

Europa editerrane

Settimanale dell'Antenna Europe Direct- Carrefour Sicilia sui programmi e bandi dell'UE. Direttore Responsabile Angelo Meli

ANNO IX N. 14/17 05/04/17

Sommario:

Le aree di interesse ecologico nei terreni agricoli dell'UE possono migliorare la biodiversità

"Pubblicata la graduatoria definitiva del bando da 591 mila euro sulla campagna OCM Miele 2016/2017."

3

8

10

Verso una produzione sostenibile di olio di palma

Brexit: i deputati fissano le condizioni per l'accordo di uscita del Regno Unito

Infomigrants, il portale europeo per i migranti

Il Parlamento ottiene la flessibilità di bilancio per affrontare meglio le crisi

Progetto Sicily Healthy Life 12

Inviti a presentare proposte 13

13 Concorsi

Manifestazioni 27 29

Ricerca Partner

Seminario:

"L'ITALIA E I MIGRANTI: LE POLITICHE EUROPEE E LE PROPOSTE DELLE REALTÀ LOCALI"

Le esperienze e le buone pratiche di accoglienza e di integrazione della Sicilia a confronto.

Si terrà a Palermo, il 7 aprile 2017 dalle ore 10:00, presso l'Aula Magna "Vincenzo Li Donni" del Dipartimento di Scienze Economiche, Aziendali e Statistiche dell'Università degli Studi di Palermo

Viale delle Scienze, ED. 13, il Seminario:

"L'ITALIA E I MIGRANTI: LE POLITICHE

EUROPEE E LE PROPOSTE DELLE REALTÀ LOCALI"

Le esperienze e le buone pratiche di accoglienza e di integrazione della Sicilia a confronto.

L'evento è organizzato dalla Rappresentanza in Italia della Commissione europea in collaborazione con i Centri d'Informazione Europe Direct di Palermo, Trapani, Catania e Enna e con l'Ordine Professionale degli Assistenti sociali della Regione Sicilia.

Beatrice Covassi

L'incontro avrà un triplice obiettivo: illustrare le attività dell'Unione europea e delle istituzioni nazionali, regionali e locali in tema di migrazione, condividere le buone pratiche di accoglienza e integrazione dei migranti in Sicilia e raccogliere le testimonianze degli operatori coinvolti nell'accoglienza e nell'integrazione dei migranti per poi trasmetterle al Primo Vicepresidente della Commissione europea, Frans Timmermans. L'incontro è strutturato in due sessioni: la mattina ci sarà la sessione plenaria con gli interventi istituzionali e la presentazione delle buone pratiche, e il pomeriggio ci saranno i gruppi di lavoro con i rappresentanti del terzo settore, gli amministratori locali, gli operatori coinvolti nell'accoglienza e nell'integrazione dei migranti in Sicilia e l'accademia.

Infatti saranno presenti:

Marcello Chiodi, Direttore del Dipartimento di Scienze Economiche, Aziendali e Statistiche dell'Università degli Studi di Palermo

Rosario Crocetta, Presidente della Regione Sicilia (in attesa di conferma)

Beatrice Covassi, Rappresentante in Italia della Commissione europea

Caterina Chinnici, Membro del Parlamento europeo

Antonella De Miro, Prefetto di Palermo (in attesa di conferma)

Renato Cortese, Questore di Palermo (in attesa di conferma)

Vito Damiano, Sindaco di Trapani

Giuseppe Priolo, Prefetto di Trapani

Marc Arno Hartwig, team Leader dell'Hotspot Team Italia della Direzione Generale Migrazione e Affari Interni della Commissione europea

Rosetta Scotta Lavina, Direttrice della Direzione centrale per le politiche dell'Immigrazione e dell'Asilo, Ministero dell'Interno

Prof.ssa Daria Mendola, Università degli Studi di Palermo

Pasquale D'Andrea, Garante dell'Infanzia e dell'Adolescenza Comune di Palermo

Mari D'Agostino, ITASTRA, Dipartimento Scienze Umanistiche Università di Palermo

Antonio Sparacco, responsabile del progetto, ASP di Trapani

Emiliano Abramo, Presidente della Comunità di Sant'Egidio -Sicilia

Leoluca Orlando, Sindaco di Palermo e Presidente di Anci Sicilia

Modera i lavori la giornalista Gioia Sgarlata

A dialogo con i protagonisti dell'accoglienza e dell'integrazione

Gruppi di lavoro con gli amministratori locali, i rappresentanti del terzo settore, gli operatori e l'accademia

Per maggiori informazioni sull'evento, incluso il trasporto per Palermo, contattare: EDIC Euromed Carrefour Sicilia, tel. 091 335081 carrefoursic@hotmail.com

AGRICOLTURA

Avvisi Assessorato Regionale dell'Agricoltura, dello Sviluppo Rurale e della Pesca Mediterranea

Modifiche dello Statuto dell'Istituto Sperimentale Zootecnico per la Sicilia

Con D.P. n. 87 del 20/03/2017 della Presidenza della Regione sono state approvate, ai sensi dell'art. 3 ultimo comma della legge regionale n.2 del 10/04/1978, le modifiche dello Statuto dell'Istituto Sperimentale Zootecnico per la Sicilia.

Elenchi regionali degli operatori agrituristici autorizzati e delle aziende e fattorie didattiche accreditate

E' stato pubblicato nella area tematica "Agriturismo", il D.D.G. n. 688 del 22/03/2017 di approvazione degli elenchi regionali degli operatori agrituristici autorizzati e delle aziende e fattorie didattiche accreditate al 31/12/2016.
Applicativo PSAWeb Sicilia

"Ŝi comunica che è online l'applicativo PSAWeb Sicilia per la compilazione informatica del Piano di Sviluppo Aziendale ai fini della presentazione delle domande di sostegno a valere sulla sottomisura 4.1 del PSR Sicilia 2014-2020. *Prima di utilizzare il PSA-Web Sicilia si raccomanda di leggere con attenzione la guida PSAWeb.*"

Bando Misura Investimenti dell'OCM Vino, Campagna 2016/2017 - Avviso di modifiche correttive

Sono stati pubblicati nella sezione "O.C.M. Settore Vitivinicolo" dell'area tematica "Vitivinicolo", l'avviso di modifiche al Bando Investimenti dell'OCM Vino, Campagna 2016/2017, il decreto di approvazione n. 847/2017 del 03/04/2017 e lo stesso bando con le modifiche.

Azioni dirette a migliorare la produzione e la commercializzazione del miele - Campagna 2016/2017 - Graduatorie definitive

Nell'area tematica "Zootecnia", è' stato pubblicato il D.D.G. n. 819 del 31/03/2017 e le relative graduatorie definitive riguardanti "Azioni dirette a migliorare la produzione e la commercializzazione del miele" - Campagna 2016/2017.

Avviso pubblico "Proroga acquisizione attestato di abilitazione all'uso di trattori agricoli"

Si comunica che con il Decreto Mille proroghe di cui alla Legge n. 19 del 27 febbraio 2017, pubblicato nella Gazzetta Ufficiale n. 49 del 28 febbraio 2017 è stato prorogato il termine per l'acquisizione dell'attestato di abilitazione all'uso dei trattori agricoli sia gommati che cingolati.

http://pti.regione.sicilia.it/portal/page/portal/PIR_PORTALE/PIR_LaStrutturaRegionale/ PIR_AssessoratoregionaledelleRisorseAgricoleeAlimentari/PIR_DipAgricoltura

Le aree di interesse ecologico nei terreni agricoli dell'UE possono migliorare la biodiversità

Secondo una relazione della Commissione europea sui primi due anni dall'introduzione delle aree di interesse ecologico (in inglese ecological focus areas = EFA) nel quadro dell'ultima riforma della politica agricola comune (PAC), i terreni agricoli adibiti ad aree di interesse ecologico contribuiscono al miglioramento della biodiversità e sostengono i servizi ecosistemici. Le EFA, inserite nel 2013 nelle norme che disciplinano i pagamenti diretti agli agricoltori, possono contribuire a gestire l'impatto ambientale di alcune pratiche agricole con potenziali effetti positivi sulla biodiversità, il suolo, l'acqua e il clima. In base alle norme sulle EFA, gli agricoltori con superfici coltivabili superiori a 15 ettari devono garantire che almeno il 5% di esse sia un'area di interesse ecologico. Nel 2015 il 10% dei terreni soggetti a questo obbligo è stato dichiarato area di interesse ecologico e i dati relativi al 2016 sono molto simili. Per ulteriori informazioni, consultare la notizia pubblicata sul sito. https://ec.europa.eu/info/news/ecological-focus-areas-show-potential-helping-biodiversity en

Sisma: Ministro Martina incontra assessori Regioni colpite. In corso pagamenti per mancato reddito da 12 milioni a 3mila allevatori

Il Ministero delle politiche agricole alimentari e forestali comunica che il Ministro Maurizio Martina ha incontrato gli assessori all'agricoltura delle Regioni colpite dal terremoto Carlo Hausmann (Lazio), Anna Casini (Marche), Fernanda Cecchini (Umbria) e Dino Pepe (Abruzzo) insieme al coordinatore degli assessori regionali Leonardo Di Gioia.

Nella riunione si è fatto il punto sull'avanzamento delle attività a supporto delle aziende agricole e degli allevamenti nelle aree colpite dal sisma. In particolare sul fronte dei pagamenti degli aiuti agli allevatori per il mancato reddito sono stati emessi due decreti di Agea per circa 12 milioni di euro a 3mila imprese. Per favorire la nascita nelle zone terremotate di imprese condotte da under 40 sono stati stanziati 5 milioni di euro da parte di Ismea per concedere mutui a tasso agevolato. Si è concordato di promuovere questa misura attraverso incontri mirati nei territori con un calendario che toccherà tutte e quattro le regioni colpite. Le Regioni hanno anche presentato uno stato di avanzamento dei lavori per l'installazione e montaggio delle stalle temporanee e dei moduli abitativi per gli agricoltori. Si è condivisa anche la necessità di accelerare il più possibile nelle operazioni di sistemazione della viabilità, in particolare di quella rurale, per limitare i disagi conseguenti ai danni del terremoto.

Con l'assessore Di Gioia, infine, si è concordato che nella prossima riunione delle Regioni verrà studiato un contributo straordinario di solidarietà da parte delle altre Regioni attraverso un taglio dei Programmi di sviluppo rurale e un versamento a favore delle quattro regioni colpite. Il Ministro Martina ha ribadito la disponibilità del Ministero a contribuire attraverso il Psr nazionale con una quota percentuale doppia rispetto a quella delle regioni.

"Siamo pronti - ha dichiarato il Ministro Martina - a dare un ulteriore contributo importante alle imprese colpite in uno sforzo unitario di tutte le Regioni. Il ministero è pronto a fare la sua parte al fianco degli assessori regionali per una nuova misura di solidarietà concreta già nelle prossime settimane. Nel frattempo procediamo sul fronte dei pagamenti degli aiuti al mancato reddito degli allevatori, che sono cruciali per garantire continuità. E proprio per dare futuro all'area abbiamo voluto destinare 5 milioni di euro del bando di primo insediamento Ismea a ragazze e ragazzi che vogliano aprire un'impresa agricola nell'area del terremoto. Far ripartire questi territori è una sfida che parte proprio dall'agricoltura".

AGRICOLTURA

Lercara Friddi, grazie a Mario Liberto, riscopre i pani votivi di S. Giuseppe

di Maria Cascio

"Ci sono voluti dieci anni di lavoro per recuperare i pani votivi di S. Giuseppe a Lercara Friddi". E' questa l'affermazione del giornalista e scrittore Mario Liberto, che nella cornice della biblioteca comunale di Lercara Friddi, alla presenza delle autorità locali, e di un centinaio di appassionati, ha presentato il lavoro sul recupero dei pani votivi lercaresi e il

relativo catalogo. "Oggi Lercara Friddi può vantare un patrimonio culturale" che, a detto di Mario Liberto, non certo nuovo a questi tipi di ricerche (coautore dell'"Atlante del pane siciliano", Il pane votivo di S. Giuseppe a Chiusa Sclafani e la Mostra etnografica di Palermo del 1891/92", "I frutti di Sicilia nell'opera di Giambecchina" e un centinaio di articoli sul medesimo argomento, "non teme confronti con altri comuni siciliani".

Il lavoro di Liberto è iniziato con l'individuazione delle fogge di pane che presentavano delle artisticità "che comparivano saltuariamente sulle tavolate lercaresi dedicate al Santo", quindi, con una frequentazione nei forni locali, luoghi deputati alla preparazione dei pani, è risalito alle autrici e quindi, con una serie di iniziative nel corso degli ultimi anni (Istituto Francescano, Istituto Comprensivo, Casa famiglia Virginia, è riuscito a mettere assieme queste signore dalle "mani utili", capaci di realizzare questo meraviglioso pane, vanto della cultura lercarese e mettere insieme una squadra che ha consentito di ricostruire questo patrimonio cultualreligioso. Mario Liberto ha ribadito con forza ed orgoglio, che: "Non occorre più acquistare pane per le nostre tavolate a Chiusa Sclafani, a Salemi, S. Biagio Platani, ecc. da oggi utilizzeremo il pane della nostra "Scuola del pane" di Lercara Friddi". Dell'iniziativa si è fatto carico il Sindaco Giuseppe Ferrara, il quale prontamente ha istituito, con atto deliberativo, nell'interesse di salvaguardare questo patrimonio, la "Scuola del pane, delle bandiere e della tavolate lercaresi". La scuola si compone di due dirigenti e da una corpo docente. E' anche presente un dirigente emerito la vivacissima signora Rosetta Miceli con un'età che ha superato gli anta. Alla scuola del pane ci sono anche giovanissime ragazze. Alla fine della manifestazione ad ogni singola signora è stato rilasciato l'attestazione di docente del pane votivo lercarese. La dirigenza scolastica è così costituita: Micelli Rosetta (Dirigente Emerita), Sferlazza Franca (Dirigente Scolastica), Scaglione Angela (Vice Dirigente), Bigica Dora, Buccola Rosa, Messina Laura, Cannella Giuseppina, Castiglia Carmelina, Di Salvo Bea, Giambrone Lia, Maniscalco Maria, Manto Giusi, Marino Giuseppa, Messina Laura, iedi docenti.

Presente anche la rappresentanza dell'Istituto Comprensivo "Trieste di Lercara Friddi" che negli anni ha collaborato con l'Amministrazione comunale. Le fogge di pane recuperate e inserite nell'"Atlante del pane" sono 25 e rappresentano: 'u cucciddatu du bomminu, 'a varva di S. Giuseppi, 'u cuscini da Madonna, u vastuni di S. Giuseppi, l'ostensorio, la fuga in Egitto, ecc. Ogni pane ha una sua simbologia, a dirla con Sireci: "Pani buoni da mangiare e da comunicare". Si perché le "donne del pane" lercaresi si offendono se qualcuno prova ad asserire che sono pani di sale.

Mario Liberto ha successivamente aggiunto che: "Il pane votivo assume anche l'aspetto divinatorio assumendo il ruolo di vero talismano, e se buttato fuori durante le tempeste, serve a placare le ire degli dei nefasti. Pasta dura il cui contenuto d'acqua non arriva a superare il 20, 25%. Pane i cui elementi di preparazione restano quelli tradizionali: farina di grano duro, acqua, sale (quanto basta), pochissimo lievito (di solito di casa) e semi di cimino. Altra fonte di ispirazione è il patrimonio d'arte decorativa delle chiese di Lercara. Basta con frontare alcuni elementi rappresentativi dei pani votivi con le opere di questi artisti locali per notare, in forma approssimativa, la grande somiglianza di modellatura esistente contorni floreali delle vare, delle cornici degli intagliatori e stuccatori vengono quasi trasmigrati, anche se grossolanamente, nelle coreografie dei pani votivi. Impressiona, inoltre, l'utilizzo del colore che viene ottenuto attraverso il tuorlo d'uovo sbattuto, il quale riesce a dare lucentezza, ma anche, dopo la cottura, ad esprimere le diverse tonalità che ricordano quello delle opere artistiche. Il pane realizzato a Lercara Friddi manifesta una forte differenziazione, non solo all'interno del nucleo familiare, ma anche tra i diversi quartieri. Diverse sono le motivazioni che hanno consentito di mantenere in vita questo prezioso patrimonio artistico e d'averlo saputo trasmettere, nel tempo, alle varie generazioni che si sono sussequite.

Elementi fondamentali sono stati anche il forte senso religioso che pervade l'intera comunità e la grande devozione al santo della Provvidenza. Inoltre, la comunità lercarese ha mantenuto fortemente la propria vocazione agricola, favorendo il permanere di riti e usanze che, nelle aree rurali, difficilmente e fortunatamente sono sradicabili".

Nell'ambito della medesima manifestazione l'architetto Pippo Furnari ha presentato il progetto "Bandierine" che è stato realizzato con alcune classi della scuola elementare, bandierine che fanno da corredo ai pani posti sull'altare.

Dopo l'intervento del Sindaco Giuseppe Ferrara e dell'assessore Francesco La Rosa, Mario Liberto e Pippo Furnari hanno lasciato l'eredità di questo patrimonio, simbolicamente a tutta la popolazione locale. Si tratta di beni dell'identità lercarese, da difendere e da trasferire alle nuove generazioni. E' stato anche realizzato un video sui pani che sarà inserito nel canale Siciliaagricoltura. it., per dare possibilità a tutti i lercaresi sparsi nel mondo di potere rivivere i momenti salienti dell'iniziativa.

"Pubblicata la graduatoria definitiva del bando da 591 mila euro sulla campagna OCM Miele 2016/2017."

Lo dice in una nota l'assessore regionale all'Agricoltura Antonello Cracolici.

"Cresce l'interesse per l'apicoltura in Sicilia. Nel bando dello scorso anno sono state presentate 78 richieste di finanziamento, mentre quest'anno il numero è salito a 118. Per queste ragioni gli uffici hanno già inoltrato al Ministero delle Politiche Agricole la richiesta per incrementare la disponibilità finanziaria di questo bando, con la ripartizione di eventuali economie non utilizzate da altre regioni. Per favorire l'apicoltura metteremo a disposizione delle aziende interessate le aree del demanio forestale per la collocazione delle arnie - conclude Cracolici."

Con questo bando sono stati finanziati progetti per migliorare la capacità di allevamento e commercializzazione del miele attraverso programmi di assistenza tecnica alle aziende, l'acquisto di arnie per favorire la transumanza e incrementare la popolazione e delle attrezzature per la lotta contro gli aggressori e le malattie dell'alveare, la copertura delle spese di analisi dei prodotti per l'apicoltura e dei farmaci veterinari e l'acquisto di sciami, api regine e strumenti per la sterilizzazione delle arnie

AGRICOLTURA

Palermo. Presentanti i Cda di Irvo, Esa e Istituto Incremento Ippico.

Cracolici:"scelte professionalità in grado di garantire risanamento e servizi di qualità"

"Chiudere la partita degli organi di gestione degli enti vigilati dall'Assessorato Agricoltura è stato un impegno che ho preso all'inizio del mio mandato. Siamo riusciti a ridare rappresentanza alle organizzazioni di categoria degli agricoltori e alle cooperative, come previsto dai rispettivi statuti, in modo da rendere più efficace la loro missione che consiste nel dare servizi al mondo agricolo. Contiamo di chiudere anche la questione delle nomine dell'Istituto Regionale di Granicoltura e dell'Istituto Zootecnico di Palermo nelle prossime settimane. "Lo ha detto l'assessore regionale all'Agricoltura Antonello Cracolici durante la conferenza stampa di presentazione dei Cda di Irvo, Esa e Istituto per l'Incremento Ippico. "Parliamo di realtà importanti che in questi anni hanno gestito molte sofferenze finanziarie: per troppo tempo non ci sono stati revisori dei conti mentre finalmente si sta procedendo all'approvazione di bilanci che non venivano approvati da anni. Le professionalità che sono state scelte per la guida dei Cda possiedono i requisiti adatti a garantire un percorso di risanamento finanziario e di valorizzazione dei servizi alle aziende. La decisione di nominare dei dirigenti interni all'amministrazione è stata una scelta strategica per riconnettere le sinergie di queste strutture con la macchina pubblica regionale. Da una parte la regione deve aprirsi nell'interazione con questi organismi che a loro volta non devono essere visti come delle zone franche slegate dalla burocrazia della regione siciliana - continua Cracolici. Voglio ricordare che l'Irvo nonostante i problemi di bilancio è stato uno dei protagonisti del successo del vino siciliano nel mondo, che ha supportato le nostre aziende sul fronte della ricerca e delle politiche orientate sulla qualità certificata. Inoltre l'Irvo avrà il compito di promuovere l'espansione dell' Olio Igp Sicilia in quanto ente certificatore. L'Ente Sviluppo Agricolo svolge attività di grande importanza: dalla meccanizzazione agricola all' l'assistenza tecnica ai comuni, come avvenuto recentemente per il bando Psr sulle strade rurali e sta avvenendo con i fondi sulla forestazione. Per non parlare della bio fabbrica di Ramacca che rappresenta un patrimonio unico per l'allevamento di insetti da utilizzare per la lotta biologica. L'Istituto per l'Incremento Ippico è uno dei pochi rimasti in Italia e si occupa della tutela delle razze equine autoctone in una regione come la Sicilia considerata tra le più importanti in questo settore"

Di seguito i nomi dei componenti dei Cda

Ente Sviluppo Agricolo: Presidente - Vitalba Vaccaro. Componenti del Cda: Giosuè Catania rappresentante designato dalla Cia - Confederazione Italiana Agricoltori. Calogero Sardo indicato da Confcooperative – Lega Coop. Irvo: Presidente - Marcello Giacone. Componenti del Cda: Ignazio Gibiino, designato della Coldiretti e Giuseppe Occhipinti indicato dalla Confcooperative – Lega Coop. Istituto Incremento Ippico. Presidente- Maria Cristina Stimolo. Componenti del Cda: Antonio Console, Giovanna Segreto.

