

Europa Mediterraneo

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

ANNO XVII
N. 40 - 15
21/10/15

BRUXELLES DÀ L'OK AI NUOVO PROGRAMMA ADRION

Sommario:

Legge di stabilità, Mipaaf: le principali misure per l'agricoltura	2
Il mercato canadese ha riaperto alle importazioni di carni bovine dall'UE	3
Workshop e B2B Gustus 2015	4
Cambiamenti climatici	5
Premio Sacharov 2015	6
Immigrazione: il 66% dei cittadini afferma che la crisi deve essere affrontata a livello UE	8
Questa settimana al Parlamento Europeo	8
2,2 miliardi di € da Erasmus+ per progetti di istruzione, formazione, gioventù e sport nel 2016	9
Inviti a presentare proposte	10
Concorsi	11
Manifestazioni	24
Ricerca Partner	26
Regolamenti U.E.	27

Via libera della Commissione europea al nuovo programma di cooperazione transnazionale Adrion, uno dei principali strumenti a sostegno della strategia per la macroregione Adriatico-ionica (Eusair).

Il programma interessa i territori di 13 regioni italiane:

Sicilia, Calabria, Basilicata, Puglia, Molise, Abruzzo, Marche, Emilia Romagna, Veneto, Friuli Venezia Giulia, Trentino Alto Adige, Lombardia e Umbria. Eusair coinvolge quattro paesi dell'Ue (Grecia, Croazia, Italia e Slovenia) con la partecipazione di Albania, Bosnia-Erzegovina, Montenegro e Serbia.

Adrion potrà contare su un budget di 118 milioni di euro, di cui oltre 83,4 milioni provenienti dal Fondo europeo di sviluppo regionale e quasi 16 milioni provenienti dai cosiddetti "fondi di pre-adesione", mirati ai Paesi che aspirano ad entrare nell'Ue.

«Questo programma è stato concepito per contribuire all'efficace attuazione della strategia dell'Ue per la regione Adriatico-ionica in modo da valorizzare e tutelare le grandi potenzialità naturali, culturali ed umane della regione» ha detto il commissario europeo alle Politiche regionali, Corina Cretu.

Adrion «avrà un impatto tangibile e positivo sull'economia della regione con un'attenzione particolare per il potenziamento delle capacità di innovazione e di ricerca».

Quattro le grandi priorità d'azione di Adrion: cooperazione fra imprese, mondo della ricerca e dell'istruzione; sostenibilità grazie alla tutela del patrimonio naturale e culturale della regione; maggiore connettività; sostegno alla governance della strategia dell'Ue per la regione Adriatico-ionica.

Da EXPO 2015 nuove raccomandazioni per la ricerca sulla sicurezza alimentare

Da EXPO 2015 l'Unione europea rende disponibili una serie di raccomandazioni di esperti sulla sicurezza alimentare e nutrizionale nel mondo. L'Unione europea rende oggi disponibili una serie di raccomandazioni di esperti indipendenti, frutto del suo programma scientifico a EXPO 2015, sul ruolo della scienza e della ricerca per migliorare la sicurezza alimentare e nutrizionale nel mondo. In queste raccomandazioni si concretizza l'importante retaggio della presenza della Commissione a EXPO, incentrata sulle sfide mondiali legate al cibo e all'alimentazione. I risultati, parte di una più ampia raccolta di conoscenze scientifiche sui temi della sicurezza alimentare, offrono spunti importanti per le future azioni di ricerca e innovazione in Europa e nel mondo. Tibor Navracsics, Commissario UE per l'Istruzione, la cultura, i giovani e lo sport e responsabile del centro comune di ricerca (CCR), che ha coordinato la presenza dell'UE a Expo, ha dichiarato: " E' necessario un progresso scientifico continuo per garantire a tutti un cibo sano e nutriente. Il grande sforzo compiuto da scienziati, decisori politici, rappresentanti dell'industria e cittadini per raccogliere dati concreti sulle sfide della sicurezza alimentare è encomiabile. Queste raccomandazioni costituiscono una solida base per le future azioni di ricerca in Europa". A questo tema è dedicata la conferenza ad alto livello Strengthening Global Food and Nutrition Security through Research and Innovation - lessons learned from Expo 2015 alla quale partecipano il Commissario Carlos Moedas, responsabile per la Ricerca, la scienza e l'innovazione, il Commissario Phil Hogan, responsabile per l'Agricoltura e lo sviluppo rurale, e il Commissario Vytenis Andriukaitis, responsabile per la salute e la sicurezza alimentare.

Legge di stabilità, Mipaaf: le principali misure per l'agricoltura

Martina: via Irap e Imu sui terreni per imprese agricole. Oltre 800 milioni di euro per la crescita

Il Ministero delle politiche agricole alimentari e forestali rende noto che, con l'approvazione della Legge di Stabilità 2016, sono state introdotte importanti misure per il comparto agricolo per un totale di oltre 800 milioni di euro. "La legge di stabilità approvata ieri è tra le più agricole degli ultimi anni. - ha affermato il Ministro Maurizio Martina - Abbiamo lavorato per tutelare il reddito delle imprese con sostegni concreti e immediati a partire dall'eliminazione dell'Irap e dell'Imu sui terreni. Meno tasse e più semplificazione e investimenti per sostenere un settore strategico anche per la lotta alla disoccupazione. Le misure messe a punto ci consentono di investire oltre 800 milioni di euro, segnando così una delle azioni più forti che si siano mai fatte negli anni a sostegno del settore primario".

VIA IRAP E IMU SUI TERRENI PER LE IMPRESE AGRICOLE

Tutelare il reddito degli agricoltori e favorire il rilancio immediato degli investimenti: sono questi gli obiettivi del taglio delle tasse sui fattori produttivi con la cancellazione di Irap e Imu sui terreni. 600 milioni di euro che potranno essere così utilizzati dalle aziende per aumentare la competitività, creare occupazione e affrontare con più forza la sfida dei mercati anche internazionali.

QUANTO RISPARMIANO LE AZIENDE - CASI CONCRETI

Grazie agli interventi stabiliti, le imprese agricole avranno forti risparmi fiscali. Ad esempio un'azienda di produzione di latte in Lombardia, con un fatturato da 400 mila euro, beneficerà di 3.100 euro di taglio Irap, 1.800 euro di taglio Imu, oltre a 5.600 euro di aumento compensazione IVA, per un totale di 10.500 euro di tasse in meno. Risparmio da 8.800 euro, invece, per un'impresa vitivinicola da 12 ettari in Abruzzo, grazie all'eliminazione dell'Irap che costava 4.660 euro e dell'Imu che pesava per 4.220 euro. Anche al Sud l'intervento è molto consistente: per un'azienda agrumicola siciliana di 14 ettari, infatti, ci saranno oltre 12.200 euro di tasse in meno (5.386 euro di Irap e 6.858 euro di Imu).

LE ALTRE PRINCIPALI MISURE

- PIÙ TUTELA DEL REDDITO: 140 MILIONI PER ASSICURAZIONI CONTRO CALAMITÀ

Per garantire la tutela del reddito degli agricoltori danneggiati da fenomeni di eccezionale avversità atmosferica, viene finanziato con 140 milioni di euro in due anni il programma di agevolazioni assicurative in agricoltura contro le calamità naturali.

- PIÙ INNOVAZIONE E SICUREZZA: 45 MILIONI PER RINNOVO MACCHINE AGRICOLE

45 milioni di euro vengono stanziati per il rinnovo delle macchine agricole, puntando su tecnologie innovative, sicure e sostenibili. Il fondo, creato presso l'Inail, è destinato a finanziare gli investimenti per l'acquisto o il noleggio con patto di acquisto di macchine o trattori agricoli e forestali. La misura ha l'obiettivo di favorire l'innalzamento degli standard di sicurezza a favore dei lavoratori, l'abbattimento delle emissioni inquinanti e l'aumento dell'efficienza delle prestazioni.

- MENO TASSE PER GLI ALLEVATORI: 32 MILIONI PER AUMENTO COMPENSAZIONE IVA

Confermato l'intervento inserito nel Piano latte del Ministro Martina con l'aumento della compensazione Iva da 8,8% a 10% per i produttori di latte fresco. Il risparmio fiscale conseguente per le aziende del settore vale circa 0,5 centesimi di euro per litro venduto.

- RAZIONALIZZAZIONE ENTI: ACCORPAMENTO ISA E SGFA IN ISMEA

Dopo l'accorpamento di Cra e Inea nel nuovo CREA (Consiglio per la ricerca e la sperimentazione in agricoltura), prosegue l'azione di razionalizzazione degli enti collegati alMipaaf. Per aumentare l'efficienza dell'amministrazione e favorire l'accesso al credito delle imprese agricole, la Legge di Stabilità prevede che l'Istituto Sviluppo Agroalimentare (ISA) e la Società Gestione Fondi per l'Agroalimentare (SGFA) vengano incorporati nell'Istituto di servizi per il mercato agricolo alimentare (ISMEA).

Ministro Martina consegna la Carta di Milano al Segretario Generale dell'Onu Ban Ki-moon

Il Ministero delle politiche agricole alimentari e forestali rende noto che oggi ad Expo Milano 2015 in occasione della giornata mondiale dell'alimentazione, il Ministro Maurizio Martina ha consegnato nella mani del Segretario Generale dell'Onu Ban Ki-moon la Carta di Milano. Il testo dell'intervento del Ministro Martina: <https://www.politicheagricole.it/flex/cm/pages/ServeBLOB.php/L/IT/IDPagina/9332>

Il mercato canadese ha riaperto alle importazioni di carni bovine dall'UE

Il governo canadese ha deciso di riaprire il suo mercato ai produttori di carni bovine e di altri ruminanti di 19 Stati membri dell'UE. Il mercato canadese è stato chiuso per tutte le carni dell'UE a partire dal 1996, quando il Canada ha introdotto delle restrizioni all'importazione di carne di ruminanti a causa delle preoccupazioni destinate dalla BSE.

In occasione della riapertura del mercato del Canada, decisa oggi dal governo, il Commissario per la Salute e la sicurezza alimentare Andriukaitis, la Commissaria per il Commercio Malmström e il Commissario per l'Agricoltura Hogan hanno dichiarato:

"Siamo lieti che il governo canadese abbia deciso di riaprire il mercato alle importazioni di carni bovine europee da 19 Stati membri dell'Unione. Questa decisione produrrà effetti positivi per i produttori e gli esportatori di carne bovina, soprattutto perché arriva in un momento particolarmente difficile per gli agricoltori dell'UE."

http://europa.eu/rapid/press-release_STATEMENT-15-5869_it.htm

Borsa Merci Telematica: presentata a Expo piattaforma online per commercio agricolo internazionale.

Martina: pronti a partire con il progetto sperimentale nel Mediterraneo e in Africa

Il Ministero delle politiche agricole alimentari e forestali rende noto che si è tenuto questa mattina ad Expo l'evento organizzato dal Mipaaf insieme a BMTI e Unioncamere per la presentazione del "Mercato internazionale", la nuova piattaforma telematica regolamentata per il commercio agricolo internazionale, sviluppata dalla Borsa Merci Telematica Italiana. L'obiettivo è quello di estendere i benefici ed i vantaggi dell'uso di una borsa merci telematica regolamentata anche al di fuori dei confini europei e favorire così l'incontro tra domanda e offerta di prodotti agroalimentari tra operatori europei ed extraeuropei, utilizzando un'innovazione che dà sicurezza attraverso regole comuni, conosciute a priori e trasparenti per favorire gli scambi soprattutto dai paesi in via di sviluppo.

"Siamo pronti a partire con una prima fase sperimentale di un anno - ha spiegato il Ministro Maurizio Martina - che coinvolga soprattutto i Paesi africani, dall'Egitto alla Tunisia, dall'Angola ad altri partner del bacino mediterraneo. Lo sviluppo delle relazioni internazionali, di mercati più giusti e trasparenti, passa attraverso soluzioni innovative come questa. La piattaforma rappresenta una delle eredità del dopo Expo, uno dei progetti più importanti che l'Italia ha costruito partendo dall'esperienza della Borsa merci telematica italiana con Unioncamere. Le piccole e medie imprese anche dei paesi in via di sviluppo avranno così uno strumento concreto per accedere sviluppare nuovi mercati per i loro prodotti, superando il gap legato alla differente regolamentazione internazionale".

"Uno degli obiettivi principali della Carta di Milano è sviluppare un sistema di commercio internazionale aperto, basato su regole condivise e non discriminatorio capace di eliminare le distorsioni che limitano la disponibilità di cibo, creando le condizioni per una migliore sicurezza alimentare globale. La piattaforma - ha concluso Martina - risponde proprio a questa esigenza". La soluzione presentata da BMTI si basa su prassi consolidate nel commercio internazionale; predispone termini contrattuali generali che fungano da base di riferimento per la conclusione dei contratti nel Mercato internazionale; consente alle parti di integrare le loro patteggiamenti con la scelta di ulteriori e specifici termini contrattuali.

Le transazioni possono avvenire tra gli operatori in possesso dei requisiti stabiliti dal Regolamento Generale che, ricevuto identificativo e password per accedere alla piattaforma di contrattazione, possono transare le proprie merci e concludere contratti validi. La Piattaforma registra automaticamente i prezzi e le quantità consentendo, così, di fornire informazioni sull'andamento dei prezzi dei diversi prodotti a favore della trasparenza dei mercati.

È prevista poi l'attivazione di accordi di collaborazione tra le istituzioni italiane e quelle degli altri Paesi per creare le condizioni per utilizzare il "Mercato internazionale", come strumento innovativo per facilitare l'accesso delle imprese ai mercati esteri in un contesto regolamentato e trasparente.

I VANTAGGI DELLA PIATTAFORMA INTERNAZIONALE

- * Più facile accesso ai mercati esteri anche per le piccole e medie imprese
- * Chiarezza e standardizzazione delle contrattazioni, che hanno alla base i principi del commercio internazionale
- * Riduzione del contenzioso tra le parti, anche grazie all'adozione di una nomenclatura standardizzata per la qualificazione dei prodotti
- * Favorire la trasparenza dei mercati, grazie alla diffusione dei dati relativi ai prezzi e alle quantità dei prodotti transati.

