

EUROPE DIRECT
Basilicata

SCOPRI L'EUROPA CON NOI

Quindicinale di informazione sulle opportunità ed iniziative europee

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

In questo numero

NOTIZIE DALL'EUROPA	pag.	3
CONCORSI E PREMI	pag.	17
STUDIO E FORMAZIONE	pag.	19
PROPOSTE DI PROGETTI EUROPEI	pag.	20
OPPORTUNITÀ LAVORATIVE	pag.	25
BANDI INTERESSANTI	pag.	28
LE NOSTRE ATTIVITÀ ED INIZIATIVE	pag.	36
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**

NOTIZIE DALL'EUROPA	3
1. Pacchetto di primavera del semestre europeo 2022	3
2. Pubblicata la relazione 2022 sugli obiettivi di sviluppo sostenibile nell'Unione europea.....	6
3. Fondo europeo per la difesa: 1 miliardo di € per rafforzare le capacità di difesa dell'UE.....	7
4. REPowerEU: la Commissione istituisce la task force della piattaforma dell'UE per l'energia.....	9
5. Proteggere i trasporti dell'UE in tempi di crisi: adottato un piano di emergenza per i trasporti	10
6. Maggiore sostegno agli agricoltori dell'UE attraverso i fondi per lo sviluppo rurale.....	11
7. Riconoscimento della COVID-19 come malattia professionale	12
8. Quadro di valutazione UE della giustizia 2022.....	13
9. Ucraina: l'UE propone norme sul congelamento e la confisca dei beni	14
10. Sportello unico dell'UE per le dogane.....	16
CONCORSI E PREMI	17
11. Premio UE Daphne Caruana Galizia per il giornalismo 2022	17
12. Raw Photo Contest	17
13. Premio Valeria Solesin 2022	18
14. Vicino / lontano. Viaggio alla scoperta del patrimonio culturale dell'immigrazione in Italia.....	18
15. Talent Prize - bando 2022.....	18
STUDIO E FORMAZIONE	19
16. Net Economy's Got Talent	19
17. Leadership per le relazioni internazionali e il made in Italy 2022.....	19
18. Tirocini presso la Banca Europea per gli Investimenti.....	19
19. Tirocinio alla Banca Centrale Europea a Francoforte	20
20. Tirocini retribuiti all'ESMA a Parigi	20
PROPOSTE DI PROGETTI EUROPEI	20
21. Volete realizzare un progetto europeo e non sapete trovare i partner? Contattateci... ..	20
OPPORTUNITÀ LAVORATIVE	25
22. Offerte di lavoro in Europa	25
23. Offerte di lavoro in Italia	27
BANDI INTERESSANTI	28
24. BANDO – Corpo europeo di solidarietà: ecco tutte le date del bando 2022	28
25. BANDO – Aperto il bando 2022 del Programma Erasmus+.....	29
26. BANDO – Fondazione Comunità Milano, al via l'edizione 2022 del Bando57	30
27. BANDO – Aggiornamento bandi EuropeAid	31
28. BANDO – Bando Ruralis per tutelare il paesaggio rurale e promuovere l'inclusione sociale	32
29. BANDO – FAMI per campagne di sensibilizzazione sui rischi della migrazione	32
30. BANDO – A giugno la scadenza del bando 5% Fondo Globale 2022	33
31. BANDO – Progetti europei su giovani e democrazia	34
32. BANDO – Un fondo globale per promuovere l'adattamento al cambiamento climatico	35
33. BANDO – Strumenti per crescere: un nuovo bando sul divario digitale	35
34. BANDO – Ecco le scadenze dei bandi LIFE 2022 per ambiente ed economia circolare.....	36
LE NOSTRE ATTIVITÀ ED INIZIATIVE	36
35. Nuova rubrica "Caffè europeo" curata dal Centro Europe Direct Basilicata	36
36. Ultimo meeting in Islanda per il progetto "CDTMOOC"	40
37. Training a Potenza nel progetto "FUEL"	40
38. Anno europeo dei Giovani 2022: 25 maggio giornata di dialogo dei Giovani con le Istituzioni	40
39. Seminari formativi con il CSV Basilicata.....	41
40. "Green Routes": training a Belfast dal 24 al 28 di Maggio	41
41. Meeting a Skopje del progetto "Musiclaje"	41
42. Seconda LTTA del progetto "LearnEU" in Romania.....	41
43. AGM della rete Europe Direct a Milano	42
44. TPM in Lettonia per il progetto "Digi4Equality"	42
45. È stata pubblicata la guida sul benessere psico-fisico e lavorativo del progetto "TeleGrow"	43
46. Sondaggio 2022: partecipate!.....	43
I NOSTRI SPECIALI	43
47. Breve meeting online del progetto "Sustainable Agripreneurship"	43
48. Opportunità di corso di formazione in polonia per 4 italiani	44

NOTIZIE DALL'EUROPA

1. Pacchetto di primavera del semestre europeo 2022

Il pacchetto di primavera del semestre europeo 2022 della Commissione europea fornisce agli Stati membri sostegno e orientamenti a due anni dal primo impatto della pandemia di COVID-19 e nel pieno dell'invasione russa dell'Ucraina.

Secondo le previsioni economiche di primavera 2022 l'economia dell'UE continuerà a crescere nel 2022 e nel 2023. Tuttavia, benché l'economia europea continui a dare prova di resilienza, la guerra di aggressione della Russia contro l'Ucraina ha creato un nuovo scenario, aggravando i preesistenti ostacoli alla crescita che, secondo le previsioni, avrebbero dovuto attenuarsi. Il conflitto pone inoltre ulteriori sfide alle economie dell'UE in termini di sicurezza dell'approvvigionamento energetico e dipendenza dai combustibili fossili russi.

Collegare il semestre europeo, il dispositivo per la ripresa e la resilienza e il piano REPowerEU

La necessità di ridurre la nostra dipendenza dai combustibili fossili russi non è mai stata così evidente. Lo scopo del piano REPowerEU è conseguire questo obiettivo rapidamente accelerando la transizione all'energia pulita e unendo le forze per creare un sistema energetico più resiliente e una vera Unione dell'energia. Il semestre europeo e il dispositivo per la ripresa e la resilienza (RRF), che rappresenta il fulcro di NextGenerationEU, costituiscono quadri solidi per assicurare un coordinamento delle politiche efficace e far fronte alle sfide attuali. L'RRF continuerà a fungere da traino per i programmi di riforma e investimento degli Stati membri per gli anni a venire. È lo strumento principale per accelerare la duplice transizione verde e digitale e rafforzare la resilienza degli Stati membri, anche attraverso l'attuazione di misure nazionali e transfrontaliere in linea con il piano REPowerEU. Le raccomandazioni specifiche per paese adottate nell'ambito del semestre europeo forniscono orientamenti agli Stati membri affinché possano rispondere adeguatamente alle sfide persistenti e a quelle nuove e conseguire i principali obiettivi strategici comuni. Quest'anno includono raccomandazioni a ridurre la dipendenza dai combustibili fossili attraverso riforme e investimenti, in linea con le priorità di REPowerEU e con il Green Deal europeo.

Orientamenti sulla politica di bilancio

L'attivazione, nel marzo 2020, della clausola di salvaguardia generale del patto di stabilità e crescita ha consentito agli Stati membri di reagire rapidamente e adottare misure di emergenza per ridurre le ripercussioni economiche e sociali della pandemia. L'azione politica coordinata ha attutito l'impatto economico e ha creato le condizioni per una solida ripresa nel 2021. Le politiche volte a contrastare il caro prezzi dell'energia e sostenere le persone in fuga dall'aggressione militare russa contro l'Ucraina contribuiranno a un orientamento della politica di bilancio espansivo per tutta l'UE nel 2022. La natura specifica dello shock macroeconomico causato dall'invasione russa dell'Ucraina e le sue conseguenze a lungo termine per le esigenze dell'UE in termini di sicurezza energetica richiederanno una scrupolosa elaborazione della politica di bilancio nel 2023. La politica di bilancio dovrebbe ampliare gli investimenti pubblici a favore delle transizioni verde e digitale e della sicurezza energetica. La piena e tempestiva attuazione dei piani per la ripresa e la resilienza è fondamentale per conseguire maggiori livelli di investimento. Nel 2023 si prevede l'attuazione di una politica di bilancio prudente, che tenga sotto controllo la crescita della spesa corrente primaria finanziata a livello nazionale e allo stesso tempo consenta agli stabilizzatori automatici di svolgere il loro ruolo e attui misure temporanee e mirate per mitigare l'impatto della crisi energetica e fornire assistenza umanitaria a chi fugge dall'Ucraina. Inoltre, i programmi di bilancio degli Stati membri per il prossimo anno dovrebbero fondarsi su percorsi prudenti di avvicinamento a medio termine che rispecchino le sfide in materia di sostenibilità di bilancio associate agli elevati livelli del rapporto debito/PIL, ulteriormente aumentati a causa della pandemia. Infine la politica di bilancio dovrebbe consentire di reagire rapidamente per adeguare la spesa corrente al mutare della situazione. La Commissione ritiene soddisfatte le condizioni per mantenere la clausola di salvaguardia generale del patto di stabilità e crescita nel 2023 e disattivarla a partire dal 2024. L'estensione della clausola per tutto il 2023 è giustificata dall'aumento dell'incertezza, dai rischi di revisione al ribasso delle prospettive economiche nel contesto della guerra in Ucraina, dai rincari senza precedenti dell'energia e dalle durature perturbazioni della catena di approvvigionamento. Il mantenimento della clausola darà alla politica di bilancio nazionale il margine per reagire in fretta in caso di necessità, consentendo una transizione agevole dall'ampio sostegno all'economia fornito durante la pandemia a un sempre maggiore ricorso a misure temporanee e mirate e politiche di bilancio prudenti, necessarie a garantire la sostenibilità sul medio periodo. La Commissione fornirà orientamenti su eventuali modifiche del quadro di governance economica dopo la pausa estiva e in tempo utile per il 2023.

Relazione a norma dell'articolo 126, paragrafo 3, sulla conformità ai criteri del disavanzo e del debito stabiliti dal trattato

A norma dell'articolo 126, paragrafo 3, del trattato sul funzionamento dell'Unione europea (TFUE), la Commissione ha adottato una relazione per 18 Stati membri (Austria, Belgio, Bulgaria, Cechia, Estonia, Finlandia, Francia, Germania, Grecia, Italia, Lettonia, Lituania, Malta, Polonia, Slovacchia, Slovenia, Spagna e Ungheria). Scopo della relazione è valutare la conformità degli Stati membri ai criteri del

disavanzo e del debito previsti dal trattato. Per tutti questi Stati membri, ad eccezione della Finlandia, la relazione valuta la conformità al criterio del disavanzo. Nel caso dell'Estonia, della Lituania e della Polonia, la relazione è dovuta a un disavanzo previsto per il 2022 superiore al valore di riferimento del 3 % del PIL sancito dal trattato, mentre gli altri Stati membri avevano un disavanzo pubblico superiore al 3 % del PIL nel 2021. La pandemia di COVID-19 continua ad avere un impatto macroeconomico e di bilancio straordinario che, insieme all'attuale situazione geopolitica,

provoca un'eccezionale clima di incertezza, anche per quanto riguarda la definizione di un percorso dettagliato per la politica di bilancio. Pertanto la Commissione non propone di avviare nuove procedure per i disavanzi eccessivi. La Commissione riesaminerà la situazione del bilancio degli Stati membri nell'autunno 2022. Nella primavera 2023 valuterà l'opportunità di proporre l'avvio di procedure per i disavanzi eccessivi sulla base dei dati sui risultati del 2022, in particolare tenendo conto del rispetto delle raccomandazioni specifiche per paese in materia di bilancio.

Correzione degli squilibri macroeconomici

La Commissione ha individuato squilibri macroeconomici per i 12 Stati membri selezionati ai fini dell'esame approfondito nella relazione 2022 sul meccanismo di allerta. L'Irlanda e la Croazia non presentano più squilibri. In entrambi i paesi il rapporto debito/PIL è notevolmente diminuito nel corso degli anni e continua a mostrare forti dinamiche al ribasso. Sette Stati membri (Francia, Germania, Paesi Bassi, Portogallo, Romania, Spagna e Svezia) continuano a presentare squilibri. Altri tre (Cipro, Grecia e Italia) continuano a presentare squilibri eccessivi. Nel complesso si riscontra una riduzione delle vulnerabilità, che in diversi Stati membri stanno scendendo al di sotto dei livelli pre-pandemia, tanto da giustificare una revisione della classificazione degli squilibri in due casi in cui sono stati compiuti anche notevoli progressi sul piano delle politiche.

Pareri sui documenti programmatici di bilancio della Germania e del Portogallo

Il 19 maggio la Commissione ha adottato i pareri sui documenti programmatici di bilancio 2022 di Germania e Portogallo. Dopo l'insediamento del nuovo governo a dicembre 2021, la Germania ha presentato un documento programmatico di bilancio aggiornato per il 2022 ad aprile. Lo stesso ha fatto il Portogallo. La Commissione non ha valutato il documento programmatico di bilancio che il paese aveva presentato nell'autunno 2021 poiché il parlamento portoghese non aveva approvato il bilancio statale per il 2022. Secondo le previsioni l'orientamento della politica di bilancio della Germania nel 2022 sarà di sostegno. La Germania intende continuare a sostenere la ripresa utilizzando il dispositivo per la ripresa e la resilienza per finanziare investimenti aggiuntivi, e intende anche preservare gli investimenti finanziati a livello nazionale. Secondo le previsioni l'orientamento della politica di bilancio del Portogallo nel 2022 sarà di sostegno. Il Portogallo intende continuare a sostenere la ripresa utilizzando il dispositivo per la ripresa e la resilienza per finanziare investimenti aggiuntivi, e intende anche preservare gli investimenti finanziati a livello nazionale. Nel 2022 il Portogallo dovrebbe sostanzialmente limitare la crescita della spesa corrente finanziata a livello nazionale.

Relazioni sulla sorveglianza rafforzata e sulla sorveglianza post-programma

La quattordicesima relazione sulla sorveglianza rafforzata per la Grecia rileva che il paese ha adottato le misure necessarie per rispettare gli impegni concordati, nonostante le difficoltà legate alle conseguenze economiche delle nuove ondate della pandemia e dell'invasione russa in Ucraina. La relazione potrebbe fungere da base per la decisione dell'Eurogruppo in merito all'attivazione della prossima serie di misure relative al debito in funzione delle politiche. La Commissione ha adottato inoltre le relazioni di sorveglianza post-programma di Irlanda, Cipro, Portogallo e Spagna, nelle quali conclude che le capacità di rimborso di ciascuno degli Stati membri interessati rimangono solide.

Orientamenti in materia di occupazione

La Commissione propone inoltre orientamenti, sotto forma di decisione del Consiglio, relativi alle politiche degli Stati membri in materia di occupazione per il 2022. Ogni anno questi orientamenti definiscono priorità comuni per le politiche sociali e occupazionali nazionali al fine di renderle più eque e inclusive. Ora gli Stati membri saranno invitati ad approvarli. Riforme e investimenti costanti degli Stati membri saranno cruciali per sostenere la creazione di posti di lavoro di alta qualità, lo sviluppo di competenze e transizioni agevoli nel mercato del lavoro e per affrontare le attuali carenze di

manodopera e gli squilibri tra domanda e offerta di competenze nell'UE. Gli orientamenti forniscono indicazioni su come continuare a modernizzare le istituzioni del mercato del lavoro, l'istruzione e la formazione e i sistemi sanitari e di protezione sociale per renderli più equi e inclusivi. Quest'anno la Commissione propone di aggiornare gli orientamenti per le politiche occupazionali degli Stati membri concentrandosi in particolare sul contesto post-COVID-19, sulla necessità di rendere socialmente eque le transizioni verde e digitale e di agire in linea con le iniziative politiche recenti, comprese quelle in risposta all'invasione dell'Ucraina da parte della Russia, come le misure per consentire a coloro che fuggono dalla guerra di accedere al mercato del lavoro.

Progressi nel conseguire gli obiettivi di sviluppo sostenibile delle Nazioni Unite

La Commissione conferma il suo impegno a integrare gli obiettivi di sviluppo sostenibile (OSS) delle Nazioni Unite nel semestre europeo. Il ciclo del semestre europeo 2022 fornisce relazioni aggiornate e coerenti sui progressi compiuti verso il conseguimento degli OSS in tutti gli Stati membri. In particolare, le relazioni per paese riassumono i progressi compiuti da ciascuno Stato membro nell'attuazione degli obiettivi di sviluppo sostenibile e comprendono un allegato dettagliato basato sul monitoraggio effettuato da Eurostat. Le relazioni per paese menzionano anche i piani per la ripresa e la resilienza adottati dal Consiglio relativi a 24 Stati membri. Il sostegno fornito nell'ambito dell'RRF è alla base di un gran numero di riforme e investimenti che dovrebbero aiutare gli Stati membri a compiere ulteriori progressi verso il conseguimento degli obiettivi di sviluppo sostenibile. Parallelamente al pacchetto di primavera, Eurostat ha pubblicato la "Relazione di monitoraggio sui progressi compiuti nel conseguimento degli obiettivi di sviluppo sostenibile nel contesto dell'UE". I dati disponibili sugli ultimi cinque anni indicano che l'UE ha compiuto progressi per quanto riguarda la maggior parte degli OSS. Gran parte di tali progressi riguarda la promozione della pace e della sicurezza personale nel territorio dell'UE e il migliore accesso alla giustizia e la fiducia nelle istituzioni (OSS 16); seguono gli obiettivi relativi alla riduzione della povertà e dell'esclusione sociale (OSS 1) e all'economia e al mercato del lavoro (OSS 8). In generale serviranno maggiori sforzi per realizzare gli obiettivi, in particolare quelli del settore ambientale come "Acqua pulita e i servizi igienico-sanitari" (OSS 6) e "La vita sulla terra" (OSS 15).

Dichiarazioni di alcuni membri del Collegio

Valdis **Dombrovskis**, Vicepresidente esecutivo per Un'economia al servizio delle persone, ha dichiarato: *"L'invasione russa dell'Ucraina ha senza dubbio creato una situazione di straordinaria incertezza economica in Europa. Ciò ha provocato un forte aumento dei prezzi dell'energia, delle materie prime, dei prodotti di base e dei prodotti alimentari, danneggiando i consumatori e le imprese. Con questo pacchetto di primavera del semestre europeo intendiamo sostenere la ripresa economica dell'Europa dopo la pandemia e allo stesso tempo eliminare gradualmente la nostra dipendenza strategica dall'energia russa entro il 2030"*. Paolo **Gentiloni**, Commissario per l'Economia, ha dichiarato: *"Fin dalle prime settimane della pandemia più di due anni fa, l'UE e i governi nazionali hanno fornito un sostegno politico forte e coerente alle nostre economie, favorendo una rapida ripresa. Ora le nostre priorità comuni sono gli investimenti e le riforme, come dimostrano queste raccomandazioni, incentrate sull'attuazione dei piani nazionali per la ripresa e la resilienza e sulla transizione energetica. Le politiche di bilancio dovrebbero portare avanti la transizione dal sostegno universale fornito durante la pandemia a misure più mirate. Nell'attraversare questo nuovo periodo di turbolenza causato dall'invasione russa dell'Ucraina i governi devono anche disporre della flessibilità necessaria per adattare le loro politiche a sviluppi imprevedibili. L'estensione della clausola di salvaguardia generale al 2023 riconosce l'elevata incertezza e i forti rischi che i risultati siano peggiori delle previsioni in una situazione in cui lo stato dell'economia europea non è tornato alla normalità"*. Nicolas **Schmit**, Commissario per il Lavoro e i diritti sociali, ha dichiarato: *"Gli orientamenti della Commissione in materia di occupazione sono un aspetto essenziale della definizione delle priorità degli Stati membri e del coordinamento delle politiche nel settore sociale e in quello occupazionale. Dopo la pandemia è cruciale che l'Unione e gli Stati membri facciano in modo che le transizioni verde e digitale siano giuste sotto il profilo sociale. Gli orientamenti della Commissione per il 2022 gettano le basi per la creazione di un maggior numero di posti di lavoro migliori e la promozione dell'equità sociale, che comprende il sostegno all'integrazione nei mercati del lavoro delle persone in fuga dalla guerra in Ucraina"*.

La Commissione invita l'Eurogruppo e il Consiglio a esaminare il pacchetto e ad approvare gli orientamenti e attende con interesse un dialogo costruttivo con il Parlamento europeo sui contenuti di questo pacchetto e su ogni tappa successiva del ciclo del semestre europeo.

(Fonte Commissione Europea)

2. Pubblicata la relazione 2022 sugli obiettivi di sviluppo sostenibile nell'Unione europea

Eurostat, l'ufficio statistico dell'Unione europea, ha pubblicato il documento intitolato "Sviluppo sostenibile nell'Unione europea — Relazione di monitoraggio 2022 sui progressi compiuti verso il conseguimento degli OSS nel contesto UE", una panoramica statistica dei progressi compiuti nell'UE verso il conseguimento degli obiettivi di sviluppo sostenibile (OSS).

