'UE per la Biodiversità verso il 2030

5. Rumore

Soluzioni ad alta sostenibilità ambientale ed economica per una riduzione sostanziale del rumore all'interno di aree urbane densamente popolate

6. Prodotti chimici

7. Un Nuovo Bauhaus europeo

Topic 2 – Environmental Governance (ID: LIFE-2021-SAP-ENV-GOV)

1. Supporto al processo decisionale e agli approcci volontari delle pubbliche amministrazioni

- Migliorare la capacità della PA di implementare una visione olistica dell'ambiente, compresa la gestione, il monitoraggio e la valutazione di piani, programmi e iniziative ambientali, coinvolgendo le

autorità responsabili, anche attraverso la collaborazione istituzionale a diversi livelli territoriali e/o in partenariato con soggetti privati.

- Sviluppo, promozione, implementazione e/o armonizzazione di uno o più dei seguenti **strumenti e approcci volontari** e loro utilizzo da parte di enti che mirano a ridurre l'impatto ambientale delle loro attività, prodotti e servizi.

2. Garanzia di conformità ambientale e accesso alla giustizia

- Sostenere la garanzia di conformità ambientale.
- Promuovere l'effettiva partecipazione del pubblico e l'accesso alla giustizia in materia ambientale tra il pubblico, le ONG, gli avvocati, la magistratura, le amministrazioni pubbliche o altre parti interessate.

3. Cambiamento comportamentale e iniziative di sensibilizzazione

Sensibilizzazione ai problemi ambientali, alle politiche, agli strumenti e/o alla legislazione ambientale dell'UE presso i destinatari interessati, con l'obiettivo di modificare la loro percezione e promuovere comportamenti e pratiche rispettosi dell'ambiente e/o l'impegno diretto dei cittadini.

Sono ammissibili alla presentazione di una proposta progettuale le persone giuridiche, pubbliche e private, stabilite in uno dei Paesi ammissibili a LIFE, ovvero Stati UE, compresi Paesi e territori d'oltremare, e alcuni altri paesi (l'elenco aggiornato è scaricabile [qui](#)); organizzazioni internazionali. Per la presentazione di una proposta progettuale è necessario utilizzare la documentazione specificamente predisposta per il topic di riferimento. Il contributo UE può coprire fino al **60%** dei costi del progetto per entrambi i topic. Per il topic LIFE-2023-SAP-ENV-ENVIRONMENT la dotazione è di **€ 74.000.000** (dei quali 8 milioni per il sub-topic Nuovo Bauhaus europeo), il budget complessivo del progetto deve essere compreso fra **2 e 10 milioni di euro** (saranno finanziati indicativamente **31 progetti**). Per il topic LIFE-2023-SAP-ENV-GOV la dotazione è di **€ 7.000.000**, il budget complessivo del progetto deve essere compreso fra **0,7 e 2 milioni di euro** (saranno finanziati indicativamente **7 progetti**). Scadenza per la presentazione delle proposte progettuali **6 settembre 2023**. [Scarica il bando](#). [Per saperne di più](#).

32. BANDO – La Commissione Europea premia l'innovazione umanitaria

Nel corso del Forum Umanitario Europeo tenutosi a fine marzo scorso a Bruxelles, la Commissione europea ha lanciato la **prima edizione di InnovAid, il Premio europeo per l'innovazione umanitaria**. La nuova iniziativa, supportata dal **Consiglio europeo per l'innovazione (EIC)** attraverso il programma **Horizon Europe**, punta a premiare organismi che hanno sviluppato **soluzioni tecnologiche innovative** che forniscono un'assistenza di qualità a persone colpite da crisi e calamità naturali, migliorando anche l'efficienza e il rapporto costi-benefici della risposta umanitaria. Il premio mira a sostenere le organizzazioni che hanno sviluppato e stanno impiegando soluzioni di erogazione di aiuti innovativi più convenienti, più sostenibili e di qualità superiore, portando a un uso ottimizzato dei finanziamenti umanitari e a una migliore risposta umanitaria ai bisogni urgenti, in particolare per coloro che sono in una **situazione più**

vulnerabile (età, genere, disabilità minoranze). Saranno presi in considerazione **diversi contesti di aiuto umanitario** inclusi rifugi di emergenza e insediamenti, servizi igienici e igiene (WASH), energia, riscaldamento o raffreddamento, protezione, formazione scolastica, salute, sicurezza alimentare e mezzi di sussistenza, nutrizione e riduzione del rischio di disastri. La competizione è aperta a **organizzazioni umanitarie non governative, organizzazioni internazionali** e altre **persone giuridiche** stabilite in uno dei Paesi UE o dei **Paesi associati a Horizon Europe**. Il Premio verrà conferito a **tre vincitori** e consisterà in una somma in denaro pari a **€ 250.000, € 150.000 e € 100.000**, rispettivamente per il primo, il secondo e terzo classificato. Le candidature possono essere presentate fino al **3 ottobre 2023**. Una **giuria di esperti indipendenti** valuterà in che modo i candidati stanno ampliando i confini dell'innovazione tecnologica nelle emergenze umanitarie esaminando i seguenti criteri:

- **Innovare** utilizzando le nuove tecnologie per rispondere alle esigenze di coloro che si trovano in una situazione più vulnerabile;
- Fornire **qualità e sostenibilità** delle soluzioni rispetto alle pratiche esistenti;
- Garantire l'**accessibilità economica e l'efficacia dei costi** e offrire un miglior rapporto qualità-prezzo rispetto alle soluzioni esistenti;
- **Interagire con gli utenti finali** assicurando il loro coinvolgimento nella progettazione di strumenti che hanno un impatto su di loro.

Per i potenziali candidati è stata anche organizzata una **sessione informativa online**, che si terrà il prossimo **23 maggio** (maggiori informazioni sulla [pagina web dell'evento](#)). [Scarica il regolamento](#).

33. BANDO – Al via la seconda edizione del bando “Realizziamo il cambiamento con il Sud”

È stata recentemente aperta la seconda edizione del bando “Realizziamo il cambiamento con il Sud”, strumento con il quale Fondazione CON IL SUD, ActionAid Italia e Fondazione Realizza il Cambiamento proseguono nel loro impegno di finanziare iniziative virtuose nel Sud Italia. Anche in quest’edizione, il bando vuole sostenere interventi di contrasto alla povertà e promozione dei diritti a favore di persone che vivono in condizioni di vulnerabilità, soprattutto persone con background migratorio, donne e giovani che si trovano in condizione di povertà e/o di diritti negati. Il contributo sarà erogato da Fondazione

Realizza il Cambiamento e l’ammontare complessivo a disposizione è di 500 mila euro. La novità dell’edizione 2023 è l’apertura alle imprese sociali senza scopo di lucro, purché costituite in forma di associazione, fondazione o in forma societaria – comprese le cooperative sociali. Gli altri soggetti ammissibili sono gli Enti del Terzo Settore (ETS) non societari, le Fondazioni, le associazioni riconosciute e non

riconosciute e gli enti ecclesiastici e religiosi senza scopo di lucro. Gli interventi dovranno realizzarsi in Basilicata, Calabria, Campania, Puglia, Sardegna e Sicilia. Gli ambiti d’intervento individuati sono due: povertà e diritti. L’ambito POVERTÀ è rivolto a favorire la fuoriuscita da condizioni di povertà economica e marginalità sociale, promuovere soluzioni di welfare comunitario e di welfare generativo che coinvolgano attivamente le persone più vulnerabili. L’ambito DIRITTI è volto a favorire l’empowerment socio-economico e la tutela dei diritti umani e civili di persone in condizione di vulnerabilità e a contrastare la violenza di genere in ogni sua forma. Le proposte potranno intervenire in uno o entrambi gli ambiti d’intervento. Le iniziative – dalla durata compresa fra i 18 e i 24 mesi – dovranno essere presentate da un partenariato composto da almeno tre enti di cui uno ricopra la funzione di soggetto proponente. I contributi richiesti potranno variare da un minimo di 40.000 euro ad un massimo di 80.000 euro con un cofinanziamento previsto del 10% dell’importo richiesto. Le proposte progettuali, corredate di tutta la documentazione richiesta, devono essere compilate e inviate tramite il format d’invio delle proposte entro il **26 giugno 2023**. [Scarica il bando](#). [Per saperne di più](#).