Borsa Vini Regno Unito 2016

L'ICE Agenzia per la promozione all'estero e l'internazionalizzazione CircolareBorsaVini UK e delle imprese italiane, organizza la realizzazione della Borsa Vini Regno Unito 2016, Workshop commerciale a Manchester e Londra il 19-21 Gennaio 2016. La scadenza delle adesioni entro e non oltre 13 Novembre 2015. Il workshop commerciale è dedicato ai VINI

1. La partecipazione e' riservata alle sole aziende con sede operativa in Sicilia, Campania, Puglia e Calabria in possesso dei requisiti (vedi allegato Requisiti di Ammissibilità).
2. La manifestazione è dedicata esclusivamente ai vini in bottiglia di vetro di capacità < 0,75 litri. 3. E' necessaria la presenza del titolare o di un delegato, in grado di condurre trattative commerciali. Tale funzione non può essere delegata ad importatori o rappresentanti esteri. 4. E' previsto l'invio per ciascuna tappa di max 6 bottiglie per ogni tipologia per max 5 tipologie di vino. 5. Ad ogni azienda sarà assegnato un tavolo. **NON SONO CONSENTITE PARTECIPAZIONI CONGIUNTE NE' CONDIVISIONI DI POSTAZIONE.** La domanda di partecipazione allegata potrà essere trasmessa via fax (0689280362) o e-mail (vini@ice.it), entro il termine di chiusura delle adesioni, fissato al 13 novembre 2015. Tutte le informazioni organizzative verranno fornite successivamente alle sole aziende ammesse. Quote di partecipazione: Postazione allestita TAPPA LONDRA € 300,00 +IVA Postazione allestita TAPPA MANCHESTER € 200,00 + IVA E' CONSENTITA LA PARTECIPAZIONE DISGIUNTA ALLE DUE TAPPE Comprendono: - assegnazione di un tavolo/postazione completamente attrezzato con tovaglia, cartello nominativo dell'azienda, bicchieri, ricambio bicchieri, secchiello per il ghiaccio, spittoon, pane; - predisposizione di un invito ufficiale inviato agli operatori del settore: importatori, distributori, ristoratori e giornalisti locali; - realizzazione di un piano media su riviste di settore per la pubblicazione dell'iniziativa; - realizzazione di un catalogo cartaceo che sarà distribuito agli operatori partecipanti e di una versione on-line disponibile sul sito <http://www.italianwines.org.uk/> spedizione da un punto di raccolta in Italia alle location degli eventi (le indicazioni verranno trasmesse successivamente con apposita comunicazione). La circolare con all'interno la domanda e gli allegati regolamenti di partecipazione verranno pubblicati sul sito dello scrivente Dipartimento degli Affari Extraregionali al seguente indirizzo internet: http://pti.regione.sicilia.it/portal/page/portal/PIR_PORTALE/PIR_LaStrutturaRegionale/PIR_PresidenzadellaRegione dal quale potranno essere consultati e scaricati oltre naturalmente dal sito dell'CE-Agenzia al seguente link:http://www.ice.gov.it/export_sud/export_sud.htm. Per ogni ulteriore informazione relativa agli aspetti organizzativi si rimanda ai seguenti riferimenti: Agroalimentare e Vini Riferimento: Dr.ssa TERESA NASTASI Tel. 06/59929705 Fax. 06/89280362 , vini@ice.it - Regione Siciliana - Presidenza Dipartimento Affari Extraregionali Dr. Giuseppe Battaglia Dirigente Servizio Relazioni Internazionali e Diplomatiche Via Generale Magliocco, 46 - 90141 Palermo Tel. 091 70 75 406 - Cell. 320 42 94 924 gbattaglia@regione.sicilia.it

Workshop e B2B Gustus 2015

L'ICE Agenzia per la promozione all'estero e l'internazionalizzazione, organizza un Workshop e B2B Gustus 2015, in due giornate nel comparto agroalimentare ed enogastronomico, a Napoli il 3 e 4 Dicembre 2015. La scadenza delle adesioni entro e non oltre il **09 Novembre 2015**. Il workshop Incoming è dedicato all' Agroalimentare e all' Enogastronomico

L'evento sarà caratterizzato da due giornate di convegni e incontri bilaterali prefissati tra aziende con sede operativa in una delle quattro Regioni della Convergenza e i buyer internazionali dei Paesi individuati, offrendo loro un momento seminariale di conoscenza delle reti distributive dei mercati esteri e incontri di affari con partner provenienti dall'Area Mediterranea e dall'Estremo Oriente. Saranno presenti buyer provenienti da Albania, Cipro, Giordania, Egitto, Iraq, Israele, Kosovo, Libano, Palestina, Turchia, Cina e Giappone. Saranno ammesse a partecipare all'iniziativa fino a 80 aziende, ripartite sulle due giornate.

Date incontri b2b

a) 03/12/2015: EGITTO, GIORDANIA, IRAQ, LIBANO, PALESTINA, TURCHIA

b) 04/12/2015: ALBANIA, CINA, CIPRO, GIAPPONE, ISRAELE, KOSOVO

La lingua di lavoro è INGLESE.

I costi di viaggio, trasporto ed eventuale soggiorno saranno a carico delle singole aziende.

La partecipazione è gratuita. Per partecipare occorre registrarsi all'evento entro e non oltre il 9 novembre prossimo, tramite il sito:<https://sites.google.com/a/ice.it/gustus2015/home> La circolare verrà pubblicata sul sito dello scrivente Dipartimento degli Affari Extraregionali al seguente indirizzo internet:http://pti.regione.sicilia.it/portal/page/portal/PIR_PORTALE/PIR_LaStrutturaRegionale/PIR_PresidenzadellaRegione dal quale potranno essere consultati e scaricati oltre naturalmente dal sito dell'CE-Agenzia al seguente link:http://www.ice.gov.it/export_sud/export_sud.htm. Per ogni ulteriore informazione relativa agli aspetti organizzativi si rimanda ai seguenti riferimenti: Agroalimentare e Vini. Brunella Saccone Tel. 06 5992 7459 Fax. 06 8928 0323 agroindustria@ice.it PEC: agro.alimentari@pec.ice.it

Programma di Sviluppo Rurale Sicilia 2007-2013

“Coltiviamo sviluppo...
Sicilia, la terra del tuo futuro

Misura 331 – Formazione e Informazione
Azione 1 Formazione – U.S.A. 12 MESSINA

28, 29
ottobre
2015

Corso di Formazione:

“Turismo rurale e Reti di impresa”

Normativa per la creazione della rete e strumenti operativi di aggregazione

Giardini Naxos, via Apollo Archegeta s.n.

Il corso è gratuito e della durata complessiva di 16 ore

- E' organizzato dall'U.I.A. S12.18 Giardini Naxos presso i locali della “Azienda Agrituristica Marino”
- E' rivolto ad un massimo di 25 partecipanti che dovranno presentare apposita manifestazione di interesse entro e non oltre le ore 12,00 del 24/10/2015 alla U.I.A. S12.18 Giardini Naxos che provvederà a stilare una graduatoria in base ai requisiti dichiarati.
- A parità di punteggio sarà data priorità ai candidati che risiedono nel distretto di sesso femminile e di minore età.
- Il programma dettagliato e l'apposito modello di manifestazione d'interesse sono disponibili presso gli uffici:

ex SOAT Giampileri Marina

C.da Moscatella – Giardini Naxos (ME) Tel/Fax 0942.56359
e-mail: soat.giampilerimarina@regione.sicilia.it

ex Condotta Agraria n. 124 di Santa Teresa di Riva

via Agricola, 23 – Santa Teresa di Riva (ME) Tel/Fax 0942.791921
e-mail: condottasantateresa@regione.sicilia.it

Cambiamenti climatici: parte la seconda fase della "Global Climate Change Alliance"

Con un evento di lancio il 29 ottobre a Bruxelles, la Commissione europea avvierà la seconda fase dell'Alleanza contro i cambiamenti climatici (GCCA+).

La GCCA+ è una partnership tra i paesi UE e i paesi in via di sviluppo più vulnerabili ai cambiamenti climatici, coordinata dalla Commissione europea. È lo strumento principale attraverso cui l'UE fornisce sostegno ai paesi in via di sviluppo riguardo alle questioni climatiche. L'evento giunge a proposito: infatti nel dicembre 2015 i massimi leader mondiali si riuniranno a Parigi in seno alla 21a Conferenza delle parti (COP 21) per accordarsi su come affrontare una delle questioni più urgenti del XXI secolo. Dal canto suo, l'Assemblea generale delle Nazioni Unite il 25 settembre scorso aveva approvato a New York gli obiettivi di sviluppo sostenibile: l'ambizioso ed esauriente documento finale, intitolato Transforming Our World: the 2030 Agenda for Sustainable Development, insieme alla Addis Ababa Action Agenda approvata lo scorso luglio, indirizzerà lo sviluppo e la cooperazione internazionali per i prossimi quindici anni. La GCCA+ rappresenta uno dei maggiori contributi dell'UE alla Addis Ababa Action Agenda e all'imminente COP 21. I rappresentanti dei media sono invitati a partecipare all'evento di Bruxelles ed a seguire gli interventi dei relatori, tra cui il Commissario UE per la cooperazione internazionale e lo sviluppo, Neven **Mimica**.

L'evento è aperto anche ai rappresentanti degli Stati membri, ai paesi partner dell'UE e alle organizzazioni della società civile. Maggiori informazioni sul programma sono disponibili qui. <https://www.eventbrite.com/e/global-climate-change-alliance-gcca-launch-event-registration-18807166742>

Cambiamenti climatici: l'UE ha tagliato le emissioni del 23%

Secondo la relazione "Trends and projections in Europe 2015" le emissioni di gas dell'UE sono diminuite del 23% tra il 1990 e il 2014, raggiunto i livelli più bassi mai registrati. Entro il 2020 l'UE dovrebbe arrivare a una riduzione del 24%, e nel 2030 potrebbe ridurre fino al 40% delle emissioni. La relazione "Trends and projections in Europe 2015" pubblicata oggi dall'Agenzia europea dell'ambiente (AEA) rivela che l'UE è sulla buona strada per raggiungere e addirittura superare il suo obiettivo 2020 per la riduzione delle emissioni di gas a effetto serra. Le emissioni di gas dell'UE sono diminuite del 23% tra il 1990 e il 2014 e hanno raggiunto i livelli più bassi mai registrati. Le ultime proiezioni degli Stati membri mostrano che l'Unione europea dovrebbe arrivare a una riduzione del 24% entro il 2020, e sta già lavorando per l'obiettivo 2030: ridurre le emissioni almeno del 40%. Questo sarà il contributo dell'UE al nuovo accordo globale sul clima a Parigi a dicembre.

Il Commissario UE per l'Azione climatica e l'energia Miguel Arias Cañete, ha dichiarato: *"Questi risultati parlano da soli: l'Europa è riuscita a ridurre le emissioni del 23% tra il 1990 e il 2014 mentre l'economia europea è cresciuta del 46% rispetto allo stesso periodo. Abbiamo dimostrato costantemente che la protezione del clima e la crescita economica vanno di pari passo. Si tratta di un segnale forte in vista della conferenza sul clima di Parigi che dimostra che l'Europa rispetta gli impegni presi e che le nostre politiche climatiche ed energetiche funzionano. E noi abbiamo già fatto i primi passi per realizzare il nostro impegno nei confronti di Parigi con le nuove proposte presentate all'inizio di quest'anno"*.

Il Direttore esecutivo dell'AEA Hans Bruyninckx ha detto: *"Gli sforzi dell'Europa per tagliare le emissioni di gas a effetto serra e investire nell'efficienza energetica e nelle energie rinnovabili hanno portato a guadagni concreti. La nostra relazione mostra che l'UE è sulla buona strada verso i suoi obiettivi climatici per il 2020. La relazione indica inoltre che, per raggiungere i nostri obiettivi a lungo termine per il 2030 e il 2050, è necessario un cambiamento fondamentale nel modo in cui produciamo e utilizziamo l'energia in Europa."*

http://europa.eu/rapid/press-release_IP-15-5868_it.htm

ATTUALITA'

Italiani i giovani vincitori del concorso fotografico

"Time To Move Postcard Contest"

Sono italiani i giovani vincitori del **concorso fotografico "Time To Move Postcard Contest"** promosso da **Eurodesk**, la rete comunitaria europea di informazione e orientamento della **gioventù**. Il concorso invitava tutti i giovani europei tra i 13 e i 30 anni a creare una cartolina che ritraesse la propria città o il proprio Paese. Il **contest** è stato lanciato in occasione della campagna europea "Time to Move", un'iniziativa per la promozione della mobilità giovanile transnazionale inserita nel quadro dell'iniziativa **"Gioventù in Movimento"** della **Strategia Europa2020 dell'Unione europea**. **L'Italia si è aggiudicata tutti i premi europei in palio!** I due premi della giuria per le cartoline più belle verranno infatti conferiti a **Caterina** (Modigliana, FC) e **Luigi** (Caprarica di Lecce, LE): entrambi riceveranno un **Pass InterRail**, così da poter esplorare l'Europa in treno. Tra le centinaia di cartoline inviate da tutta Europa, le più votate dal pubblico sono state ancora italiane: quella di **Emilio** (Villacidro, VS) e quella di **Miki** (Firenze, FI): entrambi riceveranno due ulteriori **Pass InterRail** messi in palio da Eurodesk Italy. Durante la campagna Time To Move, realizzata dal 21 Settembre al 4 Ottobre in tutta Europa, sono stati organizzati centinaia di eventi finalizzati ad informare i giovani sulle opportunità di mobilità loro dedicate (ad es. Servizio Volontario Europeo, scambi giovanili, tirocini presso le istituzioni comunitarie, etc.) e per promuovere la presenza nel territorio europeo degli oltre 1.300 Punti Locali Eurodesk dedicati all'orientamento su tali opportunità. **In Italia, la rete nazionale Eurodesk conta 130 Punti Locali dislocati in 17 regioni: durante le due settimane della campagna sono stati realizzati 37 eventi su tutto il territorio nazionale. Per approfondire www.eurodesk.it www.timetomove.info **Cartoline del concorso fotografico "Time To Move Postcard Contest"** <http://timetomove.info/postcard-contest/>**

Raif Badawi, l'opposizione democratica del Venezuela e Boris Nemtsov sono i finalisti del premio Sacharov 2015

Il blogger saudita Raif Badawi, l'opposizione democratica in Venezuela e l'esponente dell'opposizione politico russo Boris Nemtsov assassinato in febbraio sono i tre finalisti del Premio Sakharov 2015 per la libertà di pensiero, dopo una votazione nel corso di una riunione congiunta delle commissioni per gli Affari Esteri e per lo Sviluppo e della sottocommissione per i Diritti umani. Il vincitore sarà deciso dal Presidente del PE e i leader dei gruppi politici il 29 ottobre.