I dati contenuti nella relazione mostrano che negli ultimi cinque anni l'UE ha compiuto progressi per quanto riguarda la maggior parte degli obiettivi, in linea con le priorità della Commissione in settori strategici fondamentali quali il Green Deal europeo, la strategia digitale europea e il piano d'azione sul pilastro europeo dei diritti sociali. I progressi sono stati più rapidi in relazione ad alcuni obiettivi rispetto ad altri, mentre solo in pochi settori specifici si è riscontrato un allontanamento dagli obiettivi di sviluppo sostenibile. Uno strumento senza precedenti come NextGenerationEU, adottato dalla Commissione in risposta alla pandemia, e le riforme e gli investimenti previsti dagli Stati membri nei loro piani per la ripresa e la resilienza contribuiranno notevolmente al conseguimento degli OSS nell'UE in futuro. Paolo **Gentiloni**, Commissario per l'Economia, ha dichiarato: "L'Europa si trova ad affrontare il secondo "cigno nero" in

appena tre anni. Tuttavia, pur gestendo l'impatto dello shock economico causato dall'invasione dell'Ucraina da parte della Russia, non dobbiamo permetterci di perdere di vista il nostro obiettivo di trasformare il modello economico dell'UE. Dobbiamo invece sentirci motivati a raddoppiare i nostri sforzi per rafforzare la nostra resilienza e la sostenibilità dei nostri processi produttivi e delle nostre attività quotidiane. In questo sforzo collettivo, gli obiettivi di sviluppo sostenibile rimangono la nostra bussola e il nostro metro per misurare il successo."

Risultati principali

La relazione mostra che negli ultimi cinque anni l'UE ha compiuto progressi significativi verso il conseguimento di cinque OSS e progressi moderati per quanto riguarda la maggior parte degli altri. Seguono alcuni punti principali. Come negli anni precedenti, l'UE ha continuato a compiere i progressi più notevoli nel campo della pace e della sicurezza delle persone nel suo territorio, migliorando l'accesso alla giustizia e la fiducia nelle istituzioni (OSS 16). La percentuale della popolazione dell'UE che segnala reati, violenze e vandalismo nelle proprie comunità è scesa dal 13,2 % nel 2015 al 10,9 % nel 2020. Inoltre, la percentuale della popolazione dell'UE che considera il sistema giudiziario del proprio paese sufficientemente indipendente è aumentata di 4 punti percentuali tra il 2016 e il 2021 (dal 50 % al 54 %). Sono stati compiuti progressi significativi anche verso il raggiungimento degli obiettivi di riduzione della povertà e dell'esclusione sociale (OSS 1), di miglioramento dell'economia e del mercato del lavoro (OSS 8), della produzione di energia pulita e a prezzi accessibili (OSS 7), nonché di promozione dell'innovazione e delle infrastrutture (OSS 9). In relazione al tema della povertà (OSS 1) i dati disponibili si riferiscono in parte al periodo precedente la pandemia e pertanto non rendono ancora pienamente conto dell'impatto della pandemia. La valutazione favorevole in merito all'OSS 7 è dipesa in ampia misura da una notevole riduzione dei consumi energetici nel 2020 (meno 8 % rispetto al 2019) a causa delle restrizioni alla vita pubblica e della riduzione dell'attività economica connesse alla COVID-19. L'UE è riuscita quindi a raggiungere il suo obiettivo di efficienza energetica per il 2020 e, sulla base dei progressi compiuti finora, sembra essere sulla buona strada verso il suo obiettivo per il 2030. Inoltre, l'uso delle energie rinnovabili è cresciuto costantemente e la loro quota è raddoppiata dal 2005. Nel 2020 le energie rinnovabili rappresentavano il 22,1 % del consumo di energia finale lordo. Tuttavia, le importazioni di combustibili fossili soddisfano ancora oltre la metà della domanda di energia dell'UE e il minore consumo di energia registrato nel 2020 sarà probabilmente temporaneo. Analogamente, i progressi verso l'OSS 8 relativo all'economia e al mercato del lavoro, per il quale gli ultimi dati disponibili sono del 2021, sono stati influenzati positivamente dalla forte crescita economica e dai risultati del mercato del lavoro dello scorso anno. Ad esempio, il tasso di occupazione è salito al 73,1 % nel 2021, superando persino il livello precedente la pandemia. Si sono avuti progressi moderati verso gli obiettivi di assicurare salute e benessere (OSS 3), proteggere la vita subacquea (OSS 14), raggiungere la parità di genere (OSS 5), promuovere città e comunità sostenibili (OSS 11), ridurre le disuguaglianze (OSS 10), garantire modelli di consumo e produzione responsabili (OSS 12), fornire un'istruzione di qualità (OSS 4), agire per il clima (OSS 13) e porre fine alla fame (OSS 2). Quanto ai progressi compiuti dall'UE sui partenariati per lo sviluppo sostenibile (OSS 17) e sull'obiettivo di garantire acqua pulita e servizi igienico-sanitari (OSS 6), la loro valutazione è stata neutrale, il che significa che hanno presentato un numero pressoché equivalente di sviluppi sostenibili e non sostenibili. Si è infine riscontrato un leggero allontanamento dai rispettivi obiettivi di sviluppo sostenibile negli ultimi cinque anni per quanto riguarda la protezione dell'ecosistema terrestre (OSS 15), il che indica che gli ecosistemi e la biodiversità

subiscono ancora pressione da parte delle attività umane. Mentre sia la superficie forestale dell'UE che le aree protette terrestri sono leggermente aumentate, la pressione sulla biodiversità ha continuato a intensificarsi. Ad esempio, la presenza di uccelli comuni è un indicatore della biodiversità, in quanto per riprodursi e trovare cibo molti di essi necessitano di habitat specifici, dove però si trovano spesso anche molte specie vegetali e animali minacciate. Dal 2000 si stima che il numero degli uccelli comuni sia diminuito del 10 %. Tuttavia, dopo molti anni di declino, sembra che tale numero abbia iniziato a stabilizzarsi. L'insieme di indicatori dell'UE relativi agli OSS è riesaminato ogni anno. L'insieme di indicatori per la relazione 2022 è stato riesaminato per allinearli all'8° programma d'azione per l'ambiente e ai nuovi obiettivi del piano d'azione sul pilastro europeo dei diritti sociali. È inoltre migliorata l'analisi degli effetti di ricaduta riguardanti le emissioni di CO₂, l'impronta ecologica in termini di suolo, l'impronta in termini di materiali e il valore aggiunto lordo generato al di fuori dell'UE dai consumi all'interno dell'UE. Infine, la relazione include un'analisi specifica dell'impatto della COVID-19 sugli OSS.

Contesto

Gli obiettivi di sviluppo sostenibile sono da tempo al centro della definizione delle politiche europee, sono sanciti vigorosamente dai trattati europei e integrati in progetti, politiche e iniziative settoriali fondamentali della Commissione von der Leyen. L'Agenda 2030 per lo sviluppo sostenibile e i suoi 17 obiettivi di sviluppo sostenibile (OSS), adottati dalle Nazioni Unite nel settembre del 2015, hanno impresso nuovo slancio ai tentativi mondiali di conseguire uno sviluppo sostenibile. L'UE si è pienamente impegnata a realizzare l'Agenda 2030 e concretizzarne l'attuazione, come indicato nel documento "Il Green Deal europeo" e nel documento di lavoro dei servizi della Commissione "Realizzare gli obiettivi di sviluppo sostenibile delle Nazioni Unite — Un approccio globale". La pubblicazione è la sesta di una serie di esercizi annuali di monitoraggio avviati da Eurostat nel 2017. Si basa sull'insieme di indicatori dell'UE relativi agli OSS che è stato elaborato per monitorare i progressi verso il conseguimento degli OSS nel contesto UE. La relazione di monitoraggio sugli OSS mira a presentare una valutazione obiettiva per stabilire se l'UE, in base agli indicatori selezionati, abbia compiuto progressi verso il conseguimento degli OSS negli ultimi periodi di cinque e quindici anni. Le tendenze degli indicatori sono valutate sulla base del loro tasso di crescita medio annuo negli ultimi cinque anni. Per i 22 indicatori dell'UE con obiettivi quantitativi, sono valutati i progressi compiuti verso il conseguimento di tali obiettivi. Tali obiettivi sono quantificati principalmente nei settori del cambiamento climatico, del consumo di energia e dell'istruzione. Tutti gli altri indicatori sono valutati in base alla direzione e alla velocità del cambiamento.

(Fonte Commissione Europea)

3. Fondo europeo per la difesa: 1 miliardo di € per rafforzare le capacità di difesa dell'UE

La Commissione ha annunciato l'adozione del secondo programma di lavoro annuale del Fondo europeo per la difesa (FED), che per il 2022 prevede un finanziamento totale di 924 milioni di €.

Una settimana dopo la comunicazione congiunta sulle carenze di investimenti nel settore della difesa, la Commissione sblocca nuovi finanziamenti per investire insieme e in modo migliore nelle capacità strategiche di difesa. Il programma di lavoro per il 2022 introduce inoltre una serie di nuovi strumenti per promuovere l'innovazione nel settore della difesa nell'ambito di un nuovo quadro, il sistema di innovazione nel settore della difesa dell'UE. Già annunciato nel pacchetto difesa della Commissione del 15 febbraio 2022, il sistema di innovazione opererà in stretta collaborazione con il polo di innovazione dell'Agenzia europea per la difesa. Margrethe **Vestager**, Vicepresidente esecutiva per Un'Europa pronta per l'era digitale, ha dichiarato: "L'innovazione è al centro della nostra risposta all'evoluzione delle minacce contemporanee. La Commissione sblocca nuovi finanziamenti e compie un passo importante con nuovi interessanti strumenti volti a stimolare l'innovazione nel settore della difesa sfruttando l'esperienza acquisita nel corso di decenni nel settore civile e promuovendo la cooperazione in tutta l'Unione." Thierry **Breton**, Commissario per il Mercato interno, ha aggiunto: "Abbiamo deciso di mobilitare 1 miliardo di € del bilancio dell'UE di quest'anno per sviluppare progetti di difesa comuni, in particolare nel dominio spaziale e cibernetico e in relazione a varie capacità di alta gamma. Nel nostro nuovo contesto di sicurezza questi investimenti contribuiranno a colmare le carenze della difesa europea. Stiamo inoltre lanciando un sistema di innovazione nel settore della difesa dell'UE, con una dotazione di 2 miliardi di €, per fare dell'Europa un polo di

innovazione nel settore della difesa. A integrazione degli sforzi di investimento del FED nello sviluppo delle capacità, dobbiamo ora progredire verso appalti congiunti per la difesa, come abbiamo appena proposto nella comunicazione ai leader dell'UE."

Garantire la continuità degli investimenti per le attività collaborative di R&S in materia di difesa nell'industria europea

Il FED contribuisce a ridurre la frammentazione del panorama europeo relativo allo sviluppo delle capacità di difesa. Rafforza inoltre la competitività industriale e promuove l'interoperabilità in tutta Europa. Il programma di lavoro del FED per il 2022 affronta in totale 33 temi strutturati in otto inviti a presentare proposte (che saranno pubblicati all'inizio di giugno) per avviare una serie di grandi progetti emblematici. Si concentra sulle pertinenti tecnologie e capacità di difesa in linea con le priorità dell'UE in materia di capacità, concordate dagli Stati membri e ulteriormente elaborate nella bussola strategica. Inoltre il programma di lavoro del FED per il 2022 garantisce anche la continuità dei finanziamenti per alcuni importanti progetti avviati nell'ambito dei due programmi precedenti al FED. Quest'anno il sostegno allo sviluppo delle capacità si concentrerà in particolare su due domini critici, con una dotazione di oltre 120 milioni di € ciascuno: nel dominio spaziale saranno messi a disposizione finanziamenti per lo sviluppo di capacità spaziali di allarme rapido missilistico e di capacità innovative di osservazione spaziale multisensore della Terra per l'intelligence, la sorveglianza e la ricognizione. Saranno inoltre previsti finanziamenti per la ricerca di un sistema spaziale reattivo in grado di posizionare rapidamente piccoli satelliti in vari tipi di orbite; nel dominio navale saranno messi a

a disposizione finanziamenti per azioni connesse allo sviluppo di una classe di imbarcazioni particolarmente adatta alle marine militari di piccole e medie dimensioni e lo sviluppo di una capacità europea di sorveglianza navale collaborativa che consenta alle forze marittime di far fronte all'evoluzione di nuove minacce più piccole, più rapide e più diversificate. Oltre a ciò, 70 milioni di € saranno destinati agli sforzi di R&S in ciascuna delle due categorie seguenti: nel dominio cibernetico, al fine di migliorare le capacità europee in termini di consapevolezza situazionale cibernetica, cibersicurezza e resilienza, e di sviluppare un pacchetto di strumenti per la

difesa nell'ambito della guerra cibernetica e dell'informazione; nella superiorità informativa, per i progetti che contribuiscono allo sviluppo di un sistema di comando e controllo europeo e di un posto di comando schierabile per le operazioni speciali. Nell'ambito della ricerca gli sforzi di finanziamento si concentreranno sull'interoperabilità e sullo scambio di dati tra i centri di controllo civili e militari nel contesto del cielo unico europeo. Le capacità di difesa di alta gamma e le tecnologie abilitanti sono anch'esse trattate attraverso diverse categorie di azioni. Tra queste figurano lo sviluppo di un aeromobile da carico tattico di medie dimensioni che contribuisca alla mobilità militare, la guerra elettronica di bordo, il combattimento collaborativo per le forze terrestri, tecnologie e componenti sostenibili per le applicazioni subacquee, tra cui operazioni di manned-unmanned teaming e sciami subacquei.

Sostegno al sistema di innovazione nel settore della difesa dell'UE, avente una dotazione di 2 miliardi di €

Il sistema di innovazione nel settore della difesa dell'UE riunirà in un unico quadro le pertinenti iniziative dell'UE a sostegno dell'innovazione e dell'imprenditorialità nel settore della difesa. Pratiche comprovate derivanti dall'innovazione civile saranno applicate nel settore della difesa. Nel programma di lavoro del FED per il 2022 la Commissione avvia una serie di azioni volte a sostenere gli imprenditori, le start-up e le PMI innovativi e a inserirli nell'ecosistema industriale della difesa: uno strumento di capitale proprio per la difesa: la Commissione intende investire 20 milioni di € all'anno nello strumento di capitale proprio, per un totale di 100 milioni di €. Questo investimento mira a generare una capacità di investimento totale di 500 milioni di € per tutta la durata del Fondo a beneficio dell'industria della difesa, anche con la partecipazione del Fondo europeo per gli investimenti (FEI) e di investitori privati; la sfida tecnologica: questa sfida consiste nel testare e far maturare tecnologie per il rilevamento delle minacce nascoste; un accordo quadro di partenariato sulle minacce chimiche, biologiche, radiologiche e nucleari (CBRN): il nuovo programma di lavoro introduce un invito relativo all'istituzione di un partenariato quadriennale per lo sviluppo di contromisure mediche di difesa contro le minacce CBRN. Queste nuove misure integreranno l'attuale sostegno alle tecnologie innovative e alle PMI mediante ricorrenti inviti specifici a presentare proposte, volti a promuovere l'innovazione. L'obiettivo della Commissione è di generare, da qui al 2027, un investimento totale fino a 2 miliardi di € nell'innovazione nel settore della difesa, innescato dal FED, nel quadro del sistema di innovazione nel settore della difesa dell'UE. Il sistema contribuirà all'attuazione del piano d'azione dell'UE sulle sinergie tra l'industria civile, della difesa e dello spazio.

Contesto

Il FED è lo strumento faro della Commissione a sostegno della cooperazione in materia di difesa in Europa. Senza sostituire gli sforzi degli Stati membri, promuove la cooperazione tra imprese di tutte le dimensioni e attori della ricerca in tutta l'UE. Il FED sostiene progetti collaborativi e competitivi nel settore della difesa lungo l'intero ciclo della ricerca e dello sviluppo, in particolar modo i progetti finalizzati a realizzare tecnologie e materiali per la difesa all'avanguardia e interoperabili. Promuove inoltre l'innovazione e incentiva la partecipazione transfrontaliera delle PMI. I progetti sono definiti sulla base delle priorità in materia di capacità di difesa concordate dagli Stati membri nel quadro della politica di sicurezza e di difesa comune (PSDC) e in particolare nel contesto del piano di sviluppo delle capacità (CDP). Il FED è dotato di un bilancio di 7 953 000 000 € a prezzi correnti per il periodo 2021-2027. Tale dotazione finanziaria è suddivisa in due pilastri: 2 651 000 000 € di finanziamenti stanziati per la ricerca collaborativa nel settore della difesa per affrontare le minacce emergenti e future alla sicurezza; e 5 302 000 000 € per cofinanziare progetti collaborativi di sviluppo delle capacità. Tra il 4% e l'8% della dotazione del FED è destinato allo sviluppo o alla ricerca di tecnologie innovative in grado di creare innovazioni rivoluzionarie. Il FED è attuato mediante programmi di lavoro annuali strutturati su 17 categorie di azioni tematiche e orizzontali stabili durante il periodo del quadro finanziario pluriennale 2021-2027, incentrate sui seguenti aspetti: le sfide emergenti, per definire un approccio multidimensionale e olistico allo spazio di battaglia moderno, quali il supporto medico nell'ambito della difesa, le minacce CBRN, le biotecnologie e i fattori umani, la superiorità informativa, i sensori avanzati attivi e passivi, l'ambiente cibernetico e lo spazio; i catalizzatori e i facilitatori per la difesa, che imprimono una spinta tecnologica fondamentale al FED e che sono pertinenti in tutti i domini di capacità, quali la trasformazione digitale, la resilienza energetica e la transizione ambientale, i materiali e i componenti, le tecnologie innovative e gli inviti aperti per soluzioni di difesa innovative e orientate al futuro, compresi inviti specifici per le PMI; l'eccellenza nella guerra, per migliorare l'approccio capacitivo e sostenere sistemi di difesa ambiziosi, per quanto riguarda ad esempio il combattimento aereo, la difesa aerea e missilistica, il combattimento terrestre, la protezione e la mobilità delle forze, il combattimento navale, la guerra sottomarina nonché la simulazione e l'addestramento.

(Fonte: Commissione Europea)

4. REPowerEU: la Commissione istituisce la task force della piattaforma dell'UE per l'energia

La Commissione ha istituito una nuova task force nell'ambito della direzione generale Energia per sostenere la piattaforma dell'UE per l'energia e conseguire l'obiettivo REPowerEU di diversificare le fonti di approvvigionamento.

Investiti a marzo 2022 del mandato dal Consiglio europeo, la Commissione e gli Stati membri hanno istituito la piattaforma dell'UE per l'energia per coordinare le misure volte a garantire l'approvvigionamento energetico dell'Unione, anche attraverso l'acquisto volontario in comune di gas via gasdotto, GNL e idrogeno. La nuova task force contribuirà al conseguimento dell'obiettivo REPowerEU di ridurre la nostra dipendenza dai combustibili fossili russi, consentendo agli Stati membri e ai paesi limitrofi di disporre di forniture di energia alternative a prezzi accessibili nei prossimi anni. Kadri **Simson**, Commissaria per l'Energia, ha dichiarato: *"Nel piano REPowerEU abbiamo illustrato come l'Europa possa fare a meno dei combustibili fossili russi. Ora ci stiamo attrezzando per realizzare questo obiettivo. È giunto il momento di diversificare l'approvvigionamento energetico e di utilizzare al meglio le infrastrutture. La nuova task force contribuirà alla sicurezza e all'indipendenza energetiche dell'Europa. Grazie al peso politico ed economico collettivo dei 27 Stati membri dell'UE e di 440 milioni di cittadini, lavoreremo per garantire importazioni di energia sicure e a prezzi accessibili"*. La task force della piattaforma per l'energia sarà operativa dalla prossima settimana (1° giugno) e si occuperà immediatamente dei nuovi compiti indicati nel piano REPowerEU adottato il 18 maggio. Si adopererà per aggregare la domanda, coordinare le capacità e negoziare l'approvvigionamento energetico, sostenendo nel contempo le task force regionali degli Stati membri e dei paesi limitrofi. Gestirà inoltre le attività di mobilitazione dei partner internazionali. La nuova task force sarà composta da tre unità guidate da un direttore e che riferiranno a Matthew Baldwin, Direttore generale aggiunto, di recente nomina, e a Ditte Juul Jørgensen, Direttrice generale per l'Energia, sotto la supervisione politica della Commissaria per l'Energia Kadri **Simson**. Le unità della task force si occuperanno di domanda globale e negoziati internazionali, rapporti con gli Stati membri e i paesi limitrofi, e relazioni internazionali.

Contesto

A marzo la Commissione ha proposto, tra le opzioni per attenuare i prezzi elevati dell'energia, di creare una piattaforma per l'acquisto in comune di gas e idrogeno a livello dell'UE. L'idea è stata avallata dai capi di Stato o di governo dell'UE in occasione del Consiglio europeo del 25 marzo. In una prima riunione presieduta il 7 aprile da Ditte Juul Jørgensen, Direttrice generale per l'Energia, la Commissione ha istituito con gli Stati membri la piattaforma dell'UE per l'energia, che fungerà da meccanismo di coordinamento volontario sostenendo l'acquisto di gas e idrogeno per l'Unione e sfruttando al meglio il peso politico e di mercato collettivo dell'UE. Il 5 maggio la Commissione e la Bulgaria hanno istituito la prima task force regionale della piattaforma dell'UE per l'energia, in coordinamento con i paesi limitrofi dell'Europa sudorientale. A breve ne saranno proposte altre per l'Europa centro-orientale, la regione nordoccidentale e i paesi baltici. Per la tappa successiva del piano REPowerEU, riproducendo l'ambizione del programma di acquisto comune dei vaccini, la Commissione valuterà la possibilità di sviluppare un meccanismo di acquisto in comune che negozi e concluda contratti di acquisto di gas per conto degli Stati membri aderenti.