AMBIENTE

Verso una produzione sostenibile di olio di palma

Disboscamento, lenta scomparsa degli habitat naturali ed emissioni di gas serra, sono soltanto alcune delle conseguenze della produzione di olio di palma. Un olio vegetale, molto economico, e altamente utilizzato nella produzione di cibi, cosmetici e biorcarburanti. Il 4 Aprile il Parlamento vota la relazione di Kateřina Konečná per la graduale eliminazione entro il 2020 dell'olio di palma dai biodiesel e per un sistema unico di certificazione per i prodotti UE che lo contengono.

Lunedi in Plenaria si discute la relazione, che verrà poi votata martedì, invitando l'Unione europea a rafforzare le misure ambientali per prevenire la deforestazione di olio di palma ed eliminarne gradualmente l'utilizzo nei biodiesel entro il 2020. I prodotti dovrebbero inoltre poter certificare l'origine dell'olio di palma in essi conteno.

Prodotto ed esportato da diverse regioni dell'Africa, Asia, Nord America e Sud America, soprattutto in Indonesia e Malesia, I'uso di olio di palma è legato alla deforestazione di circa un milione di ettari di foresta tropicale -impiegati nella produzione dell'olio di palma importato dall'UE, il 46% di questi vanno nella produzione di biocarburanti.

"L'Unione europea è a oggi il secondo consumatore al mondo di olio di palma e il primo attore a impegnarsi attivamente nella sua regolamentazione" spiega la deputata Katerina Konečná.

Poco o nulla utilizzato appena 30 anni fa, l'olio di palma si trova oggi in un'amplissima categoria di prodotti. Dalla malagarina, alle creme spalmabili, ma è presente anche nei cosmetici e nei biocarburanti.

Nel testo la relatrice chiede alla Commissione Ue di rafforzare le tutele ambientali nei processi di produzione dell'olio di palma e impedire i processi di disboscamento connessi alla sua produzione. Un punto centrale della risoluzione parlamentare è anche fare in modo che la Commissione Ue escluda l'olio di palma dalla lista dei componenti utili per produrre biorcaburanti. Allo stesso tempo il Parlamento si auspica che si proceda verso l'adozione di una certificazione dei prodotti alimentari a base di olio di palma, in modo da offrire maggiori garanzie ai consumatori.

"Credo che il lavoro avviato dal Parlamento Ue dovrebbe essere molto ambizioso. Si dovrebbe arrivare a impedire che nei biocarburanti ci siano tracce di olio di palma" ha ammesso la relatrice Kateřina Konečná

Quale impatto sulla natura di una intensa produzione di olio di palma

Gli unici ecosistemi tropicali, che a oggi ricoprono appena il 7% della superficie terrestre, sono i primi a essere minacciati dalla produzione intensa di olio di palma. La sostituzione delle foreste con piantagioni di palme conduce a fenomeni di disboscamento che spesso si traducono in fenomeni di erosione del suolo, inquinamento delle acque e distruzione degli habitat naturali. Come se non bastasse questo si traduce anche in un diretto pericolo all'esistenza di alcune specie animali. Tra queste, i rinoceronti e le tigri di Sumatra, ma anche gli orangotango del Borneo.

AMBIENTE

Tutela degli stock ittici del Mediterraneo: la Commissione europea ottiene un impegno decennale

Dopo mesi di negoziati, la Commissione europea ha ottenuto un impegno per i prossimi dieci anni a tutela degli stock ittici del Mediterraneo e della prosperità ecologica ed economica della regione.

La dichiarazione MedFish4Ever di Malta, un esempio concreto della riuscita della politica di vicinato dell'UE, stabilisce un programma di lavoro dettagliato per i prossimi dieci anni basato su obiettivi ambiziosi ma realistici. I posti di lavoro diretti sui pescherecci operanti nel Mediterraneo sono oltre 300 000, ma quelli indiretti generati dal settore sono molti di più. La dichiarazione è stata firmata da rappresentanti ministeriali sia della costa settentrionale che di quella meridionale del Mediterraneo ed è il risultato di un processo avviato dalla Commissione europea a Catania nel febbraio 2016. La firma conferisce titolarità politica a una questione che fino a questo momento era stata gestita a livello tecnico.

Il Commissario Karmenu Vella, responsabile per l'Ambiente, gli affari marittimi e la pesca, ha dichiarato: "Oggi si fa la storia. La firma della dichiarazione MedFish4Ever di Malta sancisce la nostra volontà politica di realizzare azioni concrete per la pesca e le altre attività che hanno un impatto sulle risorse ittiche, l'economia blu, l'inclusione sociale e la solidarietà tra le sponde nord e sud del Mediterraneo. Spero che questa dichiarazione possa essere considerata una svolta, foriera di un futuro radioso per i pescatori, le comunità costiere e le risorse della pesca."

I firmatari si sono impegnati a:

- garantire un'adeguata raccolta dei dati e una valutazione scientifica periodica per tutti i principali stock del Mediterraneo entro il 2020. In particolare, i piccoli pescatori dovranno svolgere un ruolo più attivo nella raccolta dei dati necessari per approfondire le conoscenze scientifiche:
- elaborare piani di gestione pluriennali per le principali attività di pesca. Da parte sua, la Commissione ha già avviato questo processo con la proposta relativa a un piano di pesca pluriennale per gli stock di piccoli pelagici nel Mare Adriatico;
- eradicare la pesca illegale entro il 2020, garantendo che tutti gli Stati membri dispongano del quadro giuridico e delle capacità umane e tecniche necessarie per adempiere alle loro responsabilità di controllo e di ispezione. La Commissione generale per la pesca nel Mediterraneo (CGPM) guiderà l'istituzione di sistemi nazionali di controllo e di sanzionamento;
- aiutare le piccole attività di pesca e acquacoltura sostenibili semplificando i meccanismi di finanziamento dei progetti locali finalizzati all'ammodernamento della flotta, grazie a tecniche e attrezzi da pesca a basso impatto, all'inclusione sociale e alla partecipazione dei pescatori alla tutela dell'ambiente.

Per un'attuazione efficace della dichiarazione sarà necessaria la partecipazione di tutte le parti coinvolte: pescatori, sia uomini che donne, comunità costiere, società civile, attività di pesca industriale, su piccola scala, artigianale e ricreativa, l'Organizzazione per l'alimentazione e l'agricoltura delle Nazioni Unite e la CGPM. La dichiarazione firmata oggi si aggiunge agli impegni internazionali assunti dall'UE nel quadro degli obiettivi di sviluppo sostenibile (obiettivo 14: "Conservare e sfruttare in modo sostenibile gli oceani, i mari e le risorse marine per uno sviluppo sostenibile").

Contesto

Il Mediterraneo è un bacino marittimo unico, caratterizzato da un litorale esteso e da un settore della pesca che impiega oltre 300 000 persone. L'80% della flotta della regione appartiene ai piccoli pescatori (con imbarcazioni di lunghezza inferiore ai 10 metri), autori di un quarto delle catture complessive. Questi posti di lavoro sono a rischio, perché gli stock ittici del Mediterraneo si stanno progressivamente riducendo: circa il 90% degli stock valutati è sovrasfruttato. La sicurezza alimentare, la sussistenza, la stabilità e sicurezza della regione sono minacciate. La dichiarazione di oggi è il risultato del cosiddetto processo di Catania avviato dal commissario **Vella** nel febbraio dello scorso anno, che ha permesso di instaurare una fruttuosa cooperazione con le parti interessate, il segretariato della CGPM, gli Stati membri dell'UE e i paesi terzi. Le tappe principali di questo processo sono state: una prima conferenza ministeriale tra i Ministri della pesca del Mediterraneo ad aprile 2016, la riunione annuale della CGPM a giugno 2016 e la riunione intersessione della CGPM a settembre 2016. Alla conferenza ministeriale MedFish4Ever di Malta hanno partecipato: la Commissione europea, otto Stati membri (Spagna, Francia, Italia, Malta, Slovenia, Croazia, Grecia, Cipro), sette paesi terzi (Marocco, Algeria, Tunisia, Egitto, Turchia, Albania, Montenegro), la FAO, la Commissione generale per la pesca nel Mediterraneo, il Parlamento europeo e il Consiglio consultivo dell'UE per il Mediterraneo.

ATTUALI<u>TA'</u>

La Commissione registra l'iniziativa dei cittadini europei "Minority Safepack"

La Commissione europea ha deciso di registrare un'iniziativa dei cittadini europei che la invita "a migliorare la protezione delle persone appartenenti a minoranze nazionali e linguistiche e a rafforzare la diversità culturale e linguistica nell'Unione". La registrazione dell'iniziativa il 3 aprile segnerà l'inizio di una raccolta di firme a suo sostegno della durata di un anno da parte degli organizzatori.

La decisione della Commissione di registrare l'iniziativa riguarda solo l'ammissibilità giuridica della proposta, poiché in questa fase il contenuto non è ancora stato analizzato. Se l'iniziativa riceverà un milione di dichiarazioni di sostegno in almeno sette Stati membri nell'arco di un anno, la Commissione dovrà reagire entro tre mesi. La Commissione potrà decidere di dare seguito o meno alla richiesta e in entrambi i casi dovrà giustificare la sua decisione.

Un comunicato stampa con ulteriori informazioni è disponibile qui. http://europa.eu/rapid/press-release_IP-17-776_en.htm

Brexit: i deputati fissano le condizioni per l'accordo di uscita del Regno Unito

La Conferenza dei Presidenti ha adottato una mozione di risoluzione, proposta dai leader di quattro gruppi politici e dalla commissione per gli affari costituzionali, nella qua le sono esposte le condizioni per l'approvazione finale da parte del Parlamento europeo di qualsiasi accordo di uscita con il Regno Unito. Il progetto di risoluzione sarà discusso e votato dal Parlamento mercoledì prossimo in Plenaria.

Nella mozione si riserva grande importanza al trattamento equo dei cittadini dell'Unione e si sottolinea la necessità che non ci sia discriminazione tra i cittadini britannici che vivono nell'UE e i cittadini UE che vivono nel Regno Unito.

Obblighi di continuità

Il Regno Unito deve continuare a godere di tutti i suoi diritti e a rispettare tutti gli obblighi coperti dai Trattati UE finché non lascerà l'UE, inclusi gli impegni finanziari a lungo termine dell'attuale bilancio UE, e anche qualora quest'ultimi proseguissero oltre la data di uscita.

"Un'uscita ordinata è requisito assoluto e precondizione per qualsiasi partnership futura tra l'UE e il Regno Unito. Ciò non è negoziabile. Con il privilegio di appartenere all'Unione si assumono delle responsabilità e assumersi tali responsabilità significa garantire le quattro libertà. Le quattro libertà sono il collante di tutto e sono indivisibili", ha dichiarato il Presidente del Parlamento europeo, Antonio Tajani.

Collaborazione sincera

Secondo i gruppi politici e la commissione per gli affari costituzionali, l'avvio da parte del Regno Unito di accordi commerciali con Paesi terzi prima dell'uscita dall'UE sarebbe contro le regole. Si aspettano inoltre una sincera collaborazione del Regno Unito nei negoziati delle politiche dell'UE finché non lascerà l'Unione. Infine, avvisano che gli accordi bilaterali tra il Regno Unito e uno o più Paesi UE, per esempio riguardanti le istituzioni finanziare con sede nel Regno Unito, costituirebbero delle violazioni ai Trattati UE. "Per noi, è una priorità assoluta definire i diritti dei cittadini il più presto possibile. Deve essere la prima questione da affrontare nei negoziati. I cittadini non devono diventare merce di scambio", ha sottolineato Guy Verhofstadt, coordinatore sulla Brexit per il Parlamento europeo.

No a status migliore a chi è all'esterno dell'UE rispetto a chi si trova al suo interno

I deputati sono fermamente convinti che i vantaggi di essere un membro dell'UE non possano essere gli stessi di un Paese che lascia. Secondo la mozione redatta da Manfred Weber (PPE), Gianni Pittella (S&D), Guy Verhofstadt (ALDE), Philippe Lamberts e Ska Keller (Verdi) e dal Presidente della commissione per gli affari costituzionali, Danuta Hübner, la relazione futura tra l'UE e il Regno Unito potrebbe essere un accordo di associazione. Tale accordo richiederebbe il rispetto costante, da parte del Regno Unito, degli standard europei in materia di ambiente, cambiamenti climatici, lotta all'evasione e elusione fiscale, concorrenza leale, commercio e politica sociale.

Disposizioni transitorie

I deputati concordano sul fatto che i colloqui sulle eventuali disposizioni transitorie possano iniziare sulla base di piani per il futuro rapporto tra l'UE e il Regno Unito, tuttavia solo nel caso in cui siano stati compiuti buoni progressi per la procedura d'uscita. Un futuro accordo di relazione può essere concluso solamente quando il Regno Unito avrà effettivamente lasciato l'UE; un accordo transitorio non può durare più di tre anni.

Classifica U-Multirank 2017: buoni risultati delle università UE su mobilità e internazionalizzazione

E' stata pubblicata la quarta edizione della classifica universitaria U-Multirank, che riunisce circa 1 500 università di 99 paesi. Finanziata dal programma Erasmus+ dell'UE e istituita dalla Commissione europea, U-Multirank è la prima classifica mondiale che consente agli utenti di raffrontare facilmente la performance delle università in modo multidimensionale e di creare una classifica personalizzata selezionando gli indicatori in base alle proprie esigenze.

Le università possono essere classificate in base ai risultati ottenuti in diversi ambiti: ricerca, insegnamento e apprendimento, trasferimento di conoscenze, orientamento internazionale e impegno a livello regionale; gli stessi che la Commissione europea cercherà di rafforzare, nel quadro del progetto di modernizzazione dell'istruzione superiore, che sarà presentato nei prossimi messi,

Secondo l'edizione 2017 di U-Multirank, la più completa realizzata finora, oltre la metà delle università dell'UE si classifica ai primi posti in termini di mobilità degli studenti, la metà attira anche personale accademico internazionale e circa il 70% si distingue per aver partecipato a pubblicazioni internazionali. Ulteriori informazioni sono disponibili qui. http://www.umultirank.org/#!/home?trackType=home§ion=entrance&name=null

Articolo 50: come sarà deciso il futuro delle relazioni tra Regno Unito e UE

I Governo britannico ha annunciato l'attivazione dell'articolo 50 del Trattato dell'Unione europea. L'annuncio eauivale alla richiesta formale di uscita del Paese dall'Ue. A partire da oggi Regno Unito e Unione europea avranno due anni per negoziare l'accordo sulle modalità con cui avverrà la separazione. Altro capitolo centrale: il futuro delle relazioni commerciali tra i due blocchi.

Riguardo all'articolo 50

L'articolo 50 del Trattato dell'Unione europea definisce il processo attraverso il quale un Paese membro esce dall'Ue. La separazione dal progetto comunitario è un atto volontario da parte di un singolo Stato e deve svolgersi in linea con i principi democratici attivi nel Paese. Una volta attivato, l'articolo 50 apre a un periodo di minimo due anni di negoziati. Se l'obiettivo di entrambe le parti è arrivare a un accordo, esiste anche l'ipotesi che questo non venga raggiunto.

Due accordi

Unione europea e Regno Unito hanno a disposizione minimo due anni di tempo per arrivare a stilare un accordo sulle modalità con le quali Londra uscirà dal blocco comunitario "tenendo in adeguata considerazione la struttura delle relazioni future con il resto dell'Ue". La relazione futura tra Unione europea e Londra, infatti, sarà al centro di ulteriori negoziati, la cui durata potrebbe essere superiore ai due anni, per un altro accordo.

La scadenza dei due anni di tempo è applicata soltanto nel caso in cui tra le due parti non ci sia l'ombra di un accordo, mentre può essere estesa nel caso in cui i negoziati pur procedendo abbiano bisogno di altro tempo.

Nel caso in cui si arrivi a una posizione comune, prima di entrare in vigore il testo dell'accordo sulle modalità di separazione di Londra dall'Ue dovrà essere prima ratificato dal Regno Unito e poi approvato dal Parlamento Ue e da almeno 20 dei 27 Paesi dell'Ue. L'accordo relativo al futuro delle relazioni tra Regno Unito e Unione europea, invece, ha bisogno dell'unanimità dei Paesi membri dell'Ue per essere approvato.

Cosa contiene l'accordo per la separazione del Regno Unito dall'Ue

L'accordo di separazione tra Regno Unito e Ue definisce le seguenti aree:

I diritti dei cittadini comunitari residenti nel Regno Unito

I diritti dei cittadini britannici residenti in altri Paesi Ue

Gli impegni economici britannici assunti in quanto Stato membro

La gestione delle questioni di frontiera (soprattutto tra Regno Unito e Irlanda)

La sede delle agenzie Ue

Impegni internazionali assunti dal Regno Unito in quanto Stato membro dell'Ue (Come ad esempio l'accordo sul clima di Parigi)

Cosa potrebbe coprire l'accordo sul futuro delle relazioni tra Ue e Regno Unito

L'accordo sul futuro delle relazioni tra Londra e Unione europea dovrebbe delineare l'insieme di condizioni attraverso le quali le due parti si impegnano a cooperare su un'ampia serie di temi: dalla difesa alla lotta contro il terrorismo, dalla tutela dell'ambiente alla ricerca e istruzione.

Un punto centrale dei negoziati è quello relativo al futuro delle relazioni commerciali e in modo particolare se e come il Regno Unito manterrà il diritto di accesso al mercato unico Ue o meno. Il testo potrebbe considerare l'applicazione di possibili tariffe e dazi al commercio, ma anche gli standard dei prodotti esportati verso l'Ue e in che modo risolvere potenziali dispute commerciali tra i due blocchi.

Come si svolgeranno i negoziati

Dal momento che Londra ha richiesto l'attivazione dell'articolo 50 spetterà ora al Consiglio Ue, che rappresenta i Governi degli altri 27 Stati membri, definire le regole di base dei negoziati. I negoziati saranno poi condotti dalla parte Ue dall'ex Commissario Michael Barnier, nominato Capo Negoziatore. Barnier agirà comunque nel rispetto del mandato e delle linee guida date dai governi nazionali. L'avvio ufficiale dei negoziati potrebbe essere annunciato anche tra poche settimane.

Michel Barnier ha già presentato davanti al Parlamento Ue quali sono i principi di base a guidare i negoziati: le quattro libertà associate al mercato unico sono indivisibili; ogni tipo di accordo di transizione deve essere di durata limitata, l'appartenenza all'Ue deve garantire esclusività ed essere vantaggiosa per i suoi membri, ogni nuovo tipo di relazione futura deve essere stabilita attraverso un negoziato giusto e rispettoso delle regole del gioco, l'equilibrio tra diritti e doveri già applicato ad altri Paesi non Ue deve essere tenuto in considerazione anche nei negoziati con Londra, nei confronti della quale è anche auspicabile raggiungere un adeguato livello di cooperazione nella difesa e sicurezza.

Cosa succede se non si arriva a un accordo

Nel caso in cui giunti alla scadenza dei due anni i negoziati dovessero ancora essere lontani dal raggiungimento di un accordo e non si procedesse all'estensione dei tempi per raggiungerlo Londra dovrebbe lasciare l'Ue in modo automatico e le relazioni commerciali tra i due blocchi verrebbero regolate attraverso l'Organizzazione Mondiale per il Commercio (WTO).

Il Ruolo del Parlamento Ue

Senza il consenso del Parlamento Ue nessun accordo per la separazione di un Paese dall'Unione europea può entrare in vigore. Gli eurodeputati approveranno nelle prossime settimane la risoluzione con la quale delineeranno i principi fondamentali da rispettare durante i negoziati.

TIMELINE: il sostegno del Parlamento all'Ucraina - compreso il libero movimento

Negli ultimi tre anni, il Parlamento Europeo ha sempre dimostrato solidarietà nei confronti dell'Ucraina sostenendo le varie richieste per modifiche ed intensificazione dei rapporti con l'Europa, condannando il coinvolgimento militare della Russia, l'annessione illegale della Crimea, promuovendone le riforme politiche ed economiche e sostenendo la creazione di un regime senza visti per i cittadini ucraini che viaggiano verso l'UE. Scopri di più nella nostra timeline. Il 6 Aprile il Parlamento vota per concedere ai cittadini ucraini un regime senza visti:

I cittadini ucraini con passaporto biometrico potranno viaggiare verso l'UE senza visto - per soggiorni minimi di 90 giorni, con un massimo di 180 giorni.

Sarà valido solo per viaggi di lavoro, di famiglia o vacanze.

Non costituirà un permesso di lavoro nell'UE e non sarà valido in Irlanda e nel Regno Unito.

Dopo l'approvazione del Parlamento e successivamente del Consiglio, le nuove regole dovrebbero entrare in vigore entro questa estate.