"Abbiamo tre candidati eccezionali, con tutte le qualità per diventare il prossimo Premio Sakharov", ha detto Valenciano, presidente della sottocommissione per i Diritti umani dopo il voto. Elmar Brok, presidente della commissione per gli Affari esteri, ha aggiunto che la scelta di Badawi sottolinea che "che il PE la libertà di espressione", che il sostegno dell'opposizione venezuelana "è un messaggio per sostenere un processo democratico in Venezuela", e che la selezione dei "Boris Nemtsov, assassinato in Russia per far parte dell'opposizione, mostra che la nostra posizione per lo sviluppo dei diritti umani in Russia".

I tre candidati finalisti per il 2015 premio Sakharov sono:

Raif Badawi

Raif Badawi, blogger saudita e autore del sito web *Free Saudi Liberals*.

Fu arrestato nel 2012 e condannato a 10 anni di carcere, 1.000 frustate e una multa per aver insultato i valori islamici sul internet. Ha ricevuto la prima serie di 50 frustate nel gennaio 2015, il resto sono state rinviate in seguito alle proteste internazionali. Badawi è stato nominato da S&D, ECR e i Verdi.

Durante la presentazione ufficiale dei candidati a fine settembre il deputato italiano **Pier Antonio Panzeri**(S&D) ha dichiarato: "Non riesco a immaginare che qualcuno possa essere legato in pubblico e frustrato solo per essere stato coraggioso e aver espresso la propria opinione. Nominando Raif Badawi vogliamo onorare tutti coloro che lottano per la libertà di espressione nel mondo".

"Il gruppo ECR sostiene la candidatura" ha sottolineato la deputata polacca del gruppo ECR, **Anna Fotyga**.

Il deputato ungherese dei Verdi **Tamás Meszerics** ha dichiarato che in quanto blogger in uno dei sistemi più repressivi al mondo, Badawi è un simbolo della lotta per la libertà di parola. "L'Europa non può più rimanere in silenzio quando di fronte alla tortura o alla morte solo per aver espresso le proprie idee in Arabia Saudita".

Mesa de la Unidad Democrática del Venezuela

L'opposizione democratica in Venezuela è rappresentata dalla Mesa de la Unidad Democrática e dai prisoners politici, nominati dal PPE e dai deputati **Fernando Maura Barandiarán** e **Dita Charanzová**. La Mesa de la Unidad Democrática è una coalizione elettorale formata nel 2008 per consolidare l'opposizione al partito del presidente Hugo Chávez. I politici, gli studenti e altri leader dell'opposizione sono stati arrestati o agli arresti domiciliari per aver esercitato il loro diritto alla libertà.

Il deputato spagnolo **Luis de Grandes Pascual** per conto del PPE: "Mentre il governo (in Venezuela) è stato eletto democraticamente, al momento esercita un controllo totalitario sulla popolazione. Questo gruppo collettivo fa parte dell'opposizione democratica in Venezuela che lotta e combatte per esercitare i propri diritti". Il deputato spagnolo di ALDE **Fernando Maura Barandiarán** ha affermato che l'assegnazione del premio Sakharov per l'opposizione democratica sarebbe un modo di sostenere e di fornire una protezione al movimento.

Boris Nemtsov

Boris Nemtsov è stato un fisico russo, ex vice Primo Ministro e politico dell'opposizione assassinato a Mosca nel febbraio 2015. È stato nominato da ALDE.

Il deputato estone di ALDE **Urmas Paet**: "Si tratta di una personalità di spicco della società civile russa che ha lavorato per una Russia democratica, prospera e pacifica. (...) In qualità di leader dell'opposizione e attivista della società civile ha lavorato per denunciare la corruzione e abuso di potere politico in Russia. (...) E ha pagato con la sua vita".

Il Parlamento europeo sostiene i diritti umani

Il rispetto dei diritti umani è uno dei valori fondamentali dell'Unione europea. Qualsiasi violazione di tali diritti, tanto all'interno quanto all'esterno dell'UE, pregiudica i principi democratici su cui la nostra società si fonda. Il Parlamento europeo lotta contro tali violazioni con iniziative legislative, tra cui l'osservazione delle elezioni, le discussioni mensili sui diritti umani a Strasburgo e l'inclusione dei diritti umani nei suoi accordi commerciali esterni.

Il Parlamento europeo sostiene anche i diritti umani con il Premio annuale Sacharov per la libertà di pensiero, istituito nel 1988. Il premio viene assegnato a persone che abbiano contribuito in modo eccezionale alla lotta per i diritti umani in tutto il mondo e attira l'attenzione sulla violazione dei diritti umani oltre a sostenere i vincitori e la loro causa.

Schulz su distribuzione rifugiati: "La solidarietà europea si basa sulla condivisione delle responsabilità"

L'Europa ha bisogno di un sistema permanente e vincolante per la distribuzione dei rifugiati, ha indicato il presidente del PE Martin Schulz ai capi di Stato e di governo all'inizio del Consiglio europeo dedicato all'immigrazione. "La solidarietà europea si basa sulla condivisione delle responsabilità e non lascia nessuno da solo" ha dichiarato. Il summit del 15-16 ottobre si concentrerà anche sull'unione economica e monetaria, il referendum del Regno Unito, la Turchia e la Siria.

Schulz ha sottolineato che, nonostante le difficoltà, nei mesi scorsi sono stati fatti numerosi progressi.

Schulz ha evocato la creazione di una missione congiunta nel Mediterraneo per la ricerca e il salvataggio nel Mediterraneo, la lotta ai trafficanti di esseri umani, l'adeguamento del bilancio dell'Unione europea per il 2015 per destinare maggiori risorse alla risoluzione della crisi dei rifugiati, nonché maggiori finanziamenti per le organizzazioni umanitarie che aiutano i rifugiati.

Tuttavia, il Presidente ha sottolineato che era necessario un nuovo sistema permanente per i rifugiati di trasferirsi: "La realtà ha reso il sistema di Dublino obsoleto. Dobbiamo scegliere se vogliamo continuare a inciampare da una crisi all'altra, con rimedi rattoppati, a breve termine e per singoli aspetti, o trovare una soluzione di largo respiro, che garantisca una solidarietà permanente. Con volontà politica e leadership possiamo gestire questa crisi, minimizzando i rischi e sfruttando le opportunità".

Schulz ha anche ricordato che le frontiere esterne dell'UE dovranno essere gestite in maniere efficace e umana: "Lo spazio Schengen riuscirà a sopravvivere soltanto se gli Stati membri più fortemente sollecitati non saranno lasciati soli e se riusciremo ad attuare integralmente il nuovo sistema di controllo e valutazione concordato nel 2013. La gestione delle nostre frontiere esterne è una responsabilità collettiva e deve basarsi sui principi della ripartizione della responsabilità, della fiducia reciproca e della solidarietà". Nonostante la Turchia dovrebbe essere sostenuta per aiutare i due milioni di rifugiati siriani nel paese, Schulz ha sollevato delle preoccupazioni circa la situazione politica nel Paese: "Il dialogo è l'unico modo per garantire la stabilità e la prosperità futura della Turchia". Rispetto alla situazione in Siria, il presidente ha detto che è necessaria una grande iniziativa diplomatica: "Oggi la Siria rappresenta il più grande disastro umanitario globale".

Schulz ha anche invitato gli Stati membri a intensificare i loro sforzi per creare una unione bancaria: "Dobbiamo mettere in atto misure di salvaguardia a tutela del denaro dei contribuenti, spezzando efficacemente il legame tra banche e finanze pubbliche". Rispetto al referendum britannico, il presidente Schulz ha dichiarato di essere in contatto regolare con il premier britannico David Cameron: "Come ho già detto in passato, il Parlamento europeo è aperto nei confronti di ogni proposta volta a migliorare l'Unione europea".

I vincitori del premio del cittadino europeo 2015

Sono le persone e le organizzazioni che fanno dell'Europa un luogo migliore, promuovendo il dialogo e la comprensione reciproca. Il 14 ottobre i vincitori del Premio del Cittadino 2015 sono stati premiati per i loro sforzi durante una cerimonia al Parlamento europeo. Una giuria presieduta dalla vice presidentessa Sylvie Guillaume ha selezionato i 47 vincitori provenienti da 26 paesi dell'Unione Europea nel mese di giugno.

La vicepresidentessa Guillaume ha indicato che i vincitori di quest'anno hanno lavorato per "aiutare i più vulnerabili, lottare contro le discriminazioni, promuovere il dialogo interculturale, una campagna per una maggiore tolleranza coinvolgendo i giovani in progetti europei, battendosi per la libertà di parola". Li ha ringraziati per sostenere il "modello europeo fondato sui diritti, la giustizia e la democrazia".

Premio del cittadino europeo

Ogni anno il Parlamento europeo assegna il "Premio del cittadino europeo", un riconoscimento che intende premiare risultati eccezionali conseguiti in uno dei seguenti settori:

Attività o azioni intraprese da cittadini, gruppi, associazioni o organizzazioni che si sono distinti per l'impegno nel promuovere una migliore comprensione reciproca e una maggiore integrazione tra le popolazioni degli Stati membri, o nell'agevolare la cooperazione transfrontaliera o transnazionale nell'Unione europea. Ciò può comprendere attività o azioni di cittadini che si siano impegnati nella cooperazione culturale transfrontaliera o transnazionale a lungo termine, contribuendo così a rafforzare uno spirito europeo. È accordata la preferenza ai progetti connessi all'Anno europeo in corso. Azioni quotidiane che traducono in pratica i valori sanciti nella Carta dei diritti fondamentali dell'Unione europea.

gni deputato può nominare una persona o un'organizzazione per il premio ogni anno, e le giurie nazionali dei deputati rango nominati dal loro paese in ordine di preferenza. La decisione finale sulla vincitori è presa da una giuria presieduta dalla vice presidentessa Sylvie Guillaume.

Immigrazione: il 66% dei cittadini afferma che la crisi deve essere affrontata a livello UE

La disoccupazione e l'immigrazione sono le due più grandi sfide dell'UE, secondo l'ultimo sondaggio dell'Eurobarometro commissionato dal PE. Quasi due terzi dei cittadini pensano che le decisioni in materia d'immigrazione debbano essere prese a livello comunitario piuttosto che a livello nazionale, mentre otto su dieci hanno indicato che i richiedenti asilo dovrebbero essere "meglio distribuiti tra tutti gli Stati membri dell'UE". Tuttavia, le risposte variano notevolmente da paese a paese. Secondo questa indagine condotta in settembre, il 47% dei cittadini ha detto che l'immigrazione è la sfida maggiore per l'Unione europea - rispetto al 14% nel 2013. In media, il 66% dei cittadini UE crede che maggiori decisioni in materia d'immigrazione dovrebbero essere prese a livello europeo (79-81% in Olanda, Lussemburgo, Spagna, Germania e Cipro, e 40% in Estonia, Polonia e Slovacchia).

Il 78% è d'accordo che i richiedenti asilo dovrebbero essere meglio distribuiti tra tutti gli Stati membri dell'UE: 92-97% a Malta, in Germania e Svezia, ma solo 31-33% in Slovacchia e Repubblica Ceca. In media, il 51% degli intervistati ha detto che i propri Stati membri "hanno bisogno di immigrati regolari per lavorare in alcuni settori dell'economia". Leggi la nostra mappa per conoscere la percentuale di intervistati che pensa che il loro paese abbia bisogno di immigrati regolari per lavorare in alcuni settori dell'economia.

Rachida Dati sulla radicalizzazione dei cittadini europei: "È necessaria una risposta veramente europea"

Si stima che circa 5.000 cittadini europei abbiano integrato le organizzazioni terroristiche che combattono in Iraq e in Siria. I combattenti stranieri rappresentano una sfida per i governi in tutta l'UE: oggi i deputati della commissione per le Libertà civili voteranno un rapporto sulla prevenzione della radicalizzazione e il reclutamento dei cittadini europei da parte di organizzazioni terroristiche. Abbiamo incontrato Rachida Dati, deputata del PPE francese responsabile della relazione.

La lotta al terrorismo rimane una competenza essenziale degli Stati membri. Perché oggi c'è bisogno di un approccio europeo?

Rachida Dati - Negli ultimi due anni, gli attacchi terroristici effettuati dai cittadini europei

"radicalizzati" hanno avuto luogo in un certo numero di paesi. Ci sono focolai di europei radicalizzati in tutta l'Unione e, grazie allo spazio Schengen, i cittadini dell'UE possono viaggiare liberamente.

Siamo di fronte a una minaccia che ha un impatto su tutti noi, e questo è il motivo per cui è necessaria una risposta veramente europea. Non significa necessariamente un minor numero di competenze per gli Stati membri, ma semplicemente più coordinamento e collaborazione.

La vostra relazione affronta la prevenzione della radicalizzazione, quali sono le misure che proponete?

Rachida Dati - Per molto tempo le nostre politiche non sono state proattive. Abbiamo bisogno di essere lungimiranti, combattere le idee dei terroristi su internet, richiedere ai giganti di internet di eliminare i contenuti illegali, isolare i detenuti radicalizzati nelle carceri, rafforzare il dialogo tra le varie comunità religiose, impedire la radicalizzazione attraverso l'istruzione e la lotta contro il terrorismo, bloccare i canali di finanziamento garantendo una maggiore trasparenza sui flussi finanziari esteri.

Secondo la relazione, internet è uno dei canali principali di radicalizzazione. Sappiamo che molti dati personali sono stati già raccolti on line: dovremmo continuare su questa direzione?

Rachida Dati - Non si tratta di adottare nuove misure di sorveglianza, ma piuttosto di una adeguata realizzazione di quelle già esistenti, in particolare scambiando le informazioni che abbiamo con i nostri partner europei.

Il problema più grande rispetto a internet è la pubblicazione e la proliferazione di contenuti illegali. I giganti di internet devono accettare le loro responsabilità. Qualora si rifiutino di collaborare o mostrarsi disposti, propongo di prevedere delle azioni penali nei loro confronti.

Questa settimana al Parlamento Europeo

Lunedì i deputati voteranno una risoluzione per prevenire la radicalizzazione e il reclutamento jihadista dei giovani europei da parte delle organizzazioni terroristiche. Il sistema bancario UE e la stabilità finanziaria saranno discussi in commissione per gli Affari economici, mentre quella per gli Affari esteri discuterà la strategia UE nei confronti dell'Iran a seguito dell'accordo nucleare. Il 25 ottobre una delegazione del PE si recherà in Ucraina per l'osservazione delle elezioni locali.