(Fonte: Commissione Europea)

5. Proteggere i trasporti dell'UE in tempi di crisi: adottato un piano di emergenza per i trasporti

La Commissione ha adottato un piano di emergenza per i trasporti per rafforzare la resilienza dei trasporti dell'UE in tempi di crisi. Il piano, che si basa sugli insegnamenti tratti dalla pandemia di COVID-19, tiene conto anche delle sfide che il settore dei trasporti dell'UE deve affrontare dall'inizio dell'aggressione militare russa nei confronti dell'Ucraina.

Entrambe le crisi hanno gravemente colpito il trasporto di merci e di persone, ma la resilienza di questo settore e il migliore coordinamento tra gli Stati membri si sono rivelati fondamentali per la risposta

dell'UE a queste sfide. Adina **Vălean**, Commissaria per i Trasporti, ha dichiarato: *"Questi tempi difficili e impegnativi ci ricordano l'importanza del settore dei trasporti dell'UE e la necessità di migliorare la nostra preparazione e resilienza. La pandemia di COVID-19 non è stata la prima crisi con conseguenze per il settore dei trasporti e l'invasione illegale dell'Ucraina da parte della Russia ci dimostra che non sarà certamente l'ultima. Ecco perché dobbiamo essere pronti. Questo piano di emergenza, che si basa in particolare sugli insegnamenti tratti dalla pandemia di COVID-19 e sulle iniziative adottate per affrontarla, crea un quadro solido per*

un settore dei trasporti dell'UE resiliente e a prova di crisi. Sono assolutamente convinta che questo piano costituirà un fattore determinante per la resilienza del settore dei trasporti, visto che molti degli strumenti previsti dal piano si sono già rivelati essenziali nel sostegno offerto all'Ucraina. Mi riferisco tra l'altro ai corridoi di solidarietà UE-Ucraina, che aiutano quest'ultima a esportare i cereali di cui è produttrice."

10 azioni per trarre insegnamenti dalle recenti crisi

Il piano propone una serie di **10 azioni** per guidare l'UE e i suoi Stati membri nell'introduzione di misure di emergenza in risposta alle crisi. Evidenzia, tra le diverse azioni, l'importanza di garantire una connettività minima e la protezione dei passeggeri, sviluppare la resilienza agli attacchi informatici e testare regolarmente la resilienza in generale. Sottolinea anche la pertinenza dei principi delle corsie verdi, principi che garantiscono che nel trasporto merci via terra l'attraversamento delle frontiere possa avvenire in meno di 15 minuti, e rafforza il ruolo della rete di punti di contatto delle autorità nazionali responsabili dei trasporti. Sia le corsie verdi e sia la rete dei punti di contatto si sono dimostrate fondamentali durante la pandemia di COVID-19 e nell'attuale crisi causata dall'aggressione russa nei confronti dell'Ucraina.

I 10 settori d'azione sono i seguenti:

1. Rendere le normative dell'UE in materia di trasporti adatte alle situazioni di crisi;
2. Garantire un sostegno adeguato al settore dei trasporti;
3. Garantire la libera circolazione delle merci, dei servizi e delle persone;
4. Gestire i flussi di rifugiati e il rimpatrio dei passeggeri e dei lavoratori del settore dei trasporti rimasti bloccati;
5. Garantire una connettività minima dei trasporti e la protezione dei passeggeri;
6. Condividere informazioni sui trasporti;
7. Rafforzare il coordinamento della politica in materia di trasporti;

8. Rafforzare la cibersicurezza;
9. Mettere alla prova la risposta alle emergenze nel settore dei trasporti;
10. Cooperare con i partner internazionali.

Una lezione fondamentale della pandemia è l'importanza di coordinare le misure di risposta alle crisi per evitare, ad esempio, situazioni in cui gli autocarri, i loro conducenti e i beni essenziali restino bloccati alle frontiere, come osservato nei primi giorni della pandemia. Il piano di emergenza per i trasporti introduce principi guida atti ad assicurare che le misure di risposta alle crisi siano proporzionate, trasparenti, non discriminatorie, in linea con i trattati dell'UE e in grado di garantire che il mercato unico continui a funzionare correttamente.

Prossime tappe

La Commissione e gli Stati membri ricorreranno a questo piano di emergenza per rispondere alle sfide attuali che interessano il settore dei trasporti. La Commissione sosterrà gli Stati membri e guiderà il processo di preparazione alle crisi in cooperazione con le agenzie dell'UE, coordinando la rete di punti di contatto nazionali per i trasporti e mantenendo discussioni regolari con i partner internazionali e i portatori di interessi. Per rispondere alle sfide immediate e permettere all'Ucraina di esportare i cereali che produce e anche di importare le merci di cui ha bisogno (dagli aiuti umanitari ai mangimi per animali fino ai fertilizzanti), la Commissione coordinerà la rete dei punti di contatto dei corridoi di solidarietà e la piattaforma di incontro dedicata ai corridoi di solidarietà.

Contesto

L'iniziativa risponde all'invito rivolto dal Consiglio alla Commissione di elaborare un piano di emergenza per il settore europeo dei trasporti in caso di pandemie e altre gravi crisi. Il piano onora uno degli impegni della Commissione nell'ambito della strategia per una mobilità sostenibile e intelligente ed è stato sviluppato di concerto con le autorità degli Stati membri e i rappresentanti del settore.

(Fonte Commissione Europea)

6. Maggiore sostegno agli agricoltori dell'UE attraverso i fondi per lo sviluppo rurale

La Commissione europea ha proposto una misura eccezionale finanziata dal Fondo europeo agricolo per lo sviluppo rurale (FEASR) per consentire agli Stati membri di versare una somma forfettaria una tantum agli agricoltori e alle imprese agroalimentari colpiti da aumenti significativi dei costi dei fattori di produzione.

L'aumento dei prezzi, in particolare dell'energia, dei concimi e dei mangimi, ha provocato perturbazioni economiche nel settore agricolo e nelle comunità rurali e ha causato problemi di liquidità e flussi di cassa per gli agricoltori e le piccole imprese rurali attive nella trasformazione, commercializzazione o sviluppo dei prodotti agricoli. Intervenendo direttamente sui problemi di flussi di cassa per aiutare gli uni e le altre a restare a galla, il sostegno contrasterà le turbative del mercato e contribuirà in tal modo alla sicurezza alimentare mondiale. Janusz **Wojciechowski**, Commissario per l'Agricoltura, ha dichiarato: *"Con il sostegno della politica agricola comune gli agricoltori continuano a dimostrare incessantemente il loro valore producendo alimenti in circostanze difficili. Dopo la pandemia di COVID-19 sono ora fortemente colpiti dalle conseguenze dell'invasione russa dell'Ucraina. Per alcuni è in gioco la sopravvivenza. Con questa misura, la più recente di una serie attuata nell'ambito della PAC, li sosteniamo affinché possano continuare a produrre gli alimenti di cui il mondo ha bisogno, prendersi cura dei loro terreni e provvedere alle loro famiglie."* Una volta adottata dai colegislatori, la misura consentirà agli Stati membri di decidere di utilizzare i fondi disponibili fino al 5% del loro bilancio FEASR per il periodo 2021-2022 per il sostegno diretto al reddito degli agricoltori e delle PMI attive nella trasformazione, commercializzazione o sviluppo dei prodotti agricoli. Si tratta di un bilancio potenziale di 1,4 miliardi di € nell'UE. Gli Stati membri devono destinare questo sostegno ai beneficiari più colpiti dall'attuale crisi e impegnati nell'economia circolare, nella gestione dei nutrienti, nell'uso efficiente delle risorse o in metodi di produzione rispettosi dell'ambiente e del clima. Gli agricoltori e le PMI selezionati potrebbero ricevere rispettivamente fino a 15 000 € e 100 000 €. I pagamenti dovrebbero essere effettuati entro il 15 ottobre 2023. Per avvalersi di questa possibilità eccezionale, gli Stati membri dovranno presentare una modifica dei loro programmi di sviluppo rurale che introduce la nuova misura. La proposta fa seguito al pacchetto di sostegno da 500 milioni di € per gli agricoltori dell'UE adottato il 23 marzo nel quadro della comunicazione "Proteggere la sicurezza alimentare e rafforzare la resilienza dei sistemi alimentari". Con queste due misure la Commissione incoraggia gli Stati membri a sostenere gli agricoltori impegnati in pratiche sostenibili. In

tale contesto la Commissione intensifica inoltre il monitoraggio dei principali mercati agricoli colpiti dalla guerra. A seguito di questa decisione gli Stati membri dovranno comunicare alla Commissione il livello mensile delle scorte di cereali, semi oleosi, riso e sementi certificate di tali prodotti detenute dai produttori, grossisti e operatori interessati. La Commissione europea ha inoltre inaugurato un quadro di valutazione specifico che presenta statistiche aggiornate e dettagliate sui prezzi, la produzione e il commercio di frumento da farina, granturco, orzo, colza, olio di girasole e semi di soia a livello dell'UE e mondiale, fornendo agli operatori di mercato una panoramica tempestiva e precisa della disponibilità di prodotti essenziali per alimenti e mangimi.

(Fonte: Commissione Europea)

7. Riconoscimento della COVID-19 come malattia professionale

Gli Stati membri, i lavoratori e i datori di lavoro, in sede di comitato consultivo dell'UE per la sicurezza e la salute sul luogo di lavoro (CCSS), hanno raggiunto un accordo sulla necessità di riconoscere la COVID-19 come malattia professionale nei settori dell'assistenza socio-sanitaria e dell'assistenza a domicilio nonché, in un contesto pandemico, nei settori in cui sono maggiori le attività con un rischio accertato di infezione, e hanno inoltre appoggiato un aggiornamento dell'elenco dell'UE delle malattie professionali.

Nicolas **Schmit**, Commissario per il Lavoro e i diritti sociali, ha dichiarato: *"L'accordo raggiunto è un segnale politico forte per quanto riguarda il riconoscimento dell'impatto della COVID-19 sui lavoratori nonché del contributo fondamentale del personale socio-sanitario e degli altri lavoratori esposti ad un rischio maggiore di contrarre la malattia. Sulla base di tale accordo, la Commissione aggiornerà la sua raccomandazione sulle malattie professionali al fine di promuovere il riconoscimento della COVID-19 come malattia professionale da parte di tutti gli Stati membri."*

L'accordo costituisce un passo importante per l'attuazione del quadro strategico dell'UE in materia di salute e sicurezza sul luogo di lavoro 2021-2027, adottato dalla Commissione nel giugno 2021, nel quale la Commissione ha annunciato che aggiornerà entro la fine dell'anno la sua raccomandazione sulle malattie professionali al fine di includere la COVID-19. Il quadro definisce le azioni chiave a livello dell'UE necessarie per migliorare la salute e la sicurezza dei lavoratori nei prossimi anni. Uno dei suoi obiettivi fondamentali trasversali è migliorare la preparazione a potenziali crisi sanitarie future. Tale obiettivo implica anche un rafforzamento del sostegno ai lavoratori durante eventuali future ondate di COVID-19.

L'accordo costituisce un passo importante per l'attuazione del quadro strategico dell'UE in materia di salute e sicurezza sul luogo di lavoro 2021-2027, adottato dalla Commissione nel giugno 2021, nel quale la Commissione ha annunciato che aggiornerà entro la fine dell'anno la sua raccomandazione sulle malattie professionali al fine di includere la COVID-19. Il quadro definisce le azioni chiave a livello dell'UE necessarie per migliorare la salute e la sicurezza dei lavoratori nei prossimi anni. Uno dei suoi obiettivi fondamentali trasversali è migliorare la preparazione a potenziali crisi sanitarie future. Tale obiettivo implica anche un rafforzamento del sostegno ai lavoratori durante eventuali future ondate di COVID-19.

Prossime tappe

A seguito del parere del CCSS, la Commissione aggiornerà la raccomandazione in cui sono elencate tutte le malattie professionali che la Commissione raccomanda agli Stati membri di riconoscere e gli agenti che possono provocarle. L'obiettivo è che gli Stati membri adeguino le rispettive legislazioni nazionali conformemente alla raccomandazione aggiornata. Se la COVID-19 è riconosciuta come malattia professionale in uno Stato membro, ai lavoratori dei settori pertinenti che hanno contratto la malattia sul luogo di lavoro possono essere riconosciuti diritti specifici in base alle normative nazionali, come il diritto all'indennizzo.

Contesto

Sebbene in Europa la crisi sanitaria connessa alla pandemia di COVID-19 sia migliorata e gli Stati membri stiano progressivamente revocando le misure restrittive, la situazione epidemiologica rimane grave. Il 12 maggio 2022 il Centro europeo per la prevenzione e il controllo delle malattie (ECDC) ha classificato alcune sottovarianti di Omicron come "varianti che destano preoccupazione", il che giustifica un rafforzamento della protezione dei lavoratori in vista di eventuali future ondate di COVID-19. Alcuni lavoratori, in particolare quelli a contatto con persone infette, ad esempio nei settori dell'assistenza socio-sanitaria, sono esposti ad un rischio maggiore di contrarre la COVID-19. In tempo di pandemia possono esservi anche altri settori in cui i lavoratori potrebbero correre un rischio maggiore di contrarre la COVID-19 a causa della natura delle attività svolte. Il riconoscimento e l'indennizzo delle malattie professionali sono di competenza nazionale. La maggior parte degli Stati membri ha comunicato alla Commissione di riconoscere già la COVID-19 come malattia professionale o infortunio sul lavoro, conformemente alle rispettive normative nazionali. L'aggiornamento della raccomandazione della Commissione sulle malattie professionali è importante per promuovere il riconoscimento della COVID-19 come malattia professionale da parte di tutti gli Stati membri.

(Fonte Commissione Europea)

8. Quadro di valutazione UE della giustizia 2022

La Commissione europea ha pubblicato la decima edizione del quadro di valutazione UE della giustizia, una panoramica annuale consolidata che fornisce dati comparativi sull'efficienza, sulla qualità e sull'indipendenza dei sistemi giudiziari degli Stati membri.

Per la prima volta, il quadro di valutazione di quest'anno comprende dati relativi agli effetti della pandemia di COVID-19 sull'efficienza dei sistemi giudiziari e all'accessibilità della giustizia per le persone con disabilità, e presenta una dimensione "imprese" rafforzata. La Vicepresidente per i Valori e la trasparenza Věra **Jourová** ha dichiarato: *"Il quadro di valutazione UE della giustizia fornisce informazioni preziose sui nostri sistemi giudiziari e ci aiuta a porre l'accento su quello che conta di più: garantire la tutela dello Stato di diritto in tutta l'Unione europea. Il fatto che dallo scorso anno la percezione dell'indipendenza della magistratura tra i cittadini sia diminuita in circa la metà degli Stati membri è preoccupante e mostra che dobbiamo tutti agire per ripristinare la fiducia dei cittadini nel sistema giudiziario."* Il Commissario per la Giustizia Didier **Reynders** ha aggiunto: *"Il quadro di valutazione UE della giustizia celebra la sua decima edizione quale strumento di analisi molto apprezzato dalla comunità giudiziaria europea. Nell'ultimo decennio il quadro di valutazione è evoluto: da una panoramica di indicatori di base è diventato una raccolta completa di informazioni di elevata qualità. Ci aiuta a individuare le opportunità di miglioramento e ad affrontare i rischi per i nostri sistemi giudiziari. Basarsi su dati obiettivi e di elevata qualità è fondamentale per i nostri sforzi volti a sostenere lo Stato di diritto e l'indipendenza della giustizia."*

Principali risultati del quadro di valutazione 2022

- **Margini di miglioramento nella digitalizzazione dei sistemi giudiziari:** sebbene l'edizione 2021 del quadro di valutazione facesse già il punto sui progressi delle autorità giudiziarie nella trasformazione digitale, il quadro di valutazione 2022 tiene conto anche degli effetti della pandemia di COVID-19. Diversi Stati membri hanno adottato nuove misure per garantire il regolare funzionamento degli organi giurisdizionali, garantendo nel contempo un accesso continuo e agevole alla giustizia per tutti. Tuttavia i risultati dell'edizione 2022 mostrano la necessità che gli Stati membri accelerino le riforme di modernizzazione in questo settore, dato che in alcuni Stati membri vi è ancora un notevole margine di miglioramento.
- **Diversi gradi di accessibilità della giustizia per le persone con disabilità:** per la prima volta il quadro di valutazione UE della giustizia 2022 contiene dati sulle disposizioni in atto per fornire sostegno alle persone con disabilità ad accedere alla giustizia in maniera paritaria rispetto agli altri. Sebbene tutti gli Stati membri prevedano almeno alcune disposizioni (ad esempio adeguamenti procedurali), solo la metà degli Stati membri offre anche formati specifici, come il Braille o la lingua dei segni su richiesta.
- La percezione dell'indipendenza della magistratura rimane problematica: dal 2016 la percezione da parte dei cittadini è migliorata in 17 Stati membri, ma rispetto allo scorso anno è diminuita in 14 Stati membri. In un numero esiguo di Stati membri la percezione dell'indipendenza rimane particolarmente bassa.
- **Garanzie esistenti per rafforzare la fiducia degli investitori:** per quanto riguarda l'accesso alla giustizia e il suo impatto sulla fiducia degli investitori, sul contesto imprenditoriale e sul funzionamento del mercato unico, il quadro di valutazione 2022 comprende anche dati sull'efficienza amministrativa, sulle garanzie giuridiche in relazione alle decisioni amministrative e sulla fiducia nella protezione degli investimenti. I risultati mostrano che quasi tutti gli Stati membri dispongono di misure che consentono alle imprese di ricevere una compensazione finanziaria per le perdite causate da decisioni o dall'inazione delle autorità amministrative, e che gli organi giurisdizionali possono sospendere l'esecuzione delle decisioni amministrative su richiesta.

Prossime tappe

Le informazioni contenute nel quadro di valutazione UE della giustizia contribuiscono al monitoraggio effettuato nel contesto del meccanismo europeo per lo Stato di diritto, e i risultati serviranno ad elaborare la relazione della Commissione sullo Stato di diritto 2022. Il quadro di valutazione UE della giustizia 2022 è stato ulteriormente sviluppato per rispondere all'esigenza di ulteriori informazioni comparative (ad esempio un nuovo grafico sui controlli di sicurezza nazionali per i giudici) riscontrata durante la preparazione della relazione sullo Stato di diritto 2021. I dati del quadro di valutazione sono utilizzati anche per il monitoraggio dei piani nazionali per la ripresa e la resilienza.

Contesto

Avviato nel 2013, il quadro di valutazione UE della giustizia è utilizzato dalla Commissione per monitorare le riforme giudiziarie negli Stati membri ed è uno degli strumenti dell'UE per lo Stato di diritto. Esso esamina in particolare i tre principali elementi che rendono efficace un sistema giudiziario: l'efficienza: indicatori relativi alla durata dei procedimenti, al tasso di ricambio e al numero di cause in corso; la qualità: indicatori relativi all'accessibilità (come il patrocinio a spese dello Stato e le spese di giustizia), alla formazione, al bilancio, alle risorse umane e alla digitalizzazione; l'indipendenza: indicatori relativi all'indipendenza percepita della magistratura tra i cittadini e le imprese e alle garanzie riguardanti i giudici e il funzionamento delle procure nazionali. Come le edizioni precedenti, l'edizione 2022 presenta i dati di due indagini Eurobarometro sul modo in cui i cittadini e le imprese percepiscono l'indipendenza della magistratura in ciascuno Stato membro. I risultati del quadro di valutazione UE della giustizia 2022 sono stati presi in considerazione nella valutazione specifica per paese effettuata nell'ambito del semestre europeo 2022 e nella valutazione dei piani per la ripresa e la resilienza degli Stati membri, che delineano le misure di investimento e di riforma da finanziare attraverso il dispositivo per la ripresa e la resilienza. La strategia di crescita sostenibile 2021 (che definisce gli orientamenti strategici per l'attuazione del dispositivo per la ripresa e la resilienza, garantendo che la nuova agenda per la crescita si fondi su una ripresa verde, digitale e sostenibile) ribadisce il legame tra sistemi giudiziari efficaci e il contesto imprenditoriale negli Stati membri. L'esistenza di sistemi giudiziari ben funzionanti e pienamente indipendenti ha un impatto positivo sulle decisioni di investimento e sulla volontà di tutti gli attori di avviare progetti di investimento. Nell'ambito del programma Giustizia 2021-2027, l'UE mette a disposizione oltre 300 milioni di EUR per l'ulteriore sviluppo di uno spazio europeo di giustizia. Contribuirà inoltre a migliorare l'efficacia dei sistemi giudiziari nazionali e a rafforzare lo Stato di diritto, la democrazia e la tutela dei diritti fondamentali, anche garantendo ai cittadini e alle imprese un accesso effettivo alla giustizia. Il programma finanzia attività che riguardano la formazione dei giudici e di altri operatori del diritto, l'apprendimento reciproco, la cooperazione giudiziaria e la sensibilizzazione.

(Fonte: Commissione Europea)

9. Ucraina: l'UE propone norme sul congelamento e la confisca dei beni

La Commissione europea propone di aggiungere la violazione delle misure restrittive dell'Unione all'elenco dei reati dell'UE.

La Commissione propone inoltre nuove norme rafforzate in materia di recupero e confisca dei beni, che contribuiranno anche all'attuazione delle misure restrittive dell'UE. Mentre prosegue l'aggressione russa all'Ucraina, è fondamentale attuare pienamente le misure restrittive dell'UE e impedire che si tragga vantaggio dalla loro violazione. Scopo delle proposte è permettere di confiscare effettivamente in futuro i beni delle persone fisiche e delle entità che violano le misure restrittive. Le proposte si inseriscono nel contesto della task force "Freeze e Seize" istituita dalla Commissione in marzo.