Statistiche:

13,9 milioni di visti per soggiorni brevi Schengen rilasciati nel 2016

I primi 3 paesi per richieste di visto: Russia (3,1 milioni), Cina (2,1 milioni), Ucraina (1,36 milioni)

Tasso di rifiuto del visto in Ucraina - 3,4% (nel mondo- 6,9%)

Primi 3 paesi emittenti del visto per gli ucraini: PL (560.000), HU (117.000), DE (99.000)

Condividi la tua storia su My House of European History

Che cosa significa essere europei? Non solo i grandi leader nazionali, ma tutti noi siamo parte di questa storia e abbiamo un ruolo importante da svolgere nel preservare il nostro patrimonio comune. Nel corso degli ultimi due mesi, centinaia di persone hanno contribuito al sito internet "My House of European History" lanciato il 31 Marzo a Roma. D'ora in poi si potranno consultare tutti i contributi caricati, in lingua originale o in inglese se la traduzione è stato richiesta dall'autore. È possibile trovare le storie archiviate per data, argomento, autore o posizione, salvarle nella propria collezione personale e condividerle sul nostro Facebook, Google+ o Twitter.

Poiché si tratta di un progetto appena nato, conti-

http://www.europarl.europa.eu/news/it/news-room/20170324STO68412/condividi-la-tua-storia-su-my-house-of-european-history

Infomigrants, portale europeo per i migranti

E' nato <u>infomigrants.net</u>, il portale europeo in inglese, arabo e francese che mira ad informare in maniera completa, equilibrata ed innovativa i migranti e i rifugiati, sia coloro che pensano di partire, nei paesi di origine e di transito, sia quelli già giunti in Europa. L'ANSA, attraverso il suo servizio multilingue per il Mediterraneo ANSAmed, è partner di France Media Monde e Deutsche Welle in questo progetto sostenuto dalla Commissione Europea a fronte del fenomeno migratorio, il più rilevante degli ultimi anni per l'area euromediterranea.

Ogni giorno, dal lunedì al venerdì, il sito offre storie, notizie, inchieste, gallerie fotografiche, servizi in video ma anche e soprattutto schede di servizio destinati ai migranti: quindi indicazioni sulla legalità, su permessi di soggiorno, assistenza scolastica, accesso alla sanità e ogni aspetto che sia di rilevanza informativa per chi intraprende o pensa di intraprendere, per motivi diversi, il percorso dell'immigrazione verso l'Europa. Illustrando problemi e pericoli, ma anche raccontando nelle tre lingue vicende di integrazione e successo imprenditoriale.

Politica di coesione europea: un efficace incentivo per gli investimenti in Europa

Secondo una recente relazione la politica di coesione europea migliora il contesto degli investimenti in Europa.

Uno degli elementi fondamentali della riforma della politica di coesione 2014-2020 è stata l'introduzione di precondizioni affinché gli Stati membri possano ricevere il sostegno finanziario dei fondi strutturali e di investimento europei. Da una prima valutazione pubblicata oggi risulta che quest'ulteriore fase è molto utile e che le precondizioni si sono dimostrate un potente incentivo per gli Stati membri e le regioni a intraprendere riforme che sarebbero state altrimenti ritardate o trascurate. Le precondizioni (o condizionalità ex ante) volte a rafforzare gli investimenti interessano svariati settori, tra cui l'efficienza energetica, l'innovazione, i programmi in ambito digitale, le riforme dell'istruzione e sono state integrate nella nuova politica di coesione per garantire una gestione sana ed efficace della spesa. Corina Crețu, Commissaria per la Politica regionale,

ha dichiarato: "La relazione mostra che le precondizioni hanno migliorato il contesto in cui opera il bilancio dell'UE. Vincolando l'erogazione dei fondi UE all'attuazione di cambiamenti strutturali fondamentali non abbiamo solo contribuito a garantire investimenti pubblici più solidi, stiamo anche migliorando il tenore di vita dei cittadini in tutta l'UE, ponendo le basi per la crescita e la creazione di posti di lavoro, in linea con gli obiettivi del piano per gli investimenti del Presidente Juncker".

Le precondizioni aiutano gli investimenti a superare le strozzature

Molte precondizioni riguardano barriere settoriali orizzontali e verticali che ostacolano gli investimenti nell'UE: gli sforzi profusi per superarle hanno contribuito ad approfondire il mercato unico e ad attuare il piano di investimenti, attraverso il suo terzo pilastro. Hanno per esempio rafforzato l'assetto istituzionale dei paesi e contribuito a introdurre procedure trasparenti nel settore degli appalti pubblici, o imposto agli Stati membri di migliorare e semplificare il contesto normativo e politico relativo alle piccole imprese. Sono state per esempio messe in atto misure per ridurre i tempi e i costi necessari alla creazione di un'impresa. A Malta, in Portogallo e in Slovenia sono stati introdotti dei "test PMI" per sorvegliare l'impatto della legislazione nazionale sulle PMI. Nel settore digitale, tali precondizioni hanno obbligato gli Stati membri a creare un elenco di progetti prioritari in linea con gli obiettivi di diffusione della banda larga del mercato unico digitale. In Italia la precondizione "Infrastruttura di reti di nuova generazione (NGN)" ha determinato l'adozione di un'ambiziosa strategia nazionale in materia di banda larga, che ha notevolmente migliorato il coordinamento di tutti gli investimenti nel settore. Inoltre, la precondizione "crescita digitale/sviluppo delle TIC" ha impresso un nuovo slancio per affrontare i persistenti problemi di interoperabilità dei servizi elettronici in tutta le regioni italiane. Sempre in Italia, la strategia nazionale per l'Agenda digitale ha creato il primo catalogo nazionale dei servizi elettronici, assicurando l'elaborazione dei relativi orientamenti e la fornitura di assistenza tecnica alle regioni.

Facilitano i cambiamenti strutturali e l'attuazione delle raccomandazioni specifiche per paese (RSP)

Le precondizioni hanno portato a modifiche legislative necessarie in molti settori strategici: istruzione, mercato del lavoro, sanità o inclusione sociale, per citarne solo alcuni. In Croazia, Bulgaria e Romania la mappatura delle infrastrutture sanitarie imposta dalla precondizione "salute" ha attuato varie RSP riguardanti l'efficacia della spesa, l'accessibilità e l'efficienza globale del settore sanitario.

Accelerano il recepimento dell'acquis dell'Unione

Nella Repubblica ceca, in Italia, Polonia, Portogallo, Slovenia e Spagna l'obbligo di soddisfare la precondizione "efficienza energetica" ha fortemente contribuito al rapido recepimento delle direttive sull'efficienza energetica e sull'edilizia. In alcuni paesi, come l'Ungheria, la precondizione "acque" ha stimolato le autorità ad applicare la tariffazione dell'acqua in ambito agricolo, incentivando gli agricoltori a sfruttare più efficientemente le risorse idriche.

Contribuiscono a orientare meglio il sostegno proveniente dai fondi strutturali e di investimento europei (SIE) e da altri finanziamenti pubblici

Molte precondizioni imponevano di inserire il sostegno proveniente dai fondi europei in quadri di investimento strategico. Tali quadri, concepiti per rispondere a determinati criteri di qualità, basati sull'analisi delle esigenze e dotati di misure finalizzate ad attrarre gli investimenti privati, integrano i finanziamenti regionali, nazionali ed europei e hanno portato a una gestione della spesa pubblica complessivamente più coordinata e razionale. In Portogallo, la precondizione "ricerca e innovazione" (R&I) richiedeva l'adozione di strategie di specializzazione intelligente a livello regionale e nazionale. Ciò ha contribuito a concentrare i finanziamenti pubblici destinati all'R&I su un numero limitato di settori chiave competitivi e a individuare opportunità di partenariati tra il mondo accademico e le imprese innovative.

Rafforzano la capacità amministrativa e la comunicazione tra tutti i livelli di governo

Un'amministrazione pubblica efficiente è fondamentale per il successo degli investimenti pubblici e dell'UE. Quando alcune precondizioni richiedevano specificamente il rafforzamento e la riforma delle amministrazioni, è stato proprio lo sforzo profuso a tal fine che ha portato al miglioramento del coordinamento e della comunicazione tra ministeri, agenzie, amministrazioni regionali e locali e altre parti interessate. Nella regione francese dell'Auvergne, nel contesto della precondizione "R&I" le autorità locali, la società civile e le imprese locali si sono unite per la prima volta per elaborare una strategia di innovazione regionale.

Prossime fasi: La relazione indica che vi sono margini di miglioramento: le precondizioni possono essere adattate maggiormente alle esigenze degli Stati membri e delle regioni? Come garantire che siano soddisfatte durante tutto il periodo finanziario? Sono queste le principali domande che animeranno il dibattito sulla politica di coesione post-2020.

Contesto: L'introduzione di precondizioni volte a favorire gli investimenti è stata una delle principali novità della riforma della politica di coesione (cfr. MEMO/13/1011). Ad oggi, gli Stati membri soddisfano l'86% di tali precondizioni e hanno tempo fino all'estate del 2017 per riferire in merito a quelle ancora in sospeso.

https://cohesiondata.ec.europa.eu/

http://ec.europa.eu/regional_policy/sources/docgener/studies/pdf/value_added_exac_esif_en.pdf

Il Parlamento ottiene la flessibilità di bilancio per affrontare meglio le crisi

I giorni dei bilanci UE a lungo termine, inflessibili e del tutto inadeguati in caso di imprevisti, sono finiti. Un nuovo accordo tra il Parlamento e gli Stati membri sta spianando la strada ad una risposta europea più efficiente per la sicurezza, la migrazione e i disastri naturali. Un bilancio bloccato per sette anni, rende impossibile per l'Unione Europea rispondere adeguatamente alle crisi impreviste.

Per questo il Parlamento ha incluso una "clausola di revisione" nell'accordo sul bilancio corrente a lungo termine (noto come il quadro finanziario pluriennale, QFP), adottato nel 2013, consentendo alla Commissione Europea di controllare che il bilancio sia ancora idoneo anche per esigenze a medio termine.

Il 27 Marzo, dopo il raggiungimento di un accordo con gli Stati membri, la Commissione Bilanci del Parlamento (BUDG) ha adottato la raccomandazione sulle modifiche da apportarvi.

Jan Olbrycht (PPE, Polonia), relatore in carica del Parlamento sul quadro finanziario pluriennale insieme a Isabelle Thomas (S&D, Francia), ha detto chiaramente che il Parlamento ha dimostrato quanto questa revisione fosse necessaria e che l'Unione non può avere "un sistema di budget fisso per sette anni."

Olbrycht ha spiegato inoltre che dovesse verificarsi una situazione di crisi imprevista durante il quadro finanziario pluriennale attuale, il sistema di bilancio è stato appositamente modificato in modo da essere "più flessibile e aperto" e consentire agli Stati membri di contribuire maggiormente, nel caso desiderassero affrontare la crisi a livello europeo.

"Ci sono grandi discrepanze tra le politiche annunciate quando si tratta di migrazione, sicurezza, investimenti, giovani e il ristretto budget a disposizione", ha sottolineato Isabelle Thomas.

Oltre a modificare il sistema di bilancio, il Parlamento e gli Stati membri hanno appoggiato la proposta della Commissione di destinare 6 miliardi di euro in più nell'attuale bilancio per i prossimi anni, in modo da stimolare la crescita, creare posti di lavoro, affrontare la crisi migratoria e rafforzare la sicurezza. I due relatori del Parlamento si aspettano di pubblicare entro Novembre il proprio resoconto su come dovrebbe essere strutturato il prossimo quadro finanziario pluriennale.

Prossimo passo

Il Parlamento voterà le modifiche al quadro pluriennale il 5 Aprile in plenaria prima che il Consiglio possa adottarlo formalmente con voto unanime.

Apertura: il Presidente del Parlamento Tajani inoltrerà una protesta formale al presidente dell'Eurogruppo Dijsselbloem

Il rifiuto, ripetuto, del presidente dell'Eurogruppo Jeroen Dijsselbloem a comparire in Aula per discutere con i deputati, e i suoi commenti offensivi sui cittadini, sono stati severamente criticati da tutti i gruppi politici, lunedì durante l'apertura della sessione plenaria di Strasburgo. Il Presidente del PE Antonio Tajani ha innanzitutto trasmesso le condoglianze del Parlamento alle vittime delle frane in Colombia e dell'attentato terroristico alla metro di San Pietroburgo in Russia. Sulla questione del rifiuto del Presidente Dijsselbloem di dibattere con i deputati, Tajani ha detto: "Anche se non c'è alcun obbligo giuridico (...), ci si può aspettare che

chi chiede ai cittadini di fare enormi sacrifici, senta anche il dovere di rispondere ai loro rappresentanti." "Invierò una lettera ufficiale al Presidente dell'Eurogruppo per dire che il Parlamento europeo, all'unanimità, non accetta un atteggiamento di questo tipo da parte di chi riveste un ruolo tanto importante". Diversi deputati hanno invitato Dijsselbloem a dimettersi. E' stato anche suggerito di dichiararlo "persona non grata" in Parlamento.

Deputati in uscita Vicky Maeijer (ENF, NL), a partire dal 15 marzo.

Modifiche all'ordine del giorno Lunedì

- Un'interrogazione orale sulle "Risposte della Commissione alle interrogazioni scritte" verrà aggiunto come secondo punto, dopo le interrogazioni orali sul Corpo europeo di solidarietà.

Martedì - La dichiarazione del Presidente dell'Eurogruppo sullo "Stato di avanzamento della seconda revisione del programma di aggiustamento economico per la Grecia" è sostituita da dichiarazioni del Consiglio e della Commissione, con lo stesso titolo e nello stesso slot.

Mercoledì - Una dichiarazione della Commissione sulla "situazione in Venezuela" verrà aggiunta nel pomeriggio come quarto punto, dopo la relazione Gabriel sui "Paesi terzi i cui cittadini devono essere in possesso del visto o sono esenti da tale obbligo: Ucraina, Una risoluzione sarà votata nel corso della sessione plenaria di aprile II.

Richieste delle commissioni parlamentari per l'avvio dei negoziati con il Consiglio dei Ministri UE

Le decisioni di diverse commissioni di avviare i negoziati interistituzionali (Articolo 69c) sono state pubblicate sul sito web della plenaria.

Qualora nessuna richiesta di votazione venisse avanzata in Parlamento entro 24 ore, le commissioni potranno avviare i negoziati.

Intervista: migrazione ed emergenza rifugiati vanno affrontate insieme

Nel 2015, 244 milioni di persone vivevano in un paese diverso dallo Stato di nascita e, tra questi, oltre 20 milio-

ni erano rifugiati, costretti a lasciare il proprio paese.

I flussi migratori sono una responsabilità globale che richiede una risposta globale, queste le parole dei deputati Elena Valenciano (S&D, ES) e Agustín Díaz de Mera (PPE, ES) in previsione della discussione e votazione in plenaria, rispettivamente il 4 e 5 Aprile, della loro relazione su come affrontare la situazione. Risposte globali, per grandi sfide

L'aumento di migranti e rifugiati costituisce una grande sfida per gli individui, le società e le organizzazioni internazionali.

"Dobbiamo assumerci pienamente le nostre responsabilità e fornire la risposta umanitaria che questa crisi richiede in tempi brevi. Tuttavia, abbiamo bisogno di affrontare le complesse e numerose cause del fenomeno, connesse ai

conflitti, alla povertà estrema e al cambiamento climatico in modo da trovare una soluzione", afferma Valenciano.

"La risposta deve essere globale, abbiamo bisogno di lavorare insieme", spiega Díaz de Mera.

La relazione sui "rifugiati e i flussi migratori" prevede il coinvolgimento del Parlamento nella conclusione e attuazione dei "partenariato per la migrazione" con i paesi terzi, oltre che una politica migratoria europea comune, basata sui diritti umani e sulla solidarietà, non più solo sulla sicurezza.

"Non possiamo limitare il tutto ai controlli di frontiera. Dobbiamo pensare ad una migliore ripartizione delle responsabilità", insiste Diaz de Mera.

Campagna: UN "Together"

Il rapporto dei due relatori sostiene anche la campagna delle Nazioni Unite "TOGETHER" per combattere la percezione negativa dei rifugiati e dei migranti. Nonostante nel corso degli anni questi abbiano contribuito attivamente allo sviluppo socio-economico del paese ospitante, come la relazione sottolinea, si trovano oggi ad affrontare un atteggiamento sempre più ostile nei loro confronti, specialmente in alcuni Paesi.

"La migrazione costituisce un potenziale di ricchezza per molte delle società che oggi volgono le spalle a questo problema", dice Díaz de Mera.

"Abbiamo bisogno di cambiare l'attuale visione negativa della migrazione, che non deve essere vista come una minaccia, ma come un fenomeno naturale e, di fatto, necessario in Europa" insiste Valenciano, che aggiunge "Per quanto riguarda i rifugiati, dobbiamo ricordare che abbiamo un obbligo morale, ma anche giuridico nei loro confronti. Hanno il diritto di essere protetti.

Tutte le forze politiche democratiche in Europa devono raddoppiare gli sforzi per spiegarlo ai nostri cittadini, se vogliamo fermare l'atteggiamento xenofobo e anti-immigrazione in aumento in molte nazioni. "Situazione attuale

Migrazione internazionale: ammontava a 244 milioni di persone nel 2015, con un incremento del 41% rispetto al 2000. La migrazione si verifica soprattutto tra i paesi dello stesso continente. 76 milioni di migranti vivono in Europa e il 53% di questi provenivano appunto da un altro paese europeo.

I primi tre per flusso migratorio sono: Stati Uniti, patria di 47 milioni di migranti internazionali, la Germania e la Russia (12 milioni ciascuno) e Arabia Saudita (10 milioni). Il 72% dei migranti internazionali sono in età lavorativa, mentre il 48,2% dei migranti internazionali a livello mondiale sono donne (in EU il 52,4% sono donne). Sfollati: l'UNHCR conta circa 34 000sfollati al giorno. Nel 2015, oltre 65 milioni di persone sono state costrette a lasciare le loro case: 21 milioni cercano salvezza in un altro paese, oltre 40 milioni nello stesso paese. L'86% dei rifugiati nel mondo vive in zone estremamente povere. L'Europa ospita il 6% degli sfollati nel mondo. La Turchia (2,5 milioni), il Pakistan (1,6 milioni) e in Libano (1,1 milioni) sono i primi tre paesi per numero di rifugiati accolti.

Scopri di più su come l'UE sta gestendo la crisi migratoria nella nostra top story.

Sette appuntamenti, dal 2 al 7 aprile, coinvolgeranno i bambini siciliani a rischio di povertà educativa, così la Rete Sol.Co risponde all'appello di Save The Children aderendo alla campagna "Illuminiamo il Futuro"

La Sicilia, insieme alla Campania, detiene il triste primato della regione italiana con la maggiore "povertà educativa", un fenomeno che le imprese e gli operatori della Rete Sol.Co. toccano quotidianamente con mano operando nelle periferie e spesso in contesti di grave disagio sociale e povertà materiale. Stretta infatti è la correlazione tra povertà materiale ed educativa, conferma Save The Children nei suoi rapporti, e proprio in Sicilia si stima che 1 bambino su 4 viva in condizioni di povertà assoluta. Queste le ragioni per cui la Rete Sol.Co., consorzio di cooperative sociali operanti in tutta la Sicilia, ha scelto di aderire alla Campagna nazionale di Save the Children "Illuminiamo il futuro" promuovendo "In Rete per i diritti dei bambini", 7 appuntamenti che in giro per la Sicilia offriranno la possibilità a c.a. 500 minori che vivono in contesti di marginalità di partecipare a un'iniziativa culturale. Gli eventi sono stati programmati dal "Coordinamento Minori" della Rete Sol.Co, un'equipe di professionisti che stabilmente opera nel campo dell'educazione e dell'assistenza ai e che, insieme alle imprese socie operanti sul territorio, ha programmato eventi "trasversali" che coinvolgono sia minori italiani che stranieri e che abbracciano attività varie, dalla lettura, allo sport, alla scoperta dei beni culturali e delle tradizioni. Segue il calendario delle iniziative che potrete trovare anche nella locandina allegata

- **5 Aprile FRANCOFONTE (SR)** dalle 15.00 alle 18.00 "Laboratorio di lettura a bassa voce" al "Centro Bambini e Famiglie" per bambini da 0 a 6 anni Realizzata da Cooperativa Sociale H&S Health & Senectus
- **5 Aprile MELILLI (SR)** dalle 16.00 alle 17.30 "Una fiaba per l'integrazione" all' "Istituto Comprensivo Rizzo" per bambini da 6 a 10 anni Realizzata da Cooperativa Sociale Iblea Servizi Territoriali
- **6 Aprile CATANIA** dalle 16.00 alle 19.00 "Sport e legalità" presso il Centro Yepp Polo educativo Villa Fazio avviamento allo sport e al rispetto delle regole per i minori di centri aggregativi Realizzato da Cooperativa Sociale Mosaico **7 Aprile SIRACUSA** dalle 16.00 alle 18.00 "Danze culturali" presso CPIA di Siracusa (*Istituto scolastico Martoglio*) a cura del CPSA Capocorso Realizzato dalle Cooperative Sociali IRIS, Passwork e II Sole

Per info e contatti: Ufficio stampa e comunicazione della Rete Sol.Co Elisa Furnari – eventi@solcoct.it - 3392538502 Ilenia Lodato – comunicazionesolco@solcoct.it – 3498215986 www.solco.coop

Progetto Sicily Healthy Life

Il diritto ad un'alimentazione sana, sicura e sufficiente, la prevenzione di malattie e la promozione di stili di vita corretti, la valorizzazione della conoscenza delle "tradizioni alimentari" come elementi culturali e etnici e la maggiore visibilità al ruolo del territorio sono obiettivi espressi per Expo 2015 "Nutrire il Pianeta, Energia per la Vita" e di cui il progetto si fa portatore e continuatore.