Lunedì i deputati della commissione per le Libertà civili voteranno una risoluzione su come prevenire la radicalizzazione e il reclutamento jihadista dei giovani europei da parte delle organizzazioni terroristiche. I punti principali della risoluzione sono: la lotta contro la radicalizzazione on-line e nelle carceri, e il migliorare dello scambio di informazioni sui cittadini europei sospetti.

Lo stesso giorno, la commissione per gli Affari economici e monetari discuterà il meccanismo di vigilanza unico con Danièle Nouy, la presidentessa del Consiglio di sorveglianza della BCE. Lo scopo del meccanismo di vigilanza unico è quello di garantire la sicurezza del sistema bancario europeo e la stabilità finanziaria.

Lunedì sarà discussa la strategia dell'UE nei confronti dell'Iran post-accordo nucleare in un'audizione pubblica con gli esperti in commissione per gli Affari esteri.

La delegazione del Parlamento europeo sarà in Ucraina da giovedì a lunedì per osservare le elezioni locali, che si terranno il 25 ottobre in tutto il paese, ad eccezione di Donetsk e Luhansk.

I tre film finalisti del Premio LUX 2015 - Mediterranea, Mustang e Uruk - saranno proiettati durante i Lux Film Days. Negli stessi giorni ci saranno proiezioni ed eventi speciali in tutta Europa. I tre finalisti sono sottotitolati in tutto 24 lingue ufficiali dell'UE.

I gruppi politici del Parlamento si preparano per la sessione plenaria a Strasburgo del 26-29 ottobre.

#refugeecrisis: cooperazione con la Turchia per far fronte alla crisi

Le Conclusioni del Consiglio europeo che si è tenuto il 15 ottobre a Bruxelles.

Una più intensa cooperazione con la Turchia basata sulla condivisione delle responsabilità per gestire al meglio i flussi migratori. Questa una delle conclusioni del Consiglio europeo di ieri, che ha visto i leader europei confrontarsi sul tema dei flussi migratori. In questo quadro gli Stati Membri si sono impegnati per una collaborazione più stretta con il Paese e nel rilancio del processo di adesione. Ulteriore impegno servirà anche sui temi del rimpatrio e della riammissione dei migranti nonché sullo smantellamento delle reti criminali: questo sforzo dovrà esser ancora più evidente nel prossimo vertice de "La Valletta". È stata ribadita la necessità di un contributo degli Stati UE al fondo fiduciario istituito per i Paesi africani nonché di un sostegno maggiore all'agenzia ONU per i rifugiati (UNHCR) e al Programma alimentare (World food programme). Il Consiglio ha inoltre sottolineato la necessità di rafforzare le frontiere esterne con un sistema integrato per la gestione, estendendo il mandato di Frontex soprattutto in vista dello sviluppo di una guardia di frontiera e una costiera europee. Per quanto riguarda le ricollocazioni e i rimpatri si è posto l'accento sulla necessità di dare piena attuazione alla "direttiva rimpatri" attraverso l'istituzione, entro la fine dell'anno, di un apposito ufficio presso Frontex e di continuare a dare seguito a tutto quello che è stato deliberato in tema di ricollocazione. Per quanto riguarda la Siria, il Consiglio concorda sulla necessità della lotta a Daesh analizzando l'impatto che un intervento militare potrebbe avere soprattutto in termini di flussi migratori. Bisognerà trovare una strategia comune di concerto con le Nazioni Unite. Il Consiglio ha inoltre espresso preoccupazione per l'attuale attacco russo. Per quanto riguarda la Libia infine, il Consiglio ha accolto favorevolmente l'annuncio delle Nazioni Unite invitando tutte le parti ad aderirvi rapidamente.

Per maggiori info: http://www.consilium.europa.eu/press-releases-pdf/2015/10/40802203437_it_635805607800000000.pdf

2,2 miliardi di € da Erasmus + per progetti di istruzione, formazione, gioventù e sport nel 2016

La Commissione ha annunciato che il programma Erasmus+ metterà a disposizione per l'anno 2016 2,2 miliardi di euro per dare l'opportunità a quasi 600 000 giovani di studiare, formarsi, fare volontariato o partecipare a scambi e progetti all'estero. Anche 200 000 insegnanti, educatori e rappresentanti dei giovani avranno la possibilità di fare un'esperienza che arricchirà il loro sviluppo professionale. Nel 2016 la Commissione destinerà in particolare i fondi Erasmus+ a progetti volti a rendere i sistemi di istruzione e

di formazione più inclusivi, ad affrontare la crescente diversità delle aule in tutta Europa e a contrastare la radicalizzazione dei giovani. La pubblicazione dell'invito generale a presentare proposte per il 2016 e della guida del programma che lo accompagna segnano il terzo anno del programma Erasmus+. Gli istituti e gli individui potranno ora iniziare a preparare e a presentare le loro proposte di progetti, che saranno selezionate in base a procedure di selezione competitive.

Tibor Navracsics, Commissario per l'Istruzione, la cultura, la gioventù e lo sport, ha dichiarato: "Erasmus + offre incredibili opportunità a una vasta gamma di persone e progetti – scambi per studenti e docenti, azioni per la gioventù, tirocini, attività sportive o progetti che combinano tutto questo, e molto di più. Sono orgoglioso del fatto che nel 2016 avremo a disposizione 2,2 miliardi di euro per supportare migliaia di grandi idee che contribuiranno a creare aule più aperte, sosterranno la creatività dei giovani e ci aiuteranno a costruire società più tolleranti".

Promuovere l'inclusione sociale è anche uno dei temi discussi durante l'"Education, Training and Youth Forum" a Bruxelles, un incontro annuale di rappresentanti UE e nazionali per condividere esperienze politiche e condividere buone pratiche su questi argomenti.

Adottata la decisione di finanziamento del Fondo fiduciario europeo di emergenza per l'Africa

La decisione di finanziamento, adottata dalla Commissione europea, contribuirà a rendere disponibili 1,8 miliardi di euro per il Fondo fiduciario europeo di emergenza per l'Africa. A questi si aggiungeranno i contributi degli Stati membri e di altri donatori. La Commissione europea ha adottato due decisioni relative al Fondo fiduciario di emergenza per l'Africa, annunciato dal presidente Juncker nel suo discorso sullo Stato dell'Unione lo scorso settembre.

La prima decisione riguarda l'istituzione del Fondo, la seconda è una decisione di finanziamento che contribuirà a rendere disponibili per il Fondo di 1,8 miliardi di euro provenienti dal bilancio dell'UE e dal Fondo europeo di sviluppo. A questi si aggiungeranno i contributi degli Stati membri dell'UE e di altri donatori. Le due decisioni della Commissione fanno seguito all'approvazione formale della proposta della Commissione da parte degli Stati membri dell'UE, durante il comitato del Fondo europeo di sviluppo (FES) del 14 ottobre 2015. L'obiettivo della Commissione è completare le procedure necessarie in tempo utile per la firma del "Contratto costitutivo" del Fondo fiduciario in occasione del vertice a La Valletta nel mese di novembre, quando l'UE incontrerà i paesi africani per discutere di migrazione e crisi dei rifugiati. Il Fondo fiduciario rafforzerà la stabilità per affrontare le cause alla base della migrazione irregolare e degli sfollati in Africa e sosterrà attività come lo sviluppo economico, la gestione della migrazione e i servizi di base per le popolazioni locali per migliorare la sicurezza alimentare, la governance e la sicurezza nelle regioni interessate. I beneficiari si trovano in tre regioni costituite da Stati fragili o che si trovano sulle principali rotte migratorie verso l'Europa: il Sahel e regione del Lago Ciad, il Corno d'Africa e l'Africa del Nord.

INVITI A PRESENTARE PROPOSTE

INVITO A PRESENTARE PROPOSTE — EACEA/32/2015 Programma Erasmus + , azione chiave 3: sostegno alle riforme delle politiche

Cooperazione con la società civile in materia di gioventù

L'obiettivo del presente invito è fornire un sostegno strutturale, denominato sovvenzione di funzionamento, alle organizzazioni non governative europee (ENGO) e alle reti dell'UE attive nel settore della gioventù. Il presente invito è aperto a due categorie di enti: organizzazioni non governative europee (ENGO) e reti a livello UE (reti informali).

Gli enti candidati devono presentare un piano di lavoro coerente integrando attività senza scopo di lucro orientate ai giovani e funzionali al perseguimento degli obiettivi dell'invito. Non sono ammissibili nell'ambito del presente invito né le agenzie Erasmus+ né le organizzazioni che abbiano membri appartenenti ad agenzie nazionali Erasmus+ (in numero pari o superiore a 2/3). Il presente invito a presentare proposte offre l'opportunità di candidarsi per sovvenzioni di funzionamento annuali.

Le sovvenzioni di funzionamento annuali riguardano in particolare la cooperazione di breve termine a livello europeo. Le domande devono includere un programma di lavoro dettagliato di 12 mesi (programma di lavoro annuale) per il 2016 unitamente alle informazioni necessarie per il calcolo della sovvenzione. L'importo totale stanziato nel 2016 per la cooperazione con la società civile nel settore della gioventù è di 3 800 000 EUR. L'importo massimo della sovvenzione di funzionamento annuale sarà di 35 000 EUR. La qualità delle candidature ammissibili sarà valutata sulla base dei seguenti criteri:

pertinenza (massimo 30 punti), qualità della progettazione e realizzazione del piano di lavoro (massimo 20 punti),

profilo, numero dei partecipanti e dei paesi coinvolti nelle attività (massimo 20 punti),

impatto, divulgazione e sostenibilità (massimo 30 punti). Saranno prese in considerazione per il finanziamento solo le proposte che avranno ottenuto: almeno 60 punti in totale, e almeno la metà del punteggio massimo in ciascuno dei criteri di aggiudicazione di cui sopra (15 punti per i criteri «pertinenza» e «impatto, divulgazione e sostenibilità», 10 punti per i criteri «qualità della progettazione e realizzazione del piano di lavoro» e «profilo, numero dei partecipanti e dei paesi coinvolti nelle attività»).

Le domande devono essere presentate utilizzando un modulo di domanda di sovvenzione online (modulo elettronico). Il modulo elettronico è disponibile in inglese, francese e tedesco al seguente indirizzo Internet: http://eacea.ec.europa.eu/documents/eforms_en e deve essere debitamente compilato in una delle lingue ufficiali dell'UE.

Il modulo elettronico debitamente compilato deve essere depositato online entro le ore 12:00 (mezzogiorno, ora di Bruxelles) del **26 novembre 2015**, unitamente ai relativi allegati: Dichiarazione sull'onore Gli altri allegati obbligatori devono essere inviati mediante posta elettronica all'Agenzia entro lo stesso termine. Le domande devono essere conformi alle disposizioni contenute nella Guida per i candidati — Invito a presentare proposte EACEA/32/2015, disponibile su Internet al seguente indirizzo: https://eacea.ec.europa.eu/erasmus-plus/funding/civil-society-cooperation-in-field-youth-eacea322015_en

GUUE C 338 del 13/10/2015

INVITO A PRESENTARE PROPOSTE — EACEA/41/2015 nell'ambito del programma Erasmus+ «Azione chiave 3. Sostegno alle piccole e medie imprese impegnate in attività di apprendistato»

L'obiettivo dell'invito è di incoraggiare la presentazione di proposte tese a sostenere le piccole e medie imprese (PMI) che offrono programmi di apprendistato, sia che si impegnino per la prima volta sia che aumentino in misura considerevole la loro offerta in materia. Si noti che il presente invito non eroga alcun sostegno finanziario diretto alle PMI. Il presente invito mira ad aumentare l'offerta di programmi di apprendistato che è una delle cinque priorità europee per l'IFP per il 2015-2020 e uno dei principali obiettivi nel quadro dell'alleanza europea per l'apprendistato. Le proposte devono essere presentate nell'ambito di uno dei due lotti descritti di seguito: *partenariati sul rafforzamento delle capacità degli organismi di intermediazione o partenariati costituiti da imprese di grandi dimensioni a sostegno delle PMI*. I progetti sostenuti nel quadro di questo lotto dovrebbero istituire partenariati tra imprese, erogatori di IFP e organismi di intermediazione e, a seconda del caso, autorità pubbliche e parti sociali, al fine di coinvolgere più PMI in attività di apprendistato. Tali progetti devono pertanto mirare al conseguimento di uno dei seguenti obiettivi: rafforzamento delle capacità degli organismi di intermediazione (camere di commercio, industria e artigianato e altre organizzazioni professionali) che sostengono l'apprendistato presso le PMI istituzione di partenariati di imprese di dimensioni maggiori attraverso la loro catena di approvvigionamento per aiutare le PMI ad aumentare la propria offerta in termini di apprendistato *reti e organizzazioni di livello europeo che sostengono le PMI attraverso i propri membri o affiliati nazionali (lotto 2)*.

L'invito è rivolto anche a un numero limitato di progetti presentati da reti e organizzazioni europee già in essere al fine di sostenere attività strategiche tra le loro organizzazioni ombrello a livello europeo e i loro membri o affiliati nazionali sul rafforzamento dell'offerta di apprendistato nelle PMI. La disponibilità di bilancio totale destinata al cofinanziamento dei progetti è stimata in massimo 8,7 milioni di EUR (5,2 milioni di EUR per il lotto 1 e 3,5 milioni di EUR per il lotto 2).

L'importo di ciascuna sovvenzione varierà tra 300 000 e 600 000 EUR per il lotto 1 e tra 600 000 e 800 000 EUR per il lotto 2.

L'Agenzia prevede di finanziare circa 15 proposte (fino a dieci progetti per il lotto 1 e al massimo cinque progetti nel lotto 2).

L'Agenzia si riserva il diritto di non distribuire tutti i fondi disponibili.