Inserire la violazione delle misure restrittive dell'Unione tra i reati dell'UE

In primo luogo la Commissione propone di aggiungere la violazione delle misure restrittive dell'Unione all'elenco dei reati riconosciuti dall'UE, il che consentirà di stabilire una normativa di base comune in materia di reati e sanzioni in tutta l'UE. A loro

volta, tali norme comuni dell'UE renderebbero più facile indagare, perseguire e punire le violazioni delle misure restrittive in tutti gli Stati membri. La violazione delle misure restrittive soddisfa i criteri previsti all'articolo 83, paragrafo 1, TFUE, in quanto costituisce un reato nella maggior parte degli Stati membri. Si tratta inoltre di un reato particolarmente grave, in quanto può perpetuare minacce alla pace e alla sicurezza internazionali, e presenta una chiara dimensione transfrontaliera, che

richiede una risposta uniforme a livello dell'UE e mondiale. Parallelamente alla proposta, in una comunicazione corredata di un allegato la Commissione presenta quelli che potrebbero essere gli elementi essenziali di una futura direttiva sulle sanzioni penali. Tra i potenziali reati potrebbero figurare: azioni o attività volte ad eludere, direttamente o indirettamente, le misure restrittive, anche occultando beni; il mancato congelamento di fondi appartenenti a, o posseduti o controllati da una persona o entità designata; attività commerciali quali l'importazione o l'esportazione di merci soggette a divieto di scambi. Quando gli Stati membri dell'UE avranno raggiunto un accordo sull'iniziativa della Commissione volta

ad ampliare l'elenco dei reati riconosciuti dall'UE, la Commissione presenterà una proposta legislativa basata sulla comunicazione e sull'allegato.

Rafforzare le norme dell'UE in materia di recupero e confisca dei beni per sostenere le misure restrittive dell'UE

In secondo luogo, la Commissione presenta una proposta di direttiva relativa al recupero e alla confisca dei beni. L'obiettivo principale è garantire che il crimine non paghi, privando i criminali dei proventi illeciti e limitando la loro capacità di commettere ulteriori reati. Le norme proposte si applicheranno anche alla violazione delle misure restrittive, garantendo che i proventi ottenuti mediante tale violazione siano efficacemente rintracciati, congelati, gestiti e confiscati. La proposta modernizza le norme dell'UE in materia di recupero dei beni, tra l'altro ampliando il mandato degli uffici per il recupero dei beni al fine di rintracciare e identificare rapidamente i beni di persone ed entità soggette a misure restrittive dell'UE: i loro poteri si applicheranno anche ai proventi di reato, permettendo fra l'altro il congelamento urgente dei beni che rischiano di scomparire; ampliando le possibilità di confisca dei beni derivanti da una serie più vasta di reati, compresa la violazione delle misure restrittive dell'UE, una volta che sarà adottata la proposta della Commissione sull'ampliamento dell'elenco dei reati dell'UE; istituendo uffici per la gestione dei beni in tutti gli Stati membri dell'UE per impedire che i beni congelati perdano valore, consentendo la vendita di beni congelati facilmente deprezzabili o costosi da mantenere.

Dichiarazioni di alcuni membri del Collegio

La Vicepresidente per i Valori e la trasparenza, Věra **Jourová**, ha dichiarato: *"Le sanzioni dell'UE devono essere rispettate e coloro che cercano di eluderle devono essere puniti. La violazione delle sanzioni dell'UE è un reato grave e deve comportare gravi conseguenze. Se vogliamo conseguire questo obiettivo abbiamo bisogno di norme a livello dell'UE. Per difendere i nostri valori in quanto Unione, dobbiamo fare in modo che coloro che sostengono la macchina da guerra di Putin ne paghino il prezzo"* Didier **Reynders**, Commissario per la Giustizia e i consumatori, ha dichiarato: *"Dobbiamo garantire che le persone o le società che eludono le misure restrittive dell'UE rispondano delle loro azioni: si tratta di un reato che dovrebbe essere punito con fermezza in tutta l'UE. Attualmente le violazioni delle misure restrittive possono ancora restare impunte a causa di divergenze nelle definizioni e nelle sanzioni penali. Dobbiamo colmare le lacune e fornire alle autorità giudiziarie gli strumenti giusti per perseguire le violazioni delle misure restrittive dell'Unione"*.

La Commissaria per gli Affari interni, Ylva **Johansson**, si è così espressa: *"I capi delle organizzazioni criminali ricorrono all'intimidazione e alla paura per comprarsi il silenzio e la lealtà. Di solito, però, scelgono per cupidigia uno stile di vita lussuoso, che finisce sempre per lasciare tracce. La Commissione europea propone ora nuovi strumenti per combattere la criminalità organizzata seguendo la pista del patrimonio. La proposta consente ai funzionari responsabili del recupero dei beni di rintracciare e congelare: scoprire dove si trovano i beni ed emettere un provvedimento urgente di congelamento. Il rintracciamento consente di reperire i beni e il congelamento urgente dà ai giudici il tempo di agire. La proposta riguarderà nuovi tipi di reati, tra cui il traffico di armi da fuoco e l'estorsione, per un totale di 50 miliardi di €. La nostra proposta riguarda anche i patrimoni ingiustificati. I vertici delle organizzazioni criminali non potranno più sfuggire all'azione penale. Infine, configurando come reato la violazione delle sanzioni abbrevieremo notevolmente il tempo di reazione nei confronti dei responsabili."*

Contesto

Le misure restrittive sono uno strumento essenziale per difendere la sicurezza internazionale e promuovere i diritti umani. Tali misure comprendono il congelamento dei beni, i divieti di viaggio, le restrizioni all'importazione e all'esportazione e le restrizioni sui servizi bancari e di altro tipo. Attualmente nell'UE sono in vigore oltre 40 regimi di misure restrittive e le norme che qualificano come reato le violazioni di tali misure variano da uno Stato membro all'altro. L'Unione ha messo in atto una serie di misure restrittive nei confronti di persone e società russe e bielorusse, nonché misure settoriali, alcune delle quali risalgono al 2014. L'attuazione delle misure restrittive dell'UE a seguito dell'attacco russo contro l'Ucraina mostra quanto sia complesso individuare i beni di proprietà degli oligarchi, che li nascondono in diverse giurisdizioni attraverso strutture giuridiche e finanziarie complesse. Un'applicazione incoerente delle misure restrittive compromette la capacità dell'Unione di parlare con una sola voce. Per rafforzare il coordinamento a livello dell'Unione nell'esecuzione di tali misure restrittive, la Commissione ha istituito la task force "Freeze e Seize". Oltre a garantire il coordinamento tra gli Stati membri, la task force cerca di esaminare l'interazione tra misure restrittive e misure di diritto penale. Finora gli Stati membri hanno segnalato beni congelati per un valore di 9,89 miliardi di € e hanno bloccato operazioni per un valore di 196 miliardi di €. L'11 aprile Europol, insieme agli Stati membri, a

Eurojust e a Frontex, ha avviato l'operazione Oscar per sostenere le indagini finanziarie e penali riguardanti i proventi di reato detenuti da persone fisiche e giuridiche soggette a sanzioni dell'UE. Le misure restrittive sono efficaci solo se applicate in modo sistematico e completo e se le violazioni sono punite. Gli Stati membri sono già tenuti a introdurre sanzioni effettive, proporzionate e dissuasive in caso di violazione delle misure restrittive, ma alcuni di essi utilizzano definizioni molto più ampie, mentre altri attuano disposizioni più dettagliate. In alcuni Stati membri la violazione delle misure restrittive è un reato amministrativo e penale, in altri puramente penale e in altri comporta attualmente solo sanzioni amministrative. Questo mosaico consente alle persone soggette a misure restrittive di aggirarle. La Commissione ha inoltre pubblicato una relazione sui progressi compiuti nell'attuazione della strategia dell'UE per l'Unione della sicurezza, che evidenzia le minacce alla sicurezza derivanti dalla guerra non provocata e ingiustificata della Russia contro l'Ucraina. La relazione sottolinea la necessità di un approccio coordinato dell'UE su una serie di questioni e sottolinea che la lotta contro la criminalità organizzata è una delle principali priorità dell'UE per garantire a tutti un'Unione della sicurezza.

(Fonte: Commissione Europea)

10. Sportello unico dell'UE per le dogane

La Commissione europea accoglie con favore l'accordo politico provvisorio raggiunto tra i colegislatori sulla nuova iniziativa dello sportello unico dell'UE per le dogane, che agevola lo scambio delle informazioni elettroniche comunicate dagli operatori fra le diverse autorità interessate dallo sdoganamento delle merci.

Le imprese potranno quindi trasmettere le informazioni doganali e regolamentari richieste per l'importazione, il transito o l'esportazione una sola volta attraverso un unico punto di ingresso. Mantenendo la promessa della presidente **von der Leyen** di fare avanzare le dogane dell'UE al livello

successivo, l'iniziativa dello sportello unico dell'UE fa parte di un ambizioso progetto volto a modernizzare i controlli doganali nel prossimo decennio. Esso mira ad agevolare ulteriormente gli scambi, a migliorare i controlli di sicurezza e di conformità e a promuovere le transizioni verde e digitale, riducendo nel contempo gli oneri amministrativi per le autorità nazionali e le imprese. Questo accordo fra i colegislatori rafforza la proposta originaria della Commissione, riconoscendo in particolare le responsabilità non fiscali delle autorità doganali. Funge inoltre da trampolino di lancio verso il nostro ambizioso programma di

riforma legislativa per preparare l'unione doganale alle sfide del futuro. Facendo seguito alle recenti raccomandazioni per un'unione doganale più moderna ed efficiente formulate dal gruppo di saggi dell'UE sul futuro delle dogane, la Commissione presenterà entro la fine dell'anno un pacchetto di proposte intese ad ammodernare l'unione doganale. Valdis **Dombrovskis**, Vicepresidente esecutivo per Un'economia al servizio delle persone, ha dichiarato: *"L'accordo rappresenta un importante passo avanti nei nostri sforzi per digitalizzare e razionalizzare i flussi commerciali dell'UE. Lo sportello unico dell'UE per le dogane migliorerà il contesto imprenditoriale e agevolerà la vita degli operatori, riducendone gli oneri amministrativi. Una volta approvato dal Parlamento europeo e dal Consiglio, l'accordo renderà lo sdoganamento delle merci più efficiente ed efficace in tutti gli Stati membri dell'UE e porterà la nostra unione doganale al livello successivo nell'era digitale"*. Paolo **Gentiloni**, Commissario per l'Economia, ha dichiarato: *"L'accordo sull'lo sportello unico per le dogane apre la strada a una condivisione di informazioni semplificata fra le autorità nazionali e gli operatori commerciali. Comporterà meno burocrazia e darà un impulso al nostro modello commerciale fondato sulla fiducia e la conformità. In sintesi, si tratta di un passo avanti importante negli sforzi compiuti da questa Commissione per far avanzare l'unione doganale al livello successivo"*. Lo sportello unico dell'UE rafforzerà la cooperazione e il coordinamento fra le autorità doganali e le altre autorità alle frontiere dell'UE, poiché consente la verifica automatica delle formalità non doganali nonché di quelle correlate alla salute e alla sicurezza, all'ambiente e alla conformità dei prodotti. Esso digitalizzerà e razionalizzerà i processi relativi alle merci in entrata e in uscita dall'UE, affinché le imprese non debbano più presentare i documenti a diverse autorità attraverso diversi portali, come avviene attualmente. Infine, la verifica garantirà la gestione dei contingenti a livello unionale e ridurrà i rischi di frode nell'importazione o nell'esportazione di merci sensibili, come i prodotti contenenti gas fluorurati ad alte emissioni.

Contesto

Attualmente l'importazione di merci nell'UE coinvolge numerose autorità responsabili di diversi settori politici, quali la salute e la sicurezza, l'ambiente, l'agricoltura, la pesca, il patrimonio culturale nonché la

vigilanza del mercato e la conformità dei prodotti. Le imprese devono pertanto trasmettere informazioni, in formato spesso cartaceo, a più autorità diverse, ciascuna con il proprio portale e le proprie procedure. Questa pratica è complessa e dispendiosa in termini di tempo per gli operatori commerciali e riduce la capacità delle autorità di agire in modo congiunto nella lotta contro i rischi. L'accordo rappresenta la fase successiva della creazione di un quadro di riferimento digitale per una cooperazione potenziata fra tutte le autorità di frontiera, attraverso lo sportello unico dell'UE per le dogane. Inizialmente lo sportello unico dell'UE rafforzerà gli scambi fra le amministrazioni e consentirà alle imprese e agli operatori di recuperare documenti e autorizzazioni doganali rilasciati da sistemi non doganali dell'Unione come TRACES, mettendoli automaticamente a disposizione delle dogane nazionali in formato digitale. Una seconda fase attuerà il sistema "dalle imprese alla pubblica amministrazione", che consente agli operatori commerciali di fornire i dati attraverso un unico portale in un singolo Stato membro, superando così la necessità di utilizzare sistemi non doganali e riducendo duplicazioni, tempi e costi. Le autorità doganali e le altre autorità saranno quindi in grado di utilizzare collettivamente questi dati, il che permetterà di adottare un approccio pienamente coordinato allo sdoganamento delle merci e di avere un quadro d'insieme più chiaro a livello dell'UE delle merci che entrano nel territorio dell'Unione o ne escono. Ogni anno l'unione doganale agevola scambi di merci per un valore di oltre 3,5 milioni di miliardi di €. L'efficienza dello sdoganamento e dei controlli doganali è essenziale per consentire il flusso regolare degli scambi commerciali, tutelando nel contempo i cittadini, le imprese e l'ambiente dell'UE. Sia la crisi della COVID-19, sia le sanzioni senza precedenti nei confronti della Russia adottate dall'UE hanno sottolineato l'importanza di disporre di processi doganali e non doganali agili e allo stesso tempo robusti. Questo diventerà ancora più importante con l'aumento dei volumi scambiati e l'emergere di nuove sfide connesse alla digitalizzazione e al commercio elettronico, come nuove forme di frode. In seguito alla sua adozione formale da parte del Parlamento europeo e del Consiglio, la componente intergovernativa dello sportello unico entrerà in vigore entro il 2025, mentre il sistema "dalle imprese alla pubblica amministrazione" sarà accessibile in una fase successiva.

(Fonte: Commissione Europea)

CONCORSI E PREMI

11. Premio UE Daphne Caruana Galizia per il giornalismo 2022

Il 3 maggio, Giornata mondiale della libertà di stampa, il PE ha pubblicato l'invito a presentare 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. 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. Il premio, e i 20.000 euro assegnati al vincitore, dimostrano il sostegno del Parlamento al giornalismo investigativo e l'importanza di una stampa libera. La cerimonia di premiazione si terrà, come ogni anno, intorno al 16 ottobre, anniversario dell'omicidio di Daphne Caruana Galizia. I giornalisti possono presentare i loro articoli entro il **31 luglio 2022** (CEST). Per ulteriori informazioni consultare il seguente [link](#).

12. Raw Photo Contest

Raw Photo Contest è un concorso fotografico che si pone l'obiettivo di valorizzare nuovi talenti nell'arte della fotografia. Gli organizzatori sono: Anna Mola, creatrice dell'agenzia AM Photolideas, e Matteo Deiana, fondatore e direttore di Spazio Raw. Questo contest vuole offrire ai vincitori tutto ciò di cui un fotografo emergente ha bisogno per arrivare al giusto pubblico e perfezionare la sua formazione. Per questo Anna Mola e Matteo Deiana hanno unito le loro competenze e contattato altri professionisti di eccellente livello e messo a disposizione mezzi e risorse al fine di proporre ai partecipanti dei premi di reale e tangibile valore. Il primo premio di questo concorso consiste in: una mostra personale a Milano presso Spazio Raw, curatela e ufficio stampa di Anna Mola, stampe fine art

delle fotografie e promozione delle opere su editoriali online e offline, magazine e social networks. È prevista anche una sezione speciale "Under 25", il cui vincitore avrà in premio una piccola mostra, anch'essa presso Spazio Raw, in contemporanea con il vincitore del primo premio. Sono anche previste 3 menzioni d'onore per progetti meritevoli. L'organizzazione ha poi stretto una partnership con il magazine "Fotografare" che ha deciso di partecipare attivamente, valorizzando un ulteriore talento, attraverso un premio speciale: la pubblicazione del portfolio su un numero della rivista. Il tema è libero. **Scadenza: 15 luglio 2022.** Per ulteriori informazioni consultare il seguente [link](#).

13. Premio Valeria Solesin 2022

Il Forum della Meritocrazia e Allianz Partners, con il sostegno della Famiglia Solesin, ha lanciato la 6a Edizione del Premio Valeria Solesin che quest'anno vedrà riconoscere premi in denaro per un valore complessivo pari a 25.100 Euro. Questo premio è dedicato alla memoria di Valeria Solesin, ricercatrice italiana presso la Sorbona di Parigi tragicamente scomparsa il 13 novembre 2015 durante la strage avvenuta al teatro Bataclan, e vuole premiare le migliori tesi di ricerca magistrale che investighino il tema: "Il talento femminile come fattore determinante per lo sviluppo dell'economia, dell'etica e della meritocrazia nel nostro paese." Il concorso è ispirato sia agli studi di Valeria che approfondiscono il tema del doppio ruolo delle donne, divise tra famiglia e lavoro, sia ad altri filoni di studio che mostrino come l'incremento dell'occupazione femminile sia una risorsa per lo sviluppo socio-economico. Per partecipare al bando è necessario: essere studentesse e studenti che abbiano discusso, presso qualsiasi ateneo italiano, una tesi per il conseguimento di una Laurea Magistrale; il titolo dovrà essere conseguito entro il 31 luglio 2022 in uno dei seguenti ambiti disciplinari: Economia, Sociologia, Giurisprudenza, Scienze Politiche, Psicologia, Scienze della Formazione, Ingegneria, Demografia e Statistica. **Scadenza: 10 agosto 2022.** Per ulteriori informazioni consultare il seguente [link](#).

14. Vicino / lontano. Viaggio alla scoperta del patrimonio culturale dell'immigrazione in Italia

La Commissione Nazionale Italiana per l'UNESCO organizzerà - In occasione del 50° Anniversario della Convenzione UNESCO del 1972 per la Protezione del Patrimonio Mondiale - una mostra a Roma nel novembre 2022. La mostra, dal titolo Vicino / lontano. Viaggio alla scoperta del patrimonio culturale dell'immigrazione in Italia, prevede l'esposizione di fotografie amatoriali raccolte e selezionate attraverso il bando dedicato. Possono partecipare persone che vivono in Italia ma provengono da altri

Paesi. Fotografie amatoriali che ritraggono il patrimonio culturale e/o naturale del Paese di provenienza. In particolare saranno valorizzate le immagini raffiguranti i siti riconosciuti Patrimonio Mondiale dall'UNESCO (rappresentati con o senza persone), i luoghi significativi del patrimonio culturale e ambientale quali città storiche, villaggi, parchi e riserve naturali, siti religiosi, luoghi di importanza artistica, e contesti che raccontano esperienze quali il cibo, la casa, la spiritualità, le aggregazioni sociali centrali nell'esperienza quotidiana, oltre a ritratti di persone o luoghi particolarmente importanti sul piano dell'identità culturale. Il termine per inviare le foto via mail all'indirizzo mostrapatrimonio@gmail.com **scade il 30 luglio 2022.** Nella mail occorre specificare nome, cognome, recapito telefonico

del mittente del messaggio e se possibile i dettagli e i recapiti degli autori delle foto. La stampa e l'allestimento delle foto saranno concordati con gli autori. I nomi e i cognomi degli autori delle foto e delle persone che hanno collaborato al reperimento verranno ricordati nelle didascalie. Bando completo e maggiori dettagli su [Unesco.it](https://www.unesco.it).

15. Talent Prize - bando 2022

Sono aperte le iscrizioni per partecipare al **Talent Prize 2022** il concorso di arti visive promosso da Inside Art e giunto quest'anno alla sua XV edizione. Il Talent Prize è aperto gratuitamente agli artisti nati a partire dal 1982 che operano nei campi della pittura, fotografia, scultura, installazione e video. Per partecipare al Talent Prize 2022 i candidati dovranno presentare un'opera di nuova realizzazione o già realizzata, purché non abbia partecipato ad altri concorsi o premi. In palio un premio acquisto del valore di diecimila euro (5mila in denaro e 5mila in promozione). Per favorire l'accesso al mercato dei

nuovi talenti, sarà inoltre riservata agli sponsor e ai partner dell'iniziativa la possibilità di selezionare tra i partecipanti al Talent Prize i vincitori di alcuni premi collaterali istituiti ad hoc per la tredicesima edizione del concorso. Infine il vincitore, i nove finalisti e i premi speciali scelti dagli sponsor avranno diritto a un servizio sul numero di Inside Art dedicato al Talent Prize ed esporranno i propri lavori nella collettiva finale, prevista in autunno al Museo delle Mura. È possibile iscriversi al premio, mediante il form online sul sito dedicato, **entro l'8 giugno 2022**. Bando completo su [Talentprize.it](https://www.talentprize.it).