- L'Associazione Euromed Carrefour Sicilia, insieme all'Assessorato alla Sanità, **presenta** un progetto di Educazione alimentare, Educazione al consumo, basato sulla realizzazione di azioni educative e di informazione per:
- contrastare le cattive abitudini alimentari, promuovere comportamenti in linea con uno stile di vita sano e sane abitudini alimentari,
- stimolare una scelta alimentare consapevole un acquisto critico,
- sviluppare una coscienza critica che consenta scelte idonee per il mantenimento della salute,
- contrastare e ridurre l'insorgenza di malattie croniche connesse alla cattiva alimentazione,
- favorire un maggiore benessere psicofisico dei ragazzi e degli adulti, sviluppare nei giovani una modalità diversa di rapportarsi al territorio siciliano, Il progetto coinvolge diversi soggetti che da anni operano nell'ambito dell'educazione alimentare, e che con le loro specifiche competenze apporteranno un importante supporto alla realizzazione del progetto. Da diversi anni infatti, l'Euromed Carrefour Sicilia ha rivolto l'attenzione verso tematiche legate al tema della sicurezza alimentare ed educazione alla salute, attraverso la realizzazione di diversi progetti in stretta collaborazione con le scuole siciliane e vari enti territoriali, con il patrocinio di diversi Assessorati Regionali Siciliani (Assessorato Agricoltura e Foreste, Assessorato Pubblica Istruzione, Assessorato Sanità, Assessorato Beni Culturali, Assessorato Formazione e Lavoro), allo scopo di favorire nella popolazione di ogni età un atteggiamento di rispetto e di salvaguardia della salute e un consumo di cibi sani e di produzione locale quale garanzia di sicurezza. TARGET DEL PROGETTO Il progetto identifica diversi tipi di target: alunni delle scuole primarie e secondarie; docenti degli istituti; persone preposte all'alimentazione dei giovani (genitori, zii, nonni, operatori mense scolastiche); dirigenti scolastici; operatori scolastici; cittadinanza in genere. Distribuzione di pubblicazioni didattiche ed informative sui temi proposti durante i laboratori di classe e gli incontri informativi.

INVITI A PRESENTARE PROPOSTE

INVITO A PRESENTARE PROPOSTE EACEA/07/2017 nell'ambito del Programma

Erasmus+ Azione chiave 3: sostegno alle riforme delle politiche

Inclusione sociale attraverso istruzione, formazione e gioventù

Il presente invito a presentare proposte offre sostegno a progetti di cooperazione transnazionale nei settori dell'istruzione, della formazione e della gioventù. L'invito comprende due lotti, uno per l'istruzione e la formazione (Lotto 1), l'altro per la gioventù (Lotto 2). Obiettivi generali

I progetti presentati nell'ambito del presente invito per entrambi i lotti dovrebbero avere come scopo:

la divulgazione e/o l'incremento di buone prassi sull'apprendimento inclusivo avviate in particolare a livello locale. Nel contesto del presente invito, con il termine incremento si intende la replicazione di buone prassi su più ampia scala/il loro trasferimento in un contesto diverso o la loro attuazione a un livello più elevato/sistemico, oppure:

lo sviluppo e l'attuazione di metodi e pratiche innovativi per promuovere l'istruzione inclusiva e/o iniziative destinate ai giovani in specifici contesti

Ogni domanda deve avere come oggetto un obiettivo generale e uno degli obiettivi specifici, che sono elencati separatamente per il Lotto 1 e per il Lotto 2. Gli obiettivi sia generali che specifici dell'invito a presentare proposte sono indicati in maniera esaustiva: le proposte che non ne tengono conto non saranno prese in considerazione.

I proponenti ammissibili sono le organizzazioni pubbliche e private attive nel settore dell'istruzione, della formazione e della gioventù o in altri settori socioeconomici che svolgono attività transettoriali (per esempio, centri di riconoscimento, camere di commercio, organizzazioni professionali, associazioni della società civile, associazioni sportive e culturali, ecc.) nelle aree interessate dalla dichiarazione di Parigi (dichiarazione sulla promozione della cittadinanza e dei valori comuni di libertà, tolleranza e non discriminazione attraverso l'istruzione).

Le domande ammissibili saranno valutate sulla base dei criteri di esclusione, selezione e aggiudicazione.

I criteri di aggiudicazione per il finanziamento di una domanda sono:

pertinenza del progetto (30 %); qualità della concezione e dell'attuazione del progetto (20 %);

qualità degli accordi di partenariato e cooperazione (20 %); impatto, divulgazione e sostenibilità (30 %).

Soltanto le proposte che avranno raggiunto: almeno la soglia del 60 % del punteggio totale (ossia del punteggio aggregato dei 4 criteri di aggiudicazione) almeno la soglia del 50 % di ciascun criterio, saranno prese in considerazione per il finanziamento dell'UE La dotazione di bilancio totale disponibile per il cofinanziamento dei progetti nell'ambito del presente invito a presentare proposte è di 10 000 000 EUR, così ripartiti: Lotto 1– Istruzione e formazione 8 000 000 EUR
Lotto 2– Gioventù 2 000 000 EUR

Il contributo finanziario dell'UE non potrà superare il 80 % del totale dei costi di progetto ammissibili.

La sovvenzione massima per progetto sarà di 500 000 EUR.

Il termine di presentazione è: 22 maggio 2017 - 12.00 (mezzogiorno) CET.

I proponenti sono invitati a leggere con attenzione tutte le informazioni inerenti all'invito a presentare proposte EACEA/07/2017 e alla procedura di presentazione e ad utilizzare i documenti che fanno parte del fascicolo della domanda all'indirizzo: https://eacea.ec.europa.eu/erasmus-plus/funding_en

Il fascicolo della domanda deve essere presentato online utilizzando il modulo elettronico corretto, debitamente compilato e contenente tutti gli allegati e i documenti accompagnatori pertinenti e applicabili.

Tutte le informazioni relative all'invito a presentare proposte EACEA/07/2017 sono disponibili sul seguente sito Internet: https://eacea.ec.europa.eu/erasmus-plus/funding en Recapito e-mail: EACEA-Policy-Support@ec.europa.eu

GUUE C 80 del 15/03/17

Innovazione: finanziamenti diretti per le città

La Commissione europea ha lanciato un secondo bando per un importo di 50 milioni di EUR a titolo dell'iniziativa Azioni urbane innovative. Le città possono candidarsi direttamente e ottenere finanziamenti europei per progetti urbani innovativi. Con un bilancio di **50 milioni di EUR** a titolo del Fondo europeo di sviluppo regionale (FESR), il nuovo bando premierà i progetti più innovativi in tre categorie, coerentemente con le priorità dell'agenda urbana per l'UE: integrazione dei migranti, mobilità urbana ed economia circolare. Il bando è valido fino a metà aprile 2017. Guarda le azioni del primo bando che hanno ottenuto finanziamenti.

http://www.uia-initiative.eu/en/1st-wave-uia-projects-approved

CONCORSI

Cercasi direttore per la rivista "Coyote" del partenariato per i giovani EU-CoE

Il Partenariato tra la Commissione Europea e il Consiglio d'Europa nel settore della gioventù ha lanciato un **bando per la carica** di direttore della rivista "Coyote". I candidati ammissibili devono possedere:

- comprovata esperienza lavorativa come direttore responsabile di una pubblicazione periodica, comprese pubblicazioni online;
- conoscenza approfondita del settore giovanile (politiche per la gioventù, ricerca su temi legati ai giovani, istruzione non formale, etc.)
- comprensione delle specificità delle pubblicazioni online ed esperienza nella facilitazione degli scambi online;
- ottima conoscenza dell'inglese (livello C2 /madre lingua)
- forti capacità di elaborazione e revisione dei testi. **Scadenza: 18 Aprile 2017, 23:59 (GMT+1).** http://pjp-eu.coe.int/documents/1017981/8444332/Call-Editor-Coyote-Tender+File.pdf/e02d277b-f90f-4e02-94cd-dcd52689768a

SVE

Per nuove opportunità SVE e Scambi internazionali: Euromed Carrefour Sicilia: https://www.facebook.com/ euromedcarrefour.europedirect/

Info Associazione Culturale Strauss:

Telefono: 0934 951144

E-mail: arcistrauss@arcistrauss.it,

kype: associazione.culturale.strauss SVE: evs@arcistrauss.it

Associazione info@volontariatointernazionale.org http://associazionejoint.org/

Contatti: RIVE - Via Giovanola 25/C 20142 Milano tel. 02 45472364

mail: info@serviziovolontarioeuropeo.it

Non hai ancora 18 anni ma vuoi fare anche tu un'esperienza di volontariato all'estero? Nessun problema! Con InformaGiovani ci sono ogni anno circa 150 campi nei quali è possibile la partecipazione di volontari e volontarie minorenni. In alcuni casi sono campi ANCHE per ragazzi e ragazze minorenni. Molti sono invece destinati SOLO a minorenni.

Ovviamente le condizioni di lavoro, la logistica e il calendario delle attività sono organizzati in modo tale da essere adatti alle esigenze e alle possibilità dei più giovani. C'è sempre comunque una parte del tempo dedicata al lavoro per e con la comunità locale. In ogni caso, è bene leggere sempre in modo molto scrupoloso la descrizione del progetto presente nel nostro database. Dal punto di vista formale, per i volontari minorenni è richiesto che la domanda di partecipazione sia firmata da un genitore o da chi ne fa le veci e che dopo l'accettazione venga inviato un modulo specifico di autorizzazione, con la copia del documento di identità. Per quanto riguarda i costi, InformaGiovani non richiede alcuna spesa aggiuntiva per i volontari e le volontarie minorenni, ma molto spesso vi sono dei costi DA PAGARE DIRETTAMENTE AL CAMPO legati appunto a condizioni logistiche, presenza di personale specializzato o altre esigenze. Quando leggi le informazioni sui progetti, controlla quindi con attenzione se sono previsti costi locali (i cosiddetti extra-fee).

http://www.campidivolontariato.net/consulta-la-lista.html

Concorso fotografico Oxfam contro la disuguaglianza

Oggi nel mondo 8 super-ricchi detengono la stessa ricchezza di 3,6 miliardi di persone, la metà più povera della popolazione mondiale. Nel 2016 in Italia l'1% più ricco era in possesso del 25% della ricchezza nazionale netta. Il primo modo per combattere la disuguaglianza è conoscerla, documentarla, denunciarla. Per questo motivo l'Oxfam lancia il concorso fotografico "Contrasti" e invita a presentare le proprie fotografie in una delle seguenti 4 categorie:

- **Disparità**: quando ricchezza e povertà coesistono a pochi passi l'una dall'altra nello stesso luogo, rendendo tangibili divari sempre più marcati nelle condizioni di vita dei cittadini.
- **Servizi**: in quali condizioni versano ospedali e scuole, trasporti, raccolta dei rifiuti? La disuguaglianza raccontata a partire dall'accesso (o meno) a servizi essenziali di qualità.
- **Nuove generazioni**: le giovani generazioni sono sempre più incerte sul loro futuro, a causa di fattori come precarietà lavorativa e disoccupazione, che causano disagio e nuove povertà.
- Vita quotidiana: la disuguaglianza (di qualsiasi tipo) percepita, vissuta, subita, osservata nella vita di tutti i giorni.
- Primi classificati di ogni categoria: partecipazione a workshop su fotoreportage con presentazione e valutazione del portfolio personale a cura del collettivo TerraProject e pubblicazione delle foto sul sito web di lo Donna.
- Secondi classificati di ogni categoria: buono acquisto da 50 euro presso Il Fotoamatore e pubblicazione delle foto sul sito web di lo Donna
- Terzi classificati di ogni categoria e foto con più voti: pubblicazione delle foto sul sito web di lo Donna.

Tutte le foto premiate saranno inoltre promosse attraverso i canali di Oxfam Italia. Scadenza: 14 Maggio 2017.

https://contrasti.oxfam.it/

Borse di studio "Baldo Grazzini"

ASSOFIN mette a disposizione 10 borse di studio rivolte a neolaureati per l'attivazione di tirocini teorico-pratici della durata di 6 mesi. Lo stage sarà svolto presso le sedi e/o le filiali (Compass Banca, Consel, Deutsche Bank, Findomestic Banca, Mediocredito Europeo, Pitagora) aderenti all'iniziativa, presenti su tutto il territorio nazionale e soprattutto a Milano, Padova, Torino, Roma, Firenze. Possono partecipare alle selezioni laureati da non più di 12 mesi in discipline economiche, giuridiche, statistiche. Prima del tirocinio è previsto un breve corso di formazione che si terrà a Milano nel mese di ottobre/novembre. **Scadenza: 30 Maggio 2017**.

Training course in Ungheria sui progetti per ragazzi con minori opportunità

Dove: Szeged, Ungheria Quando: dal 22 al 30 aprile 2017 Chi: 3 partecipanti 22-30

Organizzazione ospitante: YOPA - Youth for Participation Association in collaborazione con Associazione di promozione sociale Joint Deadline: il prima possibile Opportunità di Training Course in Ungheria che si pone l'obiettivo di indagare il significato di apprendimento cooperativo e di esplorare tecniche e strutture per adattarlo alle esigenze dei giovani con minori opportunità. Il training si propone di comprendere i diversi fattori di motivazione dei giovani e di indagare come questi possono essere utilizzati all'interno delle attività di apprendimento cooperativo ed internazionale (workshop, scambi giovanili, etc) che mirano allo sviluppo di competenze sociali, capacità di comunicazione, capacità decisionali, capacità di informazione, pensiero critico e creativo, con particolare riguardo alle esigenze dei ragazzi con minori opportunità.

- Il training course, dal nome ""LEARNING? Let's COPE with it!"", si prefigge diversi obiettivi da raggiungere, tra cui:

 la comprensione del significato di "apprendimento cooperativo" e l'analisi e la comprensione delle motivazioni che portano a prendere parte a questi progetti di apprendimento, soprattutto fra i minori con minori opportunità;
- esplorazione di tecniche e strutture di apprendimento cooperativo su vari tipi di gruppo;
- analisi della preparazione, realizzazione e valutazione di workshop di lavoro in base alle esigenze dei giovani con minori oppor-
- sviluppare idee progettuali di mobilità internazionale, tenendo conto delle diverse esigenze dei possibili partecipanti.

Per il training "LEARNING? Let's COPE with it!" si ricercano partecipanti con le seguenti caratteristiche:

- operatori, animatori giovanili, formatori, insegnanti, assistenti sociali, psicologi, etc che lavorano direttamente con i giovani;
- esperienza nel lavoro con giovani con minori opportunità o con minoranze;
- possibilità di sviluppare progetti dedicati a persone con minori opportunità;
- buona conoscenza della lingua inglese.

Durante il training, il vitto e l'alloggio sono interamente finanziati dal programma Erasmus +. Le spese di viaggio sono rimborsate entro un massimale stabilito dal programma Erasmus +. E' obbligatorio conservare e consegnare all'organizzazione ospitante le carte di imbarco e tutti i biglietti dei mezzi di trasporto utilizzati sia all'andata che al ritorno.

Una volta selezionati per questo training course, bisognerà versare una quota di partecipazione di 100€ che comprende le spese progettuali e la quota d'iscrizione annuale all'Associazione di promozione sociale Joint.

Se sei interessato a partecipare a questo training course in Ungheria, devi compilare questo form online ed il form presente in questa pagina. http://scambiinternazionali.it/training-course-in-ungheria-sui-progetti-per-ragazzi-con-minori-opportunita/

Stage in scambi e progetti internazionali con l'Associazione P.E.CO. Progetti Europei di Cooperazione

Sei alla ricerca di uno stage retribuito? L'Associazione P.E.CO apre le porte a nuovi candidati!

L'associazione P.E.CO. – Progetti Europei di Cooperazione è alla ricerca di un/a stagista nel settore degli scambi internazionali e del Servizio Volontario Europeo! P.E.CO. è coinvolta in numerosi scambi internazionali, corsi di formazione e altre esperienze di mobilità ogni anno, sia in Italia che all'estero. Questi progetti sono opportunità uniche di apprendimento per i giovani e richiedono la preparazione dei gruppi, il loro accompagnamento all'estero, la gestione delle partnership con le organizzazioni straniere e la creazione di nuovi progetti. P.E.CO. è inoltre ente accreditato per l'invio e il coordinamento di volontari in Servizio Volontario Europeo, occupandosi della preparazione, formazione e supporto dei volontari.

La persona selezionata vivrà un'intensa esperienza nel settore degli scambi internazionali, attraverso il coinvolgimento in vari compiti, tra cui:

- selezione dei candidati;
- accompagnamento di gruppi all'estero e supporto sia nella fase di pre-partenza che dopo lo scambio;
- gestione della comunicazione con i partner stranieri e la ricerca di nuove partnership;
- Collaborazione alla creazione di nuovi progetti e sostegno alla preparazione, implementazione e valutazione di progetti di mobilità ospitati da P.E.CO. In particolare, si cerca una persona che collabori nella preparazione e gestione di giovani partecipanti e di attività sul territorio genovese per progetti sul tema della migrazione e del dialogo interculturale;
- attività a contatto con giovani, durante attività di promozione dell'associazione (presso università o eventi a Genova e dintorni), di promozione del Servizio Volontario Europeo (sportello SVE e incontri informativi con i giovani liguri);
- supporto logistico per i volontari stranieri in accoglienza;
- aggiornamento dei siti e dei social network gestiti da P.E.CO.

Requisiti richiesti:

Il candidato deve avere una buona conoscenza dell'inglese parlato, esperienza o grande motivazione in attività di mobilità internazionale e di educazione non formale. Precedenti esperienze di accompagnamento di gruppi in progetti formativi in Italia o all'estero sia con maggiorenni che con minorenni e la partecipazione a progetti di mobilità internazionale costituiscono titolo preferenziale. Oltre a questo, si darà precedenza a candidati con esperienza nel lavoro sociale a livello locale, in particolare con giovani con minori opportunità.

Condizioni dell'offerta:

Lo stage prevede 1 mese di prova e 4 mesi di lavoro a partire dal mese di maggio per almeno 35 ore alla settimana con un rimborso spese di 400 € al mese. In alternativa, cerchiamo una persona con disponibilità part time con un rimborso spese di 250€. Il nostro obbiettivo è quello di formare una persona che entri a far parte del nostro staff. Il luogo di lavoro principale sarà l'ufficio di P.E.CO. a Genova (Via San Luca 15, Genova) con brevi trasferte in caso di progetti fuori Genova. Per candidarsi a questa offerta di stage è necessario compilare questo form, allegando il CV; sarai contattato al più presto. http://scambiinternazionali.it/stage-inscambi-e-progetti-internazionali-con-lassociazione-p-e-co-progetti-europei-di-cooperazione/

Corsi di lingua russa a Petrozavodsk in Russia

Un corso intensivo di lingua russa che permette di conseguire una certificazione ad un prezzo vantaggioso

Dove: Petrozavodsk, Russia **Durata:** dalle 2 alle 4 settimane

Inizio: la partenza è possibile in diversi periodi

Ente: Enjoy Russian in collaborazione con Associazione Joint

Partecipare ad un corso di lingua russa in Russia ad un prezzo accessibile è l'obiettivo di questa offerta grazie alla convenzione stipulata tra la scuola "Enjoy Russian" e l'Associazione di promozione sociale Joint. Un corso intensivo di russo con insegnanti qualificati che permette di conseguire una certificazione riconosciuta. Un'offerta, quella di Joint, che rende questo corso in Russia, il più economico sul mercato.

I **corsi di russo** proposti, vanno dalle 2 alle 4 settimane di durata e prevedono classi formate da 2 a 6 persone massimo che sono garanzia di un apprendimento reale della lingua. E' possibile comunque richiedere offerte personalizzate per imparare il russo e attraverso l'Associazione Joint beneficiare di uno sconto minimo del 5% sulle tariffe di listino, grazie alla convenzione stipulata dall'Associazione Joint per i propri iscritti.

Opportunità con Eures in Germania.

N.° posti: 10, PHARMACISTS. Scad.: 31 marzo 2017 N.° posti: 10, Elettricisti (m/f) specializzati in energia e impiantistica civile e industriale a Schloß Holte-Stukenbrock (vicino Paderborn). Scad.: 15 maggio 2017 Per informazioni e candidature scrivere a eures@afolmet.it http://sintesi.provincia.milano.it/bdnet/Eures/ricerca.aspx?flag=germania

Per i mesi di ottobre e di novembre 2016, Joint offre ai suoi iscritti, la possibilità di seguire questi corsi di russo a **prezzi scontati**. I corsi intensivi di russo si svolgeranno nelle seguenti date (la data di inizio è la stessa anche per i corsi di sole 2 settimane):

- dal 31 ottobre al 25 novembre 2016;
- dal 9 gennaio al 3 febbraio 2017;
- dal 6 al 31 marzo 2017;
- dal 3 al 28 aprile 2017;
- dall' 1 al 26 maggio 2017;
- dal 4 al 29 settembre 2017;
- dal 2 al 27 ottobre 2017;
- dal 6 novembre all' 1 dicembre 2017.

Il costo dell'offerta, per le 4 settimane di corso, è di 956 euro (prezzo di listino: 1020 euro), mentre quello per le 2 settimane è di 505 euro (prezzo di listino: 550 euro).

Il costo comprende:

- corso di lingua russa con 40 ore di insegnamento settimanale;
- sistemazione presso una famiglia locale con colazione inclusa;
- lettera di invito per ottenere il visto in Russia.

Le spese di viaggio e quelle previste per il rilascio del visto, non sono comprese e sono a carico del candidato, ma è possibile richiedere un preventivo personalizzato sia per il viaggio sia per il rilascio del visto.