Le domande devono essere presentate entro e non oltre le ore 12:00 (mezzogiorno, ora di Bruxelles) del **15 gennaio 2016**. Le linee guida per la presentazione delle domande e il relativo modulo elettronico sono reperibili al seguente indirizzo Internet: https://eacea.ec.europa.eu/erasmus-plus/funding/support-for-policy-reform-support-for-small-and-medium-sized-enterprises-engaging-in-apprenticeships_en

GUUE C 340 del 15/10/2015

INVITI A PRESENTARE PROPOSTE

Invito a presentare proposte 2016 — EAC/A04/2015

Programma Erasmus+

Il presente invito a presentare proposte si basa sul regolamento (UE) n. 1288/2013 del Parlamento europeo e del Consiglio che istituisce «Erasmus+»: il programma dell'Unione per l'istruzione, la formazione, la gioventù e lo sport e sui programmi di lavoro annuale Erasmus+ per il 2015 e il 2016. Il programma Erasmus+ riguarda il periodo dal 2014 al 2020. Gli obiettivi generali e specifici del programma Erasmus+ sono elencati agli articoli 4, 5, 11 e 16 del regolamento.

Il presente invito a presentare proposte comprende le seguenti azioni del programma Erasmus+:

Azione chiave 1 — Mobilità individuale ai fini dell'apprendimento

mobilità individuale nel settore dell'istruzione, della formazione e della gioventù

diplomi di master congiunti Erasmus Mundus

eventi di ampia portata legati al servizio di volontariato europeo.

Azione chiave 2 — Cooperazione per l'innovazione e lo scambio di buone prassi

partenariati strategici nel settore dell'istruzione, della formazione e della gioventù

alleanze per la conoscenza

alleanze per le abilità settoriali

rafforzamento delle capacità nel settore dell'istruzione superiore

rafforzamento delle capacità nel settore della gioventù

Azione chiave 3 — Sostegno alle riforme delle politiche

dialogo strutturato: incontri tra giovani e decisori politici nel settore della gioventù

Attività Jean Monnet

cattedre Jean Monnet

moduli Jean Monnet,

centri di eccellenza Jean Monnet

sostegno Jean Monnet alle associazioni

reti Jean Monnet

progetti Jean Monnet

Sport:

partenariati di collaborazione

piccoli partenariati di collaborazione

eventi sportivi europei senza scopo di lucro

Il bilancio totale destinato al presente invito a presentare proposte è stimato in 1 871,1 milioni di EUR

Scadenze: dal 02 febbraio al 04 ottobre 2016.

Le condizioni dettagliate del presente invito a presentare proposte, comprese le priorità, sono disponibili nella guida del programma Erasmus+ al seguente indirizzo Internet:

http://ec.europa.eu/programmes/erasmus-plus/discover/guide/index_en.htm.

GUUE C 347 del 20/10/2015

CONCORSI

Borse di studio China Internship Program

CRCC Asia, ente specializzato in percorsi di studio, stage e formazione in Cina, ha aperto le iscrizioni al **China Internship Program che offre la possibilità di svolgere un periodo di formazione in Cina**. Le borse di studio sono rivolte a coloro che sono iscritti ad un corso di laurea triennale, magistrale, a un master di I o II livello oppure hanno concluso un percorso universitario da non oltre 6 mesi al momento della candidatura. È inoltre richiesto un livello minimo di conoscenza della lingua inglese di B2, che sarà verificato in fase di colloquio. Le borse di studio disponibili sono distribuite globalmente e possono coprire il 100%, il 50% oppure il 25% delle spese per un mese di programma o pari sconto su un qualsiasi programma di CRCC Asia. **Scadenza: 31 Ottobre 2015**, entro le 18:00.

<http://www.crccasia.com/scholarship/>

Premio per la scuola "Inventiamo una banconota" 2015-2016

Al via la terza edizione del Premio, iniziativa della Banca d'Italia e del Ministero dell'Istruzione, dell'Università e della Ricerca, con la collaborazione del Ministero degli Affari esteri e della Cooperazione internazionale. Gli studenti delle scuole italiane primarie e secondarie sono invitati a **ideare il bozzetto di una banconota "immaginaria" che valorizzi "La ricchezza delle diversità"** (di razza, di cultura, di genere, di età, di religione, di condizioni fisiche, ecc.) quale motore della crescita sociale ed economica e dunque di benessere per ogni comunità. Si intende così collegare il Premio "Inventiamo una banconota" - che si propone di stimolare nei ragazzi la conoscenza della Banca d'Italia e dell'attività di produzione delle banconote - ad una riflessione sull'integrazione delle differenti culture nel rispetto della loro diversità, sull'apprezzamento delle abilità e delle competenze delle persone, sull'attenzione a ogni individuo come parte del patrimonio di ogni comunità, del suo "capitale umano".

Il termine per l'invio della domanda di iscrizione è fissato al 1° febbraio 2016 e quello per la presentazione dei lavori al 1° marzo 2016.

<https://www.bancaditalia.it/media/notizia/premio-per-la-scuola-inventiamo-una-banconota-2015-2016>

Volontariato internazionale in Irlanda con giovani nel campo dell'arte

Dove: Ballymun, Dublino (Irlanda)

Chi: 1 volontaria/o

Periodo: 5 settembre 2016 – 1 agosto 2017

Organizzazione ospitante: Ballymun Regional Youth Resource

Deadline: 10 novembre 2015

Volontariato Internazionale della durata di 11 mesi in **Irlanda** con giovani nella partecipazione giovanile e nel campo artistico. L'organizzazione ospitante è la Ballymun Regional Youth Resource, attiva nella promozione sociale e nella partecipazione giovanile. I/Le volontari/e saranno impegnati nel aiutare a seguire le attività dell'organizzazione situata in un territorio socialmente svantaggiato tramite l'organizzazione di attività tese a coinvolgere i giovani del posto. Le attività del /la volontario/a saranno:

- Organizzare workshop musicali;
- Organizzare workshop d'arte;
- Organizzare workshop teatrali;
- Organizzare workshop digitali;
- Svolgere attività nelle stesse aree dei workshop;
- Supportare i leader dell'organizzazione;
- Incoraggiare i giovani della comunità ad effettuare volontariato;

Il profilo del candidato ideale corrisponde ai seguenti **requisiti**:

- avere un'attitudine adatta a lavorare con giovani e credere in loro;
- avere motivazione per lavori educativi ed artistici;
- avere tra i 21 e i 30 anni
- buon livello d'inglese;
- flessibilità;

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'associazione ospitante. Per candidarsi occorre cliccare sul bottone "Candidati" a destra allegando CV e lettera motivazionale specifica per il progetto, tutto **in inglese**. CV con foto e lettera di motivazione devono essere inviati **il prima possibile**. Alla voce organizzazione d'invio selezionare **Associazione YouNet**, senza bisogno di aver preso contatto in anticipo.

<http://serviziovolontarioeuropeo.it/progetto/volontariato-internazionale-in-irlanda-con-giovani-nel-campo-dellarte/>

Tirocinio in Vietnam

Tu Van Television and Advertising Limited Company (Tuvan Media), una delle compagnie leader nel settore delle campagne pubblicitarie televisive, film, programmi culturali, commedie e campagne di promozione, ha lanciato in collaborazione con il centro dello sviluppo del cinema (UCCD) dell'UNESCO, un **programma di scambio della durata di 3-6 mesi, a partire da gennaio**

2016. Gli stagisti collaboreranno in progetti televisivi nella posizione di Registi/Direttori della Fotografia in Vietnam. **Per potersi candidare è necessario:** essere studenti universitari o laureati di recente di Accademie del Teatro e Cinema, Università del Cinema o di tutte le scuole che hanno dei corsi riguardanti la regia di televisione o film, o cinematografia; possedere ottime conoscenze dell'inglese; aver prodotto almeno 2-3 video o corti; essere in grado di utilizzare il PC e Internet. Lo stage è full-time. Vengono coperte le spese di viaggio per il Vietnam (biglietto A/R), le spese di Visto, l'alloggio. La retribuzione mensile è di 8.000.000 VND (circa 315€) – inclusi pasti, trasporti e cellulare. **Scadenza: 1 Novembre 2015.**

<http://tuvanmedia.com/tvc/tuyendung.htm>

Volontariato internazionale in Francia sulla mobilità internazionale

Dove: Marsiglia, Francia

Chi: 1 volontario/a (17-30 anni)

Quando: 1 Gennaio 2016 – Giugno 2016

Organizzazione ospitante: Pistes Solidaires Méditerranée

Deadline: 15 Novembre

Volontariato internazionale a Marsiglia, in Francia, della durata di 6 mesi. L'organizzazione ospitante Pistes Solidaires Méditerranée cerca un volontario/a di madrelingua italiana, o con solide conoscenze della lingua italiana.

Il progetto promuove la **mobilità internazionale** come mezzo di apprendimento e di sviluppo delle conoscenze in diversi ambiti come quello sociale, culturale, tecnico e professionale.

Il volontario sarà impegnato in attività che riguarderanno:
- avvicinamento di studenti, di età compresa tra i 10 e i 15 anni alla **lingua e alla cultura italiana**;

- Preparazione e dirigenza di **workshops ed eventi a scopo pedagogico**;
- Gestione della comunicazione attraverso l'inserimento di notizie nella **newsletter** e della gestione del **sito web e di facebook**.

- Partecipazione ad altri progetti proposti da Pistes solidaires Méditerranée come **"youth exchange and training course"**.

I **requisiti** per poter partecipare a questa opportunità di volontario in Francia sono:

- Essere disponibili per tutta la durata del progetto;
- Mostrare un forte interesse per l'educazione non formale;
- Essere entusiasti, positivi e intraprendenti.

Per questo progetto di volontariato internazionale in Francia è previsto un rimborso per le **spese di viaggio** fino ad un massimale stabilito dalla Commissione europea; alloggio, formazione, tutoring e assicurazione sono totalmente coperti dall'associazione ospitante.

Per candidarsi occorre cliccare sul bottone "Candidati" a destra allegando CV, 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 P.E.CO senza bisogno di aver preso contatto in anticipo. Se selezionati, si dovrà partecipare ad una formazione pre-partenza, pertanto si consiglia di tener conto di qualunque esigenza di natura logistica.

<http://serviziovolontarioeuropeo.it/progetto/volontariato-internazionale-in-francia-sul-mobilita-internazionale/>

SCAMBIO INTERNAZIONALE IN ROMANIA SULLA DISOCCUPAZIONE GIOVANILE

Dove: Brasov, Romania

Quando: 19 novembre 2015 – 29 novembre 2015

Chi: 5 partecipanti (4 + 1 group leader) +18

Scadenza: il prima possibile

L'associazione culturale **Strauss** sta cercando 5 partecipanti per lo scambio internazionale "Youth Unemployment" che si terrà a Brasov, in Romania, dal 19 novembre al 29 novembre 2015. Lo scambio tratterà il tema della **disoccupazione giovanile** e vede coinvolti giovani da diversi Paesi, tra cui Cipro, Romania, Estonia, Francia, Portogallo, Turchia, Germania e Italia. L'obiettivo del progetto è quello di scambiarsi buone pratiche e potenziare la partecipazione attiva dei giovani all'interno del mondo del lavoro, fornendo loro abilità e competenze chiave.

Il progetto si propone di

- aumentare il livello di abilità e competenze chiave nei partecipanti per facilitare la ricerca e l'inserimento nel mondo del lavoro;
- utilizzare metodi educativi non-formali, esercizi di simulazione, lavoro di gruppo, dibattiti e sessioni di feedback per raggiungere l'obiettivo.

Non mancheranno escursioni e serate interculturali. La lingua di comunicazione durante la formazione sarà l'**inglese**.

Vitto e alloggio sono interamente coperti dal progetto, i costi di viaggio sono rimborsati entro un massimale stabilito dal programma Erasmus +. Perché il rimborso venga effettuato, è 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. Il rimborso sarà effettuato alla fine del progetto. Per partecipare bisogna versare (dopo essere stati selezionati) una quota di partecipazione 40 Euro all'associazione di invio - **Associazione culturale Strauss**. Per candidarsi a questo corso di formazione bisogna compilare il seguente **form**. <http://www.arcistrauss.it/web/candidati/> Per avere maggiori informazioni riguardo al progetto, potete contattare l'associazione di invio alla seguente mail: arcistrauss@arcistrauss.it.

Volontariato Internazionale in Cambogia a sostegno dell'apprendimento dei bambini

Dove: Kampot/Phnom Penh **Durata:** 2 settimane, periodo a scelta

Quando: inverno 2015 **Chi:** CYA Cambogia **Scadenza:** il prima possibile

Opportunità di Volontariato Internazionale in Cambogia. CYA Cambogia è un'associazione umanitaria, non governativa e no profit che si occupa di diverse attività nelle comunità rurali in Cambogia: educazione, tecnologie informatiche e comunicative, cooperazione e solidarietà sono i temi principali dell'azione di CYA Cambogia. L'associazione promuove numerosi progetti ed è attiva nel lavoro con i bambini e i giovani, nella protezione dell'ambiente e nello sviluppo della comunità.

L'**obiettivo** di questi campi di lavoro in Cambogia è quello di aumentare le possibilità di apprendimento dei bambini e dei giovani della comunità locale. In particolare, questi campi di volontariato internazionale mirano a fornire ai giovani della comunità locale nuove opportunità di apprendimento linguistico (attraverso l'insegnamento della lingua inglese), informatico per far ampliare le loro opportunità educative anche attraverso il contatto con i volontari internazionali inseriti nel progetto e potendo interagire con persone provenienti da culture diverse. Le attività proposte ai volontari internazionali selezionati potranno riguardare sia attività legate al lavoro manuale per la costruzione del CYA Learning Center, che numerose altre attività. L'obiettivo dell'Associazione è quello di costituire un Centro a disposizione della comunità e che costituisca un punto di riferimento importante per essa per lo sviluppo di nuove competenze artistiche, educative, musicali.

Le **attività** a cui i partecipanti prenderanno parte attivamente sono le seguenti:

- Insegnamento dell'Inglese ai bambini ed approfondimento dell'aspetto comunicativo attraverso l'interazione con i volontari locali ed internazionali;
- Preparazione ed affiancamento di laboratori artistici e musicali rivolti ai bambini;
- Aiutare lo staff locale nella gestione della libreria e dei corsi formativi organizzati (es. laboratori di lettura);
- Visitare la comunità locale per conoscere meglio la cultura e lo stile di vita locale;
- Impegnarsi nelle mansioni di cucina e pulizia condivise con il resto del gruppo.

I Requisiti dei volontari sono:

- Conoscenza base della lingua inglese;
- Spirito di adattamento e voglia di mettersi in gioco per confrontarsi con una nuova cultura e con gli altri volontari internazionali;
- Motivazione a condividere la propria cultura e conoscere un'altra;
- Avere una mentalità aperta ed essere flessibili.