34. BANDO – Bando LIFE 2023 su Natura e biodiversità

Il secondo bando pubblicato dalla Commissione nell’ambito del programma LIFE per progetti d’azione standard (SAP) è quello relativo al Sottoprogramma Natura e biodiversità, si tratta di un invito a presentare di proposte progettuali tese a: sviluppare, dimostrare, promuovere e stimolare lo sviluppo di tecniche, metodi e approcci innovativi per raggiungere gli obiettivi della legislazione e della politica dell’UE in materia di natura e biodiversità e contribuire alla base di conoscenze e all’applicazione delle migliori pratiche, anche attraverso il sostegno di Natura 2000 sostenere lo sviluppo, l’attuazione, il monitoraggio e l’applicazione della legislazione e della politica dell’UE in materia di natura e biodiversità, anche migliorando la governance a tutti i livelli, catalizzare la diffusione su larga scala di soluzioni/approcci di successo per l’attuazione della legislazione e della politica dell’UE in materia di natura e biodiversità. Il bando comprende 2 topic specifici (una proposta progettuale deve riguardare un solo topic).

Topic 1 – Nature and Biodiversity (ID: LIFE-2023-SAP-NAT-NATURE)

Aree di intervento:

- **Spazio per la natura**

Progetti volti a migliorare la condizione di una specie o di un habitat attraverso misure di conservazione o ripristino territoriale (es. progetti per il ripristino o il miglioramento di habitat naturali o seminaturali, o habitat di specie e progetti per la creazione di aree protette aggiuntive, corridoi ecologici o altre infrastrutture verdi, progetti che testano o dimostrano nuovi approcci di gestione di un sito, progetti che agiscono in base alle pressioni, ecc).

- **Salvaguardia delle nostre specie**

Progetti volto a migliorare la condizione delle specie (o, nel caso di specie esotiche invasive, a ridurre l’impatto) attraverso attività diverse dalle misure di conservazione o ripristino territoriale (questi progetti possono applicarsi a un’ampia gamma di misure, che vanno dalle opere infrastrutturali alla sensibilizzazione delle parti interessate).

Priorità di primo livello:

Per le proposte riguardanti le specie e gli habitat coperti dalla direttiva Habitat: progetti mirati ad habitat o specie in uno stato di conservazione sfavorevole e in declino sia a livello dell’UE che delle regioni

biogeografiche nazionali in cui si svolge il progetto Per gli Stati membri dell'UE, per le specie di uccelli, le specie e gli habitat non coperti dalla legislazione dell'UE sulla natura: progetti rivolti a uccelli/habitat che rientrano nelle categorie a rischio di estinzione più elevato; per le Regioni ultraperiferiche dell'UE (RUP) e i Paesi e territori d'oltremare (PTOM): priorità per le categorie a più alto rischio di estinzione.

Topic 2 – Nature Governance (ID: LIFE-2023-SAP-NAT-GOV)

I progetti devono sostenere l'attuazione degli aspetti di governance della strategia UE sulla biodiversità per il 2030, con particolare attenzione alla legislazione dell'UE sulla natura e la biodiversità: promuovendo l'effettiva partecipazione pubblica e l'accesso alla giustizia nelle politiche sulla natura e sulla biodiversità e nelle questioni legislative tra il pubblico, le ONG, gli avvocati, la magistratura, le pubbliche amministrazioni; creando nuove reti di professionisti o esperti in materia di garanzia della conformità, o potenziando quelle esistenti a livello transfrontaliero, nazionale o regionale; stabilendo (o migliorandole se esistenti) qualifiche professionali e formazione per aumentare la partecipazione del pubblico, l'accesso alla giustizia e il rispetto degli strumenti giuridici vincolanti dell'UE sulla natura e la biodiversità attraverso la promozione, la verifica e l'applicazione della conformità; sviluppando e dando attuazione a strategie e politiche e/o allo sviluppo e utilizzo di strumenti e azioni innovativi per promuovere, monitorare e far rispettare gli strumenti vincolanti dell'UE in materia di natura e biodiversità, compreso l'uso del diritto amministrativo, del diritto penale e della responsabilità ambientale; migliorando i pertinenti sistemi informativi gestiti dalle autorità pubbliche; coinvolgendo i cittadini nel promuovere e monitorare la conformità e garantire l'applicazione della responsabilità ambientale in relazione alla legislazione dell'UE sulla natura e sulla biodiversità.

Sono ammissibili alla presentazione di una proposta progettuale le persone giuridiche, pubbliche e private, stabilite in uno dei Paesi ammissibili a LIFE, ovvero Stati UE, compresi Paesi e territori d'oltremare, e alcuni altri paesi (l'elenco aggiornato è scaricabile [qui](#)); organizzazioni internazionali. Il contributo UE può coprire fino al **60%** dei costi del progetto per entrambi i topic. Per il topic **LIFE-2023-SAP-NAT-NATURE la dotazione è di € 145.000.000**, il budget complessivo di un progetto deve essere compreso fra **2 e 13 milioni di euro**; saranno finanziati indicativamente **30 progetti**. Per il topic **LIFE-2023-SAP-NAT-GOV la dotazione è di € 3.400.000**, il budget complessivo di un progetto deve essere compreso fra **1 e 2 milioni di euro**; saranno finanziati indicativamente **2 progetti**. Scadenza per la presentazione delle proposte progettuali **6 settembre 2023**. [Scarica il bando](#). [Per saperne di più](#).

35. BANDO – Tre nuovi bandi paese aperti dall'AICS

In attesa dell'uscita del **bando OSC su minoranze cristiane**, approvato dal Comitato Congiunto nello scorso mese di gennaio, segnaliamo l'uscita di alcuni **bandi paese o regionali relativi a iniziative di emergenza o affidate dall'AICS**. Le scadenze sono comprese tra maggio e luglio 2023. Ecco di seguito un riepilogo delle tre iniziative aperte che si riferiscono a Mozambico, Colombia e Libano.

MOZAMBICO – Iniziativa AID 11375 “Prevenzione e Controllo delle Malattie Non Trasmissibili”

L'Obiettivo del programma è quello di contribuire alla riduzione della morbilità, disabilità e mortalità per

le principali DNT in Mozambico. L'Obiettivo specifico è quello di rafforzare la capacità del MISAU per il controllo delle DNT attraverso la prevenzione primaria, il miglioramento della diagnosi, del trattamento delle DNT e l'accesso a servizi di riabilitazione di base nelle Province di Maputo, Sofala e Zambezia, con particolare attenzione alle persone con disabilità. Il costo complessivo dell'iniziativa di cui

questo bando è parte, è di 5.000.000 € di cui 50.000 € per il coordinamento e la gestione in loco, e 4.950.000 € da aggiudicare a una OSC/Associazione Temporanea di Scopo (ATS) attraverso il corrente bando. La lingua ufficiale della procedura comparativa è la lingua portoghese. **Info day** di presentazione fissato per il **5 maggio 2023 ore 10.00** [LINK >>](#) Scadenza presentazione proposte progettuali: **18 giugno 2023**. [Modulistica e linee guida](#).