STUDIO E FORMAZIONE

16. Net Economy's Got Talent

La borsa di studio Net Economy's Got Talent è destinata a premiare giovani che vogliono inserirsi in uno scenario internazionale sempre più complesso e che sono determinati a renderlo migliore. Possono partecipare alla selezione gli studenti universitari in Economia, Ingegneria, Matematica o Fisica in possesso di certificato di iscrizione in corso di validità. La borsa di studio ha un valore di 2.000 euro. Le candidature verranno valutate dalla giuria presieduta da Vito Lops, giornalista del Sole 24 Ore, e Stefano Rossini, amministratore delegato e fondatore di FariOne SpA. Per la ricezione delle candidature occorre inviare i moduli richiesti dal bando **entro il 15 luglio 2022** all'indirizzo borsadistudio@mutuisupermarket.it. Tutti i dettagli su [Mutuisupermarket.it](https://www.mutuisupermarket.it).

17. Leadership per le relazioni internazionali e il made in Italy 2022

La Fondazione Italia USA ha pubblicato il bando 2022 per 200 borse di studio *Next Generation* per il suo nuovo master online **Leadership per le relazioni internazionali e il made in Italy**. Il master è svolto in collaborazione con Agenzia ICE e GEDI Gruppo Editoriale che commissionano il project work, ha l'adesione di personalità istituzionali. Sono ammessi alla selezione i laureati di tutte le facoltà o i laureandi che conseguiranno il titolo entro il termine del master. Il master ha una durata di 280 ore (usufruibili entro 12 mesi) e prevede lezioni dirette e didattica applicativa. Al termine viene rilasciato il diploma ufficiale della Fondazione Italia USA nell'ambito del programma accademico delle Nazioni Unite UNAI. Le borse di studio coprono il costo di partecipazione di 3500 euro e lasciano a carico dello studente la tassa d'iscrizione di 300 euro. Per richiedere la borsa è necessario compilare il form online. Le agevolazioni possono essere richieste tutto l'anno fino al 31 dicembre 2022. Tutti i dettagli su [Masteritaliausa.org](https://www.masteritaliausa.org).

18. Tirocini presso la Banca Europea per gli Investimenti

La Banca Europea per gli Investimenti (BEI) è l'istituzione finanziaria dell'Unione Europea. Il suo compito è quello di contribuire all'integrazione, lo sviluppo equilibrato e la coesione economica e sociale degli Stati membri. Le Bei organizza un programma di tirocinio rivolto ai giovani laureandi o appena laureati. I tirocini hanno una durata da tre a cinque mesi (sei mesi se richiesto dalle università) e offrono la possibilità di acquisire esperienza professionale nel campo di studi prescelto, con l'ulteriore vantaggio di entrare a stretto contatto le attività della Banca. Per questa sessione il tirocinio verrà svolto nella sezione: Graduate (GRAD) – Lending Operations (Western Balkans). La sede di svolgimento sarà a Lussemburgo e la durata è di 5 mesi a partire da Novembre. I requisiti richiesti sono: Laurea universitaria, con specializzazione in materia di finanza/economia/impresa buona conoscenza dei prodotti finanziari (prestiti/garanzie), cofinanziamenti e sovvenzioni; esperienza nel lavoro con prodotti finanziari (prestiti/garanzie), cofinanziamenti e sovvenzioni è un vantaggio; esperienza nell'analisi finanziaria sarebbe considerata un vantaggio; ottima conoscenza degli strumenti MS Office (Word, Excel, PowerPoint); si richiede ottima conoscenza della lingua inglese. Ai tirocinanti verrà garantita un'indennità la cui entità verrà stabilita dal responsabile del personale. I candidati con disabilità riceveranno un'indennità supplementare. **Scadenza: 20 Ottobre**. Per ulteriori informazioni consultare il seguente [link](#).

19. Tirocinio alla Banca Centrale Europea a Francoforte

La Banca Centrale Europea offre l'opportunità di un tirocinio di presso la sua sede a Francoforte. Il tirocinante verrà coinvolto nell'area Central Procurement Division. Tra i requisiti richiesti: laurea con specializzazione in diritto, finanza, o pubblica amministrazione, economia o altro settore rilevante; interesse generale per gli affari europei, le banche centrali e altre questioni rilevanti per la BCE; una buona conoscenza del pacchetto MS Office; conoscenza avanzata ed esperienza pratica nell'uso di Excel (o altri strumenti) per la gestione e l'analisi dei dati; 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 preferibilmente: conoscenza dell'utente dei sistemi di pianificazione delle risorse aziendali come SAP. Durata: dai 6 ai 12 mesi. Retribuzione prevista per il tirocinio: 1,070 euro al mese, più un'indennità di alloggio. **Scadenza: 14 Giugno 2022.** Per ulteriori informazioni consultare il seguente [link](#).

20. Tirocini retribuiti all'ESMA a Parigi

L'Autorità Europea degli Strumenti Finanziari e dei Mercati (ESMA) offre opportunità di tirocini per giovani studenti universitari e laureati nella sua sede a Parigi. Con sede a Parigi (Francia), l'Autorità europea degli strumenti finanziari e dei mercati (ESMA) è un'autorità indipendente dell'UE che contribuisce a salvaguardare la stabilità del sistema finanziario dell'Unione europea migliorando la

protezione degli investitori e promuovendo mercati finanziari stabili e ordinati. I tirocinanti assistono e contribuiscono a diversi progetti e migliorano il lavoro quotidiano dell'ESMA fornendo un nuovo punto di vista e conoscenze accademiche aggiornate. Il lavoro può includere la ricerca, il contributo alle relazioni, la compilazione di dati statistici, l'esecuzione di compiti operativi e la partecipazione a studi e progetti ad hoc. La candidatura è

aperta sia a studenti attualmente iscritti ad un corso di laurea (undergraduate traineeships) che a laureati (graduate traineeships). Possono partecipare alle selezioni i candidati cittadini di uno degli Stati membri della UE o dell'Unione economica (quindi compresi cittadini norvegesi, islandesi e provenienti dal Liechtenstein); con buona conoscenza della lingua inglese e che siano coperti da un'assicurazione sanitaria nazionale. La durata dei tirocini può variare tra i 6 e i 12 mesi. Ai candidati selezionati verrà corrisposto uno stipendio mensile pari a 1185.07 € (undergraduate traineeship) per gli studenti universitari e 1777.60 € per i laureati. I posti vacanti dell'ESMA sono pubblicati sul suo sito Web di e-recruitment le offerte per i tirocini sono costantemente aperte, le domande sono riviste su base regolare e prese in considerazione solo quando una posizione di tirocinante è disponibile nel bilancio ESMA. Per maggiori informazioni consultare il seguente [link di riferimento](#).

PROPOSTE DI PROGETTI EUROPEI

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

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

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

NR.:	031
DATA:	03.06.2022
TITOLO PROGETTO:	"Strumenti digitali e all'aperto nel lavoro con i giovani"
RICHIESTA PROVENIENTE DA:	Vitalii Volodchenko (Finlandia)
TIPOLOGIA:	Corso di formazione
ARGOMENTO:	Il progetto mira a mettere gli operatori giovanili e gli educatori in condizione di organizzare esperienze di apprendimento all'aperto per i loro gruppi target utilizzando strumenti digitali.
PAESI PARTNER CHE HANNO GIÀ ADERITO:	-

ALTRE NOTIZIE:

Data dell'attività: 7-15 Agosto 2022.

Luogo e paese dell'attività: Kuusamo (Oivanki Youth Center), Finlandia.

Sintesi: Il nostro progetto mira a mettere gli operatori giovanili e gli educatori in condizione di organizzare esperienze di apprendimento all'aperto per i loro gruppi target utilizzando strumenti digitali.

Numero dei partecipanti: 27 partecipanti.

Partecipanti provenienti da: Austria, Finlandia, Georgia, Italia, Marocco, Polonia, Repubblica di Macedonia del Nord, Spagna, Ucraina.

Gruppo di destinatari: Animatori giovanili, leader giovanili, educatori.

Dettagli:

Ogni giorno il nostro mondo si riempie sempre più di smartphone, tablet, videogiochi e realtà virtuale; è fondamentale che i bambini stiano all'aria aperta perché la mancanza di esposizione alla natura ha un impatto sulla loro salute e sulle loro competenze sociali. La questione è diventata ancora più importante dal 2020, quando molti ragazzi sono rimasti chiusi in casa, senza la possibilità di visitare la natura e interagire con i loro coetanei. Numerosi studi hanno dimostrato che stare all'aria aperta può diminuire il livello di stress, accelerare la guarigione da un infortunio o da una malattia, aumentare la capacità di concentrarsi, comunicare ed esprimersi liberamente, anche nei bambini con deficit di attenzione/iperattività. Ma non tutti gli operatori giovanili e gli educatori sono consapevoli dei benefici di questi metodi e/o hanno la capacità e l'abilità di utilizzarli nella pratica con i loro gruppi target. Anche tenendo conto del fatto che gli strumenti digitali sono diventati in alcuni casi l'"unico" strumento da utilizzare per organizzare le attività, al fine di seguire le normative e le misure sanitarie nazionali. Non sono molte le organizzazioni che operano nel settore giovanile che possono permettersi di correre il rischio di sostituire la vecchia metodologia con strumenti digitali (pagine web, app, ecc.). Il nostro progetto mira ad aumentare la qualità dell'esperienza di apprendimento all'aperto fornita dagli operatori giovanili e dagli educatori ai gruppi target con cui lavorano.

Gli obiettivi del progetto sono:

- Scambiare strumenti, esperienze e know-how relativi all'apprendimento all'aperto;
- Sviluppare competenze nell'identificazione dei bisogni dei vari gruppi target e nell'adattamento delle attività in base ad essi;
- Sviluppare competenze nello sviluppo di attività di apprendimento all'aperto combinandole con strumenti digitali;
- Costruire una comunità che sostenga la qualità dei progetti e delle attività di apprendimento all'aperto per i giovani;
- Il progetto consiste in un corso di formazione residenziale presso il Centro giovanile di Oivanki, attività di follow-up locali in ogni comunità partner, seminario online/virtuale con elementi dell'attività di costruzione della partnership.

Il progetto comprende cinque fasi:

1. Preparazione a casa prima dell'arrivo.

2. Corso di formazione che fornirà ai partecipanti le competenze per sviluppare le proprie attività di

apprendimento all'aperto combinandole con gli strumenti digitali, in base alle esigenze dei loro gruppi target.

3. Realizzazione di attività locali di apprendimento all'aperto (anche combinate con strumenti digitali) in ogni Paese partner, utilizzando le nuove competenze acquisite durante il corso di formazione.

4. Seminario online (4 giorni), in cui i partecipanti al corso di formazione condivideranno le loro esperienze sulle attività di apprendimento all'aperto realizzate, riceveranno informazioni utili durante gli interventi degli esperti, prepareranno materiali per la divulgazione, troveranno partner per progetti internazionali e inizieranno a sviluppare insieme nuove idee progettuali.

5. Diffusione dei risultati del progetto, compreso l'invito a un pubblico più ampio a unirsi alla comunità (gruppo Facebook del progetto).

Durante il corso di formazione i partecipanti sperimenteranno e impareranno alcuni tipi di attività all'aperto (campeggio, escursionismo, costruzione di un rifugio, tempo in solitaria, caccia fotografica, ecc.) scambiando l'esperienza relativa all'outdoor; entreranno in empatia e definiranno i bisogni di vari gruppi target; esploreranno vari strumenti digitali che possono essere utilizzati per l'outdoor; svilupperanno le proprie attività di apprendimento all'aperto, introducendo gli aspetti metodologici e di sicurezza. Si prega di notare che è prevista una giornata e mezza di permanenza completa all'aperto, che comprende la cucina, il dormire all'aperto e le attività di gruppo.

Durante il seminario online i partecipanti potranno riflettere sulle lezioni apprese durante la fase di implementazione locale, ricevere preziosi input dagli esperti, trovare partner per progetti internazionali e iniziare a sviluppare insieme nuove idee progettuali. La partecipazione a entrambe le attività (formazione e seminario online) è obbligatoria!

Profilo dei partecipanti

Operatori giovanili/sociali, animatori ed educatori che:

- Hanno familiarità con le attività di apprendimento all'aperto o sono motivati ad acquisirle per utilizzarle nel lavoro quotidiano;
- Conoscono i vari strumenti digitali disponibili o sono motivati ad acquisirli per utilizzarli nel lavoro quotidiano;
- Hanno familiarità con l'identificazione dei bisogni dei vari gruppi target e con l'adattamento delle attività in base ad essi o sono motivati a migliorare le proprie capacità in questo senso;
- Hanno poca o nessuna esperienza nel combinare attività di apprendimento all'aperto con strumenti digitali;
- Desiderosi di trasferire le conoscenze acquisite alle loro organizzazioni e comunità;
- Impegnati a lavorare durante l'intera durata del progetto, anche per quanto riguarda l'implementazione delle attività all'aperto nelle loro comunità locali, il seminario online, l'attività e il contributo alla costruzione della comunità e alle attività di follow-up.

Costi:

Quota di partecipazione

Abbiamo una quota di partecipazione flessibile di 30-50€ (paga quanto puoi) che deve essere pagata da ogni partecipante sul posto. Questa quota va a contribuire ai costi amministrativi del progetto.

	<p>Vitto e alloggio I costi di vitto, alloggio e materiali del programma sono interamente coperti dalla sovvenzione ricevuta dal programma Erasmus+. Il corso di formazione inizia il 7 agosto (giorno di arrivo) con la cena e termina la mattina del 15 agosto 2022 (giorno di partenza) con la colazione.</p> <p>Rimborso del viaggio Austria 3 persone 360€/persona; Finlandia 7 persone 180€/persona; Georgia 2 persone 360€/persona; Italia 3 persone 360€/persona; Marocco 2 persone 820€/persona; Repubblica di Macedonia del Nord 2x360€/persona, Polonia 2 persone 275€/persona; Spagna 3 persone 530€/persona; Ucraina 3 persone 275€/persona (*Poiché la sede si trova a distanza, abbiamo fatto domanda per "Spese di viaggio costose a causa della posizione remota", seguite il link per una spiegazione dettagliata http://bit.ly/etceOal). Costo del visto per i partecipanti provenienti dal Marocco 100€/persona.</p> <p>Lingua di lavoro: Inglese.</p>
SCADENZA:	23 Giugno 2022

NR.:	032
DATA:	03.06.2022
TITOLO PROGETTO:	"Intervenire contro i discorsi d'odio sessista"
RICHIESTA PROVENIENTE DA:	Michaela Ujházyová (Repubblica Slovacca)
TIPOLOGIA:	Corso di formazione
ARGOMENTO:	Il progetto mira a sostenere i giovani che subiscono discorsi di odio e a partecipare a campagne e strategie di prevenzione.
PAESI PARTNER CHE HANNO GIÀ ADERITO:	-
ALTRE NOTIZIE:	<p>Data dell'attività: 13-21 Agosto 2022.</p> <p>Luogo e paese dell'attività: Bojnice, Repubblica Slovacca.</p> <p>Sintesi: Corso di formazione per operatori giovanili, leader ed educatori che desiderano creare spazi sicuri per tutti nelle loro attività giovanili, sostenere i giovani che subiscono discorsi d'odio e partecipare a campagne e strategie di prevenzione.</p> <p>Numero dei partecipanti: 28 partecipanti.</p> <p>Partecipanti provenienti da: Bulgaria, Grecia, Irlanda, Italia, Lituania, Polonia, Repubblica Slovacca.</p> <p>Gruppo di destinatari: Animatori giovanili, leader giovanili, tutor / educatore per giovani volontari, formatori.</p> <p>Informazioni sull'accessibilità: Questa attività e il luogo in cui si svolge sono accessibili alle persone con disabilità.</p> <p>Dettagli: Il corso di formazione applica approcci e metodi di educazione ai diritti umani e di educazione alla cittadinanza democratica. Il programma si basa su 4 pilastri:</p> <ul style="list-style-type: none"> • Sviluppo della base: costruzione del gruppo, creazione di uno spazio sicuro, condivisione dell'esperienza, bisogni e aspettative di apprendimento; • Scoprire l'argomento: scoprire le forme e gli obiettivi del discorso d'odio, la prevenzione del discorso d'odio nel contesto dei diritti umani e dell'educazione ai diritti umani; • Discorso d'odio e uguaglianza di genere: sessismo, discorso d'odio rivolto alle persone a causa del loro sesso, genere o orientamento sessuale, forme di discorso d'odio

	<p>sessista, come superare i pregiudizi di genere o LGBT+ nel lavoro con i giovani;</p> <ul style="list-style-type: none"> • Pratica: introduzione al quadro legislativo, condivisione di strumenti per costruire la resilienza, sviluppare attività di supporto e sensibilizzazione. <p>A metà del programma, i partecipanti avranno l'opportunità di trascorrere il loro tempo libero nella città di Bojnice, famosa per il suo castello da fiaba, lo zoo e la piscina. La formazione sarà condotta da un team internazionale di formatori esperti: Dariusz Grzemny, Michaela Ujházyová, Magdalena Musilová, Ivana Godulová.</p> <p>Costi: Quota di partecipazione Non è prevista nessuna quota.</p> <p>Vitto e alloggio Vitto e alloggio saranno forniti dagli organizzatori. I partecipanti saranno ospitati in un centro giovanile sopra la città, in camere da 2 a 4 persone.</p> <p>Rimborso del viaggio Le spese di viaggio saranno rimborsate in base al calcolo della distanza Erasmus+: Slovacchia: se oltre 100 km - 180 €; Bulgaria: 500-1999 km - 275 €; Italia: 500-1999 km - 275 €; Grecia: 500-1999 km - 275 €; Polonia: 100-499 km - 180 €; Irlanda: 500-1999 km - 275 €; Lituania: 500-1999 km - 275 €.</p> <p>Lingua di lavoro: Inglese.</p>
SCADENZA:	26 Giugno 2022.

NR.:	033
DATA:	03.06.2022
TITOLO PROGETTO:	"Il viaggio di un'ape"
RICHIESTA PROVENIENTE DA:	Silvia Padrini (Francia)
TIPOLOGIA:	Corso di formazione
ARGOMENTO:	Il progetto mira a condividere, esplorare, prendere spunto da iniziative esistenti e creare strumenti educativi basati sull'educazione non formale.
PAESI PARTNER CHE HANNO GIÀ ADERITO:	-
ALTRE NOTIZIE:	<p>Data dell'attività: 19-27 Ottobre 2022.</p> <p>Luogo e paese dell'attività: Marsiglia, Francia.</p> <p>Sintesi: Un corso di formazione per sviluppare strumenti educativi su tematiche di genere: il progetto mira a condividere, esplorare, prendere spunto da iniziative esistenti e creare strumenti educativi basati sull'educazione non formale.</p> <p>Numero dei partecipanti: 23 partecipanti.</p> <p>Partecipanti provenienti da: Paesi del Programma Erasmus+ Gioventù.</p> <p>Gruppo di destinatari: Animatori giovanili, formatori.</p> <p>Dettagli: Nel lavoro con i giovani, sia a livello locale che internazionale, abbiamo costantemente bisogno di scoprire nuovi metodi, di prendere ispirazione dal lavoro degli altri educatori e di creare qualcosa di nuovo che sia adatto al nostro contesto e al nostro gruppo target. Con questo progetto vogliamo creare una comunità di "api" pronte a trarre ispirazione da fonti diverse e a creare insieme. Cosa intendiamo con "argomenti legati al genere"? Genere e... diritti, norme, stereotipi, sessualità, responsabilizzazione, identità, educazione, società, ecc. L'argomento è molto vasto! Questo corso di</p>

	<p>formazione vuole riunire 23 operatori giovanili che vogliono affrontare un tema di genere nelle loro attività educative. L'obiettivo principale è quello di creare il tempo, lo spazio e il contesto adatto per lavorare su questi strumenti educativi all'interno di una comunità internazionale di formatori/educatori.</p> <p>Durante questi 7 giorni di attività si lavorerà su:</p> <ul style="list-style-type: none"> • Lavorare su temi di genere nell'ambito del lavoro con i giovani; • Visitare diverse iniziative a Marsiglia; • Creare strumenti educativi non formali che affrontino un tema di genere; • Mettere in pratica gli strumenti e condividere i feedback tra pari; • Organizzare un evento locale per diffondere gli strumenti; • Valutare il nostro apprendimento e pianificare attività di moltiplicazione in ogni contesto locale. <p>Costi:</p> <p>Quota di partecipazione Non ci sono spese.</p> <p>Vitto e alloggio Materiali, attività, vitto e alloggio sono coperti al 100% dalla borsa di studio Erasmus+.</p> <p>Rimborso del viaggio In base alla distanza: 10-99 km = 23 euro; 100-499 km = 180 euro o 210 euro in caso di viaggio ecologico; 500-1999 km = 275 euro o 320 euro in caso di viaggio ecologico; 2000-2999 km = 360 euro o 410 euro in caso di viaggio ecologico.</p> <p>Lingua di lavoro: Inglese.</p>
SCADENZA:	30 Giugno 2022

OPPORTUNITÀ LAVORATIVE

22. Offerte di lavoro in Europa

Di seguito potete consultare alcune offerte di lavoro provenienti sia dalla rete EURES sia da altre fonti, relative a opportunità di impiego in Italia, Europa e oltre i confini continentali. Ci auguriamo che tali opportunità lavorative siano di vostra utilità e che possano aiutarvi a trovare soluzioni di vita e di occupazione.

A) EURES RICERCA OPERATORI ADDETTI ALL'ASSISTENZA CLIENTI IN GRECIA

EURES in collaborazione con società leader nell'outsourcing che fornisce servizi di gestione dell'acquisizione clienti e assistenza clienti ricerca n. 20 operatori di lingua italiana in Grecia. I candidati prescelti assisteranno i clienti in caso di problemi relativi a prodotti o servizi, risponderanno a richieste di informazioni, stato dell'ordine, richieste di tracciamento, cancellazioni.