Questo campo di lavoro in Cambogia è disponibile nei seguenti periodi:

- dal 3 al 12 dicembre 2015 (CYA1601);
- dal 24 dicembre al 6 gennaio 2015 (CYA1604);
- dal 7 al 20 gennaio 2015 (CYA1606);
- dal 27 gennaio al 9 febbraio 2015 (CYA1606);
- dal 20 al 3 febbraio 2015 (CYA1607);
- dal 12 al 25 febbraio 2015 (CYA1609).

Le due associazioni (CYA Cambogia e Associazione Joint) si occuperanno congiuntamente della gestione dei volontari e in particolare l'associazione CYA Cambogia sarà responsabile del supporto dei volontari sul territorio durante il volontariato.

L'associazione Joint, invece, si occuperà della gestione delle candidature e del supporto ai volontari selezionati nella fase pre-partenza. Inoltre, sarà compito dell'Associazione Joint facilitare la comunicazione fra i volontari selezionati e l'Organizzazione di accoglienza.

I volontari selezionati alloggeranno presso famiglie ospitanti e durante i fine settimana potranno organizzare autonomamente il loro tempo libero.

Per partecipare a questo campo di lavoro, bisogna essere iscritti all'Associazione Joint. La quota di iscrizione annuale ha un costo di 20 Euro. E' inoltre richiesta una **quota di partecipazione** è di 250 Euro, interamente a carico del volontario, senza rimborsi al termine del progetto, che comprende:

- Vitto e alloggio;
- Le spese per i mezzi di trasporto locali;
- Le spese del progetto.

Per candidarsi a questo volontariato internazionale in Cambogia, occorre compilare il form sottostante allegando il proprio CV e indicando il periodo per il quale si è interessati a partecipare a questo campo di lavoro.

<http://volontariatointernazionale.org/volontariato-internazionale-in-cambogia-a-sostegno-dell-apprendimento-dei-bambini/>

Volontariato internazionale in Spagna in un museo della scienza

Dove: Malaga, Spagna

Chi: 1 volontaria/o

Periodo: 1 novembre 2015 – 1 ottobre 2016

Organizzazione ospitante: Principia Science Center

Deadline: 25 Ottobre 2015

Opportunità di volontariato internazionale in Spagna di **11 mesi** presso la PRINCIPIA SCIENCE CENTER, museo che si propone di diffondere la scienza e la tecnologia presso il grande pubblico.

Il/La volontario/a svolgerà il suo SVE presso il museo della scienza di Principia, dove aiuterà a svolgere le attività quotidiane, in particolare avrà la possibilità di:

- condurre visite guidate assieme al personale del museo;
- partecipare attivamente agli eventi divulgativi dentro e fuori il museo;
- sviluppare e proporre idee e progetti propri.

I requisiti per poter partecipare a questa opportunità di volontario in Spagna sono:

Essere disponibili per tutta la durata del progetto e per la **formazione pre-partenza**;

Mostrare un forte interesse per le scienze e per l'aspetto divulgativo;

Essere entusiasti, positivi e intraprendenti.

Per questo progetto di volontariato internazionale in Spagna è previsto un rimborso per le **spese di viaggio** fino ad un massimale stabilito dalla Commissione europea; alloggio, formazione, tutoring e assicurazione sono totalmente coperti dall'associazione ospitante.

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

Alla voce Associazione d'Invio selezionare ONLUS Stranaidea senza bisogno di aver preso contatto in anticipo.

<http://serviziovolontarioeuropeo.it/progetto/volontariato-internazionale-in-spagna-in-un-museo-della-scienza/>

Campo di lavoro in Tanzania sulle differenze tra popoli

Destinatari: 10 volontari/e (18+)

Dove: Mwika (Kilimanjaro)

Durata: 7 gennaio 2016 – 23 gennaio 2016

Chi: UVIKIUTA in collaborazione con Associazione di Promozione Sociale Joint

Deadline: il prima possibile

Cultural exposure project sarà ospitato in un villaggio situato in Mwika, nel nord della Tanzania. Il progetto si propone mettere in contatto i volontari e la comunità locale con persone che hanno un **background culturale, religioso, geografico e socio-economico diverso**, dando la possibilità a tutti di sviluppare una profonda consapevolezza delle loro differenze. Lo scopo è dunque quello di **migliorare i rapporti tra persone che appartengono a gruppi sociali e culturali diversi**, sviluppando le conoscenze e le competenze necessarie per potersi muovere in una **società multiculturale** come quella dei giorni nostri.

Il campo di lavoro si svolgerà dal 7 Gennaio 2016 al 23 gennaio 2016

I volontari saranno coinvolti in **numerose attività che li porteranno a contatto con la cultura locale** attraverso l'apprendimento della lingua Kiswahili, la partecipazione a corsi di cucina e la scoperta delle arti e dell'artigianato. Altre attività comprenderanno l'incontro di alcuni anziani da cui i volontari potranno farsi raccontare alcune storie del passato. Inoltre i volontari avranno l'opportunità di visitare siti culturali, tra cui luoghi di culto.

L'inglese è la lingua ufficiale del campo pertanto se ne richiede la padronanza.

I volontari pernoveranno in un dormitorio all'interno della comunità dotato di toletta e acqua corrente, l'elettricità invece è disponibile ma non sempre garantita. Il dormitorio è sprovvisto di Wi-fi, ma per utilizzare internet è sufficiente acquistare una carta sim locale. Non ci sono letti, ma materassi distesi sul pavimento. Il vitto verrà fornito dallo staff della cucina, dove i/le volontari/e sono invitati a dare una mano.

Per partecipare bisogna essere iscritti all'Associazione Joint. La quota di iscrizione annuale è pari a 20 Euro. Inoltre, sarà richiesta una quota di partecipazione di 250 euro a ciascun volontario, la quale comprenderà le spese progettuali, **vitto e alloggio inclusi**. Sono escluse coperture e/o rimborsi relative al viaggio, al costo dell'assicurazione e del visto, i quali rimangono a carico di ciascun volontario, così come i costi relativi a qualunque spesa di natura personale.

Per candidarsi a questo campo di lavoro in Tanzania, occorre compilare il form sottostante, allegando anche una lettera di motivazione in inglese.

<http://campidilavoro.it/2015/campo-di-lavoro-sulle-differenze-tra-popoli/>

BORSE DI STUDIO PER LA SVIZZERA. ARTISTI, RICERCATORI, PHD, POST-DOC.

All'interno del Bando 2016/17 del Ministero degli Affari Esteri Italiano sono disponibili varie borse di studio per la Svizzera, offerte a studentesse e studenti, ricercatrici e ricercatori di nazionalità italiana. Vi sono in totale quattro tipologie di borsa. Alcune sono federali, offerte cioè dal Governo centrale ed alcune sono cantonali, offerte dalle singole università. Per tutte le borse federali, la scadenza di presentazione delle domande è giorno 8 dicembre, mentre per quelle cantonali è il 16 gennaio. Maggiori informazioni sulle tipologie di contributi e sui requisiti di ammissione, sono contenute nei bandi specifici, disponibili sul sito del Ministero degli Esteri.

- Borse di studio cantonali. Scadenza 12/01/2016
- Borsa federale per artisti. Scadenza 08/12/2015
- Borsa federale per ricerca. Scadenza 08/12/2015
- Borsa federale per PhD. Scadenza 08/12/2015
- Borsa federale per post-doc. Scadenza 08/12/2015

[http://associazioneinformagiovani.weebly.com/notizie/borse-di-studio-per-la-svizzera-artisti-ricercatori-phd-post-doc?utm_source=La+newsletter+dell%](http://associazioneinformagiovani.weebly.com/notizie/borse-di-studio-per-la-svizzera-artisti-ricercatori-phd-post-doc?utm_source=La+newsletter+dell%27)

Associazione+InformaGiovani&utm_medium=email&utm_term=post-link&utm_content=Notizie+su+bandi+ed+opportunit%C3%A0+da+InformaGiovani

AVVISO DI PROCEDURA DI SELEZIONE APERTA amministratore

del web RIFERIMENTO: EF-TA-15-03

La Fondazione europea per il miglioramento delle condizioni di vita e di lavoro (Eurofound), con sede a Dublino, Irlanda, sta cercando un candidato qualificato, ambizioso e proattivo per il ruolo di amministratore del web.

Requisiti:

cittadinanza di uno degli Stati membri dell'Unione europea e pieno godimento dei diritti civili
assolvimento degli obblighi imposti dalle leggi in materia di servizio militare

conoscenza approfondita di una lingua ufficiale dell'Unione europea e conoscenza soddisfacente (livello B2) di un'altra lingua ufficiale dell'Unione. Poiché la principale lingua di lavoro di Eurofound è l'inglese, è richiesta la padronanza dell'inglese al livello necessario per lo svolgimento delle mansioni assegnate. Il posto di amministratore del web richiede un livello molto elevato di conoscenza dell'inglese.

Livello d'istruzione corrispondente a una formazione universitaria completa attestato da un diploma, se la durata normale degli studi universitari è di quattro anni o più, oppure livello d'istruzione corrispondente a una formazione universitaria completa attestato da un diploma ed esperienza professionale adeguata di almeno un anno, se la durata normale degli studi universitari è di almeno tre anni
qualifica professionale (laurea o master) in tecnologia del web, comunicazioni web, informatica o ambiti correlati
almeno 2 anni di esperienza rilevante

essere in grado di produrre referenze caratteriali tali da dimostrare la propria idoneità allo svolgimento delle funzioni previste dal posto
Altri requisiti sono contenuti nel **testo integrale dell'avviso di posto vacante**, che si può scaricare dall'apposita sezione del sito Eurofound:

<http://www.eurofound.europa.eu/it/about-eurofound/career-opportunities>

Tutte le candidature **devono** essere presentate attraverso il sistema di selezione online, a cui è possibile accedere anche attraverso questa pagina.

L'amministratore del web sarà assunto come agente temporaneo (AD 5) con un contratto iniziale a tempo determinato di 5 anni, rinnovabile.

Termine per la presentazione delle candidature: 13 novembre 2015.

BANDO NAZIONALE "OCCUPIAMOCI!" 2015

Con il bando "Occupiamoci 2015", quattro Fondazioni italiane (Unicredit Foundation, Fondazione Mission Bambini Onlus, Fondazione Canali Onlus, Fondazione San Zeno Onlus), in partenariato con l'Associazione Manager Italia Milano – Gruppo Volontariato professionale, mettono in campo un'importante iniziativa per **dare un contributo a sostegno dell'occupazione giovanile.**

600.000 euro le risorse a disposizione, da destinare ad organizzazioni non profit che, grazie

all'accompagnamento gratuito svolto dai volontari di Manager Italia, avvino **nuove iniziative di imprenditorialità sociale o rafforzino le attività già in essere, favorendo l'inserimento lavorativo di giovani tra i 16 e i 29 anni.**

Le organizzazioni potranno presentare progetti della durata minima di 18 mesi e massima di 24 mesi, da realizzarsi sul territorio italiano. L'importo richiesto non potrà essere superiore ai 70.000 euro, e comunque fino a un massimo dell'80% del budget complessivo previsto per la realizzazione del progetto.

Non potranno essere finanziati i progetti che prevedano esclusivamente: tirocini, borse lavoro e attività formative; campagne di comunicazione e raccolta fondi; ristrutturazione/adeguamento di immobili/fabbricati/terreni. Il bando specifica che l'ultima erogazione sarà effettuata a consuntivo, a fronte della presentazione di una rendicontazione tecnico-finanziaria conclusiva e a seguito della verifica del raggiungimento dell'obiettivo di inserimento lavorativo stabile dei giovani.

Scadenza: 6 Novembre 2015.

<http://www.missionbambini.org/come-partecipare>

ISLANDA: BORSE DI STUDIO PER ITALIANI, 2016-2017

Sono aperte le candidature per l'assegnazione di borse di studio messe a disposizione dal Ministero dell'Istruzione, Scienza e Cultura islandese per cittadini italiani ed esteri. Il bando 2016 2017 mette a disposizione almeno 15 borse di studio per seguire corsi di lingua islandese. Per partecipare c'è tempo fino al 1° dicembre 2015. Ogni anno vari Stati ed istituzioni estere, in accordo con il MAECI – Ministero degli Affari Esteri e della Cooperazione Internazionale italiano, mettono a disposizione borse di studio per permettere a cittadini italiani di studiare all'estero. I contributi economici messi a bando servono a finanziare corsi presso Università o Istituti superiori stranieri, attività di ricerca presso archivi, centri culturali, biblioteche e laboratori, e corsi di lingua presso centri specializzati. Nell'ambito dei contributi economici previsti per il 2016 2017, è stato pubblicato il bando per l'assegnazione di 15 borse di studio in Islanda. Le sovvenzioni economiche sono finalizzate a finanziare lo studio dell'Islandese come seconda lingua presso l'Università di Reykjavik e sono rivolte, preferibilmente, a giovani di età inferiore ai 35 anni. Il bando per studiare lingua islandese a Reykjavik è rivolto a studenti in possesso di qualche conoscenza preliminare della stessa e di una conoscenza di base della lingua inglese. Ai fini dell'assegnazione delle borse di studio per imparare l'Islandese sarà data precedenza ai candidati di età inferiore ai 35 anni. Per ulteriori informazioni si rimanda a quanto indicato negli specifici programmi di studio previsti. Il bando 2016 2017 per borse di studio per studiare Islandese prevede l'erogazione di circa una quindicina di borse, da usufruire nel periodo che va dal 1° settembre 2016 al 30 aprile 2017, presso l'Università d'Islanda, a Reykjavik. Per i borsisti è prevista la copertura delle tasse di iscrizione all'Università e l'erogazione di un contributo mensile dell'importo di circa 130.000 ISK (Corone Islandesi), pari a oltre 900 Euro, per sostenere le spese di vitto e alloggio. Per quest'ultimo, è prevista la possibilità di affittare una camera presso un dormitorio universitario. Per maggiori informazioni, vi invitiamo a leggere attentamente il bando relativo alle borse di studio in Islanda disponibili per il 2016 2017. Per restare aggiornati su tutti i finanziamenti disponibili per studiare all'estero potete consultare la pagina dedicata alle borse di studio MAE 2016 2017.