COLOMBIA – Iniziativa di emergenza AID 012684/01/0 “Aiuto umanitario e costruzione della pace in Colombia attraverso la protezione e la promozione del ruolo di donne e giovani”

L'iniziativa mira a migliorare le condizioni di vita degli abitanti del Dipartimento del Valle del Cauca colpiti dal conflitto e sostenere la costruzione della pace, promuovendo il ruolo centrale di donne e giovani nel dialogo. In particolare, tale obiettivo si raggiungerà: sostenendo le capacità locali di accoglienza e assistenza per le/i sfollate/i, in particolare le donne, promuovendo la partecipazione delle organizzazioni locali gestite da donne e leader sociali nel dialogo politico per la costruzione della politica di pace, e migliorando l'integrazione socioeconomica delle donne e giovani sfollate e vittime di mine antiuomo. Il raggiungimento dell'obiettivo specifico è declinato in tre risultati principali: rafforzate le capacità di

accoglienza e garantita l'assistenza umanitaria per le vittime di sfollamento, specialmente per le donne vittime di violenza, inclusa sessuale; migliorata la partecipazione di organizzazioni locali gestite da donne e leader sociali nel dialogo politico per la costruzione della politica di pace; migliorata l'integrazione socioeconomica delle donne e giovani sfollate. Dotazione finanziaria: 1.000.000 €, finanziamento richiesto all'AICS non superiore a: 900.000 €. Durata massima delle attività di progetto: 18 mesi. Scadenza presentazione proposte progettuali: **24 maggio 2023**. [Modulistica e linee guida](#).

LIBANO – Iniziativa ISOSEP/CFP/2023/01 “Integrated Social Services Provision to Lebanese and Syrian Refugees communities in Lebanon”

Finanziato dal Fondo fiduciario regionale dell'UE (EUTF) in risposta alla crisi siriana (anche Fondo Madad), il programma “Fornitura di servizi sociali integrati alle comunità di rifugiati libanesi e siriani in Libano” (ISOSEP) è attuato dall'Agenzia Italiana per la Cooperazione allo Sviluppo – Ufficio di Beirut (AICS) in stretta collaborazione con il MoSA. Mira a migliorare il benessere dei rifugiati siriani e comunità locali vulnerabili con una particolare attenzione ai bambini e alle donne in Libano, indipendentemente dalla nazionalità e dal genere, sostenendo il Ministero degli Affari Sociali (MoSA) e 32. Centri di Sviluppo (DSC) attraverso una strategia di intervento basata su due pilastri interconnessi: assistenza tecnica e capacity building istituzionale a MoSA e SDC; fornitura di servizi sociali alle comunità locali attraverso DSC e ONG locali. L'importo indicativo complessivo messo a disposizione è di 1.800.000 €. Qualsiasi sovvenzione richiesta non deve superare l'importo massimo indicato di 900.000 € per lotto. Scadenza presentazione proposte progettuali: **20 luglio 2023**. [Modulistica e linee guida](#).

36. BANDO – Grant della Fondazione Suez per l'accesso a servizi WASH

La **Fondation SUEZ** ha recentemente aperto un nuovo ciclo di grant per favorire l'accesso ai servizi essenziali quali **acqua, servizi igienici e gestione dei rifiuti** per le popolazioni svantaggiate nei paesi

in via di sviluppo. La Fondazione mira a rafforzare le competenze degli attori locali e diffondere le competenze sostenendo azioni di professionalizzazione dei servizi, attuando specifici programmi di formazione e favorendo il networking tra gli attori. Con questi contributi si vogliono supportare anche progetti che promuovano l'innovazione e la ricerca applicata alle realtà del settore nei Paesi in via di sviluppo e contribuire alla sostenibilità e alla replicabilità dei progetti di impatto o potenziale impatto. La Fondation SUEZ darà priorità ai progetti che hanno le seguenti caratteristiche:

La Fondation SUEZ darà priorità ai progetti che hanno le seguenti caratteristiche:

- Essere oggetto di partnership finanziarie e skill-based sponsorship con organizzazioni di solidarietà internazionale e istituzioni no profit specializzate;
- Avere corrispondenza con le politiche nazionali o regionali adottate nel settore considerato, e documentato sostegno nei confronti del progetto da parte degli stakeholder locali: associazioni di utenti, comunità residenti locali, autorità locali ecc.;
- Includere attività di monitoraggio post-progetto che misuri l'impatto grazie a indicatori e meccanismi di valutazione basati sulla trasparenza;
- Essere coerente con gli altri progetti realizzati sullo stesso tema nella stessa zona geografica;
- Avere particolare attenzione a donne/ragazze e rifugiati.

Esistono **due tipologie di grant**: Grant di Emergenza e grant per l'Accesso ai servizi essenziali. Ecco di seguito le specifiche:

Emergenza (nessun vincolo geografico)

Progetti finalizzati a fornire aiuti alimentari, beni di prima necessità (non alimentari), missioni di accertamento, impianti mobili di potabilizzazione e infrastrutture igienico-sanitarie nonché loro implementazione, supporto medico-psico-sociale.

Accesso ai servizi essenziali (paesi emergenti e in via di sviluppo in Africa, Asia e Caraibi, principalmente dove SUEZ è presente con sue filiali)

Progetti di aiuto allo sviluppo per i più vulnerabili (accesso all'acqua, servizi igienico-sanitari e gestione dei rifiuti). Progetti in aree urbane informali periurbane e rurali se è garantito il sostegno delle autorità locali. Progetto che prevede una componente formativa sul miglioramento dei servizi e della loro gestione, formazione del personale e azioni di sensibilizzazione dei cittadini ai temi igienico-sanitari.

Per un primo grant con un nuovo partner, il supporto può arrivare fino a un **massimo di 50.000 €**, negli altri casi fino a un **massimo di 80.000 €**. La Fondazione prende in considerazione sia progetti una tantum che pluriennali. La scadenza per la presentazione dei progetti è fissata per il **30 ottobre 2023**.

[Per saperne di più](#).

37. BANDO – Fondazione di Comunità Milano: Bando 57, al via la nuova edizione

Con un nuovo stanziamento iniziale di **2,5 milioni di euro**, torna il **Bando 57**, principale strumento di erogazione della **Fondazione di Comunità Milano**, una delle 16 realtà filantropiche comunitarie promosse dalla Fondazione Cariplo. Un'edizione completamente rinnovata che identifica **nuove finalità e priorità di intervento** contribuendo attivamente alla riduzione delle diseguaglianze e delle condizioni di marginalità agendo quale propellente di interventi che rafforzino i legami del **territorio di Milano e dei 56 comuni** delle aree Sud Est, Sud Ovest e Adda

Martesana della Città Metropolitana. Di seguito vengono sintetizzati i punti chiave del nuovo Bando 57. Per maggiori informazioni, specifiche ed esempi, [consultare il testo integrale del Bando 57](#). Di seguito le aree tematiche identificate con i rispettivi ambiti che verranno ritenuti prioritari:

Sociale

- Famiglie e soggetti vulnerabili in condizioni di marginalità o indigenza;
- Abbandono scolastico;
- Azioni di inclusione legate allo sport;
- Contrasto alla violenza di genere;
- Sostegno alle persone con disabilità, anziani e i giovani.