Un'opportunità unica ed al tempo stesso la più economica è quella offerta da Joint, per un'immersione totale nella lingua e nella cultura russa

L'offerta è riservata agli iscritti all'Associazione di promozione sociale Joint. La quota di iscrizione per chi non fosse già iscritto è di 30 euro e ha validità annuale. Consente di partecipare a tutte le iniziative organizzate dall'associazione alle condizioni riservate ai soci.

Per partecipare ai corsi, è necessario compilare il form presente in questa pagina ed un collaboratore di Joint si metterà in contatto con voi al più presto. http://scambiinternazionali.it/corsi-di-lingua-russa-a-petrozavodsk-in-russia/

BANDO DI CONCORSO GENERALE EPSO/AD/338/17 Amministratori (AD 5)

L'Ufficio europeo di selezione del personale (EPSO) organizza un concorso generale per esami al fine di costituire un elenco di riserva dal quale le istituzioni dell'Unione europea potranno attingere per l'assunzione di nuovi funziona-

ri *«amministratori»* (gruppo di funzioni AD). Il presente bando di concorso e i suoi allegati costituiscono il quadro giuridicamente vincolante della presente procedura di selezione.

Condizioni specifiche: lingue

I candidati devono conoscere almeno 2 lingue ufficiali dell'UE; la prima almeno al livello C1 (conoscenza approfondita) e la seconda almeno al livello B2 (conoscenza soddisfacente).

Condizioni specifiche: qualifiche ed esperienze professionali

Un livello di studi corrispondente a una formazione universitaria completa di *almeno 3 anni* attestata da un diploma (conseguito obbligatoriamente entro il 31 luglio 2017)

Non è richiesta esperienza professionale.

Per presentare la domanda i candidati devono prima creare un account EPSO. Si ricorda che è consentito creare un unico account per tutte le candidature EPSO.

Primo termine: occorre iscriversi per via elettronica collegandosi al sito dell'EPSO http://jobs.eu-careers.eu entro il 3 maggio 2017, alle ore 12 (mezzogiorno), CET

Il periodo durante il quale dovrà essere compilata la seconda parte dell'atto di candidatura sarà comunicato ai candidati interessati poco dopo la data della prima scadenza.

GUUE C /A n.99 del 30/04/2017

Supporto linguistico per rifugiati e migranti. Corsi online gratuiti con Erasmus+

Per i prossimi 3 anni, la Commissione europea ha messo a disposizione gratuitamente il Supporto Linguistico Online (OLS) del Programma Erasmus+ per circa 100.000 rifugiati. L'obiettivo di questa iniziativa è affiancare gli sforzi compiuti dagli Stati membri dell'UE per integrare i rifugiati nei sistemi di istruzione e formazione in Europa, e garantire lo sviluppo delle loro competenze. Ad oggi, 17 Paesi europei hanno confermato la propria partecipazione attraverso le rispettive Agenzie Nazionali, tra le quali l'Agenzia Nazionale per i Giovani in Italia, e più di 50.000 licenze linguistiche per l'accesso al sistema online sono già state distribuite. Beneficiari dell'iniziativa sono rifugiati, richiedenti asilo e titolari di protezione sussidiaria e umanitaria, senza limiti di età. La licenza linguistica può essere richiesta per una delle 12 lingue comunitarie ad oggi disponibili: italiano, tedesco, inglese, spagnolo, francese, olandese, ceco, danese, greco, polacco, portoghese e svedese. In Italia, le organizzazioni Stranaidea (Piemonte) e Zattera blu (Veneto) per il Nord, Engim (Lazio) per il Centro Italia, Fondazione Mondoaltro e Associazione InformaGiovani (Sicilia) per il Sud, collaboreranno con l' Agenzia Nazionale per i Giovani in Italia, nella distribuzione e gestione delle licenze. Per maggiori informazioni potete contattarci via email all'indirizzo ols@informa

MYllennium Award

Il MYllennium Award è un laboratorio permanente per la valorizzazione concreta del talento di una generazione, i Millennials. Le prime due edizioni del MYllennium Award hanno
premiato 60 giovani talenti provenienti da tutta Italia che hanno ricevuto, oltre a riconoscimenti in denaro, anche opportunità concrete di tipo professionale e formativo. Il MYllennium
Award si articola in sei sezioni:

 Saggistica "MY Book" - Startup "MY Startup"
 Giornalismo "MY Reportage" - Nuove opportunità di lavoro e formazione "MY Job" - Architettura "MY City"

Cinema "MY Frame" Per la partecipazione è necessario avere la cittadinanza italiana ed essere di età inferiore a 30 anni. I candidati possono presentare domanda per più di una sezione contemporaneamente. La premiazione avverrà a Roma alla presenza dei finalisti, delle autorità e dei giornalisti il giorno 5 Luglio 2017.

Scadenza: 30 Aprile 2017. http://myllenniumaward.org/

-giovani.net oppure visitare la pagina dedicata all'iniziativa sul sito dell'Agenzia Nazionale per i Giovani .

Opportunità di volontariato per adulti Mobilità senior

Sono diversi gli enti e le associazioni che promuovono la mobilità senior, con l'obiettivo di valorizzare a livello europeo le competenze e le attività dei volontari e, in particolare, dei volontari senior, favorendo la mobilità e offrendo loro la possibilità di crescita in diversi ambiti. Di seguito una serie di link utili per coloro che cercano opportunità di mobilità per adulti all'estero: campi di lavoro, progetti di cooperazione ecc. www.age-platform.org www.lunaria.org/category/volontariato-internazionale/senior www.cemea.eu/senior-volunteering www.workcamps.info (nei campi di lavoro SCI non esistono limiti d'età verso l'alto, se non quando specificato nella descrizione del campo) www.projects-abroad.it/missioni-volontariato-stage/campi-senior-over-50/ www.idealist.org www.nouvelle-planete.ch/it/camps-voyages/campi-di-volontariato-adultisenior www.unv.org/how-to-volunteer/what-it-means-to-be-a-un-volunteer

Concorso di cortometraggi sul valore della multiculturalità!

L'associazione OMNIBUS OMNES organizza un concorso di cortometraggi che dovranno raccontare il valore e l'insegnamento dell'intercultura, ovvero della convivenza multiculturale all'interno della scuola e nella società per le giovani generazioni. Lo scopo dell'iniziativa è sensibilizzare le scuole e la opinione pubblica sul tema della multiculturalità come fonte positiva di conoscenza e di crescita sociale, contro l'insofferenza verso la diversità etnica, culturale e religiosa. Il concorso sarà collegato alla celebrazione della Giornata Mondiale Onu della Diversità Culturale per il Dialogo e lo Sviluppo, che cade ogni anno il 21 maggio. Possono partecipare al concorso tutte le classi di studenti del 4° anno della scuola superiore, nell'anno scolastico 2016 – 17, presso ogni Istituto Secondario Statale dei Comuni di San Benedetto del Tronto, Grottammare e Cupra Marittima; e tutti gli studenti universitari iscritti per l'anno accademico 2016/17 presso qualsiasi università italiana, singolarmente o in gruppi di lavoro. Per partecipare a "MULTICULTURA" ogni studente o classe realizzerà un filmato, con varie tecniche di ripresa e di montaggio, della durata massima di 3 minuti, in un file nei formati AVI o MPEG4, che rappresenti il tema della multiculturalità come fonte positiva di conoscenza e di crescita sociale. Il concorso si svolgerà dal 1° ottobre 2016 al 30 aprile 2017. I premi consisteranno in un pc portatile e un attestato di merito. Scadenza: 30 Aprile 2017.

http://www.omnibusomnes.org/bando_multicultura.htm

15-19 Maggio: Sessione di studio "You(th) and Migration: Transforming the crisis"

La sessione di studio che si svolgerà a Strasburgo, Francia, è organizzata da IFLRY (Federazione Internazionale della Gioventù Liberale) in collaborazione con il Dipartimento per la Gioventù del Consiglio d'Europa. L'attività intende individuare progetti e innovazioni in grado di promuovere l'inclusione sociale dei migranti, i rifugiati e i richiedenti asilo e allo stesso tempo evitare l'impatto negativo sui cittadini delle società che li accolgono. Si discuterà su come i giovani possono influenzare il dibattito e le azioni intraprese nei rispettivi paesi, con l'obiettivo generale di promuovere società inclusive in cui i migranti, i rifugiati e i richiedenti asilo siano accolti e rispettati. La lingua di lavoro sarà l'inglese. Le spese di vitto, alloggio e viaggio saranno a carico degli organizzatori. E' prevista una quota di iscrizione di 50 euro, che verrà detratta dal rimborso di viaggio. Scadenza: 7 Aprile 2017, 23:59 GMT.

http://www.iflry.com/wp-content/uploads/2017/03/Participants-call-FINAL-1-1.pdf

Tirocini alla EU Delegation to the United States

L'Unione Europea è rappresentata negli Stati Uniti d'America dalla **Delegation of the European Union to the United States of America** con sede a Washington DC e che svolge la propria attività in stretto coordinamento con le ambasciate ed i consolati dei 28 Stati Membri e offre la possibilità di svolgere un tirocinio non retribuito della durata di tre mesi. **Settori di tirocinio** Il tirocinio può essere svolto in uno dei seguenti settori: Economia e Finanza; Energia, Ambiente e Trasporti; Sicurezza alimentare; Salute e Consumer Affairs; Politica, Sviluppo e Sicurezza; Stampa e Public Diplomacy; Scienza, Tecnologia e Innovazione; Commercio. **Destinatari** Possono presentare la propria candidatura: laureati senza o al massimo con un anno di rilevante esperienza professionale; studenti iscritti agli ultimi anni del loro percorso accademico (per lo svolgimento di tirocini curriculari).

Requisiti avere conseguito almeno di una laurea di primo livello, preferibilmente in scienze politiche, giurisprudenza, economia, scienze dello sviluppo, studi ambientali, diritti umani/umanitari o comunicazione consolidata conoscenza della lingua inglese

la conoscenza delle dinamiche dell'Unione Europea è un titolo preferenziale abilità informatiche

non aver avuto precedenti esperienze presso le istituzioni della UE..

Qualora selezionati per l'internship, bisogna provvedere alla propria copertura assicurativa, valida negli USA, per tutto il periodo di tirocinio. **Scadenze e modalità di candidatura** Le candidature devono essere presentate tramite l'apposito appplication form, allegando la documentazione richiesta, entro le seguenti scadenze annuali:

- **15 maggio** per il semestre autunnale (settembre-dicembre)
- **15 settembre** per il semestre primaverile (gennaio-maggio).

Ulteriori informazioni e application form sul sito Euintheus.org.

Piano in 10 azioni per rendere la Scuola più aperta, inclusiva e innovativa

Un piano in 10 azioni per una scuola più aperta, inclusiva, innovativa è stato presentato al Miur dalla Ministra dell'Istruzione, dell'Università e della Ricerca, Valeria Fedeli. Ecco i dieci temi che saranno al centro di altrettanti bandi:

- Competenze di base - Competenze di cittadinanza globale, - Cittadinanza europea, - Patrimonio culturale artistico e paesaggistico, - Cittadinanza e creatività digitali, - Integrazione e accoglienza, - Educazione all'imprenditorialità, - Orientamento, - Alternanza scuola-lavoro, - Formazione degli adulti.

Gli Avvisi saranno pubblicati nei prossimi due mesi. Il piano sarà finanziato con 830

Tirocinio curriculare presso l'ESA

Il tirocinio curriculare è un'esperienza formativa che uno studente svolge presso una struttura convenzionata con l'Università (Ente o azienda) per conoscere direttamente il mondo del lavoro. Esso ha lo scopo di realizzare momenti di alternanza fra studio e lavoro nell'ambito dei processi formativi e di agevolare le scelte professionali mediante la conoscenza diretta del mondo del lavoro. L' Ente Sviluppo Agricolo (E.S.A.) ha l'obiettivo di agevolare e promuovere nel territorio della regione siciliana lo sviluppo dell'agricoltura, la riduzione e la progressiva eliminazione degli squilibri zonali e sociali, l'incremento della produttività, il miglioramento delle condizioni di vita e l'elevazione dei redditi di lavoro della popolazione agricola, l'ammodernamento delle strutture aziendali ed interaziendali, la

diffusione e lo sviluppo dell'irrigazione, della viabilità agricola e delle reti di approvvigionamento idrico ed elettrico ed in genere qualsiasi iniziativa ed attività inerente il progresso e lo sviluppo dell'agricoltura siciliana. Oggi in particolare l'ente cerca di assicurare agli agricoltori quei servizi reali che sempre più pressantemente vengono richiesti alle istituzioni pubbliche in termini di informazioni e strumenti che permettano di orientare al meglio scelte e strategie. Le iniziative intraprese dall'e.s.a. sono, pertanto, indirizzate a sostenere l'agricoltura siciliana nei diversi e variegati aspetti che la caratterizzano. L' E.S.A., a seguito della convenzione stipulata con l' Università degli studi di Palermo, propone offerta consultabile al sito: http://aziende.unipa.it/searches/view/67881537

Lanciato Premio RegioStars 2017

La DG Regio della Commissione europea ha lanciato l'edizione 2017 di RegioStars, il premio che ha come obiettivo **l'individuazione delle buone pratiche di sviluppo regionale di progetti innovativi e ori-**

ginali che possono attirare e ispirare altre regioni. Le categorie dei premi per il 2017 sono: Specializzazione intelligente per l'innovazione delle PMI; Unione dell'energia: Azione per il clima; Emancipazione femminile e partecipazione attiva; Istruzione e formazione; CityStars: Città in transizione digitale. Quest'anno, la cerimonia di premiazione RegioStars si terrà martedì 10 ottobre, durante la Settimana europea delle regioni e delle città 2017.

http://ec.europa.eu/regional_policy/en/regio-stars-awards/

Summer School Renzo Imbeni

E' aperta la selezione degli studenti per la Summer School Renzo Imbeni, che si svolgerà a Modena dall'8 al 12 settembre 2017. "Ripensare l'Unione europea a sessant'anni dai Trattati di Roma" è il tema della V edizione del corso di formazione avanzata sull'Unione europea promosso dal Comune di Modena in partnership con l'Università degli Studi di Modena e Reggio Emilia, con la Fondazione Collegio San Carlo e con il contributo della Fondazione Cassa di Risparmio di Modena. L'edizione 2017, realizzata in collaborazione con il Consiglio italiano del Movimento europeo, il Centro Studi sul Federalismo di Torino e l'Istituto Affari Internazionali, ha ottenuto l'alto patrocinio del Parlamento europeo, il patrocinio della Regione Emilia-Romagna e della Rappresentanza in Italia della Commissione europea. Il corso si rivolge a 30 giovani laureati e laureandi che avranno l'occasione di incontrare figure accademiche di alto profilo, referenti politici e istituzionali di grande rilievo, think tanks europei ed esponenti della società civile, in un percorso di studio e approfondimento che combina ifondamenti teorici con prospettive di analisi concrete. Al termine del corso verranno erogate due borse di tirocinio dell'ammontare di 5 mila euro ciascuna da svolgere nel corso del primo semestre 2018 presso il Parlamento europeo a Bruxelles.

Tutte le informazioni sono disponibili sul sito www.comune.modena.it/ summerschool

Invito a presentare candidature 2017. Terzo programma d'azione dell'Unione in materia di salute (2014-2020)

(Testo rilevante ai fini del SEE)

E' stato bandito un invito a presentare le candidature per «Salute — 2017» nell'ambito del terzo programma d'azione dell'Unione in materia di salute (2014-2020). Quest'invito consta delle seguenti parti:

un invito a presentare proposte per l'aggiudicazione di un contributo finanziario ad azioni specifiche sotto forma di sovvenzioni di progetti; un invito a presentare proposte per l'aggiudicazione di un contributo finanziario al funzionamento di organismi non governativi (sovvenzioni di funzionamento. I termini per la presentazione online delle proposte sono i seguenti: 15 giugno 2017. Tutte le informazioni, compresa la decisione di esecuzione della Commissione, del 26 gennaio 2017, relativa all'adozione del programma di lavoro per il 2017 per l'attuazione del terzo programma d'azione dell'Unione in materia di salute (2014-2020) nonché ai criteri di selezione e di aggiudicazione e agli altri criteri applicabili per i contributi finanziari alle azioni di tale programma, sono disponibili sul sito web dell'Agenzia esecutiva per i consumatori, la salute, l'agricoltura e la sicurezza alimentare (Chafea) al seguente indirizzo:http://ec.europa.eu/chafea/

GUUE C 81 del 16/03/17

Printing Real Lives: bando per aspiranti imprenditori

Saxoprint, noto gruppo in Europa nella stampa online, ha indetto il concorso Printing Real Lives, un'iniziativa che si rivolge a tutti coloro abbiano il sogno di diventare imprenditori. Il concorso è finalizzato a supportare, concretamente, chi voglia avviare un'attività di tipo commerciale, artistico, ma anche di altra natura. Ai candidati viene richiesto di presentare un progetto imprenditoriale, che risponda a criteri di originalità e fattibilità. In una prima fase, verranno scelti i 30 progetti più interessanti, seguirà poi una fase di votazione pubblica, tramite il sito ufficiale, che decreterà i 9 finalisti. Infine, una giuria di esperti decreterà i 3 vincitori. Al primo classificato andrà un premio in denaro di 5.000 euro, al secondo di 2500, e al terzo di 1500. Saxoprint si occuperà anche dello studio grafico dell'immagine della nuova impresa. Scadenza: 21 Agosto 2017.

https://www.saxoprint.it/printingreallives/partecipa/

Facciamo 17 goal... Trasformare il nostro mondo: l'Agenda 2030 per lo Sviluppo Sostenibile

II MIUR e l'ASVIS (Alleanza Italiana per lo Sviluppo Sostenibile) promuovono il Concorso nazionale "Facciamo 17 goal...Trasformare il nostro mondo: l'Agenda 2030 per lo Sviluppo Sostenibile" rivolto alle Istituzioni scolastiche di ogni ordine e grado, statali e paritarie, con lo scopo di favorire la conoscenza, la diffusione e l'assunzione dei modelli di vita previsti nell'Agenda 2030 per lo sviluppo sostenibile, il documento adottato dall'assemblea delle Nazioni Unite nel 2015 al fine di richiamare l'attenzione sui limiti dell'attuale modello di sviluppo umano e sociale e incoraggiare una visione delle diverse dimensioni di sviluppo integrata e sostenibile. Le alunne, gli alunni, le studentesse e gli studenti, in gruppi classe o interclasse, sono invitati ad esaminare le tematiche e gli obiettivi dell'Agenda 2030 e/o eventualmente approfondire uno o più obiettivi, individualmente considerati o in relazione tra essi, attraverso la realizzazione di un prodotto originale rivolto ai pari, alle famiglie, al territorio di appartenenza al fine di sensibilizzare gli interlocutori ai temi dello sviluppo sostenibi-

le proponendosi come agenti di cittadinanza attiva.
L'elaborato deve rientrare in una delle seguenti
categorie espressive:

multimediale (a titolo esemplificativo: video, presentazione in .ppt, canzoni, musica);
 letteraria (a titolo esemplificativo: racconto, sag-

gio breve, poesia, articolo giornalistico, lettera);
- grafico/artistica (a titolo esemplificativo: poster,
foto con didascalia, fumetti, dipinti, giochi). Le Istituzioni scolastiche interessate devono inviare la
scheda di partecipazione entro il15 aprile

2017. Gli elaborati devono essere inviati per posta su supporto digitale (pendrive o dvd in duplice copia), entro il 2 maggio 2017.

http://www.istruzione.it/allegati/2017/prot356_17.zip

"I mille volti del Drago" - Viaggia in Cina con la Casa-Officina

Realtà unica a Palermo, attiva dal 2009 per l'insegnamento della lingua e cultura cinese, la Casa-Officina è pronta per coinvolgere studenti e curiosi, appassionati viaggiatori, nel primo viaggio in Cina organizzato nell'ottica dello scambio e della conoscenza di un Paese tanto affascinante quanto distante. Conoscere la Cina al di là degli stereotipi, delle notizie superficiali, delle leggende metropolitane. Scoprire i diversi aspetti della cultura, della società, del territorio entrando dentro il mondo cinese con gli occhi dei curiosi viaggiatori alla ricerca di un contatto con la vita vera. Viaggiare con la Casa-Officina significa avere uno sguardo più profondo e vivere un'esperienza di scambio e arricchimento culturale. Possibilità di partecipare da tutta Italia.

Promozioni per prenotazioni entro il **10 aprile 2017.** Scopri le tante attività di promozione della lingua e cultura cinese della Casa-Officina: http://www.casaofficina.it/index.php?option=com_tz_portfolio&view=article&id=114&Itemid=190

CASA-OFFICINA: Iscrizioni 2017/2018 per piccoli e piccolissimi

Sono aperte le iscrizioni per l'anno 2017/2018, per piccoli e piccolissimi. Al Centro per l'infanzia "La piccola Officina" accoglieremo da settembre 2017 bambini dai 18 mesi ai 6 anni, per costruire insieme un percorso di crescita fatto di natura e di ascolto, di storie e di orto. Nel Centro per l'infanzia troverete:

una biblioteca plurilingue specializzata per l'infanzia

un grande giardino con alberi e fiori e un orto da coltivare

un contesto internazionale, con educatori e volontari provenienti da diverse parti del mondo

una metodologia cooperativa, attenta all'espressione emotiva, creativa e intellettuale dei bambini e alla partecipazione attiva delle famiglie

l'apprendimento della lingua inglese

l'uso del metodo naturale di Freinet per imparare a leggere e a scrivere

un gruppo di lavoro con formazione pedagogica internazionale

Centro educativo interculturale "Casa-Officina"Via Cuba,46 90129 Palermo +39 0916520297 www.casaofficina.it http://www.facebook.com/officinacreativa.interculturale

Diventiamo cittadini europei

Per celebrare il 9 maggio, Festa dell'Europa, L'AICCRE ed il CIME (Consiglio italiano Movimento europeo) promuovono la Xa edizione del concorso "Diventare cittadini europei", riservato a tutti gli studenti – in forma singola, in gruppo o come intera classe – delle scuole secondarie (di 1° e 2° grado), di ogni tipologia e indirizzo in ogni Regione d'Italia.