Requisiti:

- Diploma di scuola superiore;
- Livello madrelingua o quasi in italiano;
- Buone capacità di comunicazione in inglese (livello b2+);
- Eccezionali doti di comunicazione e soft skills, nonché capacità di problem solving;
- Conoscenze informatiche e tecnologiche;
- Capacità di lavorare in modo indipendente e come membro di un team;
- Conoscenza della lingua italiana: c2+/nativo;
- Lingua inglese: b2/intermedio.

Condizioni contrattuali:

- Tipo di contratto: contratto a tempo determinato rinnovabile
- 8 ore al giorno/5 giorni alla settimana
- Esperienza: non è richiesta alcuna esperienza lavorativa precedente

- Supporto per l'alloggio, pacchetto di trasferimento.

Per maggiori informazioni consultare la [locandina](#). Per richiedere maggiori informazioni e per l'invio delle candidature, scrivere a emma@workinternational.se.

B) EURES RICERCA FARMACISTI IN FRANCIA

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

B) EURES RICERCA GAME PRESENTER DI LINGUA ITALIANA A MALTA (PROROGA DELLA SCADENZA)

EURES ricerca per società di gioco/casino games di Malta, Evolution Gaming, 10 Game Presenter di lingua italiana (Rif n. 377773). La figura del game presenter è un intrattenitore che conduce i giochi da remoto davanti alle telecamera; lavorerà in un ambiente di lavoro interattivo e dinamico, interagendo con i giocatori dal vivo.

Requisiti:

- Ottima conoscenza e comprensione della lingua italiana (C1) e della lingua inglese (B1);
- Capacità comunicative;
- Approccio positivo e flessibilità nel lavoro;
- Buone capacità di lavorare in team e di adattamento alle esigenze della azienda;
- Non è richiesta precedente esperienza nel ruolo.

Condizioni contrattuali:

- Sede di lavoro: Luqa, Malta;
- Contratto: full time;
- Formazione iniziale retribuita;
- Benefit (pacchetto di trasferimento, assistenza per l'alloggio, premi mensili).

Per tutte le informazioni, consultare questa [pagina](#). Per candidarsi: inviare CV e lettera di presentazione in inglese a: eures.recruitment.jobspplus@gov.mt, citando la posizione per la quale ci si candida e il numero di posti vacanti. **Scadenza: 16 giugno 2022**.

D) FRANCIA, OPPORTUNITÀ DI LAVORO PRESSO IL GRUPPO SANOFI

L'azienda farmaceutica Sanofi, fondata nel 2004 a Parigi, ha aperto diverse posizioni per le proprie sedi in Francia. Sono oltre cento i paesi al mondo dove è presente l'azienda, che può inoltre contare su 69 stabilimenti produttivi e 4 Centri di Ricerca. In particolare, ecco un elenco con alcuni dei profili ricercati attualmente da Sanofi in Francia:

- Clinical Research Director;
- Consumer Experience Interaction;
- Consumer Experience Researcher;
- Culture Check-up lead;
- Digital Architecture Cloud Service Bioassay;
- Head of Consumer Experience Design;
- Lab Analyst;
- Scientific Advisor;
- Senior Internal Auditor.

La possibilità di inviare candidature e consultare le competenze richieste per le opportunità di lavoro è garantita dalla pagina [Careers](#) del gruppo, dove sono presenti anche numerose opportunità di stage.

MAGGIORI INFORMAZIONI:

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

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

23. Offerte di lavoro in Italia

A) AZIENDA OPERANTE NELLE SPEDIZIONI INTERNAZIONALI RICERCA PERSONALE

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

Requisiti per il profilo di magazzinieri

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

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

Requisiti per il profilo di responsabile di magazzino

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

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

B) ABOCA RICERCA DIVERSE FIGURE PROFESSIONALI

Aboca, azienda del settore farmaceutico specializzata in prodotti per la cura della persona e la salute al con metodi naturali, ricerca figure professionali nei settori commerciale, finanza, amministrazione, settore IT. Nello specifico, l'azienda ricerca:

- Operaio;
- Trade marketing (tirocinio curricolare);
- Finance & Accounting specialist;
- Farmacista collaboratore;
- Trattorista;
- Business Intelligence (stage);
- Magazziniere;
- Informatore tecnico scientifico;
- Data Engineer;
- Technical project manager;
- Agente commerciali.

Per conoscere tutte le posizioni aperte, i requisiti richiesti, le mansioni e inviare la propria candidatura, visita la [sezione dedicata](#) sul sito aziendale.

C) LAVORARE IN BOSCH

Bosch, la nota multinazionale tedesca che produce componenti per l'industria automobilistica ed elettrodomestici, seleziona varie figure per l'inserimento in azienda anche tramite stage. Le opportunità di lavoro riguardano varie sedi sul territorio nazionale. In particolare, le aree geografiche di riferimento sono: Friuli Venezia Giulia, Lombardia, Piemonte, Puglia, Emilia Romagna e Veneto. Tra le opportunità di lavoro troviamo: Addetto alla Produzione; Digital Manufacturing Engineer; Embedded Software Development Engineer; EV/HEV Hardware (Power Electronics / Electrification) Product Development Engineer; Ingegnere di Manutenzione – Maintenance Engineer; Manufacturing Engineer. Bosch offre anche stage curricolari e extracurricolari di 6 mesi rivolti in particolar modo agli studenti di ingegneria, economia e commercio; presente in azienda anche "Junior Managers Program", un percorso di formazione pratica per assumere ruoli manageriali in azienda, dedicato ai neolaureati. Per conoscere tutte le posizioni aperte, le opportunità di stage, e i percorsi formativi attivi, visita la sezione "[Lavora con noi](#)" del sito aziendale.

D) NUMEROSE OFFERTE DI LAVORO PRESSO IL GRUPPO ALLIANZ

Opportunità di lavoro presso la multinazionale tedesca Allianz, gruppo fondato nel 1890 e presente oggi in oltre settanta paesi al mondo. Il gruppo conta su una rete di circa 147mila collaboratori. Di seguito, nel dettaglio, alcune delle risorse ricercate dal gruppo Allianz per i propri uffici in Italia:

- Consulente assicurativo senior;

- Customer Loyalty Agent;
- Data Analyst;
- Data Scientist Actuarial Area;
- Insurance Analyst;
- Junior Big Data Engineer;
- Pricing Actuary;
- Senior Risk Engineering Underwriter;
- Statistical Business Analyst CEO Office;
- Strategy Development Specialist.

Per conoscere l'elenco completo delle posizioni, le mansioni specifiche e i requisiti richiesti per lavorare in Allianz, visita la sezione [Lavora con noi](#) del sito aziendale.

MAGGIORI INFORMAZIONI:

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

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

BANDI INTERESSANTI

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

La Commissione europea ha pubblicato il bando per il 2022 del **Corpo europeo di solidarietà** che mette a disposizione oltre 138 milioni di € e contribuirà a creare nuove opportunità di solidarietà e partecipazione per i giovani durante l'Anno europeo dei giovani 2022. Questo bando infatti finanzia progetti che coinvolgono o vedono protagonisti i giovani di età compresa fra i 18-30, quali progetti di volontariato, progetti di solidarietà sviluppati e gestiti dai giovani e gruppi di volontariato in settori ad alta priorità, in particolare concentrati sulla promozione di stili di vita salutari e sulla conservazione del patrimonio culturale. La *call* si estende, per la prima volta, anche al Corpo volontario europeo di aiuto umanitario e introduce la possibilità di prendere parte a operazioni di aiuto umanitario in tutto il mondo, sostenendo progetti per attività di volontariato che coinvolgono i giovani fino ai 35 anni. Le prime scadenze sono fissate per febbraio 2022 ma il bando prevede un calendario di scadenza specifiche distribuite su tutto l'arco dell'anno. Ecco di seguito le azioni in cui si articola il bando e le relative scadenze:

Progetti di volontariato

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

Gruppi di volontariato in settori ad alta priorità

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

Progetti di solidarietà

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

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

Progetti che si svolgono in Paesi terzi in cui sono in corso operazioni di aiuto umanitario e che offrono l'opportunità ai giovani di età tra i 18-35 anni di svolgere attività di volontariato a breve o lungo termine, contribuendo a fornire assistenza, soccorso e protezione laddove più necessario. Questi progetti

devono essere in linea con i principi dell'aiuto umanitario di umanità, neutralità, imparzialità e indipendenza, nonché con il principio del "non nuocere". Il volontariato può essere individuale, per una durata compresa tra 2 e 12 mesi, oppure di gruppo, con il coinvolgimento di 5-40 giovani provenienti da almeno 2 Paesi diversi, per un periodo compreso tra 2 settimane e 2 mesi.

Marchio di qualità

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

È possibile presentare domande per ottenere:

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

Eleggibilità

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

Scadenze

- Progetti di volontariato: **4 ottobre 2022 (tornata facoltativa);**
- Progetti di solidarietà: **4 ottobre 2022;**
- Marchio di qualità per le attività di volontariato solidale: **può essere richiesto in qualsiasi momento;**
- Marchio di qualità per il volontariato nel settore degli aiuti umanitari: **22 settembre 2022.**

Aree Geografiche

UE 27 (post Brexit):

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

PTOM:

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

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

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

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

- **Progetti lungimiranti:** verranno sostenuti nuovi progetti su vasta scala per promuovere un'istruzione digitale inclusiva e di qualità e l'adeguamento dei sistemi di istruzione e formazione alla transizione verde. L'obiettivo generale è ottenere risultati innovativi in grado di incidere sull'istruzione a livello europeo.
- **Più scambi con i Paesi terzi:** I Paesi terzi avranno maggiori possibilità di partecipare a progetti e scambi mirati, in particolare nei settori dell'istruzione e formazione professionale e dello sport.

- **Iniziativa DiscoverEU:** DiscoverEU offre ai giovani europei la possibilità di viaggiare in Europa. Ogni anno sono previste 2 tornate di candidature per erogare pass di viaggio gratuiti. A partire dal 2022 vengono dedicate tornate specifiche alle organizzazioni per facilitare la partecipazione a DiscoverEU di un maggior numero di giovani con minori opportunità.
- **Avvicinare l'UE alle scuole:** Le azioni Jean Monnet, intese a promuovere la conoscenza e la formazione sull'UE, saranno attuate per le scuole e agli alunni di tutte le età, nell'istruzione sia generale che professionale.
- **Finanziamento semplificato dei progetti di cooperazione:** viene introdotta la possibilità per i beneficiari in partenariati di cooperazione di chiedere un importo forfettario per l'attuazione dei progetti, riducendo notevolmente l'onere amministrativo associato alla presentazione e gestione del progetto e ai compiti di rendicontazione.

Di seguito le Azioni chiave e le relative scadenze:

Azione chiave 1

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

Azione chiave 2

- Partenariati su piccola scala ridotta nei settori istruzione scolastica, IFP, istruzione degli adulti e gioventù: **4 ottobre 2022.**
- Centri di eccellenza professionale: **7 settembre 2022.**
- Teacher Academy di Erasmus+: **7 settembre 2022.**
- Alleanze per l'innovazione: **15 settembre 2022.**

Beneficiari

Il bando è rivolto a qualsiasi organismo pubblico o privato attivo nei settori dell'istruzione, della formazione, della gioventù e dello sport. Tuttavia, per ogni singola azione sopra indicata sono ammissibili organismi ben specificati come dettagliato nella "Guida al programma". Inoltre, i gruppi di giovani che operano nell'animazione socio-educativa, ma non necessariamente nel contesto di un'organizzazione giovanile, possono presentare candidature per la mobilità ai fini dell'apprendimento dei giovani e degli animatori socio-educativi, per le attività di partecipazione dei giovani e per l'azione DiscoverEU. Il bando è aperto a soggetti stabiliti negli Stati UE e nei Paesi terzi associati al programma. Alcune azioni sono aperte anche a organismi dei Paesi terzi non associati al programma. **Paesi UE 27 (post Brexit):** Austria, Belgio, Bulgaria, Cechia, Cipro, Croazia, Danimarca, Estonia, Finlandia, Francia, Germania, Grecia, Irlanda, Italia, Lettonia, Lituania, Lussemburgo, Malta, Olanda, Polonia, Portogallo, Romania, Slovacchia, Slovenia, Spagna, Svezia, Ungheria. **Turchia, Serbia, PTOM, Macedonia del Nord, EFTA/SEE** – Norvegia, Islanda e Liechtenstein. [Scarica il Bando Erasmus+ 2022](#); [Per saperne di più.](#)

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

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

rafforzando collaborazioni e legami fra i diversi soggetti che vivono e operano nei contesti di vita più critici e vulnerabili del nostro territorio.

Di seguito i tre ambiti di intervento:

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

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

Siti di riferimento:

- [Scarica il bando](#)
- [Elenco progetti approvati nel 2021](#)
- [Per saperne di più](#)

27. 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 **Giugno e Luglio 2022**.

- [MALAYSIA– Civil Society Organisations: Enhancing CSOs' Contribution to Governance and Development Processes](#)
Scadenza: **06/06/2022**.
- [MAROCCO – Programme d'appui stratégique à la société civile au Maroc](#)
Scadenza: **06/06/2022**.
- [SANOI \(Indian Ocean countries\) – Support for actions to promote sustainable agriculture and nutrition awareness](#)
Scadenza: **07/06/2022**.
- [LAOS – Human Rights and Democracy Thematic Programme for the Lao PDR 2021](#)
Scadenza: **15/06/2022**.
- [MAURITANIA – Support to civil society organizations and human rights defenders](#)
Scadenza: **23/06/2022**.
- [VIETNAM – Public Awareness Raising in Renewable Energy & Energy Efficiency in Viet Nam](#)
Scadenza: **24/06/2022**.
- [REP DOMINICANA – Human Rights and Democracy Thematic Programme for the Dominican Republic 2021](#)
Scadenza: **30/06/2022**.
- [BENIN – Consolidation de la paix au Bénin à travers la prévention de l'extrémisme violent : appel à propositions à destination des organisations de la société civile](#)
Scadenza: **04/07/2022**.
- [TAILANDIA – Support to encamped Myanmar refugees in Thailand](#)
Scadenza: **11/07/2022**.
- [LIBANO – EU 4 Social Cohesion in Lebanon \(Neighbourhood\)](#)
Scadenza: **15/07/2022**.

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

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

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

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

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

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

Siti di riferimento:

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

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

Il **Fondo Asilo, migrazione e integrazione** dell’Unione Europea ha recentemente aperto un bando per progetti inerenti campagne di informazione e sensibilizzazione sui rischi della migrazione illegale destinate a Paesi terzi (AMIF-2022-TF1-AG-INFO). L’obiettivo della call è contribuire a cambiare la percezione e il comportamento dei cittadini di Paesi terzi e delle figure chiave che influenzano le loro decisioni (famiglie, leader religiosi o di comunità, insegnanti..) in merito alla migrazione illegale verso l’UE. Con gli **8 milioni di euro disponibili**, saranno finanziati da 5 a 15 **progetti di informazione e sensibilizzazione sul tema della migrazione** nei Paesi terzi di origine e transito lungo le principali rotte

migratorie verso l'UE, in particolare le rotte del Mediterraneo orientale, centrale e occidentale, i Balcani occidentali e la Via della Seta. Sono di particolare interesse Paesi quali **Algeria, Bangladesh, Gambia, Iraq, Marocco, Niger, Nigeria, Pakistan, Senegal, Tunisia e Turchia**. Sono ben accette campagne regionali destinate a più di un Paese terzo lungo le rotte migratorie. I progetti dovrebbero concentrarsi sulla prevenzione della migrazione irregolare e in particolare sui rischi della tratta di migranti. Proposte

riguardanti campagne di informazione e sensibilizzazione rivolte solo alla diaspora all'interno degli Stati UE e che non coinvolgono Paesi terzi non verranno considerate. La Commissione intende sostenere **progetti di massimo 24 mesi** che perseguono i seguenti **obiettivi specifici**: fornire informazioni attendibili, fattuali e oggettive sui rischi della migrazione illegale – durante il viaggio e dopo l'arrivo –

nonché sulle alternative legali di migrazione e sulle opportunità economiche se si rimane nel Paese di origine; dare autorevolezza a voci credibili nel contrastare i racconti dei trafficanti e della diaspora sulla migrazione irregolare e sul vivere clandestinamente nell'UE; rafforzare la cooperazione multi-stakeholder tra soggetti quali organizzazioni della società civile, ricercatori, organi di stampa, attori statali locali, diaspora e, se del caso, altri stakeholder; migliorare la sostenibilità delle attività di comunicazione e dei risultati della campagna.

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

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

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

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

30. BANDO – A giugno la scadenza del bando 5% Fondo Globale 2022

L'AICS ha pubblicato alcuni giorni fa la quarta **edizione del bando** per il finanziamento diretto di "iniziative sinergiche" con gli interventi del Fondo Globale realizzate nei Paesi beneficiari, denominato sinteticamente "Bando 5% Fondo Globale". Si tratta di uno dei meccanismi con cui la Cooperazione Italiana sostiene l'azione del **Fondo Globale per la lotta all'AIDS, alla Tubercolosi e alla Malaria**. L'impegno italiano per il Fondo Globale nel triennio 2020-2022 ammonta a 161 milioni di Euro, il cui 5% è pari a 8.050.000, di cui 2.700.000 sono a valere sull'annualità 2022. **Per il bando 2022 sono stati stanziati 2.650.000 €**, mentre i restanti 50.000 € (1,8%) sono riservati dall'AICS per l'affidamento di attività di valutazione, come da Accordo con il Fondo Globale. **Obiettivo del bando** è finanziare iniziative innovative che siano sinergiche e complementari con gli investimenti del Fondo Globale e in particolare con gli Obiettivi Strategici 2017-2022:

- 1. "*Maximize impact against HIV, TB and malaria*";
- 2. "*Build Resilient and Sustainable Systems for Health*";
- 3. "*Promote and Protect Human Rights and Gender Equality*".

Le proposte potranno riguardare una sola o entrambe le linee di intervento di seguito descritte.

In riferimento alla pandemia da **Covid-19**, le iniziative proposte potranno anche contemplare una componente mirata alla prevenzione e al contrasto degli effetti avversi della pandemia. In ogni caso,

tutte le iniziative andranno realizzate nel rispetto della prevenzione e nel contrasto alla diffusione e alla trasmissione della pandemia.

Dotazione finanziaria

Il bando dispone di una dotazione complessiva di **€ 2.650.000** a valere sull'annualità 2022, distribuiti secondo i seguenti Lotti: Lotto 1: **€ 2.150.000,00 (81%)** per iniziative proposte da **Organizzazioni della Società Civile (OSC)** regolarmente iscritte all'elenco di cui all'articolo 26 della L. 125/2014. Lotto 2: **€ 500.000,00 (19%)** per iniziative proposte da **Enti pubblici di ricerca** (come definiti dall'art. 1 del Decreto Legislativo 25 novembre 2016, n. 218) **e/o Università**, come da articolo 24 della L.125/2014. I progetti potranno essere realizzati in uno dei **Paesi** di seguito elencati: Angola; Burkina Faso; Camerun; Repubblica Centrafricana; Repubblica Democratica del Congo; Etiopia; Guinea; Kenya; Malawi; Mozambico; Senegal; Sierra Leone; Somalia; Sudan; Sud Sudan; Tanzania; Uganda. Ove chiaramente giustificato dalle attività (come nel caso del flusso di migranti e rifugiati transnazionale), potranno essere presentati progetti da realizzarsi in **due Paesi confinanti**. I proponenti dovranno dimostrare di possedere **comprovata e documentabile esperienza** (almeno 3 anni per le OSC e 2 anni per le Università/Enti pubblici) nella realizzazione di iniziative per il contrasto alla malattia per la quale viene richiesto il finanziamento (indicare quale tra AIDS, Tubercolosi e Malaria) nel Paese di intervento. I proponenti dovranno prevedere e descrivere le modalità per il coinvolgimento attivo dei Country Coordinating Mechanisms (CCM) nella preparazione e nell'eventuale realizzazione dell'iniziativa.

Criteri di ammissibilità

La Proposta per essere ritenuta ammissibile deve, a pena di esclusione:

- a) prevedere una durata ordinaria **minima di 12 mesi e massima di 24 mesi**;
- b) contenere una richiesta di contributo AICS complessivamente non superiore a **430.000,00 Euro per il Lotto 1 (OSC) e 250.000,00 Euro per il Lotto 2 (Università ed Enti pubblici)**;
- c) richiedere un contributo all'AICS non superiore al **95,00 % del costo totale** dell'Iniziativa;
- d) prevedere che la partecipazione monetaria al costo totale dell'Iniziativa assicurata dal Soggetto Proponente, sia con risorse proprie che di altri finanziatori, sia pari almeno al 5,00 % del suddetto costo;
- Il Soggetto Proponente può presentare **1 sola iniziativa come Capofila** nel Lotto di competenza, e 1 sola iniziativa come Partner nell'altro Lotto.

Le proposte con la documentazione completa dovranno essere trasmesse ad AICS entro il **10 giugno 2022**. [Scarica il bando](#). [Modulistica e linee guida](#).