Cultura

- Progettualità innovative e inclusive;
- Interventi educativi e culturali rivolti a bambini/e e ragazzi/e in età scolare;
- Interventi di restauro di dimensione contenuta.

Ambiente

- Educazione alla sostenibilità nelle scuole;
- Interventi di riqualificazione naturalistica di spazi verdi e/o abbandonati di interesse collettivo.

Il nuovo Bando 57 privilegia inoltre gli interventi e i progetti che:

- Prevedono reti e partneriati con realtà di ambiti e settori diversi;
- Si concentrano su quartieri e territori fragili e/o marginali del territorio di riferimento;
- Attivano azioni di volontariato e/o donazioni di beni o servizi da parte della cittadinanza o dall'imprenditoria locale;
- Siano costruiti con modalità innovative e sperimentali.

I soggetti che possono candidare un progetto di utilità sociale al Bando 57 sono **enti privati senza scopo di lucro e enti pubblici** solo se in partenariato con enti privati non profit in vesti di capofila o partner. Ai progetti sostenuti potrà essere accordato un sostegno fino ad un **massimo di 100.000 euro**. Il contributo stanziato **non può superare il 70%** del costo complessivo del progetto, dunque la restante "copertura" dovrà essere garantita dall'ente che presenta il progetto con risorse proprie e/o di altri soggetti partner e/o, ancora, proventi da crowdfunding e attività di progetto. La nuova edizione di Bando 57 introduce una premialità per i progetti sostenuti che attiveranno una raccolta fondi sul patrimonio della Fondazione: chi avvierà una **raccolta di risorse dirette a Fondazione di Comunità Milano** entro i tre mesi dalla delibera, riceverà dalla stessa Fondazione **il triplo di quanto raccolto** sino ad un massimo del 10% del contributo deliberato. Il **bando è senza scadenza** e le organizzazioni possono presentare i progetti in qualsiasi momento, con la raccomandazione di un confronto preventivo con gli uffici della Fondazione di Comunità Milano.

Siti di riferimento:

- [Scarica il bando](#)
- [Scopri i Progetti sostenuti nel 2023](#)
- [Scopri i Progetti sostenuti nel 2022](#)

38. BANDO – Contributi per la formazione delle organizzazioni delle diaspore

Nel quadro delle proprie attività di valorizzazione del ruolo delle organizzazioni delle diaspore nella cooperazione internazionale e in particolare del progetto "Draft the Future! Towards a Diaspora Forum in Italy", finanziato dalla Cooperazione Italiana, l'OIM Italia amplia il proprio impegno con il lancio di un nuovo bando per favorire lo sviluppo delle competenze dei membri delle organizzazioni delle diaspore regolarmente registrate in Italia. Il bando prevede l'erogazione di borse di studio del valore compreso tra i 5.000 euro e i 20.000 euro che permettano ai membri di organizzazioni delle diaspore che ne beneficeranno di accedere a opportunità formative su tematiche pertinenti agli obiettivi fissati dall'Agenda 2030 per lo Sviluppo Sostenibile delle Nazioni Unite. Possono rispondere al bando tutte le

organizzazioni delle diaspore formalmente costituite e registrate con sede in Italia. Le organizzazioni dovranno utilizzare l'intero ammontare del contributo esclusivamente per la formazione dei loro iscritti. Il contributo potrà andare a beneficio di uno o più iscritti dell'organizzazione per la frequenza dello stesso corso o di corsi differenti. Ciascun iscritto non potrà partecipare a più di un corso. Le associazioni interessate a fare domanda per ricevere il contributo potranno inviare le loro proposte entro e non oltre il **4 giugno 2023** secondo le modalità indicate nel bando. Per domande o chiarimenti, le associazioni interessate possono contattare l'indirizzo: migrationdevelopmentitaly@iom.int. Le risposte alle domande e/o ai chiarimenti verranno successivamente inclusi in un documento F.A.Q. (domande frequenti) che verrà pubblicato su questa pagina e regolarmente aggiornato.

Siti di riferimento:

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

LE NOSTRE ATTIVITÀ ED INIZIATIVE

39. 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 dalla nostra ultima newsletter fino ad oggi:

- **1 aprile:** Premiato dalla Agenzia Nazionale INAPP il progetto “EUCYCLE”: <https://ivl24.it/caffeeuropeo-premiato-dalla-agenzia-nazionale-inapp-il-progetto-eucycle/>
- **2 aprile:** Il progetto “Europe City Teller” premiato come BEST PRACTICE dall'Indire: <https://ivl24.it/caffeeuropeo-il-progetto-europe-city-teller-premiato-come-best-practice-dallindire/>
- **3 aprile:** “Let's work for a real migrants inclusion!”, premiato dall'agenzia nazionale Erasmus Plus: <https://ivl24.it/caffeeuropeo-l-lets-work-for-a-real-migrants-inclusion-premiato-dallagenzia-nazionale-erasmus-plus/>
- **4 aprile:** Completato il toolkit del progetto “PISH”: <https://ivl24.it/caffeeuropeo-completato-il-toolkit-del-progetto-pish/>
- **5 aprile:** Nuovo rapporto Eurydice sull'apprendimento delle lingue a scuola: <https://ivl24.it/caffeeuropeo-nuovo-rapporto-eurydice-sullapprendimento-delle-lingue-a-scuola/>
- **6 aprile:** Prosegue l'esperienza di ANGINRadio-SUD: <https://ivl24.it/caffeeuropeo-prosegue-l-esperienza-di-anginradio-sud/>
- **7 aprile:** Quasi pronta la piattaforma del progetto “STARTKNOW”: <https://ivl24.it/caffeeuropeo-quasi-pronta-la-piattaforma-del-progetto-startknow/>
- **11 aprile:** Meeting a Potenza per il progetto “Digi4You”: <https://ivl24.it/caffeeuropeo-meeting-a-potenza-per-il-progetto-digi4you/>
- **12 aprile:** TPM ad Antalya del progetto “CURIKIDS”: <https://ivl24.it/caffeeuropeo-tpm-ad-antalya-del-progetto-curikids/>
- **13 aprile:** 179 miliardi di euro per il Fondo di Coesione investiti dall'UE negli ultimi 30 anni: <https://ivl24.it/caffeeuropeo-179-miliardi-di-euro-per-il-fondo-di-coesione-investiti-dallue-negli-ultimi-30-anni/>
- **14 aprile:** Completata la traduzione del questionario previsto nel progetto “VRP4Youth”: <https://ivl24.it/caffeeuropeo-completata-la-traduzione-del-questionario-previsto-nel-progetto-vrp4youth/>
- **18 aprile:** Il CER ha selezionato un partner per il progetto FRONTIERS sul giornalismo scientifico: <https://ivl24.it/caffeeuropeo-il-cer-ha-selezionato-un-partner-per-il-progetto-frontiers-sul-giornalismo-scientifico/>
- **19 aprile:** Oltre 260 milioni di euro per Borse di studio post-dottorato: <https://ivl24.it/caffeeuropeo-oltre-260-milioni-di-euro-per-borse-di-studio-post-dottorato/>