<https://web.esteri.it/borsedistudio/index.asp>

Direttore esecutivo presso L'Autorità europea delle assicurazioni e delle pensioni aziendali o professionali (EIOPA) Rif. 1518TAAD14

L'Autorità europea delle assicurazioni e delle pensioni aziendali o professionali (EIOPA) invita a presentare candidature per la posizione di **direttore esecutivo** per la sede centrale di Francoforte, Germania. Ulteriori informazioni sull'EIOPA sono disponibili all'indirizzo: <https://eiopa.europa.eu/>

Le candidature saranno valutate rispetto ai seguenti requisiti di ammissibilità formali che dovranno essere soddisfatti entro il termine ultimo per la presentazione delle candidature:

cittadinanza: essere cittadino di uno Stato membro dell'Unione europea e godere dei diritti civili

essere fisicamente idoneo all'esercizio delle funzioni previste dalla posizione

laurea o diploma universitario

un livello d'istruzione corrispondente a un ciclo completo di studi universitari, certificato da un diploma, se la durata normale di tali studi è di almeno quattro anni; oppure

un livello di studi corrispondente a un ciclo completo di studi universitari, certificato da un diploma nonché un'esperienza professionale pertinente di almeno un anno, se la durata normale di tali studi è di almeno tre anni (l'anno in questione non potrà essere fatto valere ai fini dell'esperienza professionale postuniversitaria di cui oltre);

esperienza professionale: avere almeno 15 anni di esperienza professionale postuniversitaria maturata a un livello accessibile in virtù delle qualifiche di cui sopra

esperienza professionale specifica: dei 15 anni di esperienza professionale di cui sopra, almeno cinque devono essere stati maturati nei settori di attività dell'EIOPA

esperienza in funzioni dirigenziali: i candidati devono dimostrare di aver maturato almeno cinque anni di esperienza direttamente nella gestione del personale e del bilancio o operando a un livello di responsabilità sufficientemente elevato nelle strutture di gestione, compresa esperienza nella gestione di dirigenti, preferibilmente in un ambiente multiculturale

conoscenze linguistiche: avere la completa padronanza di una delle lingue ufficiali dell'Unione europea e una conoscenza soddisfacente di una seconda lingua ufficiale; è richiesta un'ottima conoscenza operativa dell'inglese, la principale lingua di lavoro dell'EIOPA

limite d'età: alla scadenza per la presentazione delle domande i candidati devono essere in grado di portare a termine il mandato quinquennale prima di raggiungere l'età del pensionamento, che per gli agenti temporanei dell'Unione europea scatta alla fine del mese del compimento del 66° anno d'età.

Gli atti di candidatura devono essere inviati per e-mail entro e non oltre le ore 23:59 CET del **30 ottobre 2015** (data dell'e-mail).

L'EIOPA si riserva il diritto di prorogare il termine per la presentazione delle candidature per il posto in oggetto, esclusivamente mediante pubblicazione sul sito web dell'EIOPA. Perché la candidatura sia valida, gli interessati dovranno presentare una lettera di accompagnamento e un curriculum vitae (CV), in inglese. Il CV deve essere preferibilmente redatto utilizzando il modello di CV europeo. Le domande incomplete saranno scartate.

I documenti giustificativi (ad esempio copie autenticate dei titoli di studio/diplomi, referenze, attestati dell'esperienza acquisita, requisiti amministrativi, civili, giudiziari ecc.) non devono essere inviati in questa fase ma presentati, su richiesta, in una fase successiva della procedura.

Onde agevolare il processo di selezione, la comunicazione con i candidati in relazione al presente bando avverrà in inglese. Le candidature vanno inviate *per e-mail* al seguente indirizzo: 1518TAAD14@eiopa.europa.eu Persona di contatto per qualsiasi ulteriore informazione sulla procedura: coordinatore Risorse umane Fatima Diago Villescas Tel. + 49 69 9511 19 67 E-mail:

1518TAAD14@eiopa.europa.eu

GUUE C 323/A del 01/10/2015

Bandi "Eni Award"

Per il 2016 l'Eni ha nuovamente pubblicato i bandi "Eni Award" per sostenere le attività scientifiche nell'ambito delle energie rinnovabili, delle nuove frontiere degli idrocarburi e per valorizzare le nuove generazioni di ricercatori.

I premi da assegnare sono sei:

- due per le nuove frontiere degli idrocarburi (Downstream e Upstream) di 200.000 euro ciascuno;
- uno per le energie rinnovabili di 200.000 euro;
- uno per la protezione dell'ambiente di 200.000 euro;
- **due per il debutto nella ricerca di 25.000 euro ciascuno, riservati a giovani laureati fino a 30 anni di età** autori di tesi per il dottorato di ricerca, discusse nel 2014 e nel 2015 e svolte in università italiane sui temi dell'efficienza nello sfruttamento degli idrocarburi, delle energie rinnovabili e della protezione dell'ambiente.

Le modalità di partecipazione e i contenuti dei singoli premi sono indicati nel regolamento. I progetti verranno selezionati in base ai criteri indicati nel bando, tra cui il valore scientifico e il grado di innovazione della ricerca, le potenzialità di sviluppo delle applicazioni, la congruità tra aspetti tecnologici ed economici e l'impatto sul sistema energetico. La premiazione si terrà a Roma, nel primo semestre del 2016, nel corso di una cerimonia ufficiale presso il Quirinale.

Scadenza: 20 Novembre 2015, entro le ore 17.00.

<http://www.eni.com/eni-award/ita/bandi.shtml>

Premio Carlo Magno della gioventù: aperte le iscrizioni per il 2016

Hai tra i 16 e i 30 anni e lavori ad un progetto con una dimensione europea? I progetti che promuovono l'Europa tra i giovani possono competere per il 9° Premio Carlo Magno della gioventù. I vincitori non solo potranno beneficiare del riconoscimento e della copertura mediatica, ma anche di un premio in denaro per sviluppare ulteriormente l'iniziativa. Hai tempo fino al 25 gennaio 2016 per registrarti all'edizione del 2016.

Il Premio viene assegnato a progetti, intrapresi da giovani, che favoriscano la comprensione, promuovano l'emergere di un sentimento comune dell'identità europea e diano esempi pratici di cittadini europei che vivono insieme come un'unica comunità.

Il "Premio europeo Carlo Magno della gioventù" viene assegnato ogni anno dal Parlamento europeo congiuntamente alla Fondazione del premio internazionale Carlo Magno di Aquisgrana.

Il premio per il miglior progetto è di 5.000 euro, il secondo di 3.000 euro e il terzo di 2.000 euro. Quale parte del premio, i tre vincitori finali riceveranno l'invito a visitare il Parlamento europeo (a Bruxelles o a Strasburgo). Inoltre, rappresentanti dei 28 progetti nazionali selezionati saranno invitati per un viaggio di quattro giorni ad Aquisgrana (Germania).

I premi per i tre migliori progetti saranno consegnati dal Presidente del Parlamento europeo e da un rappresentante della Fondazione del Premio internazionale Carlo Magno di Aquisgrana.

I vincitori del 2015

I rappresentanti dei tre progetti vincitori sono stati invitati a Bruxelles il 14 e 15 ottobre per incontrare i deputati.

Il primo premio è stato assegnato agli studenti lussemburghesi che gestiscono il progetto **@RealTime WW1**, che ricrea la vita durante la prima guerra mondiale su Twitter.

Il secondo premio è andato al progetto francese e **Fronterra-European (border) line**, un sito web che raccoglie le storie ai confini dell'Europa.

Quest'anno, per la prima volta nella storia del premio, tre diversi progetti sono stati assegnati per il terzo posto:

- **Social Soccer Cup** (Austria): un torneo di calcio internazionale che mira a riunire giovani provenienti da diversi paesi europei per superare i pregiudizi e condividere altri progetti comuni;

- **L'imprenditorialità, la soluzione contro la disoccupazione** (Cipro): un progetto di scambio di giovani multilaterale per promuovere la discussione sulla disoccupazione, l'emigrazione, l'imprenditorialità e l'educazione alternativa;

- **Infoactualidad** (Spagna): un giornale on line specializzate nelle Scienze dell'Informazione della Facoltà, Università Complutense di Madrid.

<http://www.europarl.europa.eu/news/it/news-room/content/20151015STO97921/html/Premio-Carlo-Magno-della-giovent%C3%B9-aperte-le-iscrizioni-per-il-2016>

Premio europeo
**Carlo Magno
della gioventù**

Concorso per giovani registi

L'Associazione Cortisonici organizza l'edizione numero 13 di CORTISONICI - **Festival Internazionale di cortometraggi, che si terrà nei mesi di marzo-aprile 2016 nella città di Varese**. L'iscrizione è aperta a registi e filmmaker, senza distinzione di sesso, razza, religione, nazionalità. Possono partecipare a CORTISONICI 2016 anche opere presentate in altre manifestazioni, escluse le precedenti edizioni di CORTISONICI. Possono partecipare esclusivamente cortometraggi realizzati dopo il 1° gennaio 2015. Le opere inviate dovranno avere una durata massima di 15 minuti (inclusi i titoli di testa e di coda) ed essere in lingua italiana o sottotitolate in lingua italiana o in lingua inglese. La partecipazione al concorso è esente da quote d'iscrizione e quindi gratuita. Le opere inviate dovranno essere in formato DVD. **Scadenza: 31 dicembre 2015**.

<http://www.associazionecortisonici.it/associazione/>

Viaggi di studio per gruppi di studenti in Germania

Il DAAD sovvenziona viaggi di studio per gruppi di studenti in Germania sotto la guida di un docente universitario.

L'obiettivo è di offrire a gruppi di studenti, iscritti al 3° semestre o successivi, la possibilità di instaurare rapporti con gli ambienti universitari locali e di permettere loro di approfondire le proprie conoscenze sull'economia, sulla politica e sulla cultura tedesca, attraverso incontri, visite e colloqui informativi, nonché di contribuire al consolidamento dei contatti tra le due Università.

I viaggi devono essere organizzati per un periodo non inferiore a 7 giorni e non superiore a 12 giorni (compresi i giorni di viaggio). Il gruppo deve essere composto da un **minimo di 10 ad un massimo di 15 studenti**.

Il professore può, eventualmente, richiedere un ulteriore accompagnatore. Sono gradite conoscenze base della lingua tedesca o inglese. Il DAAD paga una quota forfettaria di 50 euro a persona al giorno e stipula un'assicurazione sanitaria, contro gli infortuni e di responsabilità civile.

Attenzione le richieste di candidatura per questa tipologia di borsa di studio non devono essere inviate al Centro Informazioni DAAD di Roma. Termini di candidatura:

1 Febbraio (di ogni anno) per viaggi a partire dal 1 Giugno.

1 Maggio (di ogni anno) per viaggi a partire dal 1 Settembre.

1 Novembre (di ogni anno) per viaggi a partire dal 1 Marzo.

La candidatura avviene online. Le modalità d'iscrizione e d'invio della documentazione necessaria sono indicate a questo link.

<http://www.daad-italia.it/it/15371/index.html>

Corsi di lingua cinese per bambini e adulti

- OFFICINA
- CREATIVA
- INTERCULTURALE

Dal 2009 il Centro educativo interculturale "Casa-Officina" di Palermo è il primo ente che organizza e promuove, con continuità e crescente richiesta, eventi e corsi finalizzati alla

valorizzazione e all'apprendimento della lingua e cultura cinese.

Anche quest'anno sta per cominciare un nuovo percorso all'insegna di una lontana cultura millenaria che può esprimersi in vicina esperienza di crescita personale.

I laboratori e i corsi sono rivolti a bambini della scuola primaria, a ragazzi e ad adulti, e permettono di acquisire le competenze per sostenere l'esame che rilascia le certificazioni HSK1 e HSK2. Le attività si svolgono presso il Liceo classico "Giovanni Meli" e il Centro educativo Ignaziano di Palermo con incontri settimanali.

Centro educativo Ignaziano: Laboratori di lingua e cultura cinese per bambini (20 h): Gruppo A - bambini IV-V classe di scuola primaria lunedì 15.30-16.30 Gruppo B - bambini II-III classe di scuola primaria giovedì 15.30 - 16.30

Corsi di lingua per adulti (50 h): Lingua e cultura cinese - livello HSK1 giovedì 16.30-18.30

Lingua e cultura cinese - livello HSK2 lunedì 16.30-18.30

Liceo Classico Meli: Corsi di lingua per adulti (50 h): Lingua e cultura cinese - livello HSK1 martedì 15.00-17.00

Lingua e cultura cinese - livello HSK2 venerdì 15.00-17.00

I laboratori e i corsi permettono di acquisire le competenze di base della lingua cinese (mandarino), in forma orale e scritta, corrispondenti ai livelli A1/A2 del Quadro Comune Europeo per le lingue, e danno la possibilità di partecipare all'esame che rilascia le certificazioni corrispondenti (HSK1 e HSK2) presso un esterno ente certificatore. Si impareranno a pronunciare i suoni della lingua cinese ed a scrivere i caratteri nella forma in uso nella Cina continentale; si sapranno sostenere brevi dialoghi su argomenti della vita quotidiana e comprendere frasi di uso comune. Verrà adottato un approccio comunicativo utilizzando supporti audiovisivi, materiali didattici bilingue e testi multimediali autentici cinesi. Agli studenti sarà richiesto di partecipare attivamente alle proposte in classe, con modalità individuali e in piccoli gruppi, e di impegnarsi nel lavoro individuale finalizzato allo studio dei caratteri cinesi. Tutti i corsi avranno inizio a partire dal 3 novembre 2015.

Scadenza delle iscrizioni: 24 ottobre 2015

Per iscrizioni e dettagli rivolgersi a: **Casa-Officina** Via Cuba, 46 90129 Palermo +39 0916520297

www.casaofficina.it <http://www.facebook.com/officinacreativa.interculturale>

ESPERIENZA FORMATIVA PRESSO L'EUROPEAN ENVIROMENTAL BUREAU A BRUXELLES

Si cercano giovani per Esperienza formativa presso l'European Enviromental Burea a Bruxelles, Belgio. Minimo 3 pesi con viaggio coperto! L'EEB (**European Enviromental Bureau**), federazione di organizzazioni che si impegnano per proteggere l'ambiente e la biodiversità all'interno dell'Unione Europea, offre l'opportunità di lavorare come volontari in un ambiente internazionale e professionale, in contatto con le organizzazioni internazionali dell'Unione Europea. Invia la tua candidatura! **Dove:** Bruxelles, **Belgio**

Destinatari: Laureandi e laureati **Periodo:** minimo 3 mesi
Descrizione dell'offerta L'European Enviromental Bureau offre a laureandi e laureati la possibilità di volare a Bruxelles e di far parte di un team e di occuparsi di svariate tematiche di rilievo nell'Unione Europea, tra cui l'informazione, la tecnologia e l'ambiente. Alla fine del periodo di volontariato verrà richiesto un documento cartaceo scritto dal volontario stesso, con un riassunto del lavoro svolto e delle attività praticate.