31. BANDO – Progetti europei su giovani e democrazia

Si tratta di un bando della **Fondazione Europea per la Gioventù (EYF)**, un ente fondato dal **Consiglio d'Europa** per fornire sostegno economico e formativo alle organizzazioni europee attive nell'ambito giovanile. La fondazione offre supporto alle organizzazioni giovanili attraverso differenti tipologie di bandi che finanziano iniziative, **progetti pilota o le attività ordinarie delle organizzazioni**. Le **aree**

prioritarie di intervento 2022 per le attività pilota sono le seguenti: rivitalizzare la democrazia pluralista; accesso dei giovani ai diritti; vivere insieme in una società inclusiva e pacifica; lavoro giovanile. Le attività pilota, a partire dalle priorità indicate dalla Fondazione, devono fornire risposta alle sfide che interessano il mondo giovanile a livello locale e possono essere: un'attività di sensibilizzazione: i partecipanti sono

informati su un argomento o un problema, con l'intento di influenzare i loro atteggiamenti, comportamenti, soluzioni o risposte ad uno specifico problema nel loro contesto locale; un'attività di sviluppo delle competenze: i partecipanti sviluppano competenze per affrontare i bisogni identificati; un lavoro collaborativo: le abilità e le conoscenze dei partecipanti servono come base per costruire e sviluppare un risultato (per esempio una campagna, linee guida, raccomandazioni ecc.). Approcci e formati sono flessibili, possono essere proposte attività come: sessioni di formazione, incontri con esperti, workshop locali, azioni locali, visite, campagne, laboratori nelle scuole, festival, basandosi sui principi dell'educazione non formale. La **durata massima** di un progetto di attività pilota è di 6 mesi. Possono presentare progetti le Reti regionali di associazioni giovanili, le Organizzazioni giovanili nazionali e le Organizzazioni giovanili locali. Il **contributo massimo per le attività pilota nel 2022 è di 15.000 euro**. L'importo può andare a coprire anche l'intero costo dell'attività, e verrà elargito per l'80% prima dell'inizio e per il 20% alla consegna del report finale. La presentazione delle domande deve essere fatta attraverso moduli online in lingua inglese o francese entro il prossimo **6 giugno 2022**.

[Per saperne di più](#).

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

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

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

Investire sulla formazione delle nuove generazioni e sul capitale umano, contribuire a colmare il divario digitale tra Nord e Sud e generare un positivo impatto economico e sociale sul territorio. Sono questi i principali obiettivi del bando **'Strumenti per crescere'** del valore di **3 milioni di euro** promosso da **Fondazione CDP** e dall'impresa sociale **Con i Bambini** nell'ambito del **Fondo per il contrasto della povertà educativa minorile**, per sostenere lo sviluppo delle competenze scientifiche e tecnologiche dei giovani nel Mezzogiorno. L'estrazione sociale, il contesto familiare e il territorio in cui si vive influiscono ancora molto sul livello di istruzione e, di conseguenza, sull'inserimento nel mondo del lavoro. Senza le adeguate competenze, i percorsi formativi dei giovani potrebbero risultare limitati, oppure interrompersi, accentuando le differenze in termini di inclusione sociale tra Nord, Centro e Sud Italia. Così, per contribuire a ridurre questo gap, **Fondazione CDP e Con i Bambini** hanno deciso di investire sulla formazione dei minori nei contesti più isolati del Mezzogiorno. Il bando, infatti, intende sostenere i progetti realizzati **nei comuni non capoluogo di provincia di Basilicata, Calabria, Campania, Puglia, Sardegna, Sicilia**, con una maggiore attenzione alle fasce più vulnerabili dal punto di vista economico, sociale e culturale. Nello specifico, le iniziative previste avranno l'obiettivo di sviluppare le **competenze degli studenti tra gli 11 e i 17 anni in ambito digitale e nelle discipline STEAM** (dall'acronimo inglese: Scienze, Tecnologia, Ingegneria, Arti e Matematica). Si dovranno, inoltre, sperimentare **modelli educativi e didattici innovativi** attraverso **strumenti digitali** (*gamification, digital learning, coding*), per stimolare la creatività e trasmettere competenze utili anche in un futuro percorso professionale. Infine, potranno essere proposte attività per sensibilizzare i giovani sui valori della legalità, della sostenibilità e della cittadinanza attiva. I progetti dovranno essere presentati da partnership formate da almeno **una scuola e due enti del terzo settore** e potranno coinvolgere anche **università, enti privati e pubblici**. Ogni proposta dovrà avere una durata minima di 36 mesi e massima di 48 e potrà ricevere un contributo dai 200.000 fino ai 500.000 euro. I progetti devono essere presentati esclusivamente on line, tramite la piattaforma Chàiros, entro e non oltre le ore 13:00 del **1 luglio 2022**.

Siti di riferimento:

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

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

L'Agencia europea per il clima, le infrastrutture e l'ambiente CINEA ha ufficialmente aperto i bandi **LIFE 2022**. Con una dotazione complessiva di **598 milioni di euro**, i bandi sono 7 per complessivi **34 topic** (dei quali 18 riguardanti il sottoprogramma per la transizione energetica) e cofinanziano progetti di conservazione della natura, protezione ambientale, azione per il clima e transizione verso l'energia pulita. LIFE si pone l'obiettivo di contribuire al **passaggio a un'economia pulita, circolare, efficiente in termini di energia, a basse emissioni di CO2 e resiliente ai cambiamenti climatici**. Ecco di seguito la divisione del budget e le prime scadenze rese note per ogni tipologia progetto/settore/sottoprogramma: natura e biodiversità: 242 milioni di euro; economia circolare e qualità della vita: 158 milioni di euro; mitigazione e adattamento ai cambiamenti climatici: 99 milioni di euro; transizione verso l'energia pulita: 98 milioni di euro.

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

[Per saperne di più.](#)

LE NOSTRE ATTIVITÀ ED INIZIATIVE

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

Dal 26 maggio è iniziata la collaborazione con una nuova rubrica su "ivl24" a cura di Antonino Imbesi "direttore del centro Europe Direct Basilicata" ed esperto di politiche comunitarie e startup. Un viaggio alla scoperta del mondo "Europa" in cui con scadenze periodiche vengono pubblicati degli articoli riguardanti le tematiche europee e

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

- **5 gennaio** - Partito il training "Break Your Chains" a Potenza: <https://ivl24.it/caffeeuropeo-partito-il-training-break-your-chains-a-potenza/>
- **6 gennaio** Meeting online del progetto "LearnEU": <https://ivl24.it/caffeeuropeo-meeting-online-del-progetto-learneu/>
- **7 gennaio** - Meeting online del progetto "HEPA4ALL": <https://ivl24.it/caffeeuropeo-meeting-online-del-progetto-hepa4all/>
- **12 gennaio** - Aperte le candidature per i comitati di esperti sull'attuazione delle missioni dell'UE: <https://ivl24.it/caffeeuropeo-aperte-le-candidature-per-i-comitati-di-esperti-sullattuazione-delle-missioni-dellue/>
- **13 gennaio** - Prodotti chimici: tatuaggi più sicuri grazie alle nuove norme dell'UE sugli inchiostri: <https://ivl24.it/caffeeuropeo-prodotti-chimici-tatuaggi-piu-sicuri-grazie-alle-nuove-norme-dellue-sugli-inchiostri/>
- **14 gennaio** - Forte crescita del commercio agroalimentare dell'UE: <https://ivl24.it/caffeeuropeo-forte-crescita-del-commercio-agroalimentare-dellue/>
- **19 gennaio** - Durante il meeting di LearnEU discussa la situazione Covid nei vari Paesi: <https://ivl24.it/caffeeuropeo-durante-il-meeting-di-learneu-discussa-la-situazione-covid-nei-vari-paesi/>
- **20 gennaio** - Europa creativa: nel 2022 aumenterà il bilancio a sostegno dei settori culturali e creativi: <https://ivl24.it/caffeeuropeo-europa-creativa-nel-2022-aumentera-il-bilancio-a-sostegno-dei-settori-culturali-e-creativi/>
- **21 gennaio** - Grenoble insignita del titolo di capitale europea verde per il 2022: <https://ivl24.it/caffeeuropeo-grenoble-insignita-del-titolo-di-capitale-europea-verde-per-il-2022/>

- **26 gennaio** – Ultimo meeting del progetto “ROBOT@3DP”: <https://ivl24.it/caffeeuropeo-ultimo-meeting-del-progetto-robot3dp/>
- **27 gennaio** – Progetto “INTERACT” - training online: <https://ivl24.it/caffeeuropeo-progetto-interact-training-online/>
- **28 gennaio** – Pubblicato un invito a presentare progetti da 1 milione di euro per le scuole superiori di giornalismo: <https://ivl24.it/caffeeuropeo-pubblicato-un-invito-a-presentare-progetti-da-1-milione-di-euro-per-le-scuole-superiori-di-giornalismo/>
- **29 gennaio** – 35 anni di Erasmus: <https://ivl24.it/caffeeuropeo-35-anni-di-erasmus/>
- **2 febbraio** – Parte il progetto “CoopCities”: <https://ivl24.it/caffeeuropeo-parte-il-progetto-coopcities/>
- **3 febbraio** – Primo meeting del progetto “3D4Auto”: <https://ivl24.it/caffeeuropeo-primo-meeting-del-progetto-3d4auto/>
- **4 febbraio** – Video del progetto “TELEGROW”: <https://ivl24.it/caffeeuropeo-completato-il-video-di-telegrow/>
- **5 febbraio** – Concorso “L’Europa è nelle tue mani”: <https://ivl24.it/caffeeuropeo-concorso-leuropa-e-nelle-tue-mani/>
- **9 febbraio** – Concorso “L’Europa che sogniamo”: <https://ivl24.it/caffeeuropeo-concorso-leuropa-che-sogniamo/>
- **10 febbraio** – Parte il progetto “CECIL”: <https://ivl24.it/caffeeuropeo-parte-il-progetto-cecil/>
- **11 febbraio** – Scelto il logo del progetto “EQUALLEY”: <https://ivl24.it/caffeeuropeo-scelto-il-logo-del-progetto-equalley/>
- **12 febbraio** – Formalmente iniziato del progetto “CoCo”: <https://ivl24.it/caffeeuropeo-formalmente-iniziato-il-progetto-coco/>
- **13 febbraio** – Partito il progetto “CYBER-SAFETY”: <https://ivl24.it/caffeeuropeo-partito-il-progetto-cyber-safety/>
- **16 febbraio** – Realizzato il secondo meeting del progetto “EXPLORE EUROPE”: <https://ivl24.it/caffeeuropeo-realizzato-il-secondo-meeting-del-progetto-explore-europe/>
- **17 febbraio** – Hera ha presentato il primo piano annuale per 1,3 miliardi di euro: <https://ivl24.it/caffeeuropeo-hera-ha-presentato-il-primo-piano-annuale-per-1-3-miliardi-di-euro/>
- **18 febbraio** – Iniziato il progetto “Game4CoSkills”: <https://ivl24.it/caffeeuropeo-iniziato-il-progetto-game4coskills/>
- **19 febbraio** – Prima newsletter in italiano del progetto “MOOC4ALL”: <https://ivl24.it/caffeeuropeo-prima-newsletter-in-italiano-del-progetto-mooc4all/>
- **23 febbraio** – Training online del progetto “Everywhere is home”: <https://ivl24.it/caffeeuropeo-training-online-del-progetto-everywhere-is-home/>
- **24 febbraio** – EURO-NET ed YOUTH EUROPE SERVICE sono state accreditate come organizzazioni per lo sviluppo di tirocinio formativo all'estero: <https://ivl24.it/caffeeuropeo-euro-net-ed-youth-europe-service-sono-state-accreditate-come-organizzazioni-per-lo-sviluppo-di-tirocinio-formativo-allestero/>
- **25 febbraio** – Il progetto “CONTINUE”: una iniziativa con approccio bottom-up: <https://ivl24.it/caffeeuropeo-il-progetto-continue-una-iniziativa-con-approccio-bottom-up/>
- **26 febbraio** – Iniziato il progetto “NACCS” della Camera di Commercio della Basilicata: <https://ivl24.it/caffeeuropeo-iniziato-il-progetto-naccs-della-camera-di-commercio-della-basilicata/>
- **2 marzo** – Meeting del progetto “ECHOO PLAY” in realizzazione in Francia: <https://ivl24.it/caffeeuropeo-meeting-del-progetto-echoo-play-in-realizzazione-in-francia/>
- **3 marzo** – Ferma condanna della Commissione europea contro l’invasione in Ucraina: <https://ivl24.it/caffeeuropeo-ferma-condanna-della-commissione-europea-contro-linvasione-in-ucraina/>
- **4 marzo** – Necessarie nuove norme europee per la plastica riciclata: <https://ivl24.it/caffeeuropeo-necessarie-nuove-norme-europee-per-la-plastica-riciclata/>
- **5 marzo** – La Commissione investirà 292 milioni di euro nelle tecnologie digitali e nella cibersicurezza: <https://ivl24.it/caffeeuropeo-la-commissione-investira-292-milioni-di-euro-nelle-tecnologie-digitali-e-nella-cibersicurezza/>
- **9 marzo** – Ultimo meeting del progetto “F.A.M.E.T.”: <https://ivl24.it/caffeeuropeo-ultimo-meeting-del-progetto-f-a-m-e-t/>
- **10 marzo** – La Commissione sospende la cooperazione con la Russia e la Bielorussia: <https://ivl24.it/caffeeuropeo-la-commissione-sospende-la-cooperazione-con-la-russia-e-la-bielorussia/>

- **11 marzo** – Ucraina: l’UE potenzia l’assistenza con centri logistici di emergenza e gli aiuti di rescEU: <https://ivl24.it/caffeeuropeo-ucraina-lue-potenzia-lassistenza-con-centri-logistici-di-emergenza-e-gli-aiuti-di-resceu/>
- **12 marzo** – Premi Capitale europea dell’innovazione 2022: <https://ivl24.it/caffeeuropeo-premi-capitale-europea-dellinnovazione-2022/>
- **16 marzo** – Conversazione sul cambiamento giovanile nell’era pandemica nel progetto “CONTINUE”: <https://ivl24.it/caffeeuropeo-conversazione-sul-cambiamento-giovanile-nellera-pandemica-nel-progetto-continue/>
- **17 marzo** – L’UE ha erogato 300 milioni di euro in assistenza macrofinanziaria di emergenza all’Ucraina: <https://ivl24.it/caffeeuropeo-lue-ha-erogato-300-milioni-di-euro-in-assistenza-macrofinanziaria-di-emergenza-allucraina/>
- **18 marzo** – La Commissione apre una consultazione pubblica sulla revisione delle norme sulle sostanze pericolose nelle apparecchiature elettriche ed elettroniche: <https://ivl24.it/caffeeuropeo-la-commissione-apre-una-consultazione-pubblica-sulla-revisione-delle-norme-sulle-sostanze-pericolose-nelle-apparecchiature-elettriche-ed-elettroniche/>
- **23 marzo** – Meeting online del progetto “HOPE”: <https://ivl24.it/caffeeuropeo-meeting-online-del-progetto-hope/>
- **24 marzo** – La Commissione invita a condividere le proprie opinioni sulla legge sulla ciberresilienza: <https://ivl24.it/caffeeuropeo-la-commissione-invita-a-condividere-le-proprie-opinioni-sulla-legge-sulla-ciberresilienza/>
- **25 marzo** – 632 milioni di euro destinati alla ricerca dal CER: <https://ivl24.it/caffeeuropeo-632-milioni-di-euro-destinati-alla-ricerca-dal-cer/>
- **30 marzo** – Evento Moltiplicatore del progetto “FAMET”: <https://ivl24.it/caffeeuropeo-evento-moltiplicatore-del-progetto-famet/>
- **31 marzo** – Primo meeting a Berlino del progetto “CoCo”: <https://ivl24.it/caffeeuropeo-primo-meeting-a-berlino-del-progetto-coco/>
- **1 aprile** – Meeting del progetto “EASYNEWS”: <https://ivl24.it/caffeeuropeo-meeting-del-progetto-easynews/>
- **2 aprile** – 200 milioni di euro di aiuti economici europei al settore del commercio al dettaglio: <https://ivl24.it/caffeeuropeo-200-milioni-di-euro-di-aiuti-economici-europei-al-settore-del-commercio-al-dettaglio/>
- **6 aprile** – Proposta di utilizzo dei fondi di coesione da parte degli Stati membri per aiutare chi scappa dalla Ucraina: <https://ivl24.it/caffeeuropeo-proposta-di-utilizzo-dei-fondi-di-coesione-da-parte-degli-stati-membri-per-aiutare-chi-scappa-dalla-ucraina/>
- **7 aprile** – Parte il progetto “CREATIVENTER”, diretto a sostenere lo sviluppo di imprese sociali in periodi di crisi per pandemie e guerre. Nel partenariato anche una ONG ucraina: <https://ivl24.it/caffeeuropeo-parte-il-progetto-creativenter-diretto-a-sostenere-lo-sviluppo-di-imprese-sociali-in-periodi-di-crisi-per-pandemie-e-querre-nel-partenariato-anche-una-ong-ucraina/>
- **8 aprile** – La Commissione adotta una proposta di conversione della moneta ucraina: <https://ivl24.it/caffeeuropeo-la-commissione-adotta-una-proposta-di-conversione-della-moneta-ucraina/>
- **13 aprile** – Training del progetto “Eurbanities 2.0” a Berlino: <https://ivl24.it/caffeeuropeo-training-del-progetto-eurbanities-2-0-a-berlino/>
- **14 aprile** – Appena concluso il primo training del progetto “LearnEU”: <https://ivl24.it/caffeeuropeo-appena-concluso-il-primo-training-del-progetto-learneu/>
- **15 aprile** – Congelati dall’UE quasi 30 miliardi di euro di beni appartenenti a entità e oligarchi russi e bielorusi: <https://ivl24.it/caffeeuropeo-congelati-dallue-quasi-30-miliardi-di-euro-di-beni-appartenenti-a-entita-e-oligarchi-russi-e-bielorusi/>
- **16 aprile** – Primo meeting del progetto “E14F” di Godesk: <https://ivl24.it/caffeeuropeo-primo-meeting-del-progetto-ei4f-di-godesk/>
- **19 aprile** – Meeting ‘ibrido’ nel progetto “SPEAK”: <https://ivl24.it/caffeeuropeo-meeting-ibrido-nel-progetto-speak/>
- **20 aprile** – Training del progetto “yEURSTAGE” a Valencia: <https://ivl24.it/caffeeuropeo-training-del-progetto-yeurstage-a-valencia/>
- **21 aprile** – Primo meeting del progetto “SAFE”: <https://ivl24.it/caffeeuropeo-primo-meeting-del-progetto-safe/>
- **22 aprile** – “ACT2IMPACT”: meeting online il 19 aprile: <https://ivl24.it/caffeeuropeo-act2impact-meeting-online-il-19-aprile/>

- **23 aprile** – L’UE ha stanziato 9 milioni di euro per l’assistenza alla salute mentale dei profughi: <https://ivl24.it/caffeeuropeo-lue-ha-stanziato-9-milioni-di-euro-per-lassistenza-alla-salute-mentale-dei-profughi/>
- **26 aprile** – La Presidente della Commissione europea in visita in India per rafforzare la cooperazione: <https://ivl24.it/caffeeuropeo-la-presidente-della-commissione-europea-in-visita-in-india-per-rafforzare-la-cooperazione/>
- **27 aprile** – Confermato l’impegno europeo per la neutralità climatica durante la Giornata della Terra: <https://ivl24.it/caffeeuropeo-confermato-limpegno-europeo-per-la-neutralita-climatica-durante-la-giornata-della-terra/>
- **28 aprile** – Stanziati 20 milioni di euro in aiuti umanitari per il Libano: <https://ivl24.it/caffeeuropeo-stanziati-20-milioni-di-euro-in-aiuti-umanitari-per-il-libano/>
- **3 maggio** – “CLanIMATE YOUTHS”: realizzati brochure, newsletter e sito web: <https://ivl24.it/caffeeuropeo-clanimate-youths-realizzati-brochure-newsletter-e-sito-web/>
- **4 maggio** – Partito il progetto “STARTKNOW”: <https://ivl24.it/caffeeuropeo-partito-il-progetto-startknow/>
- **5 maggio** – Breve meeting online del progetto “PRIMAE”: <https://ivl24.it/caffeeuropeo-breve-meeting-online-del-progetto-primae/>
- **6 maggio** – Breve meeting online del progetto “DVAE”: <https://ivl24.it/caffeeuropeo-breve-meeting-online-del-progetto-dvae/>
- **9 maggio** – Oggi, 9 maggio, stand in piazza Mario Pagano per la Festa dell’Europa: <https://ivl24.it/caffeeuropeo-oggi-9-maggio-stand-in-piazza-mario-pagano-per-la-festa-delleuropa/>
- **10 maggio** – Training in Grecia per il progetto “DIGI4EQUALITY”: <https://ivl24.it/caffeeuropeo-training-in-grecia-per-il-progetto-digi4equality/>
- **11 maggio** – Eurobarometro sull’Anno europeo dei giovani: cresce l’impegno dei giovani europei: <https://ivl24.it/caffeeuropeo-eurobarometro-sullanno-europeo-dei-giovani-cresce-limpegno-dei-giovani-europei/>
- **12 maggio** – La Commissione approva un regime italiano da 129 milioni di euro per il settore turistico: <https://ivl24.it/caffeeuropeo-la-commissione-approva-un-regime-italiano-da-129-milioni-di-euro-per-il-settore-turistico/>
- **13 maggio** – La Commissione premia quasi 2.000 proposte di ricerca nelle azioni Marie Skłodowska-Curie: <https://ivl24.it/caffeeuropeo-la-commissione-premia-quasi-2-000-proposte-di-ricerca-nelle-azioni-marie-sklodowska-curie/>
- **14 maggio** – I cittadini europei approvano la risposta dell’UE alla guerra della Russia contro l’Ucraina: <https://ivl24.it/caffeeuropeo-i-cittadini-europei-approvano-la-risposta-dellue-alla-guerra-della-russia-contro-lucraina/>
- **17 maggio** – Oggi presentazione a Venezia del documentario “Vado Verso Dove Vengo”: <https://ivl24.it/caffeeuropeo-oggi-presentazione-a-venezia-del-documentario-vado-verso-dove-vengo/>
- **18 maggio** – Spostato a data da destinarsi il primo meeting del progetto “The first steps in STEM, Robotics and Programming”: <https://ivl24.it/caffeeuropeo-spostato-a-data-da-destinarsi-il-primo-meeting-del-progetto-the-first-steps-in-stem-robotics-and-programming/>
- **19 maggio** – Meeting a Malta del progetto “AKTIF”: <https://ivl24.it/caffeeuropeo-meeting-a-malta-del-progetto-aktif/>
- **20 maggio** – Training a Potenza nel progetto “FUEL”: <https://ivl24.it/caffeeuropeo-training-a-potenza-nel-progetto-fuel/>
- **21 maggio** – Ultimo meeting in Islanda per il progetto “CDTMOOC”: <https://ivl24.it/caffeeuropeo-ultimo-meeting-in-islanda-per-il-progetto-cdtmooc/>
- **24 maggio** – Domani 25 maggio: evento della Regione Basilicata “Sguardi sul futuro”: <https://ivl24.it/caffeeuropeo-domani-25-maggio-evento-della-regione-basilicata-sguardi-sul-futuro/>
- **25 maggio** – “Green Routes”: training a Belfast dal 24 al 28 di Maggio: <https://ivl24.it/caffeeuropeo-green-routes-training-a-belfast-dal-24-al-28-di-maggio/>
- **26 maggio** – Meeting a Skopje del progetto “Musiclaje”: <https://ivl24.it/caffeeuropeo-meeting-a-skopje-del-progetto-musiclaje/>
- **27 maggio** – Seconda LTTA del progetto “LearnEU” in Romania: <https://ivl24.it/caffeeuropeo-seconda-ltta-del-progetto-learneu-in-romania/>
- **28 maggio** – AGM della rete Europe Direct a Milano: <https://ivl24.it/caffeeuropeo-agm-della-rete-europe-direct-a-milano/>
- **31 maggio** – TPM in Lettonia per il progetto “Digi4Equality”: <https://ivl24.it/caffeeuropeo-tpm-in-lettonia-per-il-progetto-digi4equality/>