- **20 aprile:** Opportunità di formazione per studenti di giornalismo e giovani giornalisti: <https://ivl24.it/caffeeuropeo-opportunita-di-formazione-per-studenti-di-giornalismo-e-giovani-giornalisti/>
- **21 aprile:** Raccolte un milione di firme per l'iniziativa dei cittadini europei a favore delle api: <https://ivl24.it/caffeeuropeo-raccolte-un-milione-di-firme-per-liniziativa-dei-cittadini-europei-a-favore-delle-api/>
- **22 aprile:** Realizzato a Potenza l'Evento Moltiplicatore italiano del progetto "DVAE": <https://ivl24.it/caffeeuropeo-realizzato-a-potenza-levento-moltiplicatore-italiano-del-progetto-dvae/>
- **23 aprile:** Due Eventi Moltiplicatori sviluppati per il progetto "INTERACT": <https://ivl24.it/caffeeuropeo-due-eventi-moltiplicatori-sviluppati-per-il-progetto-interact/>
- **25 aprile:** Ultimo meeting del progetto "LearnEU" in Macedonia del Nord: <https://ivl24.it/caffeeuropeo-ultimo-meeting-del-progetto-learneu-in-macedonia-del-nord/>
- **26 aprile:** Evento Moltiplicatore del progetto "Explore Europe" a Potenza: <https://ivl24.it/caffeeuropeo-evento-moltiplicatore-del-progetto-explore-europe-a-potenza/>
- **27 aprile:** Meeting a Potenza del Progetto "CREATIVENTER": <https://ivl24.it/caffeeuropeo-meeting-a-potenza-del-progetto-creativenter/>
- **28 aprile:** Evento Moltiplicatore del progetto "ECHOO PLAY": <https://ivl24.it/caffeeuropeo-evento-moltiplicatore-del-progetto-echoo-play/>
- **30 aprile:** Ultimo meeting del progetto "DVAE" in Spagna: <https://ivl24.it/caffeeuropeo-ultimo-meeting-del-progetto-dvae-in-spagna/>
- **1 maggio:** Meeting online del progetto "EI4Future": <https://ivl24.it/caffeeuropeo-meeting-online-del-progetto-ei4future/>
- **2 maggio:** Meeting ad Ankara del progetto "Explore Europe": <https://ivl24.it/caffeeuropeo-meeting-ad-ankara-del-progetto-explore-europe/>
- **3 maggio:** Selezioni per il progetto VET del consorzio capeggiato da EURO-NET: <https://ivl24.it/caffeeuropeo-selezioni-per-il-progetto-vet-del-consorzio-capeggiato-da-euro-net/>
- **4 maggio:** Primo Meeting "LearnSTEM" in Konya: <https://ivl24.it/caffeeuropeo-primo-meeting-learnstem-in-konya/>
- **5 maggio:** LTTA in Italia del progetto "MATTERS": <https://ivl24.it/caffeeuropeo-ltta-in-italia-del-progetto-matters/>
- **6 maggio:** Selezioni per il progetto VET dell'associazione Youth Europe Service: <https://ivl24.it/caffeeuropeo-selezioni-per-il-progetto-vet-dellassociazione-youth-europe-service/>
- **7 maggio:** Concluso il progetto "LearnEU" con risultati davvero straordinari: <https://ivl24.it/caffeeuropeo-concluso-il-progetto-learneu-con-risultati-davvero-straordinari/>
- **8 maggio:** Penultimo meeting ad Arad del progetto "Explore Europe": <https://ivl24.it/caffeeuropeo-penultimo-meeting-ad-arad-del-progetto-explore-europe/>
- **9 maggio:** Festa dell'Europa a Potenza: <https://ivl24.it/caffeeuropeo-festa-delleuropa-a-potenza/>
- **10 maggio:** Evento Moltiplicatore a Potenza del progetto "SPEAK": <https://ivl24.it/caffeeuropeo-evento-moltiplicatore-a-potenza-del-progetto-speak/>
- **11 maggio:** Evento sull'anno europeo delle competenze: <https://ivl24.it/caffeeuropeo-evento-sullanno-europeo-delle-competenze/>
- **12 maggio:** Altri workshop in Italia, Romania e Turchia per il progetto "Explore Europe": <https://ivl24.it/caffeeuropeo-altri-workshop-in-italia-romania-e-turchia-per-il-progetto-explore-europe/>
- **13 maggio:** Evento Moltiplicatore del Progetto "IP4J": <https://ivl24.it/caffeeuropeo-evento-moltiplicatore-del-progetto-ip4j/>
- **14 maggio:** Meeting in Finlandia del progetto "PISH": <https://ivl24.it/caffeeuropeo-meeting-in-finlandia-del-progetto-pish/>
- **15 maggio:** Nuova ed ultima newsletter per il progetto "Explore Europe": <https://ivl24.it/caffeeuropeo-nuova-ed-ultima-newsletter-per-il-progetto-explore-europe/>
- **16 maggio:** Il progetto "LearnEU" continua a stupire per i risultati raggiunti: <https://ivl24.it/caffeeuropeo-il-progetto-learneu-continua-a-stupire-per-i-risultati-raggiunti/>
- **17 maggio:** Obiettivo "Inquinamento zero" per la Commissione europea: <https://ivl24.it/caffeeuropeo-obiettivo-inquinamento-zero-per-la-commissione-europea/>
- **18 maggio:** Ultimo mese di iniziative per il progetto "Explore Europe": <https://ivl24.it/caffeeuropeo-ultimo-mese-di-iniziative-per-il-progetto-explore-europe/>
- **19 maggio:** I cittadini europei sono favorevoli alle riforme negli Stati membri dell'UE: <https://ivl24.it/caffeeuropeo-i-cittadini-europei-sono-favorevoli-alle-riforme-negli-stati-membri-dellue/>

40. Meeting in Finlandia del progetto "PISH"

Il 27 e 28 aprile scorsi, è stato realizzato in Finlandia, in parte in presenza ed in parte online, un nuovo meeting del progetto "Problem-Based Learning, Intercultural Communications and STEM in Higher Education" (acronimo "PISH"), iniziativa approvata dalla Agenzia Nazionale Erasmus Plus Danese come azione n.2020-1-DK01-KA203-075109 e diretta a soddisfare le esigenze di comunicazione interculturale nell'ambiente di apprendimento peer-to-peer degli studenti STEM negli Istituti di Istruzione Superiore. Il meeting transnazionale è stato diretto a verificare lo stato dell'arte di tutti i prodotti intellettuali già sviluppati ed a pianificare le ultime attività, specie quelle legate alla piattaforma ed ai video sviluppati, nonché a verificare le attività di disseminazione e quelle di valutazione e monitoraggio. Il partenariato europeo che sta realizzando questo progetto è composto da Università di Aalborg (Danimarca), EURO-NET (Italia), Università della Tessalia (Grecia), Crossing Borders (Danimarca), Comparative Research Network (Germania), Center for Education and Innovation (Grecia) e ITA Suomen Ylipisto (Finlandia). Maggiori informazioni sulla iniziativa PISH sono disponibili sul sito web <https://www.pishproject.eu/> o sulla pagina Facebook ufficiale del progetto al link <https://www.facebook.com/PISHproject/>.