Gli **obiettivi** del concorso sono quelli di: invitare gli studenti a riflettere sulle azioni dalle Istituzioni europee, che influiscono sulla vita dei cittadini e in particolare modo sui giovani; sollecitare i giovani ad approfondire il passato, l'attualità e il futuro del processo d'integrazione dell'Europa e a riscoprirla, in maniera critica e propositiva, come risposta ai loro bisogni e alle loro aspettative; Facilitare la creazione di una rete virtuale di scuole e di studenti allo scopo di contribuire allo sviluppo di una coscienza europea collettiva. L'iniziativa è svolta in collaborazione con: AEDE (Associazione europea degli insegnanti); CIFE (Centro italiano di formazione europea); MFE (Movimento federalista europeo); GFE (Gioventù federalista europea); Istituto di Cultura "Sossietta Scialla".

Per le modalità di partecipazione, il regolamento, le scadenze (14 aprile) ed i riferimenti scarica il Bando

Premio Valeria Solesin per tesi di laurea su donne, lavoro e questioni di genere.

Il **Forum della Meritocrazia** nel perseguimento della sua mission ed in continuità con le proprie attività anche in ambito accademico ha presentato il 4 ottobre a Milano, il "**Premio Valeria Solesin**". Il Premio è un concorso universitario destinato a giovani laureati e dedicato alla memoria di Valeria Solesin,

ricercatrice italiana presso la Sorbona di Parigi tragicamente scomparsa il 13 novembre 2015 durante la strage al teatro Bataclan.

L'iniziativa vuole ricordare il contributo di Valeria come giovane donna italiana di grande merito, ricercatrice in uno degli atenei europei più importanti a livello mondiale che durante i suoi studi ha analizzato il ruolo delle donne nella società, divise tra famiglia e lavoro. Il Premio mira inoltre a proporre una piattaforma per un dialogo serio sul tema del genere in Italia e a livello internazionale, proponendo, attraverso i progetti di ricerca selezionati, spunti di riflessione e buone pratiche da condividere con aziende e organizzazioni su come promuovere una maggiore presenza femminile nel panorama lavorativo italiano. Importanti società private daranno opportunità di lavoro e/o contributi monetari per i migliori elaborati dei candidati. Nel comitato scientifico rappresentanti del mondo accademico seguiranno la selezione delle migliori tesi di laurea e contribuiranno alla diffusione del premio nelle rispettive università.

Il Forum della Meritocrazia nel coordinamento e diffusione di tale progetto rappresenta il collante di questo network. Il concorso è stato presentato lo scorso 4 ottobre 2016 presso la "Sala Alessi" di Palazzo Marino, ed ha recentemente ricevuto il Patrocinio della Presidenza del Consiglio dei Ministri. Al link il video della mattinata di presentazione del premio II bando del premio Valeria Solesin è aperto a studenti e studentesse di tutte le Università italiane. Saranno accettate tesi discusse entro il 31 luglio 2017 per il conseguimento di una Laurea Magistrale in Economia, Sociologia, Scienze Politiche, Giurisprudenza, Statistica e Demografia. Per la candidatura si prega di inviare:

- l'elaborato finale
- una sintesi dei risultati (sotto forma di abstract, max 2500 caratteri spazi inclusi, formato times new roman, 11)
- una breve motivazione (max 2500 caratteri spazi inclusi, formato times new roman, 11) della rilevanza della tesi per lo studio dell'impatto socio-economico della presenza e dei talenti femminili nel mondo del lavoro.

Le tesi presentate non dovranno essere state discusse da più di 2 anni (non saranno accettati i lavori discussi prima del 01 gennaio 2015.

Per la valutazione dell'elaborato verranno considerati in prima istanza il conte-

nuto dell'elaborato e la sua coerenza con il tema sopra proposto e, solamente nel caso in cui due o più ricerche risultino ugualmente valide, verrà preso in considerazione il voto di laurea. La giuria sarà composta da professori universitari e professionisti esperti in materie socio-economiche e giuridiche.

La giuria si riserva il diritto di non assegnare i premi in caso di un insufficiente numero di candidature (inferiore a tre) e/o in caso di lavori giudicati di scarsa qualità o non inerenti ai temi indicati. Il processo di nomina e selezione da parte della giuria resta riservato e la decisione della giuria stessa è insindacabile e vincolante. I partecipanti autorizzano, in caso di vincita del concorso, alla trasmissione dei dati necessari per la consegna del premio ai finanziatori. Il giudizio della giuria è inappellabile ed insindacabile. Il valore totale del montepremi è superiore a 40.000 euro. I vincitori saranno informati individualmente alla fine del processo di valutazione nel caso in cui i loro elaborati siano, ad insindacabile giudizio della giuria, considerati i migliori a livello nazionale. Durante la premiazione che si terrà a Novembre 2017, i vincitori potranno presentare i propri lavori. I premi verranno assegnati entro 60 giorni dalla premiazione. Le candidature sono aperte ed il termine ultimo per la presentazione dei lavori è il 31 luglio

http://forumdellameritocrazia.it/premio_solesin.aspx

PREMIO DI LAUREA "ASSOCIAZIONE NAZIONALE DIPLOMATICI a r. Costantino Nigra"

Il Premio dell'Associazione Nazionale Diplomatici "Costantino Nigra", seconda edizione, viene assegnato ad una tesi di Laurea Magistrale o di Dottorato sulla figura del diplomatico e sul ruolo della diplomazia nella società contemporanea e nella storia delle relazioni internazionali, con particolare riguardo alle tradizioni ed alla professionalità della diplomazia italiana. Il concorso è riservato agli studenti che abbiano conseguito il Diploma di Laurea magistrale o di Dottorato presso una Università italiana nel periodo compreso tra il primo dicembre 2014 e la fine di aprile 2018. Il Premio è dell'importo di 2.000 euro netti. A giudizio della Commissione giudicatrice, il Premio potrà essere suddiviso ex aequo tra più vincitori. Scadenza: 30 Aprile 2018. http://storiainternazionale.it/wp/wpcontent/uploads/2016/02/Premio-di-LaureaNIGRA-2018.pdf

Invito a manifestare interesse per un posto di membro del consiglio di amministrazione dell'Autorità europea per la sicurezza alimentare

Fornitura di consulenza scientifica indipendente e assistenza scientifica e tecnica per la preparazione della normativa e delle politiche dell'Unione europea in tutti i campi che hanno un'incidenza diretta o indiretta sulla sicurezza degli alimenti e dei mangimi gestione e pubblica amministrazione (compresi risorse umane e aspetti giuridici e finanziari);

elaborazione di politiche che garantiscano integrità, indipendenza, trasparenza, pratiche etiche e consulenze di elevata qualità scientifica, nonché affidabilità nei confronti delle parti interessate;

comunicazione e informazione efficaci al pubblico sui lavori scientifici;

garanzia della necessaria coerenza tra: le funzioni di valutazione del rischio, gestione del rischio e comunicazione del rischio; Gli interessati sono invitati a candidarsi tramite sistema online all'indirizzo https://ec.europa.eu/food/efsa/management-board_en Il termine ultimo per la presentazione delle candidature è fissato al **19 maggio 2017**, alle ore 12:00 (mezzogiorno, ora di Bruxelles).

Guue C 92 del 24/03/17

Tirocinio al Guggenheim Museum a New York

Il Guggenheim Museum di New York offre l'opportunità di un tirocinio a studenti, laureati, dottorandi e professionisti interessati ad un'esperienza nel campo delle arti. L'obiettivo del Guggenheim Museum Internship Program è quello di **fornire** un'adeguata formazione sul campo a coloro i quali intendano perseguire una carriera nelle arti e nel settore museale. A seconda delle loro competenze e interessi, i tirocinanti verranno destinati ai diversi dipartimenti del museo. Ai candidati internazionali è richiesta la conoscenza dell'inglese parlato e scritto. Il tirocinio non è retribuito, ma la Hilla von Rebay Foundation mette a disposizione 13 borse di studio per il programma estivo di tirocinio.

Sono previsti tre cicli di stage all'anno, ciascuno della durata di 3 mesi:

- Primavera: gennaio-aprile. **Scadenza: 1 novembre.** - Estate: giugno-agosto. **Scadenza: 30 gennaio.** - Autunno: settembre-dicembre. **Scadenza: 1 giugno.**

https://www.guggenheim.org/internships

Bando di concorso per autori e autrici di Teatro

Il Premio "Ipazia" nasce in occasione dell'edizione 2012 del Festival dell'Eccellenza al Femminile e ha **la finalità di valo- rizzare il ruolo e l'immagine della donna nel Teatro e nello spettacolo**. Ha inoltre l'obiettivo di mettere in contatto gli
esperti di settore con i drammaturghi per favorire nuove opportunità di lavoro. Ogni anno gli autori e le autrici saranno chiamati ad affrontare nei loro testi tematiche legate al mondo femminile.

Il tema dell'edizione 2017 è: IL VIAGGIO. I testi devono essere inediti, mai pubblicati, nemmeno sul web, e mai rappresentati e devono essere in lingua italiana. Lunghezza massima dei testi: 20 (venti) cartelle, 1.500 (millecinquecento) battute a cartella spazi compresi. I testi possono essere scritti da uno o più autrici o autori che devono aver compiuto il diciottesimo anno di età. Scadenza: 30 Settembre 2017.

http://www.eccellenzalfemminile.it/premio-ipazia-alla-nuova-drammaturgia-bando-2017/

Direzione generale dell'Informatica (DIGIT) Avviso di posto vacante per la funzione di direttore (AD14) — Lussemburgo (Articolo 29, paragrafo 2, dello statuto dei funzionari) COM/2017/10372

La direzione generale dell'Informatica (DIGIT — http://ec.europa.eu/dgs/informatics/index_en.htm) della Commissione europea è responsabile della gestione e del coordinamento dei mezzi informatici e di telecomunicazione per i servizi della Commissione, in particolare per quanto riguarda l'identificazione, la strutturazione e la realizzazione di una visione moderna e dinamica delle tecnologie dell'informazione all'interno dell'istituzione e di una strategia pienamente corrispondente alle priorità generali della Commissione, in stretta cooperazione con le strutture di *governance* del settore IT. Requisiti formali (criteri di ammissione)

Sono ammessi alla fase di selezione i candidati che, entro il termine ultimo per la presentazione delle candidature, soddisfano le condizioni generali qui indicate.

Cittadinanza: essere cittadini di uno Stato membro dell'Unione europea.

Laurea o diploma universitario: aver conseguito:

un livello di studi corrispondente a una formazione universitaria completa attestata da un diploma quando la durata normale di tali studi è di 4 anni o più; oppure

un livello di studi corrispondente a una formazione universitaria completa attestata da un diploma e un'esperienza professionale adeguata di almeno un anno quando la durata normale di tali studi è almeno pari a 3 anni (l'anno di esperienza professionale non potrà esser fatto valere ai fini dell'esperienza professionale post laurea di cui oltre).

Esperienza professionale: aver acquisito almeno 15 anni di esperienza professionale post laurea di un livello al quale danno accesso le suddette qualifiche.

Esperienza in funzione dirigenziale: almeno 5 anni della suddetta esperienza professionale devono essere stati maturati in una posizione dirigenziale di alto livello (¹), in un settore direttamente collegato alla funzione proposta.

Lingue: avere una conoscenza approfondita di una delle lingue ufficiali dell'Unione europea (2) e una conoscenza adeguata di un'altra di queste lingue. Durante i colloqui le commissioni giudicatrici verificheranno se i candidati soddisfano il requisito relativo a una conoscenza soddisfacente di un'altra lingua ufficiale dell'UE. È pertanto possibile che una parte del colloquio si svolga in questa altra lingua.

Limiti d'età: non aver ancora raggiunto l'età normale di pensionamento, che per i funzionari dell'Unione europea corrisponde alla fine del mese nel quale compiono 66 anni [cfr. articolo 52, lettera a), dello statuto dei funzionari].

Per presentare la candidatura occorre iscriversi via Internet collegandosi al sito:

https://ec.europa.eu/dgs/human-resources/seniormanagementvacancies/

e seguire le istruzioni relative alle varie fasi della procedura. Il termine ultimo d'iscrizione è il **12 maggio 2017, ore 12:00** (mezzogiorno), ora di Bruxelles, dopo di che le iscrizioni *online* non saranno più possibili.

GUUE C/A 105 del 04/04/17

Bando Inail, contributi a fondo perduto fino a 130mila euro per le aziende

Anche per il 2017 l'INAIL mette a disposizione incentivi finanziari a fondo perduto alle imprese per il miglioramento dei livelli di salute e sicurezza nei luoghi di lavoro.

Lo stanziamento supera i 244 milioni di euro e presenta rispetto a quello degli anni precedenti un nuovo profilo di imprese da aiutare

La soglia massima erogabile è di 130.000 euro e la percentuale di copertura rispetto all'investimento è fissata al 65%. Le imprese agevolabili sono quelle che supereranno l'analisi tecnica del loro progetto di investimento e si rivolge alla totalità delle imprese, anche individuali. I progetti che possono essere finanziati dal nuovo bando sono di 4 tipi:

investimento in sicurezza e salute

adozione e realizzazione di nuovi modelli organizzativi

la bonifica di materiali nocivi come l'amianto

iniziative provenienti da piccole o micro imprese del settore bar e ristorazione La quarta tipologia di progetto finanziabile dal fondo perduto è la novità per il 2017. Un intervento specifico nel settore del Food&Beverage, bar e ristorazione quindi. Per questa linea di intervento però il finanziamento massimo è pari a 50.000 euro. In definitiva, con il nuovo Bando ISI, verranno premiate le imprese che investiranno in sicurezza con la ristrutturazione e modifica degli ambienti di lavoro, l'acquisto di impianti e macchinari di nuova generazione, l'installazione di nuovi impianti elettrici tanto per citare alcune cose che è possibile fare. Istruzione per l'uso: Obiettivo:

L'INAIL eroga contributi a fondo perduto in conto capitale in favore delle imprese che sostengono spese per progetti di miglioramento dei livelli di sicurezza e di salute nei luoghi di lavoro.

Il bando INAIL 2017 si rivolge a tutte le imprese, anche individuali, che sono iscritte alla CCIAA.

Aiuto: I beneficiari del bando ricevono un contributo a fondo perduto corrispondere al 65% dell'investimento effettuato, fino a un limite massimo di 130 mila euro. Limite che viene fissato a 50 mila euro per i progetti di che interessano le micro e piccole imprese. A chi presentare la domanda:

Le domande devono essere presentate esclusivamente per via telematica tramite la registrazione delle imprese sul portale ufficiale dell'INAIL. Sullo stesso sito sarà predisposta la procedura operativa che come per gli anni passati (il primo bando fu pubblicato nel 2010), prevede che dopo l'inserimento la domanda venga segnata da un codice identificativo. Solo dopo che l'istanza è stata data per finanziabile raggiungendo una soglia minima di ammissibilità, si parte per la seconda fase che è quella dell'approvazione ed erogazione del finanziamento. La graduatoria con le domande ritenute finanziabili sarà pubblicata in pochi giorni dopo la chiusura delle operazioni, sempre sul sito INAIL.

Quando presentare la domanda:

La presentazione delle istanze si aprirà dal 19 aprile 2017 e chiuderà alle 18:00 del 5 giugno 2017.

Tipologie di intervento ammesse dal bando per la concessione del credito in conto capitale, sono accettati:

progetti di bonifica da materiali che contengono amianto;

progetti per l'adozione di modelli di responsabilità sociale e modelli organizzativi;

progetti d'investimento.

Sono inoltre ammessi progetti per micro imprese e le piccole imprese che operano in uno dei settori di attività riportati di seguito: Ristorazione, Catering, Banqueting, Mense, Bar, Gelaterie e pasticcerie, commercio al dettaglio

Sono ammesse a contributo tutte le imprese, anche individuali, ubicate sul territorio nazionale italiano di ogni settore produttivo: Artigiani, Commercio, industria, agricoltura.

Spese ammesse Spese di impianti, macchinari nuovi, attrezzature nuove, rifacimento impianto elettrico, cappe aspirazione fumi, rimozione eternit dal tetto del capannone (smaltimento amianto), piattaforme aeree per ridurre rischio caduta, camion gru muletti o manitu', camion gru interventi che consentano di ridurre i rischi di infortunio per titolari d'impresa e lavoratori, piattaforme aeree, torni, macchinari, attrezzature, arredi, trattori, attrezature agricole, camion con gru (gru obbligatoria);

Spese non agevolabili:

acquisto di beni usati; attività svolta dal personale dipendente dell'impresa richiedente, fatturazione e vendita di beni oggetto del contributo da pare dei soci e/o componenti dei soggetti beneficiari; spese effettuate e fatturate al soggetto beneficiario da società con rapporti di controllo o collegamento; ogni altra spesa non riferita ai progetti.

Investimento minimo: 8mila €.

Cosa fare inoltre per accedere al bando:

Registrarsi sul portale dell'Istituto, operazione che deve essere effettuata entro le ore 18 del **3 giugno 2017**. La domanda invece potrà essere compilata a partire dal 19 aprile 2017 e fino alle ore 18 del **5 giugno**. In questo lasso di tempo sarà possibile sia salvare la domanda inserita nel sistema Inail che registrare la stessa domanda.

Ammissibilità della domanda:

A partire dal 12 giugno 2017, tutte le imprese che hanno raggiunto la soglia di ammissibilità prevista dal bando e che hanno salvato definitivamente la propria domanda, potranno scaricare dal sito Inail il proprio codice identificativo. Codice che identificherà ciascuna azienda in maniera univoca.

Una volta effettuato il download del codice identificativo, le imprese potranno inviare la domanda di ammissione al finanziamento attraverso lo sportello informatico INAIL.

Le date e gli orari di apertura e chiusura dello sportello informatico per l'inoltro delle domande, saranno resi noti sul sito INAIL a partire dal 12 giugno.

Culturability - Rigenerare spazi da condividere

La Fondazione Unipolis lancia il bando nazionale "Culturability – rigenerare spazi da condividere" persostenere progetti innovativi in ambito culturale e creativo ad alto impatto sociale, che recuperano e danno nuova vita a spazi, edifici, ex siti industriali, abbandonati o in fase di transizione. Cultura, innovazione e coesione sociale, collaborazione, sostenibilità economica, occupazione giovanile sono gli ingredienti che si cercano per riempire di creatività questi vuoti e restituirli alle comunità. Candidati ammissibili:

- organizzazioni non profit, imprese cooperative e private che operano in campo culturale ricercando un impatto sociale, con sede in Italia e un organo di gestione composto prevalentemente da giovani under 35;
- team informali composti prevalentemente da under giovani 35,
- reti di partenariato fra organizzazioni (il capofila deve rispettare i requisiti del punto 1, mentre i partner possono avere sede anche all'esterno, presentare una natura giuridica diversa, non rispettare il requisito anagrafico). Fondazione Unipolis mette a disposizione risorse per complessivi 400 mila euro, articolate in contributi di natura economica per lo sviluppo dei progetti selezionati, erogazione di servizi di formazione e accompagnamento per l'empowerment dei team proponenti, rimborsi spese per partecipare alle attività di supporto. Tra le proposte pervenute e valutate ammissibili, **saranno selezionati 15 progetti** che beneficeranno di una prima fase di attività di formazione, incontri e mentoring. **A seguito della presentazione di un ulteriore e più completo dossier, fra questi verranno selezionati 5 progetti**, che beneficeranno di un ulteriore percorso di accompagnamento individuale e di un **contributo economico a fondo perduto di 50 mila euro ciascuno**, per implementare le attività proposte per lo sviluppo del progetto. **Altri 150 mila euro** saranno utilizzati per realizzare le attività di formazione e i percorsi di accompagnamento individuale; garantire i rimborsi spese ai partecipanti per prendere parte alle attività di supporto. **Scadenza: 13 Aprile 2017.** https://bando2017.culturability.org/

Cinecibo: concorso su cinema e gastronomia!

L'Associazione Culturale Naturalia in collaborazione con l'associazione GustodelGusto organizza per l'anno 2017 la sesta edizione di Cinecibo – Festival del cinema gastronomico. Il bando di concorso è **riservato a cortometraggi e documentari** e accende ancora una volta l'attenzione sul fortunato connubio tra cinema e gastronomia stimolando la creatività dei partecipanti, invitati alla **realizzazione di opere che fanno riferimento** all'alimentazione e al cibo.

Gli audiovisivi dovranno avere come tema generico il cibo con una durata non inferiore ai tre minuti e non superiore ai dieci minuti. I video dovranno essere realizzati in formato dvd; si richiede, inoltre, in aggiunta e non in alternativa al video, una versione adatta al web. Il concorso è aperto a tutti gli interessati e l'iscrizione è a titolo completamente gratuito. **Scadenza: 31 Maggio 2017.**

http://www.cinecibo.it/bandi/

Borsa di studio SuperNews

SuperNews, testata giornalistica di informazione sportiva, promuove un progetto di ricerca volto all'ideazione di una rubrica sportiva sviluppata secondo le logiche del webe quindi specificata-

mente pensata per aumentare il numero di lettori di una testata giornalistica on line.