- **1 giugno** – Settimana Verde dell'UE: <https://ivi24.it/caffeeuropeo-settimana-verde-dellue/>
- **2 giugno** – Nuovi finanziamenti per il Fondo europeo per la difesa: <https://ivi24.it/caffeeuropeo-nuovi-finanziamenti-per-il-fondo-europeo-per-la-difesa/>
- **3 giugno** – Nuova task force nell'ambito della direzione generale dell'Energia: <https://ivi24.it/caffeeuropeo-nuova-task-force-nellambito-della-direzione-generale-dellenergia/>

36. Ultimo meeting in Islanda per il progetto “CDTMOOC”

Dal 18 al 22 maggio si è svolto in Islanda l'ultimo meeting del progetto “Creative and Design Thinking MOOC” (acronimo “CDTMOOC”), iniziativa approvata come azione n. 2019-1-FI01-KA203-060718,

dall'Agenzia Nazionale Erasmus Plus in Finlandia nell'ambito delle azioni KA2 dedicate all'Higher Education. Il meeting, a cui ha partecipato una delegazione dell'associazione potentina EURO-NET, è servita per verificare lo stato dell'arte dei prodotti intellettuali, ormai tutti completati, e per programmare le ultime attività di eventi moltiplicatori ancora da sviluppare nei vari Paesi entro il termine del progetto. La partnership, che per l'Italia vede coinvolta, come detto, l'associazione EURO-NET, è composta anche da Università di Turku (Finlandia), Succubus Interactive (società attiva nella creazione di giochi educativi interattivi in Francia), Art Square Lab (agenzia

lussemburghese di innovazione e consulenza creativa e tecnologica), MSS (centro di formazione islandese operante nel settore della formazione continua ed imprenditoriale). Maggiori informazioni sul progetto possono essere reperite sul sito web ufficiale della iniziativa al link www.cdtmooc.eu.

37. Training a Potenza nel progetto “FUEL”

Dal 21 al 27 maggio si è svolto nella sede di EURO-NET, sita in vicolo Luigi Lavista a Potenza, un corso di formazione internazionale a cui ha partecipato un gruppo di una decina di giovani bulgari nell'ambito del progetto Erasmus Plus denominato “FUEL”. I ragazzi bulgari hanno acquisito grazie al corso in presenza conoscenze, competenze, abilità e skills nell'ambito della progettazione europea ed in particolare nello sviluppo di azioni ed iniziative da sviluppare nel nuovo programma Erasmus Plus. Le lezioni sono state svolte dal team di EURO-NET che ha alternato alle stesse anche momenti di promozione e disseminazione di progetti già sviluppati con successo per promuoverne le attività e mostrare come vada sviluppata in concreto ogni fase di una iniziativa comunitaria.

38. Anno europeo dei Giovani 2022: 25 maggio giornata di dialogo dei Giovani con le Istituzioni

Per l'Anno europeo dei Giovani la Regione Basilicata ha organizzato un importante evento il 25 maggio alle ore 14:00 presso il Campus dell'Università degli Studi della Basilicata. L'evento è stata un'occasione di incontro, riflessione e approfondimento sui temi e le opportunità per i giovani e le imprese giovanili in relazione alla nuova programmazione e al Piano Strategico della stessa Regione ed ha avuto l'obiettivo di permettere la condivisione ed il confronto sulla qualità delle politiche giovanili, su come renderle più incisive, acquisendo anche il portato delle riflessioni e dei suggerimenti che verranno dai partecipanti. La finalità generale è stata quella di porre le basi per un rinnovato dialogo tra le istituzioni e i giovani fuori dalle sedi convenzionali puntando a mobilitazione e co-protagonismo, a iniziative ed azioni coerenti con le aspirazioni e le aspettative dei giovani. La plenaria si è tenuta presso l'aula Magna del campus mentre i tavoli tematici sono stati svolti negli spazi del campus dell'università della Basilicata.

Rappresentanti di organizzazioni datoriali, imprese e cooperative, rappresentanti degli studenti

universitari ed enti hanno potuto partecipare ai tavoli tematici di approfondimento del pomeriggio che hanno offerto una importante occasione di condivisione e scambio nonché la possibilità di creare filiera e nuovi progetti per il territorio. È stata un'opportunità davvero unica di far sentire la voce di chi opera quotidianamente su questi fronti, per potersi mettere a confronto con gli amministratori e i tecnici della Regione e delle Agenzie pubbliche. Ognuno dei 4 tavoli è stato moderato e condotti da esperti di settore (Antonio Candela, Vito Verrastro, Giusy Laurino ed Antonino Imbesi).

39. Seminari formativi con il CSV Basilicata

Il 23 maggio si è svolto un seminario online sull'Europa in cooperazione con il CSV BASILICATA. Durante l'incontro si è parlato del futuro dell'Europa e delle opportunità di offerte dai programmi europei. Inoltre è stato affrontato in maniera più cogente la progettazione di azioni ed iniziative comunitarie nel programma Erasmus Plus, spiegando come va impostato un progetto e come va strutturata un'azione di partnership.

40. "Green Routes": training a Belfast dal 24 al 28 di Maggio

Dal 24 al 28 maggio i partner 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) si

sono ritrovati, finalmente in presenza dopo un lungo periodo di attività sviluppate solo via web, a Belfast per un corso di formazione sulle tecniche di teatro promenade e di storytelling. Il progetto "Green Routes" mira a creare un toolkit per promuovere soluzioni e tendenze sostenibili nelle aree urbane attraverso la creazione di tre output 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 potranno essere utilizzati dagli educatori per far seguire dei tour "green" e saranno anche documentati in una guida cartacea, mentre i tour virtuali potranno essere vissuti attraverso un'app AR, che interagirà anche con la guida. I partecipanti nel percorso ludico-didattico sono stati divisi in

gruppi e seguiti e/o guidati in attività da animatori e docenti appositamente formati, esperti in iniziative culturali non formali. Maggiori informazioni sul progetto sono disponibili sul sito web della iniziativa europea <http://greenroutes.eu/> e sulla pagina Facebook ufficiale della partnership strategica al link <https://www.facebook.com/GreenRoutes-108204151034392>.

41. Meeting a Skopje del progetto "Musiclaje"

Il 25 maggio 2021 si è svolto in Macedonia un nuovo meeting del progetto "MUSICLAJE: Emprendimiento social con instrumentos reciclados" (MUSICLING: Social entrepreneurship with recycled instruments) approvato e finanziato (come azione n.2020-1-ES02-KA227-YOU-16727) dalla Agenzia Nazionale Erasmus Plus in Spagna, nell'ambito del programma Erasmus Plus KA227 Youth, dedicato alle iniziative giovanili piene di creatività. Durante il meeting si è discusso degli sviluppi del prodotto intellettuale previsto che consiste nel creare strumenti musicali da materiali riciclati, insegnando ai giovani l'importanza del ri-uso. La partnership del progetto è composta da Xeracion Valencia (Spagna), EURO-NET (Italia), Social Youth Development Civil Nonprofit Society (Grecia) e Association for Volunteerism Volonterski Centar Skopje (Macedonia).

42. Seconda LTTA del progetto "LearnEU" in Romania

Si è svolto a Braila, in Romania, dal 26 al 30 maggio il secondo training in presenza previsto nel 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. La blended mobility ha visto la partecipazione di molti studenti provenienti dalle scuole dei vari Paesi partner che hanno testato gli ultimi giochi realizzati nel progetto: durante la mobilità sono state realizzate attività di verifica sotto forma di workshop cooperativi in gruppi di lavoro coordinati dai responsabili dei

vari prodotti intellettuali e sono state registrate le impressioni e le indicazioni arrivate dai partecipanti,

promuovendo, in tal modo, anche il loro spirito critico e la loro responsabilizzazione civica. Il partenariato europeo che sta sviluppando questa iniziativa è composto da EURO-NET (Italia – coordinatore del progetto), Damasistem (Turchia), Mpirmpakos D. & Sia O.E. (Grecia), CCS Digital Education Limited (Irlanda) e AIJU (Spagna), Ipias Giorgi (Italia), Sredno opstinsko uciliste Pero Nakov (Macedonia), Colegiul Economic “Ion Ghica” Braila (Romania) e Agrupamento de Escolas de Penalva do Castelo (Portogallo). Maggiori informazioni sul progetto sono disponibili sul sito internet <https://project-learn.eu/> nonchè sulla pagina Facebook al link web <https://www.facebook.com/Learneu-117725843430250/>.

43. AGM della rete Europe Direct a Milano

Dal 30 maggio all' 1 giugno si è svolta, a Milano, presso il Superstudio Maxi (sito appunto nel capoluogo lombardo in via Moncucco n.35), ospitato dalla Rappresentanza in Italia della Commissione europea, l'Annual General Meeting dell'intero network comunitario Europe Direct, al quale hanno partecipato circa 300 delegati dai centri di informazione ufficiali della C.E. distribuiti sul tutto il territorio dell'Unione. Al meeting, sviluppato in presenza, ha partecipato anche il Direttore del centro Europe Direct Basilicata, Antonino Imbesi. Durante l'evento sono stati preventivati approfondimenti su tutte le più importanti azioni che la Commissione sta sviluppando nell'ultimo periodo: dal supporto all'Ucraina al Green deal, dal Next Generation EU all'Anno Europeo dei Giovani, e così via. All'incontro transnazionale ha partecipato Antonio Parenti (Capo della Rappresentanza in Italia della Commissione europea) che ha dato il benvenuto nel nostro Paese a tutti i delegati partecipanti, nonché di Richard Kuehnel (Direttore della DG Comunicazione della CE) e di Stephen Clark (Direttore della DG Comunicazione del Parlamento europeo). Durante i lavori sono stati realizzati diversi workshop quali quello sulla Conferenza sul Futuro dell'Europa e focus tematici su come operare al meglio con i gruppi target di riferimento dei centri. A conclusione delle 3 giornate di evento si è svolta un'attività in sessione plenaria moderata da Richard Kuehnel e da Alessandro Giordani (Responsabile dell'intera rete Europe Direct a Bruxelles).

44. TPM in Lettonia per il progetto “Digi4Equality”

Il 2 giugno si è svolto in Lettonia, ad Adazi, vicino Riga, l'ultimo meeting transnazionale previsto nel

progetto “A DIGItal toolkit for promotion gender EQUALITY in science and technology” – acronimo DIGI4EQUALITY, iniziativa approvata come azione n.2020-1-PL01-KA201-081630 dalla Agenzia Nazionale Erasmus Plus in Polonia, nell'ambito del programma KA2 Partenariati Strategici per l'Educazione Scolastica. Il meeting è stato dedicato a verifiche delle attività svolte ed alla pianificazione degli Eventi Moltiplicatori ancora da sviluppare nel progetto nei vari Paesi partner diretti a presentarne le attività ed i prodotti e ad innescare anche un dibattito sui temi degli stereotipi di genere nella società nonché per incoraggiare in particolare le donne alle carriere STEM. La partnership che sta sviluppando questo progetto europeo è composta dal coordinatore polacco Szkoła Podstawowa Nr 2 W Proszowicach e dai partner EURO-NET (Italia); Mpirmpakos D. & SIA

O.E. (Grecia); Challedu (Grecia); Aydin Il Milli Egitim Mu-Durlugu (Turchia) ed Adazu Vidusskola (Lettonia). Maggiori informazioni sul progetto sono disponibili sul sito web <https://digi4equality.eu/> o sulla pagina Facebook ufficiale della iniziativa al link <https://www.facebook.com/Digi4Equality/>.

45. È stata pubblicata la guida sul benessere psico-fisico e lavorativo del progetto "TeleGrow"

In questi giorni è stata pubblicata la guida "How to stay gOld Guide" sul benessere psico-fisico e lavorativo coordinata dal Euro Net nell'ambito del Erasmus+ KA226 "TeleGrow: "Enhancing the Teleworking Digital Skills for the Middle aged employees" azione n. 2020-1-ES01-KA226-VET-096306. La guida, disponibile in diverse lingue, è consultabile al seguente link: https://telegrow.erasmus.site/wp-content/uploads/2022/06/IT_TeleGROW-How-to-stay-Gold-Guide_final.pdf. L'iniziativa europea è diretta fornire a formatori ed operatori della formazione professionale le conoscenze e gli strumenti necessari al fine di (ri) formare e migliorare le competenze dei dipendenti di età superiore ai 50 anni e aiutarli a lavorare in modo efficiente da casa, utilizzando in maniera consapevole ed efficace il telelavoro. Maggiori informazioni sul progetto sono disponibili sulla Pagina Facebook <https://www.facebook.com/TeleGrow-Enhancing-Teleworking-Skills-for-the-Middle-aged-employees-106389581610827> e sul sito internet ufficiale della iniziativa di Partenariato Strategico al link <https://telegrow.erasmus.site/>.

46. Sondaggio 2022: partecipate!

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

I NOSTRI SPECIALI

47. Breve meeting online del progetto "Sustainable Agripreneurship"

Il 20 maggio si è svolto un breve meeting online del progetto "Sustainable Agripreneurship" (acronimo "SustainAgri"), iniziativa approvata in Repubblica Ceca nel programma Erasmus Plus KA2 VET come azione n.2020-1-CZ01- KA202-078268. Il progetto è diretto a sviluppare un pacchetto formativo innovativo di materiali e strumenti, compreso un gioco serio, adattato alle esigenze di apprendimento delle giovani generazioni che consentirà ai nuovi operatori nel settore agricolo di implementare un modello di business sostenibile utilizzando al meglio il "framework Triple Bottom Line" per guidare le loro attività agricole verso lo sviluppo sostenibile. Nelle attività di progetto sono previsti tre prodotti intellettuali, tra cui spicca lo sviluppo di un gioco elettronico educativo: tale gioco "serio" sarà utilizzato come strumento di formazione ed apprendimento nonché strumento di valutazione per gli operatori di formazione professionale del settore agricolo. Il partenariato sta ora lavorando sullo sviluppo di un Curriculum formativo composto da molti moduli professionalizzanti al fine di sviluppare un training nuovo ed accattivante ma, allo stesso tempo, sta concentrando i propri sforzi pure su vari questionari che saranno basilari per lo sviluppo anche dell'e-game (previsto come secondo prodotto) così come del tool-kit finale (terzo output di progetto). Gli obiettivi del progetto SustainAgri sono diversi e molteplici: essi vanno dal rafforzamento della competitività del settore agricolo (introducendo i giovani imprenditori nell'agricoltura sostenibile) alla creazione di incentivi affinché i giovani prendano in considerazione l'idea di sviluppare e guidare imprese agricole; dal collegamento tra sostenibilità e redditività dell'azienda agricola alla dimostrazione di come l'adozione di nuove tecnologie (agricoltura intelligente) e pratiche di gestione possano ridurre l'impatto ambientale senza diminuire i redditi aziendali; dalla dimostrazione del ruolo significativo della formazione professionale nello sviluppo di una nuova generazione di imprenditorialità sostenibile al miglioramento della consapevolezza delle comunità rurali sulla responsabilità sociale e ambientale; dalla promozione della cooperazione transnazionale tra il più ampio numero possibile di

attori del settore agricolo allo sviluppo di migliori servizi nel settore dell'agricoltura sostenibile. Durante l'incontro i partner del progetto hanno parlato dello stato dell'arte del progetto, delle traduzioni ancora da fare e dei prossimi meeting e training in presenza da realizzare nei prossimi mesi. Per ulteriori informazioni consultare la pagina Facebook <https://www.facebook.com/sustainableagripreneurship> oppure il sito internet dedicato al progetto al seguente link: www.sustainagriproject.eu.

48. Opportunità di corso di formazione in polonia per 4 italiani

Vi proponiamo un'altra bella opportunità: un corso di formazione sulle imprese rurali nell'ambito del progetto Erasmus Plus KA220-YOU dal titolo "Joint Ventures: Jeunes et des espaces verts" (azione n. 2021-1-LU01-KA220-YOU-000029296) è creare società in Europa sane e resilienti al clima, sfruttando il potenziale dei giovani, lavorando trasversalmente attraverso i settori urbano e rurale, aiutandoli a migliorare le loro competenze esistenti e impara altri, inclusa l'organizzazione di campi estivi e vacanze in stile campeggio nel fine settimana nella natura.

Date e luogo: 17 - 25 giugno 2022. La location sarà un piccolo villaggio adagiato ai piedi dei monti Tatra in Polonia chiamato Poronin.

Giorno di viaggio: 17 giugno 2022.

Giorni di formazione: 18-24 giugno 2022.

Giorno di viaggio: 25 giugno 2022.

Formazione e alloggio: Nel villaggio di Poronin sarete ospitati in un ostello nella stessa struttura dove si terrà il corso di formazione. Durante l'evento di formazione si terranno anche escursioni locali nelle vicinanze di Poronin. La posizione è Willa Austryok. L'indirizzo è ul. Tatrzańska 99a, 34-520 Poronin.

Cosa è incluso: Colazione, Pranzo, Cena (con esigenze speciali dei partecipanti, se necessario); Sistemazione in una camera condivisa con tre persone per partecipante (con i servizi necessari); Due pause caffè durante la giornata; Materiali di formazione per la formazione; Sala di formazione per 7 giorni di formazione (18-24); Spese di trasporto locale per i partecipanti durante le escursioni, ecc.; Viaggio coperto fino ad un massimo di 275 euro a persona; Vitto e alloggio coperti al 100%. Le spese di sussistenza verranno

pagate direttamente dalla organizzazione italiana partner (Youth Europe Service).

Importante: viaggio a Poronin. I due aeroporti più vicini sono Katowice e Cracovia. Sebbene il villaggio di Poronin sia raggiungibile in treno, la sede della formazione si trova a circa 40 minuti a piedi dalla stazione ferroviaria. Quindi, sarà probabilmente organizzato un autobus di gruppo il giorno dell'arrivo dalla stazione ferroviaria di Cracovia Główny per arrivare direttamente alla struttura di ospitalità (idem per il ritorno in Italia) I partecipanti che arrivano all'aeroporto di Katowice possono utilizzare un pulmino speciale (www.matuszek.com.pl) per raggiungere la stazione ferroviaria di Cracovia Główny. Il terminal principale degli autobus si trova proprio accanto alla stazione ferroviaria.

Modulo di partecipazione sull'unità

Per raccogliere tutti i dati richiesti per i partecipanti, abbiamo creato un modulo Google che i partecipanti possono utilizzare per iscriversi a questo link: <https://forms.gle/ZfyetAht88tN661TA>. Per maggiori dettagli contattare la seguente email: yes.potenza@gmail.com.

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

**Numero 11
Anno XVIII**

05 Giugno 2022

EDITORE

Euro-net

Vicolo Luigi Lavista, 3

85100 Potenza

Tel. 0971.23300

Fax 0971.34670

euro-net@memex.it

DIRETTORE

Imbesi Antonino

REDAZIONE

Imbesi Antonino

Santarsiero Chiara

PROGETTO GRAFICO

Imbesi Antonino

Santarsiero Chiara

D'Andrea Andrea

SEGRETARIA

Santarsiero Chiara

MODALITÀ DIFFUSIONE

Distribuzione gratuita

a mezzo internet ed

e-mail curata dalla

associazione Euro-net

INTERNET

www.synergy-net.info

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