41. Evento sull'anno europeo delle competenze

L'11 maggio l'associazione EURO-NET (centro Europe Direct Basilicata ed il CNR di Potenza (Centro di Documentazione Europea) hanno organizzato presso il Liceo Scientifico della città un Evento sull'anno europeo delle competenze e sugli strumenti che le scuole possono usare per insegnare l'Europa. L'evento si è svolto nella mattinata e vi hanno partecipato come relatori Antonino Imbesi, quale direttore di Europe Direct Basilicata, e Assunta Arte, in qualità di responsabile del CDE Potenza. Durante l'evento è stato anche proiettato un video, realizzato proprio dalla associazione EURO-NET, che descrive gli obiettivi fondamentali dell'anno europeo delle competenze, iniziato ufficialmente lo scorso 9 maggio, giorno della festa dell'Europa, e che protrarrà fino al maggio 2024.

42. Evento Moltiplicatore del Progetto "IP4J"

La scorsa settimana si è tenuto, a Potenza, organizzato dall'associazione potentina EURO-NET (centro Europe Direct Basilicata), l'Evento Moltiplicatore italiano del progetto "Innovative and Practical training for low-skilled and migrants Jobs" (acronimo "IP4J") – azione n.2020-1-DE02-KA202-007465, iniziativa approvata in Germania dalla Agenzia Nazionale Erasmus Plus nell'ambito dei Partenariati Strategici per la formazione professionale. Durante la manifestazione aperta al pubblico, alla quale hanno partecipato circa 90 persone (ben più, quindi, delle 70 unità preventivate nel progetto), il dott. Andrea D'Andrea, ha illustrato alla vasta platea composta quasi esclusivamente da studenti e formatori di istituti professionali i pregevoli risultati ottenuti da IP4J e lo sviluppo di tutte le attività realizzate, ponendo l'attenzione in particolare sui prodotti intellettuali implementati durante il corso della iniziativa europea. La partnership che sta sviluppando il progetto, che si concluderà a breve, è composta dalle seguenti organizzazioni: FA-Magdeburg GmbH (Germania) coordinatore; EURO-NET (Italia); SC Rogepa SRL (Romania); Inercia Digital SL (Spagna) e Midstod Simenntunar A Sudurnesjum (Islanda). Maggiori informazioni sul progetto "IP4J" e sulle sue tante attività e sui molti prodotti intellettuali sviluppati sono disponibili sulla pagina Facebook ufficiale <https://www.facebook.com/ip4j.eu> oppure sul sito internet www.ip4j.eu/.

43. Il progetto “LearnEU” continua a stupire per i risultati raggiunti

Il progetto “Imparare l'Europa è un gioco da ragazzi” (acronimo “LearnEU”), iniziativa approvata all'associazione EURO-NET, come azione n.2020-1-IT02-KA201-079054 dalla Agenzia Nazionale

Italiana Erasmus Plus INDIRE nell'ambito del programma Erasmus Plus Partenariati Strategici per l'Educazione Scolastica è entrato da un paio di settimane nella fase di rendicontazione finale ed i partner stanno tirando le somme dei risultati ottenuti, che continuano a stupire per qualità e quantità. Infatti tutte le previsioni indicate in progetto sono state ampiamente superate in ogni settore: le visite del sito hanno superato le 11.000 visualizzazioni (contro le 10.000 previste), gli eventi moltiplicatori hanno coinvolto ben 523 persone (contro le 300

previste), gli studenti coinvolti nei workshop sono stati ben 1.043 (contro i 1.000 previsti), la pagina Facebook (<https://www.facebook.com/Learneu-117725843430250/>) conta ad oggi 1.291 Like e 2.399 followers (contro i 1.200 previsti). Inoltre il progetto ha già ottenuto 24 articoli pubblicati su quotidiani e magazine di diversi Paesi (di cui 19 in Italia, ed 1 rispettivamente in Macedonia, Turchia e Portogallo), 2 servizi televisivi in Italia (di cui uno su RAI3), 3 trasmissioni radiofoniche in Italia, articoli pubblicati su una cinquantina di newsletter proprie degli organismi partner (in italiano, inglese, spagnolo e portoghese), 11 pagine web sui portali dei partner (contro i 9 previsti), 11 poster (tra cui anche manifesti 6x3, contro i 9 previsti), 9 accordi quinquennali per la sostenibilità del progetto anche dopo il finanziamento europeo, 9 Report di monitoraggio (sviluppati al termine di ogni TPM, LTTA e JSTE), 2 Resoconti di valutazione (intermedia e finale), quasi 400 attività di disseminazione, suscitando un interesse crescente anche da parte di una ventina di stakeholders esterni al progetto, sia italiani che stranieri (alcuni provenienti addirittura da Stati non facenti parte del partenariato, quali la Germania), che consci della qualità dei prodotti intellettuali sviluppati si sono impegnati ad utilizzarli nelle loro attività con giovani, studenti, docenti e formatori in generale. A questo va poi aggiunto che il progetto ha sviluppato, conformemente alla proposta iniziale e nonostante il periodo di pandemia, 6 meeting transnazionali (di cui 4 sviluppati in via solo virtuale e 2 in presenza con qualche partner comunque collegato online per esigenze particolari), 2 attività di LTTA per gli studenti sviluppate rispettivamente in presenza in Portogallo ed in Romania, 1 attività di JSTE per lo staff dei partner sviluppate in presenza in Italia, 5 newsletter ufficiali in 8 lingue, un sito internet ufficiale in 8 lingue (<https://project-learn.eu/>), 1 brochure in 8 lingue, 7 prodotti intellettuali in 8 lingue (tra cui 1 cartone animato, 5 giochi elettronici e 1 guida) e 7 Piani di lavoro (Piano di Disseminazione e Comunicazione; Piano del Monitoraggio; Piano delle attività e del cronoprogramma, Manuale della gestione Amministrativa, Piano della Qualità, Piano dei Rischi, Piano della Strategia e della Sostenibilità) realizzati, questi ultimi, solo in lingua inglese.

44. Interim Report per il progetto Digi4You

In questi giorni il partenariato del progetto “Digital skills development toolkit for young NEETS to increase employability”, acronimo “digi4you”

(iniziativa approvata in Turchia dalla Agenzia Nazionale del medesimo Paese nell'ambito del programma Erasmus Plus Partnership Cooperative per i Giovani come azione n. 2021-2-TR01-KA220-YOU-000047996), sta presentando il report intermedio delle attività realizzate sino al 30 aprile scorso alla valutazione della citata Agenzia Turca. Sono, infatti, stati completati al 100%, rispettando in pieno il piano dei lavori, sia il Risultato 1 relativo al “Digital skills training framework” (già chiuso ad ottobre 2022) che il Risultato 2 concernente il “Digital skills training toolkit” (ultimato il 28 febbraio 2023) ed è stato appena iniziato da marzo 2023 il lavoro sul Risultato 3 che riguarda il “Guidebook for

WORKSHOP

Raggiungere gli obiettivi

- Analisi avanzata degli obiettivi
- Visualizzazione obiettivo
- Realizzare cambiamenti duraturi fissando obiettivi di processo

Online time management

- What are time management & work-life balance?
- Tips to identify a lack of work-life balance
- Benefits of having a good work-life balance
- Strategies to achieve a better work-life balance

Utilizzo di Facebook per trovare e utilizzare informazioni rilevanti per lo sviluppo della carriera

- Come trovare informazioni sul lavoro su Facebook
- La funzione per cercare lavoro su Facebook

LinkedIn

- Come creare un profilo LinkedIn di successo
- Trovare lavoro su LinkedIn concentrandosi sulle parole chiave
- Perché sfruttare LinkedIn Pulse per ottenere maggiore visibilità?