Il programma è **aperto a tutti gli studenti italiani, iscritti presso un ateneo nazionale riconosciuto**, e che frequentino un corso di laurea triennale o specialistica delle seguenti facoltà: lettere, scienze della comunicazione, scienze politiche, giurisprudenza, economia. L'elaborato di massimo 3.000 parole, dovrà essere accompagnato da una lettera motivazionale di circa 500 parole, che illustri l'elaborazione della rubrica sportiva. Lo studente più meritevole si aggiudicherà una borsa di studio di 1000 € e uno stage presso la redazione di una testata giornalistica italiana. **Scadenza: 31 Maggio 2017.**

http://www.progettogiovani.pd.it/wp-content/uploads/2017/03/bando_2016_2017.pdf

"Fabbrica" Young Artist Program

Fabbrica Young Artist Program del Teatro dell'Opera di Roma seleziona 15 partecipanti fra registi, scenografi, costumisti, lighting designer, maestri collaboratori, pianisti e cantanti, per l'edizione 2018/19. I giovani professionisti selezionati saranno accompagnati in quella delicata fase della carriera che corrisponde all'inizio del lavoro in palcoscenico. I partecipanti di "Fabbrica" Young Artist Program saranno avviati alla professione attraverso audizioni, prove, incontri con artisti della scena contemporanea e saranno coinvolti nelle principali attività previste nelle stagione del Teatro dell'Opera di Roma. Ogni partecipante riceve una borsa di studio mensile di 1.000 euro e segue un percorso personalizzato misto di studio e lavoro presso il Teatro. Possono partecipare alle selezioni artisti italiani o stranieri senza limiti di età. Date dei colloqui divisi per categoria:

- Cantanti dal 2 al 24 settembre 2017
- Pianisti dal 4 al 6 settembre 2017
- Gruppo regia dal 17 al 27 ottobre 2017. Scadenza: 31 Maggio 2017.

HTTP://WWW.FABBRICA.OPERAROMA.IT/

Lavorare nei soggiorni studio in Italia e all'estero con CEFO

Il "Centro Europeo Formazione e Orientamento" (CEFO) seleziona e forma su tutto il territorio nazionale 400 giovani da destinare, in qualità di accompagnatori, nei Centri Vacanze in Italia e all'estero per la stagione estiva 2017. Si richiede disponibilità minima di 15 giorni, dalla fine di giugno alla fine di agosto 2017. Ricerca inoltre capo animatori, insegnanti di madre lingua inglese, insegnanti italiani laureati in lingua inglese, medici iscritti all'albo, infermieri professionali e assistenti per giovani diversamente abili. Scad.:

30 aprile 2017 Per informazioni e candidature scrivere a ceforoma@gmail.com http://www.eurocultura.it/colti-alvolo-lavoro/lavorare-nei-soggiorni-studio-in-italia-e-allestero-con-cefo-scad-30-aprile-2017#sthash.VPqfYHiB.dpuf

Concorso Amnesty International per cantanti e gruppi musicali emergenti

Il concorso "Voci per la Libertà – Una Canzone per Amnesty", promosso dall'Associazione Voci per la Libertà insieme ad Amnesty International Italia, nell'ambito del Festival che si svolge a Rosolina Mare (RO) dal 20 al 23 luglio, è dedicato a cantanti e gruppi musicali emergenti. Il concorso prevede l'assegnazione del Premio Amnesty International Italia Emergenti al brano che meglio sa interpretare e diffondere i principi della Dichiarazione universale dei diritti umani. Testo e musica devono essere di propria produzione (non necessariamente inediti), in qualsiasi lingua o dialetto e con qualsiasi genere musicale. Quest'anno è stato istituito un nuovo premio, il Premio Under 35, riservato a tutti gli artisti di età non superiore ai 35 anni (per quanto riguarda le band almeno l'80% dei componenti deve essere di età non superiore ai 35 anni.) Con questo premio si vuole valorizzare la creatività artistica giovanile e riservare uno spazio alle giovani produzioni all'interno del festival. Il vincitore di questo premio speciale sarà decretato dagli utenti del web, che avranno la possibilità di ascoltare e votare in anteprima la canzone che partecipa al concorso. Il vincitore parteciperà di diritto alle semifinali del concorso. I vincitori del Premio Amnesty International Italia Emergenti, oltre ad essere testimonial della compilation pubblicata ogni anno per celebrare la manifestazione, avranno la possibilità di realizzare, a scelta, un singolo/ep o un videoclip, che Voci per la Libertà si impegnerà a diffondere a livello nazionale attraverso i propri canali di comunicazione. Scadenza: 22 Aprile 2017.

http://www.vociperlaliberta.it/festival/premio-amnesty-emergenti

Progetto pilota per promuovere le competenze digitali attraverso i tirocini

Durante il "Digital Day" che si è svolto a Roma, la Commissione Europea ha annunciato un progetto pilota per offrire esperienza lavorativa nel settore digitale per 5000-6000 laureati nel periodo 2018-2020. I tirocini retribuiti, della durata di 4-5 mesi, saranno disponibili per studenti di tutte le discipline. Nonostante gli alti livelli di disoccupazione giovanile, in Europa vi sono due milioni di posti vacanti. In numerosi paesi non vi è corrispondenza tra le competenze di coloro che cercano un impiego e le esigenze del mercato del lavoro. Oggi, la maggior parte dei posti di lavoro richiedono competenze digitali, ma oltre la metà degli specialisti TIC lavorano al di fuori di questo settore. Il 40% delle imprese – per lo più piccole e medie imprese – necessitano di specialisti TIC ma incontrano difficoltà a reperirli. Il progetto pilota intende offrire agli studenti di tutte le discipline esperienza nei settori richiesti dalle aziende, in particolare PMI. I tirocini saranno incentrati sulle competenze tecniche avanzate in settori quali cyber security, big data, quantum o intelligenza artificiale, ma anche web design, marketing digitale, sviluppo software, programmazione o graphic design. Le aziende partecipanti alla Digital Skills and Jobs Coalition e le imprese attive in Horizon 2020, il programma UE di ricerca e innovazione, saranno al centro del progetto, ma tutte le imprese del settore digitale saranno le benvenute se vorranno offrire tirocini e formazione per gli studenti. Il primo tirocinio potrebbe avere inizio nell'autunno 2018. I tirocinanti riceveranno un rimborso mensile di 500 euro. Ulteriori dettagli su come gli studenti potranno partecipare al progetto verranno forniti nelle prossime settimane. Se il progetto pilota avrà successo, verrà ulteriormente incentivato dalla Commissione.

https://ec.europa.eu/digital-single-market/en/news/commission-announces-pilot-project-boost-digital-skills-through-internships

Professioni: ricerca Cresme/Cup, previsti due crediti di ordinamento professionale.

Scadenza per la compilazione: 14 aprile 2017

é on-line la ricerca riguardante l'occupazione e il reddito dei professionisti italiani promosso dal Cresme (Centro studi e ricerche economiche) e dal Cup (Comitato unitario delle professioni). L'obiettivo è quello di disporre di un quadro aggiornato su temi rilevanti cercando, contemporaneamente, di individuare punti di forza e criticità del sistema italiano delle libere professioni. Il questionario della ricerca – disponibile al linkhttp://cup.questionario.cresme.it/ – è strutturato in una prima parte che riguarda, in generale, il settore delle professioni e in una seconda parte specificatamente dedicata a quella di assistente sociale, composta da una trentina di domande. La partecipazione a questa ricerca prevede siano riconosciuti due crediti formativi di ordinamento professionale che dovranno essere registrati in area riservata da ciascun iscritto indicando il codice ID 19549. Sarà possibile compilare il questionario entro il 14 aprile p.v. Per la compilazione:http://cup.questionario.cresme.it/ (scegliere Assistente Sociale nel box della professione).

Vi invito a dare la massima pubblicità al fine di consentire ai colleghi di fruire di due crediti deontologici/ordinamento ed alla categoria di dimostrare impegno e partecipazione ad iniziative con gli altri Ordini.

http://www.assistentisocialisicilia.it/archivio/archivio-news-anno-2016/916-professioni-ricerca-cresme-cup-previsti-due-crediti-di-ordinamento-professionale-scadenza-per-la-compilazione-14-aprile-2017.html

SVE in Slovacchia in un centro giovanile

Descrizione generale Dove: Zilina, Slovacchia Chi: 1 volontario 18-30

Durata: dall'1 Luglio 2017 al 31 Agosto 2017 (Short term) oppure dall'1 Settembre 2017 al 31 Agosto 2018 (Long

Term)

Organizzazione ospitante: Escape Club

Scadenza: 26 Aprile 2017

Opportunità di SVE in Slovacchia, nella cittadina di Zilina, presso il centro giovanile **Escape Club**, un'associazione giovanile che si occupa di fornire ai ragazzi della comunità locale un luogo dove potersi dedicare a diverse attività creative e ricreative, migliorare la propria educazione, partecipare ad eventi culturali e molto altro.

Il **volontario** per questo progetto SVE sarà chiamato ad inserirsi all'interno dello staff dell'associazione e delle attività del centro. Il volontario sarà dunque incaricato a svolgere le seguenti mansioni:

preparazione di workshop e training e di corsi di lingue straniere;

creazione di programmi di attività per bambini e ragazzi;

supporto nelle attività di comunicazione e informazione via web;

partecipazione agli eventi proposti dall'associazione.

Il volontario ideale dovrebbe avere le seguenti caratteristiche:

essere una persona socievole, positiva e dinamica, in grado di lavorare in gruppo e in autonomia;

essere fortemente motivato a lavorare a contatto con i giovani;

dimostrarsi altamente interessato alle tematiche e alle attività proposte nel progetto;

avere preferibilmente una conoscenza pregressa della lingua inglese.

Come per gli altri progetti SVE, è previsto un rimborso per le spese di viaggio fino ad un massimale stabilito dalla Commissione europea. Vitto, alloggio, corso di lingua, formazione, tutoring, pocket money mensile e assicurazione sono coperti dall'organizzazione ospitante.

Per candidarsi occorre cliccare sul bottone "Candidati" a destra, allegando CV e lettera motivazionale specifica per il progetto, tutto in lingua inglese e completo di foto, il prima possibile.

Alla voce organizzazione d'invio si deve selezionare una delle associazioni disponibili, senza bisogno di aver preso contatto in anticipo. Se selezionati, si dovrà partecipare ad una formazione pre-partenza.

http://serviziovolontarioeuropeo.it/progetto/sve-in-slovacchia-in-un-centro-giovanile/

SVE in Romania nello sviluppo di attività per giovani

Descrizione generale Dove: Resita, Romania Chi: 1 volontario 18-30

Durata: dall'1 Ottobre 2017 al 30 Settembre 2018 Organizzazione ospitante: Nevo Parudimos Association

Scadenza: 26 Aprile 2017

Opportunità di SVE in Romania, nella cittadina di Resita, all'interno dell'associazione **Nevo Parudimos Association**, un'associazione che lavora principalmente con i giovani della città, lavorando per il loro empowerment e per il loro coinvolgimento nella vita della comunità.

Il **volontario** per questo progetto SVE sarà chiamato a svolgere attività di educazione non formale per i giovani e a sviluppare diverse attività. Il volontario sarà dunque incaricato a svolgere le seguenti mansioni:

lavoro in diverse scuole locali utilizzando diversi metodi di educazione non-formale per stimolare l'apprendimento; attività artistiche all'interno del teatro cittadino;

supporto nell'accoglienza dei volontari in arrivo;

sviluppo di progetti focalizzati sul volontariato, inclusione sociale, valore della tolleranza e del dialogo interculturale; partecipazione agli eventi proposti dall'associazione.

Il volontario ideale dovrebbe avere le seguenti caratteristiche:

essere una persona socievole, positiva e dinamica, in grado di lavorare in gruppo e in autonomia;

essere fortemente motivato a lavorare a contatto con i giovani;

dimostrarsi altamente interessato alle tematiche e alle attività proposte nel progetto;

avere preferibilmente una conoscenza pregressa della lingua inglese.

Come per gli altri progetti SVE, è previsto un rimborso per le spese di viaggio fino ad un massimale stabilito dalla Commissione europea. Vitto, alloggio, corso di lingua, formazione, tutoring, pocket money mensile e assicurazione sono coperti dall'organizzazione ospitante.

Per candidarsi occorre cliccare sul bottone "Candidati" a destra, allegando CV e lettera motivazionale specifica per il progetto, tutto in lingua inglese e completo di foto, il prima possibile.

Alla voce organizzazione d'invio si deve selezionare una delle associazioni disponibili, senza bisogno di aver preso contatto in anticipo. Se selezionati, si dovrà partecipare ad una formazione pre-partenza.

SVE in Repubblica Ceca per l'informazione e progetti di mobilità

Descrizione generale

Dove: Brno, Repubblica Ceca Chi: 1 volontario/a 18-30

Durata: da gennaio ad agosto 2018

Organizzazione ospitante: Mladiinfo Czech Republic

Scadenza: 15 aprile 2017

Opportunità di SVE in Repubblica Ceca all'interno di un'associazione che si occupa di fornire informazione ed opportunità nel settore dell'educazione, della formazione e del volontariato per i giovani, all'interno dei confini nazionali ed all'estero.

Il volontario svolgerà compiti nell'ambito dell'amministrazione e gestione della pagina web; si occuperà dell'organizzazione di eventi e parteciperà a numerosi progetti nell'ambito Erasmus+. Egli fornirà informazioni e supporto ai giovani in cerca di progetti e opportunità.

Il volontario ideale dovrebbe avere le seguenti caratteristiche:

interessato al mondo del volontariato e alle iniziative culturali;

la conoscenza delle inglese e/o altre lingue straniere è considerata un vantaggio in fase di selezione.

Come per gli altri progetti SVE, è previsto un rimborso per le spese di viaggio fino ad un massimale stabilito dalla Commissione europea. Vitto, alloggio, corso di lingua, formazione, tutoring, pocket money mensile e assicurazione sono coperti dall'organizzazione ospitante.

Per candidarsi occorre cliccare sul bottone "Candidati" a destra, allegando CV e lettera motivazionale specifica per il progetto, tutto in inglese e completo di foto, il prima possibile.

Alla voce organizzazione d'invio si deve selezionare **Associazione Basilicata Link**, senza bisogno di aver preso contatto in anticipo. Se selezionati, si dovrà partecipare ad una formazione pre-partenza.

http://serviziovolontarioeuropeo.it/progetto/sve-in-repubblica-ceca-per-linformazione-e-progetti-di-mobilita/

MANIFESTAZIONI

Infrastrutture ecologiche per città più vivibili

Appuntamento a Milano, presso l'Università Bocconi, il 7 aprile per parlare di architettura green e sostenibilità.

Luogo: Milano, Bocconi, Aula Magna, Via Gobbi 5

L'Istituto di economia e politica dell'energia e dell'ambiente (IEFE) dell'Università Bocconi, in collaborazione con Green City Italia, organizza venerdì 7 aprile un convegno sulla valorizzazione del capitale naturale e del-

le green infrastructures in ambito urbano. Il programma prevede l'intervento di numerosi esperti nel settore dello sviluppo sostenibile. Ci saranno nell'arco della giornata varie discussioni e una tavola rotonda sulla ricerca di soluzioni ecosostenibili per lo sviluppo urbano. L'iniziativa verrà introdotta, tra gli altri, da **Fabrizio Spada**, Capo della Rappresentanza della

Commissione europea a Milano, e da **Gianmario Verona**, Rettore dell'Università Bocconi, che terranno un discorso di benvenuto. Il convegno è ad ingresso gratuito, previa registrazione online, e in lingua inglese (traduzione simultanea disponibile).

25 Aprile: Info Day Erasmus+ - KA3 – Sostegno alle riforme delle politiche

L'Agenzia Esecutiva Istruzione, Audiovisivi e Cultura organizza un Info Day sull'invito EACEA 07/2017 "L'inclusione sociale attraverso l'istruzione, la formazione e i giovani" (Erasmus+ - KA3 – Sostegno alle riforme delle politiche). L'evento si svolgerà dalle 9.00 alle 17.30 CET presso il Management Centre Europe, a Bruxelles, Belgio, e verrà trasmesso anche in webstreaming. Per la partecipazione è necessario registrarsi entro il 17 Aprile 2017.

https://social-inclusion-2017.teamwork.fr/

Nasce l'Orchestra Erasmus: il 7 maggio esordio al Festival d'Europa

L'Agenzia nazionale Erasmus+ INDIRE sta selezionando studenti d'eccellenza per la creazione di un'orchestra Erasmus che debutterà a Firenze in occasione delle celebrazioni per i 30 anni di Erasmus e per i Sessant'anni dei Trattati di Roma. Il Concerto dell'Orchestra Erasmus è in programma il 7 maggio alle 18 in Piazza SS. Annunziata e sarà dedicato alle studentesse decedute in Spagna un anno fa, alla presenza dei loro familiari. L'orchestra sarà composta inizialmente da 40 elementi con la possibilità di ampliarla in occasione di eventi futuri, anche con studenti europei. Il concerto si inserisce nel quadro del Festival d'Europa, iniziativa biennale promossa da Comune di Firenze, Regione Toscana e l'Istituto Universitario Europeo. L'Agenzia nazionale Erasmus+ Indire è parte del comitato organizzativo del Festival d'Europa. Le celebrazioni per i Trent'anni del programma Erasmus+ si svolgeranno dal 7 al 9 maggio a Firenze con una serie di appuntamenti organizzati dall'Agenzia nazionale Erasmus+ INDIRE assieme alle agenzie Erasmus+, INAPP e ANG e in collaborazione con i Ministeri competenti.

http://www.erasmusplus.it/nasce-lorchestra-erasmus-il-7-maggio-lesordio-al-festival-deuropa-a-firenze/

MANIFESTAZIONI

PMI want EU: Opportunità di crescita per le imprese e i territori

Il 13 aprile si svolgerà a Milano il convegno sulle opportunità offerte dal Piano di Investimenti per l'Europa alle imprese e ai territori.

Luogo: Milano, Palazzo Lombardia, Piazza Lombardia, Sala Biagi

Il Fondo europeo per gli investimenti strategici è la novità più importante del Piano di investimenti per l'Europa della Commissione europea. Il Fondo offre garanzie a sostegno di progetti finanziati dalla Banca Europea per gli Investimenti ed è rivolto a progetti di infrastrutture e alle PMI che necessitano di credito per progetti innovativi nel settore energetico, delle infrastrutture di trasporto e di attrezzature e tecnologie innovative per i trasporti, delle TIC, dell'ambiente, dell'efficienza delle risorse e delle risorse naturali, dello sviluppo urbano e rurale, del turismo e in ambito sociale.

L'evento è organizzato da Europe Direct Lombardia in collaborazione con la Rappresentanza in Italia della Commissione europea, Regione Lombardia, la rete Enterprise Europe Network - consorzio Simpler e Finlombarda. Sarà possibile partecipare all'evento in videoconferenza anche dagli Uffici Territoriali Regionali di Regione Lombardia di Bergamo, Brescia, Como, Cremona, Lecco, Lodi, Mantova, Monza, Pavia, Sondrio, Varese e da spazioRegione Legnano. Per partecipare è necessaria la registrazione.

13 maggio 2017, Roma. Convegno Nazionale Assistenti sociali Regione Lazio

Con la presente vi comunico che S.O.S. Servizi Sociali On Line e Associazione di Promozione Sociale "Professione assisente sociale" di Giacomo Sansica hanno promosso il Convegno nazionale: "Assistenti sociali e libera professione: possibili scenari di un futuro già presente in un Welfare che cambia". Il convegno è stato accreditato dal CROAS Lazio con l'assegnazione di 5 crediti formativi e 2 crediti deontologici e ha ottenuto il patrocinio gratuito del CROAS Lazio e del CNOAS, oltre ad altre agenzie del settore quale per esempio IRS Prospettive Sociali e Sanitarie. L'evento si svolgerà a Roma, presso l'Hotel dei Congressi, il 13 maggio 2017 dalle ore 09.00 alle ore 17.30. Per iscriversi al convegno: http://questba.se/5725-9997-3416 Per consultare il sito web dedicato all'evento: http:// convegnoassistentisocialiliberaprofessione.webnode.it/ Per scaricare il programma dettagliato del convegno: http:// files.spazioweb.it/aruba24605/image/ggio2017001.jpg http://files.spazioweb.it/aruba24605/image/ egnososmaggio2017000.jpg

L'AnciSicilia, terrà un incontro dal titolo

"PREVENIRE IL RISCHIO IDRAULICO URBANO

Strumenti innovativi per una pianificazione sostenibile" che si svolgerà a Palermo, martedì 11 aprile 2017 presso la Sala delle Carrozze - Villa Niscemi (Piazza dei Quartieri n. 2). Interverranno autorevoli tecnici del settore e saranno illustrati atti amministrativi e buone pratiche finalizzate a una pianificazione in funzione di prevenzione del rischio i-

draulico in ambito urbano. L'incontro, organizzato per parlare di prevenzione e di strumenti innovativi vuole essere anche un momento operativo per supportare i Comuni nella redazione e nell'aggiornamento dei Piani di Protezione Civile Comunali e per la metodologia utilizzata che può essere utile per affrontare le altre tipologie di rischi cui sono soggetti i nostri territori. Ti ricordo che per l'iscrizione è necessario utilizzare il seguente link: www.anci.sicilia.it/ iscrizioni/. Si evidenzia che, per ragioni logistiche, non potrà essere garantita la partecipazione a coloro i quali non hanno provveduto all'iscrizione tramite il sito.