Twitter

- Twitter: come usarlo per trovare lavoro
- Come si scrive un "Tweetsome"?

SUL PROGETTO

Il progetto “Digi4You” mira a migliorare la competenza dei NEET aumentando le competenze digitali e aumentando la loro occupabilità utilizzando strumenti ICT e lo sviluppo di competenze trasversali. Inoltre, mira ad aumentare la loro capacità di creare contenuti di qualità sui media online, creare il proprio portfolio digitale, produrre presentazioni coinvolgenti e connettersi con altri professionisti.

OBIETTIVI

Il Toolkit mira a migliorare le conoscenze e le competenze degli animatori giovanili nella formazione dei giovani sulle competenze digitali.

Questo risultato può essere utilizzato da insegnanti, formatori, direttori scolastici, consulenti psicologici, centri educativi e ONG educative per lo sviluppo personale.

Ha lo scopo di:

- aumentare l'occupabilità dei NEET attraverso l'educazione alle competenze digitali e l'uso delle TIC
- espandere la capacità di NEET nella risoluzione dei problemi, creatività e comunicazione,
- aumentare le capacità di gestione del tempo e di lavoro in team dei NEET,
- sviluppare un uso strategico e integrato delle TIC per i NEET e i giovani formatori.

KIT DI STRUMENTI PER LO SVILUPPO DELLE COMPETENZE DIGITALI PER I GIOVANI NEET PER AUMENTARE L'OCCUPABILITÀ

DIGI4YOU

R2: KIT DI STRUMENTI PER LA FORMAZIONE SULLE COMPETENZE DIGITALI

2021-2-TR01-KA220-YOU-000047996

youth trainers to improve digital soft skills of youth". Al momento tutti i partner sono molto soddisfatti del lavoro portato avanti e della qualità dei prodotti sviluppati e contano di continuare in questa direzione anche con i restanti output ancora da completare o sviluppare integralmente. Maggiori informazioni sulla iniziativa europea sono disponibili sul sito web <https://www.digi4you.eu/> o sulla pagina Facebook ufficiale del progetto al link <https://www.facebook.com/digi4youproject>.

45. Meeting a Cracovia del progetto GREEN ROUTES

Il 22 e 23 maggio si tiene a Cracovia, in Polonia, un nuovo meeting transnazionale del progetto "Green Routes - Learning about sustainable trends in European cities" (iniziativa approvata in Germania come azione

n.2020-1-DE02-KA204-007652 nell'ambito del programma Erasmus Plus KA2 Partenariati Strategici per l'Educazione degli Adulti). L'incontro, che si svolge in presenza con la partecipazione di tutti i partner, serve per verificare il livello qualitativo dell'avvenuto sviluppo dei prodotti intellettuali, per pianificare gli eventi moltiplicatori finali diretti a promuoverle gli output realizzati al grande pubblico, nonché per discutere del report finale da presentare a breve alla valutazione dell'Agenzia tedesca. Il progetto "Green Routes" ha sviluppato dall'inizio dell'iniziativa (ossia dal settembre del 2020) un toolkit per promuovere soluzioni e tendenze sostenibili nelle aree urbane attraverso la creazione di

tre prodotti intellettuali e l'applicazione di una metodologia formativa per lo sviluppo di scenari "verdi" per percorsi educativi in realtà aumentata sia live che virtuali su temi legati alla sostenibilità: gli scenari creati possono essere utilizzati dagli educatori per far seguire dei tour "green" e sono anche documentati in una guida cartacea, mentre i tour virtuali possono essere vissuti attraverso una app in Realtà Aumentata, che interagisce anche con la guida. Maggiori informazioni sul progetto sono disponibili sul sito web della iniziativa europea <http://greenroutes.eu/> e sulla pagina Facebook ufficiale del partenariato al link <https://www.facebook.com/GreenRoutes-108204151034392>.

46. Ultimo meeting a Potenza del progetto IP4J

Domani e dopodomani si tiene a Potenza l'ultimo meeting del progetto "Innovative and Practical training for low-skilled and migrants Jobs" (acronimo "IP4J") – azione n.2020-1-DE02-KA202-007465, iniziativa approvata in Germania dalla Agenzia Nazionale Erasmus Plus nell'ambito dei Partenariati Strategici per la formazione professionale. Il meeting servirà ai membri del consorzio europeo per presentare lo stato finale dei prodotti sviluppati dall'intera partnership (inclusa la APP interattiva per dispositivi mobili per accedere a tutti i materiali di progetto di cui alla immagine allegata) e per mostrare il successo delle attività degli Eventi Moltiplicatori realizzati per promuovere gli output nei vari Paesi, dato che l'iniziativa dovrebbe concludersi definitivamente a fine maggio. La partnership che ha sviluppato il progetto è composta dalle seguenti organizzazioni: FA-Magdeburg GmbH (Germania) coordinatore; EURO-NET (Italia); SC Rogepa SRL (Romania); Inercia Digital SL (Spagna) e Midstod Simenntunar A Sudurnesjum (Islanda). Maggiori informazioni sul progetto sono disponibili sulla pagina Facebook ufficiale <https://www.facebook.com/ip4j.eu> oppure sul sito internet www.ip4j.eu/.

I NOSTRI SPECIALI

47. Meeting, newsletter e workshop: ultimo mese di iniziative per il progetto "Explore Europe"

Il 5 e 6 maggio scorsi è stato realizzato in presenza il penultimo meeting previsto nel progetto "Explore Europe", iniziativa approvata all'associazione Youth Europe Service di Potenza, come azione n.2020-

2-IT03-KA205-018664 dalla Agenzia Nazionale per i Giovani nell'ambito del programma Erasmus Plus

KA205 Partenariati Strategici per la Gioventù. Il meeting si è tenuto ad Arad (Romania) ed è stato ospitato dal partner Predict SC. I partecipanti al meeting hanno affrontato i seguenti argomenti durante l'incontro transnazionale: verifica dell'elenco delle persone registrate in ogni Paese e per partner, ultimo sviluppo dei workshop, notizie sull'Evento Moltiplicatore in Romania, attività di monitoraggio e valutazione, disseminazione ed attività culturali. Ora i partner si incontreranno a fine maggio del progetto. In queste settimane si stanno

tenendo in regione Basilicata, così come in Romania ed in Turchia, gli ultimi workshop previsti nell'ambito del progetto. I workshop sono diretti a far conoscere a giovani, studenti, youth workers, formatori e docenti i 3 prodotti intellettuali sviluppati nella iniziativa dal consorzio europeo composto oltre che dalla associazione potentina anche da Damasistem (Turchia) e S.C. Predict CSD Consulting S.R.L. (Romania). I prodotti (che i target group individuati possono utilizzare solo prevista registrazione online) sono i seguenti: "La mia storia è l'Europa" (una animazione interattiva, sviluppata in tutte le lingue dei tre partner ed in inglese, sulla storia dell'Europa unita); «Impariamo l'Europa» (un e-game in cui testare le proprie conoscenze europee di tipo geografico, culturale ed istituzionale) ed «Il mio Parlamento» (una simulazione a 3D di come funziona il Parlamento europeo). Ognuna delle tre organizzazioni partner sta sviluppando un'azione di promozione e disseminazione molto forte per far conoscere ed utilizzare gli output sviluppati ed i

risultati stanno evidenziando un successo straordinario in termini di interesse da parte di giovani ed operatori: si pensi che soltanto le registrazioni che il capofila Youth Europe Service è riuscito ad ottenere hanno ampiamente superato le 800 persone (contro le 300 previste come partner del progetto) e sono arrivate, peraltro, da ben 26 Paesi di tutto il mondo, tra cui 18 Stati europei (Italia, Portogallo, Romania, Grecia, Cipro, Spagna, Olanda, Austria, Lituania, Lettonia, Bulgaria, Svezia, Danimarca, Germania, Malta, Svezia, Ungheria e Finlandia) ed anche 8 Stati non europei (Turchia, Inghilterra, Reunion, India, USA, Afghanistan, Ucraina e Macedonia del Nord). I numeri appena indicati non tengono nemmeno conto di quanto anche gli altri 2 Partner (Damasistem e Predict) stanno facendo sul proprio territorio nazionale, dove dovrebbero coinvolgere entro il 31 maggio p.v. altri 300 beneficiari diretti per organismo. A questo va poi aggiunto che anche sui social il progetto sta oltrepassando tutte le più rosee aspettative: la pagina Facebook (come si vede dalla immagine allegata) conta già 1.794 "Mi Piace" e 2.902 follower (ben oltre i 900 previsti entro la fine del progetto), segno evidente che "Explore Europe" sta davvero superando di gran lunga tutti i numeri programmati come obiettivi dal partenariato. Inoltre è da

Explore Europe

Explore Europe sta incontrando i giovani a pieno ritmo.

Grazie all'evento di formazione congiunta del personale e agli eventi moltiplicatori tenutisi ad Ankara, Potenza e Arad, i giochi di Explore Europe hanno iniziato a incontrare i giovani. I potenziali usi e le metodologie dei risultati di Explore Europe sono stati discussi durante la formazione dei formatori tenutasi ad Arad il 20-25 febbraio 2023. In seguito, sono stati organizzati eventi moltiplicatori ad Ankara il 31 marzo 2023 e a Potenza il 18 aprile 2023 ed il progetto è stato presentato ai giovani. Con l'interessato dei giovani sembra che l'obiettivo di 900 partecipanti sarà superato in anticipo. È possibile raggiungere gli output del progetto scansionando il codice QR qui sotto.

Visitate il nostro sito web: <http://exploreeurope.eu/>

Scansionate il codice QR con la fotocamera del vostro cellulare per accedere a giochi divertenti.

EXPLORÉ EUROPE

NEWSLETTER N.4
28.04.2023
AZIONE N. 2020-2-IT03-KA205-018664
REALIZZATA
NELL'AMBITO DEL
PROGRAMMA
ERASMUS PLUS KA2
PARTENARIATI
STRATEGICI PER I
GIOVANI

"EXPLORE EUROPE"
WWW.EXPLOREEUROPE.EU

Cof-funded by the
Erasmus+ Programme
of the European Union

DISCLAIMER
Questo materiale è stato finanziato con il supporto della Commissione Europea. Il contenuto di questo materiale riflette solo il punto di vista degli autori e l'Agenzia nazionale e la Commissione europea non possono essere ritenuti responsabili per qualsiasi uso che possa essere fatto da questo materiale.

poco stata pubblicata in 4 lingue (inglese, italiano, rumeno e turco) la newsletter n.4 del progetto, l'ultima prevista per il citato progetto europeo, è visibile sia sul sito internet del progetto (www.exploreeurope.eu) che sulla pagina Facebook ufficiale della iniziativa al seguente link: www.facebook.com/Explore-Europe-104476754982850/ ma può essere anche visionata e sfogliata su [issuu.com](https://issuu.com/youtheuropeservice/docs/explore_europe_newsletter_n.4_italiano) come un vero e proprio giornale sfogliabile online. In questo caso il link web per la versione in Italiano è il seguente: https://issuu.com/youtheuropeservice/docs/explore_europe_newsletter_n.4_italiano.

48. Evento Moltiplicatore a Potenza del progetto “SPEAK”

Il 5 maggio si è tenuto, a Potenza, organizzato dall'associazione Youth Europe Service, un Evento Moltiplicatore previsto nel progetto "Speaking skill Performance Enhancement in entrepreneurial customs for social workers" (acronimo “SPEAK”), iniziativa approvata in Svezia dalla Agenzia Nazionale Erasmus Plus KA2 come azione n.2020-1-SE01-KA204-077885). Durante la manifestazione aperta al pubblico, alla quale hanno partecipato ben 90 persone (ben più delle sole 40 previste in sede progettuale), il dott. Luca Caggiano e gli altri membri dello staff dell'associazione potentina hanno illustrato alla vasta platea i risultati ed i prodotti sviluppati nel progetto, mostrando anche le animazioni in 2D e le guide realizzate ed invitando i partecipanti a seguire le attività formative sulla piattaforma eLearning sviluppata dall'intero partenariato europeo. Maggiori informazioni sul progetto sono disponibili sul sito web del progetto al seguente link: <https://www.speakproject.eu> e sulla pagina Facebook ufficiale <https://www.facebook.com/SPEAK-103210721662026/>.

Ultimo meeting a Potenza del progetto EXPLORE EUROPE

il 24 e 25 maggio p.v. si tiene a Potenza l'ultimo meeting del progetto “Explore Europe” (iniziativa approvata all'associazione YOUTH EUROPE SERVICE di Potenza, come azione n.2020-2-IT03-KA205-018664 dalla Agenzia Nazionale per i Giovani nell'ambito del programma Erasmus Plus KA205 Partenariati Strategici per la Gioventù). Il meeting servirà ai partner per presentare i risultati finali delle proprie attività che hanno decisamente superato tutte le più rosee aspettative, vendo il progetto superato di molto tutti gli indicatori quali-quantitativi indicati in fase progettuale, coinvolgendo molti più giovani di quanto auspicato ma anche superando tutti gli obiettivi di disseminazione posti ad inizio progetto. *“Il partenariato europeo composto da YOUTH EUROPE SERVICE (Italia), DAMASISTEM (Turchia) e S.C. Predict CSD Consulting S.R.L. (Romania) è molto soddisfatto dei risultati ottenuti – ha detto il Presidente dell'associazione potentina, la dott.ssa Maria Domenica de Rosa - I prodotti sviluppati sono in linea con quanto auspicato ed addirittura migliori di quanto previsto e sono stati apprezzati in una trentina di Paesi di tutto il mondo! Non potevamo nemmeno immaginare che il progetto avrebbe avuto un tale successo anche se eravamo sicuri che il nostro lavoro, sempre svolto con impegno, tenacia e professionalità, ci avrebbe consentito di presentarci alla valutazione della Agenzia Nazionale Italia per i Giovani nel migliore dei modi. Ma è indubbio che quanto abbiamo raggiunto è davvero straordinario e, quindi, crediamo di poterci legittimamente candidare ad un possibile premio di buona prassi. Nel mese di giugno potremo tirare le somme definitive e comunicheremo alla Commissione europea i risultati finali definitivi ma, già oggi è abbastanza chiaro che i numeri raggiunti sono davvero straordinari.”* Maggiori informazioni sul progetto sono disponibili sul sito web www.exploreeurope.eu e sulla pagina Facebook www.facebook.com/Explore-Europe-104476754982850/.

**EXPLORE
EUROPE**

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

Newsletter
“Scopri l'Europa con noi”
Numero 10
Anno XIX
20 Maggio 2023

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