"LA SICILIA SUONA A 6 CORDE" **EVENTI COLLEGATI**

PALERMO 14 MAGGIO ORE 18.00 Ingresso libero

FRANCESCO BUZZURRO Presentazione delle trascrizioni per sola chitarra tratte dal CD "ONE MAN BAND"

La triennale d'arte di Roma premia Davide Prudenza e la sua ricerca pittorica

Davide Prudenza è sempre più presente nel panorama artistico d'avanguardia. Il suo dipinto dal titolo "Credere in se stessi", realizzato con tecnica mista su tela, verrà esposto al museo Venanzo Crocetti nell'ambito dell'esposizione Triennale di Arti Visive di Roma dal 25 marzo al 22 aprile 2017.

Davide Prudenza, che di recente ha inaugurato un nuovo laboratorio di ricerca pittorica "Art Space" nella cittadina di Codogno, sarà inoltre presente con 10 dipinti a Palazzo Albrizzi-Capello durante la 57° Biennale di Venezia.

Info sull'artista: Sito web: www.davideprudenza.it E-

mail: dp@davideprudenza.it Facebook: www.facebook.com/people/Davide-Prudenza/100009349765223 Pinterest: it.pinterest.com/dprudenza/ Ufficio stampa: Sabrina Falzone Arte e Comunicazione ufficiostampa@sabrinafalzone.info www.sabrinafalzone.info

RICERCA PARTNER

Titolo bando Erasmus+ Programma Erasmus+ Azione chiave 2: Cooperazione per l'innovazione e lo scambio di buone pratiche.

Alleanze delle abilità settoriali -EACEA 04/2017

Richiedente Università Cattolica Sant'Antonio (UCAM), università privata cattolica della Comunità autonoma della Murcia in Spagna, il cui metodo d'insegnamento si basa su una attenzione personalizzata agli studenti, con un tutor personale per ogni studente. UCAM offre anche un moderno sistema d'insegnamento a distanza ed è fortemente legata al mondo del lavoro attraverso piani di studio adeguati alle esigenze del mercato, stage obbligatori nelle istituzioni e nelle imprese in tutti i corsi di laurea e sviluppa programmi di ricerca in collaborazione con le grandi aziende regionali, nazionali e multinazionali. Inoltre condivide i suoi valori cristiani attraverso le materie di studio, i progetti di volontariato, gli incontri, i congressi e i seminari.

Descrizione del progetto L'Università partecipa a diversi gruppi di ricerca, ha un' ampia esperienza in progetti europei ed internazionali ed è anche un centro di formazione professionale che coopera con le imprese e le PMI regionali, nazionali e internazionali. L'obiettivo dell'Università Cattolica Sant'Antonio è quello di aderire come partner all'interno di un consorzio per sviluppare insieme agli altri partner le seguenti attività: • Attività d'insegnamento per studenti, ricercatori; • Attività per sviluppare le competenze degli studenti; • Attività d'aggiornamento per gli insegnanti;

- Promuovere la realizzazione di rapporti con le altre università e le aziende per fornire opportunità professionali agli studenti
- Sostenere l'insegnamento personalizzato, incoraggiando l'autonomia personale, il lavoro di squadra e il rapporto diretto tra professore e studente.

Partner ricercati Università, enti che si occupano di formazione professionale, centri di formazione professionale, PMI

Scadenza del bando 2 maggio 2017 Scadenza per l'espressione di interesse 1 Aprile

Contatti Se interessati, manifestare l'interesse via e-mail, in inglese a: Ufficio di Bruxelles – Regione Siciliana Rue Belliard 12, 1040 Bruxelles Tel: 003226392570/71 Email: ufficiodibruxelles@regionesiciliana.be David C. Heiser, M.A., MBA Capo del Dipartimento e responsabile del settore finanziario dell'Ufficio per I progetti internazionali email: dcheiser@ucam.edu Skype: david.heiser.ucam Tel: +34 968 278 712 Mr. Andrés Abad Project Manager email: aa-bad@ucam.edu Phone number: +34 968278186 Skype: andres.abad65

Si prega di mettere in copia il nostro Ufficio: Ufficiodibruxelles@regionesiciliana.be

Programma Interreg Europe

Titolo del progetto: Health innovation in thermal spa regions (Spa4Health project)

Titolo bandi/ Programmi 3 Bando del programma Interreg Europe http://www.interregeurope.eu/apply/ Richiedente Thermauvergne (FR), associazione di 11 centri termali situati nella regione francese dell'Alvernia Rodano-Alpi. Descrizione del progetto Obiettivo Generale: Il progetto Spa4Health ha l'obiettivo di attuare Politiche regionali e locali con lo scopo di sostenere l'innovazione in campo termale, nella prevenzione sanitaria e nel benessere, all'interno della strategia di innovazione regionale per la specializzazione intelligente (RIS3).

Obiettivi Specifici: · Capitalizzare pratiche tra gli attori regionali al fine di rafforzare le politiche regionali; · Facilitare la cooperazione e le iniziative comuni tra le imprese, i centri di ricerca e di sviluppo e i principali operatori di istruzione superiore nei principali settori regionali di specializzazione intelligente e Innovazione; · Trovare soluzioni per il miglioramento delle strategie di innovazione; · Aumentare lo sviluppo, la crescita e migliorare la qualità della vita nelle regioni coinvolte. Per ulteriori informazioni sul progetto (in inglese), cliccare il seguente link.

Partner ricercati L'associazione Thermauvergne cerca come partner prioritari le Autorità di Gestione dei Fondi Strutturali (ERDF o ESF) nelle regioni con centri termali, con programmi operativi rivolti a partner innovativi, perché il coinvolgimento delle autorità responsabili degli strumenti di politica oggetto del progetto è un prerequisito per l'applicazione del programma. Se un partner non è un'Autorità di Gestione dei Fondi Strutturali, è necessario presentare una lettera di supporto per l'ammissione al progetto, firmata dall'Autorità di Gestione responsabile delle politiche riguardanti il progetto. Valutazione/ Fase preparatoria La valutazione del modulo per la partecipazione dei partners sarà effettuata tra il 18 e 21 aprile.

Una volta selezionati I partner saranno invitati a : - Aderire ad una riunione del partenariato a Bruxelles il 4 maggio 2017 (data ancora da confermare), - Preparare un impegno formale della propria struttura con una lettera di intenti firmata dall'autorità gerarchica appropriata; - Partecipare attivamente alla costruzione del progetto fino al termine della presentazione (30 giugno 2017). Scadenza del progetto **30/06/2017**

Scadenza per l'espressione di interesse 18/04/2017

Contatti Se interessati, manifestare l'interesse completando e inviando un modello disponibile al seguente link via email, in inglese a: Marion Vansingle, European Cooperation Manager Thermauvergne m.vansingle@borvo.com + 33 (0)4 73 34 70 71 + 33 (0)6 63 04 05 24 Skype : ma.vansingle

Si prega di mettere in copia il nostro Ufficio: Ufficiodibruxelles@regionesiciliana.be

INVITI A PRESENTARE PROPOSTE NON SCADUTI

SCADENZA	BANDO	DOCUMENTI				
	APRILE 2017					
14/04/2017	iniziativa Urban Innovative Actions (UIA) Secondo avviso a presentare proposte I tre ambiti di intervento: · Mobilità urbana sostenibile · Integrazione di migranti e rifugiati · Economia circolare	Call for Proposals				
25/04/2017	bando "Internet delle cose" obiettivo: promuovere l'adozione dell'IoT (Internet of hings) in Europa riferimento H2020-IOT-2016-2017Horizon 2020 "Leadership Industriale"	Ricerca e Innovazione - Portale call				
20 aprile 2017	INVITO A PRESENTARE PROPOSTE 2017 - PROGRAMMI SEMPLICI Sovvenzioni per azioni di informazione e di promozione riguardanti i prodotti agricoli realizzate nel mercato interno e nei paesi terzi in conformità al regolamento (UE) n. 1144/2014 del Parlamento europeo e del Consiglio	GUUE C 9 del 12/01/17				
20 aprile 2017	INVITO A PRESENTARE PROPOSTE 2017 - PROGRAMMI MULTIPLI Sovvenzioni per azioni di informazione e di promozione riguardanti i prodotti agricoli realizzate nel mercato interno e nei paesi terzi a norma del regolamento (UE) n. 1144/2014	GUUE C 9 del 12/01/17				
20/04/2017	MEDIA Bando "sostegno allo sviluppo di contenuti di singoli progetti" (II scadenza) Europa Creativa. Sottoprogramma MEDIA	EACEA 20/20/16				
20/04/2017	Agricoltura. Invito a presentare proposte 2017 per azioni di informazione e promozione di prodotti agricoli realizzati nel mercato interno e nei paesi terzi INFO: faq sito web della Chafea.	GU serie C 9del 12 gennaio 2017				
20/04/2017	Agricoltura .Invito a presentare proposte 2017 per programmi multipli per sovvenzioni di azioni di informazione e promozione riguardanti i prodotti agricoli prodotti nel mercato interno e nei paesi terzi INFO: faq sito web della Chafea.	GU serie C 9del 12 gennaio 2017				
20/04/2017	MEDIA Bando "Sviluppo di Contenuti per Progetti Singoli" PER IL sostegno dello sviluppo di lungometraggi, animazioni e documentari creativi destinati alla distribuzione in sala, alla diffusione televisiva e online.	EACEA 20/20/16				
25/04/2017	bando "Internet delle cose" obiettivo: promuovere l'adozione dell'IoT (Internet of Things) in Europa riferimento H2020-IOT-2016-2017	Ricerca e Innova- zione -Portale call				
25/04/2017	BANDO Tecnologie dell'informazione e della comunicazione" identificativo H2020-ICT-2016-2017	Ricerca e Innova- zione -Portale call				
26/04/2017	Erasmus Plus. Inviti a presentare proposte 2017 - Azioni chiave 1-2-3 - Azione chiave 1: Mobilità individuale nel settore della gioventù; Progetti strategici SVE - Azione chiave 2: Partenariati strategici nel settore della gioventù - Azione chiave 3: Incontro tra giovani e decisori politici nel settore della gioventù	sito web				
27/04/2017	MEDIA. Bando "Sostegno ai festival cinematografici" (II scadenza) per le attività con inizio fra il 1° novembre 2017 e il 30 aprile 2018.	EACEA 16/2016				

INVITI A PRESENTARE PROPOSTE NON SCADUTI

SCADENZA BANDO DOCUMENTI

A A A	~	CT	1	1	-
MA	6	5 L(2	U J	

		<u> </u>
02/05/2017	INVITO A PRESENTARE PROPOSTE — EACEA/05/2017 Programma di mobilità accademica intra-africana	GUUE C 29 del 28/01/17
02/05/2017	INVITO A PRESENTARE PROPOSTE — EACEA/04/2017 nell'ambito del programma Erasmus+. KA 2 — Cooperazione per l'innovazione e lo scambio di buone prassi	GUUE C 26 del 26/01/17
03/05/2017	bando per Strumento PMI - Fase 1 - 2° data intermedia 2017 obiettivo: sviluppare e sfruttare il potenziale innovativo delle PMI colmando le lacune nel finanziamento della fase iniziale ad alto rischio della ricerca e innovazione riferimento H2020-SMEINST-2016-2017 Horizon 2020 "Leadership Industriale"	Ricerca e Innovazione - Portale call
04/05/2017	bando "Marie Sklodowska-Curie MSCA National Contact Points" Azione "Marie Sklodowska-Curie" obiettivo: facilitare la cooperazione transnazionale tra punti di contatto nazionali (NCP) riferimento: MSCA-NCP-2017Horizon 2020Excellent Science	Ricerca e Innovazione - Portale call
18/05/17	Invito a presentare proposte nell'ambito del programma di lavoro per le sovvenzio- ni in materia di reti transeuropee di telecomunicazione nel quadro del meccanismo per collegare l'Europa per il periodo 2014-2020	GUUE C 50 del 17/02/17
18/05/17	Reti transeuropee di telecomunicazione: 4 inviti a presentare proposte	https://ec.europa.eu/ inea/en/connecting- europe-facility/cef- telecom/apply- funding/2017-cef- telecom-calls- proposals

GIUGNO 2017

01/06/2017	bando per Strumento PMI — Fase 2 - 3° data intermedia 2017 obiettivo: sviluppare e sfruttare il potenziale innovativo delle PMI colmando le lacune nel finanziamento della fase iniziale ad alto rischio della ricerca e innovazione riferimento H2020-SMEINST-2016-2017Horizon 2020 "Leadership Industriale"	Ricerca e Innovazione - Portale call

	_	A I				

	OCT TEMBRE 2017	
06/09/2017	bando per Strumento PMI Fase 1 - 3° data intermedia 2017 obiettivo: sviluppare e sfruttare il potenziale innovativo delle PMI colmando le lacune nel finanziamento della fase iniziale ad alto rischio della ricerca e innovazione riferimento H2020-SMEINST-2016-2017 Horizon 2020 "Leadership Industriale"	Ricerca e Innovazione - Portale call
12/09/2017	Bando "Engine Retrofit for Clean Air Prize" obiettivo: ridurre l'inquinamento prodotto dalle auto con tecnologia integrabile nei motori esistenti riferimento: H2020-EngineRetrofitPrize-2016Horizon 2020 "Societal Challenges"	Ricerca e Innovazione - Portale call
14/09/2017	bando "Individual Fellowships" nell'azione MARIE SKLODOWSKA-CURIE obietti- vo: valorizzare il potenziale di ricercatori esperti grazie alla formazione avanzata e alla mobilità internazionale e intersettoriale riferimento: MSCA-IF-2017Horizon 2020Excellent Science	Ricerca e Innovazione - Portale call
26/09/2017	bando "Transition to Exascale Computing" nell'azione "FET Proactive – High Performance Computing" obiettivo: creare le condizioni ottimali per collaborazioni multidisciplinari su tecnologie future ed emergenti riferimento: FETHPC-02-2017Horizon 2020Excellent Science	Ricerca e Innovazione - Portale call
	bando "FET Innovation Launchpads", pubblicato nell'ambito dell'Azione "Attività di Coordinamento e Supporto (CSA) obiettivo: le azioni "FET open" sono focalizzate sul sostegno alla ricerca scientifica e tecnologica in fase iniziale per sviluppare idee radicalmente nuove. riferimento: FETOPEN-04-2016-2017Horizon 2020Excellent Science	Ricerca e Innovazione -Portale call

bando "FET-Open research and innovation actions" obiettivo: le azioni "FET open" sono

focalizzate sul sostegno alla ricerca scientifica e tecnologica in fase iniziale per sviluppa-

re idee radicalmente nuove. riferimento: FETOPEN-01-2016-2017Horizon 2020Excellent

27/09/2017

Ricerca

Innovazione -

Portale call

INVITI A PRESENTARE PROPOSTE NON SCADUTI

SCADENZA BANDO DOCUMENTI

SETTEMBRE 2017

28/0	09/2017	bando "Marie Sklodowska-Curie Co-funding of regional, national and international programmes". Azione "Marie Sklodowska-Curie" obiettivo:supportare la formazione di ricerca e la mobilità dei ricercatori in tutte le fasi della loro carriera. riferimento: MSCA-COFUND-2017Horizon 2020Excellent Science	Ricerca e Innovazione - Portale call
28/0	09/2017	bando "FET ERANET Cofund" obiettivo: eccellenza nella formazione, mobilità e svilup- po di carriera dei ricercatori sostenendo la diffusione delle migliori pratiche delle azioni Marie Sklodowska-Curie. riferimento; MSCA-COFUND-2017COFUND Cofinanziamento di programmi regionali,nazionali e internazionali	Ricerca e Innovazione -Portale call

OTTOBRE 2017			
03/10/2017	bando: "Sostegno alla distribuzione di film europei non nazionali – Sistema "Agenti di vendita" Reinvestimenti Riferimento:Europa Creativa: Sottoprogramma MEDIA	EACEA 01/2016	
18/10/2017	bando per lo Strumento per le Piccole e Medie Imprese Fase 2 - 4° data intermedia 2017 obiettivo: sviluppare e sfruttare il potenziale innovativo delle PMI colmando le lacune nel finanziamento della fase iniziale ad alto rischio della ricerca e innovazione riferimento: HHorizon 2020 "Leadership Industriale" 2020-SMEINST-2016-2017	Ricerca e Innovazione -Portale call	

NOVEMBRE 2017				
08/11/2017	bando per lo Strumento per le Piccole e Medie Imprese Fase 1 - 4° data intermedia 2017 obiettivo: sviluppare e sfruttare il potenziale innovativo delle PMI colmando le lacune nel finanziamento della fase iniziale ad alto rischio della ricerca e innovazione riferimento: H2020-SMEINST-2016-2017Horizon 2020	Ricerca e Innovazione -Portale call		

	DICEMBRE 2020	
31 dicembre 2020	Bandi per esperti indipendenti nell'ambito di Horizon 2020 NOTA- info su Portale dei Partecipanti della Direzione Generale Ricerca e Sviluppo tec- nologico	GU (2013/C 342),

Riepilogo scadenze EAC/A03/2016 Programma Erasmus+ GUUE C 386 del 20/10/16

Mobilità individuale nel settore della gioventù	26 aprile 2017
Mobilità individuale nel settore della gioventù	4 ottobre 2017
Progetti strategici SVE	26 aprile 2017
Eventi di ampia portata legati al Servizio di volontariato europeo	5 aprile 2017

Azione 2 Partenariati strategici nel settore dell'istruzione, della formazione e della gioventù	29 marzo 2017
Partenariati strategici nel settore della gioventù	26 aprile 2017
Partenariati strategici nel settore della gioventù	4 ottobre 2017
Azioni nel settore dello sport Partenariati di collaborazione	6 aprile 2017
Piccoli partenariati di collaborazione	6 aprile 2017

COMUNICAZIONE IMPORTANTE :

Gli avvisi sono pubblicati a solo scopo informativo; si ricorda che fanno fede unicamente i testi della legislazione dell'Unione europea pubblicati nelle edizioni cartacee della Gazzetta Ufficiale della Comunità Europea, o dal 1° luglio 2013 nell'edizione elettronica pubblicata sul sito web EUR-Lex..o nei siti ufficiali del programma e dell'invito a presentare proposte

6 aprile 2017

Eventi sportivi europei senza scopo di lucro

Regolamenti della Commissione Europea

Regolamento di esecuzione (UE) 2017/604 della Commissione, del 17 marzo 2017, recante approvazione di una modifica non minore del disciplinare di una denominazione registrata nel registro delle denominazioni di origine protette e delle indicazioni geografiche protette [Terre Tarentine (DOP)]

GUUE L 84 del 30/03/17

Decisione di esecuzione (UE) 2017/615 della Commissione, del 30 marzo 2017, relativa all'accettazione di una proposta di un gruppo di produttori esportatori, in collaborazione con la Camera di commercio cinese per l'importazione e l'esportazione di macchinari e prodotti elettronici, riguardante l'attuazione dell'impegno di cui alla decisione di esecuzione 2013/707/UE

GUUE L 86 del 31/03/17

Informazione riguardante la data di entrata in vigore dell'accordo che modifica per la seconda volta l'accordo di partenariato ACP-CE

GUUE L 89 del 01/04/17

Regolamento di esecuzione (UE) 2017/629 della Commissione, del 23 marzo 2017, recante approvazione di una modifica non minore del disciplinare di una denominazione registrata nel registro delle denominazioni di origine protette e delle indicazioni geografiche protette [Mogette de Vendée (IGP)]

GUUE L 90 del 04/04/17

Avviso ai lettori

Cari lettori, la Rappresentanza in Italia Vi invita a prestare attenzione nei confronti di chi offre ai cittadini, imprenditori, liberi professionisti la possibilità di accedere ai finanziamenti europei previo pagamento di una somma di denaro per l'acquisto di un software (o altro materiale) che consentirebbe l'accesso a tali fondi: potrebbe essere una truffa! Pertanto se siete stati contattati, o se necessitate di maggiori informazioni, non esitate a rivolgerVi agli uffici della Rappresentanza in Italia.

Settimanale dell'Antenna Europe Direct - Euromed Carrefour Sicilia Occidentale Direttore responsabile: Angelo Meli.

Redazione: Maria Rita Sgammeglia – Maria Oliveri - Desiree Ragazzi — Marco Tornambè – Simona Chines – Maria Tuzzo — Dario Cirrincione - Salvo Gemmellaro- Antonella Lombardi Iscrizione Tribunale di Palermo n. 26 del 20/21.10.1998 Stampato in proprio Sede legale: via Principe di Villafranca, 50 - 90141 – Palermo

Studenti e gruppi superiori a n. 4 persone, devono prenotare e concordare giorno e orario della visita telefonando al Tel. 091/335081 Indirizzo e-mail: carrefoursic@hotmail.com Sito Internet: www.carrefoursicilia.it n. verde 00800 67891011 servizio La tua Europa http://europa.eu/youreurope

Gli uffici sono aperti dal lunedì al venerdì dalle ore 9:00 alle ore 13:00 e dalle ore 15:00 alle 17:00
I numeri precedenti della nostra newsletter sono scaricabili dal nostro archivio online, alla pagina:
http://www.carrefoursicilia.it/ArchBoll/Arch.Bollettini.htm . Si ringraziano per la disponibilità i Carrefour Italiani.
La riproduzione delle notizie è possibile solo se viene citata la fonteGli avvisi sono pubblicati a solo scopo informativo; si ricorda che fanno fede unicamente i testi della legislazione dell'Unione europea pubblicati nelle edizioni cartacee della Gazzetta Ufficiale della Comunità Europea. I contenuti di questa newsletter rappresentano il punto di vista degli autori e non necessariamente la posizione della Commissione europea.