Requisiti ottima conoscenza della lingua inglese Condizioni economiche contributo finanziario giornaliero per le spese (9, 50 EUR al giorno per un totale massimo di 1,233 EUR) Solo per chi non ha una borsa rimborso costo del viaggio

Guida alla candidatura Tutti gli interessati possono fare domanda, dopo aver letto attentamente il **BANDO** [https://www.dropbox.com/s/2vb4cvwupu0dct4/Volunteer_opportunities_-_description\(1\).pdf?dl=0](https://www.dropbox.com/s/2vb4cvwupu0dct4/Volunteer_opportunities_-_description(1).pdf?dl=0)

Scadenza Aperto tutto l'anno
Nota bene: Queste esperienze formative sono pensate esclusivamente per tutti i ragazzi che ci chiedono consigli su enti/aziende da contattare per usufruire di borse Placement, Leonardo e simili. Tutti possono ovviamente fare domanda, ma ricordiamo che l'esperienza presenta solo un piccolo rimborso ed invitiamo quindi a far domanda, solo se in possesso di borse di finanziamento ed obblighi universitari

Borsa di studio di 4 settimane per un corso di lingua intensivo

Sprachcaffe offre una borsa di studio di 4 settimane per un corso di lingua intensivo nelle sue scuole di Brighton, Malte e Playa del Carmen. **Invia entro il 30 Ottobre 2015 un video creativo ed originale (1-3 minuti) dove spieghi perché si dovrebbe assegnare proprio a te la borsa di studio.** Nel video dovrai menzionare:

Perché desideri fare un soggiorno linguistico con Sprachcaffe; Quali Paesi hai già visitato; Quali lingue straniere parli; Per quale delle destinazioni vorresti utilizzare la borsa di studio (Brighton, Malte o Playa del Carmen) e perché; In che modo condivideresti la tua esperienza con tutti gli amanti delle lingue straniere (es: video, blog di viaggi, etc). Potrai postare il tuo video su Youtube, Dailymotion o Vimeo, sotto il nome «Candidatura alla borsa di studio Sprachcaffe». Invia il link all'indirizzo [info.italiano\(at\)sprachcaffe.com](mailto:info.italiano(at)sprachcaffe.com). Agli inizi del 2016 una commissione Sprachcaffe assegnerà la borsa di studio e comunicherà il nome del vincitore.

La borsa di studio deve essere utilizzata entro il 31.12.2016 (secondo disponibilità).
<http://www.sprachcaffe.com/italiano/borsa-di-studio-estero.htm>

Concorso “DE_MATE_REALIZZA le tue idee”

Nell'ambito della Settimana Europea per la Riduzione dei Rifiuti (SERR) 2015, la Regione Valle D'Aosta organizza un concorso dal titolo “DE_MATE_REALIZZA le tue idee” per **dare nuovo valore alle cose e non perderle definitivamente**. L'obiettivo è quello di **sensibilizzare i cittadini sul tema dei rifiuti e sul loro riutilizzo**, coniugando il rispetto dell'ambiente all'arte creativa e alla fantasia.

La partecipazione al concorso è gratuita e può avvenire sia in forma individuale sia in gruppo, come ad esempio per le scuole, le associazioni, ecc. Ogni partecipante potrà concorrere con non più di due progetti. Il progetto dovrà essere eseguito esclusivamente con materiali di riciclo o riusati e potrà essere composto da più corpi assemblati.

La tecnica è libera e sono autorizzati l'uso di colori e di parti di assemblaggio. Il progetto più originale, utile e eco-sostenibile sarà pubblicato sul sito istituzionale della Regione e riceverà un premio che accompagnerà l'autore alla scoperta culturale e/o ambientale della Valle d'Aosta. La documentazione dovrà essere inviata **entro e non oltre il 30 ottobre 2015** all'indirizzo di posta elettronica: a-ambiente@regione.vda.it.
http://www.cm-evancon.vda.it/dettaglio/settimana-europea-per-la-riduzione-dei-rifiuti-serr-2015-concorso-di-idee-de_mate_realizza-le-tue-idee.html

“Webtrotter: il giro del mondo in 80 minuti”

Il Ministero dell'Istruzione, dell'Università e della Ricerca (MIUR) e AICA - l'Associazione Italiana per l'Informatica e il Calcolo Automatico - promuovono la terza edizione del progetto “Webtrotter: il giro del mondo in 80 minuti”, rivolto a studenti di prime, seconde e terze classi delle scuole superiori di tutta Italia, volto a **potenziare le capacità di svolgere ricerche e rispondere a quesiti di natura culturale attinenti a varie discipline scolastiche attraverso l'uso di internet e dei dispositivi digitali**. Tema di questa edizione saranno i Giochi Olimpici. A marzo 2016 si svolgerà la gara vera e propria. **Come partecipare:** l'Istituto che intende aderire deve identificare un docente interno che funga da Referente del progetto per l'Istituto; selezionare, tra gli studenti interessati, una o più squadre di 4 studenti (2 ragazze e 2 ragazzi) che parteciperanno alle fasi di gara; ogni squadra dovrà essere presentata e “allenata” da un docente Referente di Squadra che provvederà a prendere visione del regolamento e iscriverà online la squadra secondo quanto indicato al seguente link <http://www.aicanet.it/webtrotter> E' possibile iscrivere più squadre per Istituto.

I docenti Referenti di Squadra possono partecipare a un percorso di formazione gratuito in e-learning, co-finanziato dal MIUR e a loro riservato, sulle nuove forme didattiche utili per un uso appropriato dei nuovi strumenti digitali. Il corso è gratuito ed è articolato in 3 moduli, dedicati a competenze per la ricerca di dati e informazioni sul web, lettura critica dei dati e valutazione della possibilità di utilizzo delle informazioni (copyright e copyleft) a cui si aggiunge un 4° modulo su elearning e metodologia didattica attraverso piattaforma Edmodo. Il Miur rilascerà un attestato finale di frequenza con profitto. A tutti i docenti che parteciperanno ai corsi verrà distribuito un ebook gratuito con la raccolta di tutti i materiali che potrà a sua volta essere distribuito agli studenti che si iscriveranno alla competizione. **Il termine per iscriversi alla prima edizione del corso, che inizierà il 30 ottobre prossimo, è fissato al 20 ottobre 2015. La successiva edizione inizierà il 04/01/2016. Sarà possibile aderire fino al 28 febbraio 2016.** Per ulteriori informazioni è disponibile l'indirizzo emailwebtrotter@ecdil.it.

Concorso nazionale “Le pietre e i cittadini”

Italia Nostra Onlus indice per l'anno scolastico 2015/2016 il Concorso nazionale “Le pietre e i cittadini” che intende sollecitare i giovani a capire quali e quanti significati possano esserci nel patrimonio storico dei nostri centri urbani e nel **rapporto tra ambiente e cultura che si esprime nel paesaggio**. Sono ammessi a partecipare tutti gli studenti delle scuole italiane primarie e secondarie, come classe o come gruppo di studenti.

La partecipazione al Concorso prevede che **ogni gruppo di partecipanti produca un elaborato che presenti l'attività svolta** in uno degli ambiti applicativi concorsuali e che documenti i risultati ottenuti. Per l'invio ad Italia Nostra, l'elaborato deve essere contenuto in un DVD. Inoltre, ciascun elaborato dovrà essere accompagnato da una presentazione breve (“corto video” o presentazione multimediale) che sintetizzi i risultati conseguiti e le riflessioni o proposte degli studenti. Per la realizzazione della presentazione è richiesto l'utilizzo di software di semplice reperimento (ambiente Windows o open source). Anche la presentazione breve deve essere inviata su DVD.

Gli elaborati selezionati dalla Giuria saranno premiati in occasione di un evento organizzato da Italia Nostra verso la fine di maggio 2016. Alla premiazione sarà invitata una rappresentanza della classe vincitrice costituita da un docente e da tre alunni (spese di alloggio coperte da Italia Nostra). Ogni premio consiste in pubblicazioni sui beni culturali, in uno strumento multimediale o una periferica hardware, in alcuni gadget di Italia Nostra. La scuola premiata riceverà la tessera annuale di socio di Italia Nostra, intestata al Dirigente Scolastico. Gli elaborati premiati saranno pubblicati sul sito di Italia Nostra. La partecipazione al Concorso è subordinata all'iscrizione della classe ad Italia Nostra.

Ogni gruppo di partecipanti deve **isciversi al concorso entro il 30 Novembre 2015.**

<http://www.italianostra.org/>

“Fammi vedere” – Il CIR (Consiglio italiano per i rifugiati) promuove per il 2015 la seconda edizione del concorso di cortometraggi sul diritto d’asilo.

Scadenza concorso posticipata al 30 ottobre.

Il **Consiglio Italiano per i Rifugiati (CIR)** promuove per il 2015 la seconda edizione del concorso per cortometraggi brevi - della durata massima di due minuti – con scadenza prorogata al **30 ottobre**, anche a causa dei drammatici eventi che stanno accadendo a livello Europeo. Il bando è pubblicato sul sito del CIR (www.cir-onlus.org) ed è rivolto a tutti coloro che intendono raccontare, con il linguaggio cinematografico e il proprio originale punto di vista, il mondo dei richiedenti asilo e dei rifugiati. E' particolarmente importante la partecipazione dei giovani e delle scuole di cinema.

Vincitori della prima edizione. I vincitori della prima edizione sono stati: Primo premio: **La Porta** di Giancarlo **Loffarelli**; secondo premio **Travel** di Tommaso **Papetti** e terzo **Philomene** di Diego **Monfredini**.(vedili sul sito www.cir-onlus.org) I vincitori hanno avuto passaggi televisivi ad **Unomattina** e su **Rainews24**. Il concorso ed i corti di alcuni finalisti sono stati presentati a Torino, alla 66° edizione del **Prix Italia 2014**, il Concorso internazionale della Rai per la radio, la televisione e il web, alla terza edizione del **Trevignano filmfest** e al **Maxxi** nel quadro delle iniziative di **Wired**. Il corto di Loffarelli ridotto alla durata di 30 secondi è passato sulle tre reti nel palinsesto della Rai per il sociale nel mese di febbraio 2015

La giuria. L'iniziativa è sostenuta da personalità del mondo della cultura e dello spettacolo che fanno parte della giuria e potranno presentare, fuori concorso, dei propri contributi sul tema del diritto d'asilo. La giuria è composta da: **Roberto Faenza, Gabriele Lavia, Monica Guerritore, Laura Delli Colli, Silvia Costa, Monica Maggioni, Pasquale Scimeca, Mimma Nocelli, Mario Morcone, Gian Mario Gillio, Giancarlo Loffarelli, Carlo Puca, Andrea Purgatori, Ivan Silvestrini, Walter Veltroni**. Della giuria fanno parte anche **Roberto Zaccaria, Fiorella Rathaus, Christopher Hein (CIR)**, oltre ad esponenti del mondo dei rifugiati, dei media e della scuola.

I premi in palio. I tre corti vincitori del concorso otterranno rispettivamente un premio di 1.000/500/300 euro. La premiazione avrà luogo in una serata di raccolta fondi che si terrà nel mese di Novembre a Roma. Lo scorso anno la serata ha avuto grande successo con la partecipazione di oltre 200 persone. Il CIR inserirà i cortometraggi finalisti sul proprio canale e si riserva di adottare i cortometraggi vincitori del concorso per le proprie campagne di comunicazione sociale e di raccolta fondi sui mezzi radiotelevisivi.

Sponsor. Il progetto per i cortometraggi sul diritto d'asilo per il 2015 è per ora sostenuto da Mediterranean Hope progetto della Federazione delle chiese evangeliche in Italia e dal Rotary E-Club Rom@.it. Il Cir sta proponendo anche ad altri di enti e istituzioni interessate di partecipare all'iniziativa con un concorso alle spese di organizzazione. I sostenitori saranno menzionati nel bando ed in ogni comunicazione attinente al concorso e saranno invitati alla serata finale per consegnare i premi ai vincitori.

Per ulteriori informazioni: Ufficio stampa CIR Valeria Carlini: +39 320 81 87 167/ +39 06 69 200 114
Via del Velabro, 5/a - 00186 Roma www.cir-onlus.org

AGENZIA NAZIONALE PER I GIOVANI

ASSOCIAZIONE CULTURALE STRAUSS
creating new horizons

Venerdì, 6 Novembre 2015
MUSSOMELI, Palazzo Sgadari
Info Day Erasmus+

11.00 - 11.30 REGISTRAZIONE PARTECIPANTI
11.30 - 11.45 BENVENUTO E SALUTI

Giuseppe Catania
Sindaco di Mussomeli
Mario Messina
Associazione Culturale Strauss / EURODESK

11.45 - 13.00 INTRODUZIONE: SCOPO E METODOLOGIA DEL SEMINARIO

Silvia Strada
AGENZIA NAZIONALE PER I GIOVANI

PRESENTAZIONE DI ERASMUS+: GIOVENTÙ
Key Action 1
Mobilità individuale ai fini dell'apprendimento
(Scambi di giovani, Servizio Volontario Europeo, Mobilità degli operatori giovanili)
Key Action 2
Attività di collaborazione in materia di innovazione e scambi di buone pratiche
(Partnership strategici, Iniziative transnazionali)

13.00 - 13.30 COME FACCIO PER...
Domande di approfondimento
Silvia Strada

13.30 - 14.00 CONCLUSIONI E CHIUSURA
Associazione Culturale Strauss

Progetto “Suolo: un Paesaggio da scoprire”

Per l'anno scolastico 2015-2016 il FAI - Fondo Ambiente Italiano presenta, con il sostegno di Ferrero, il progetto “Suolo: un Paesaggio da scoprire”, che intende offrire a docenti e studenti un percorso formativo per approfondire il tema del suolo e per conoscerne la storia e l'evoluzione in relazione al territorio italiano. Il progetto propone a docenti e studenti tre percorsi di indagine: “Gli strati della terra”, un'osservazione del suolo da un punto di vista archeologico, quale scrigno delle nostre memorie; “Dal centro alla periferia”, un approfondimento geografico/urbanistico, per viaggiare tra i racconti della storia sociale ed economica dei popoli; “Degradato e abbandono”, una riflessione ambientale, per ragionare sulle attuali problematiche connesse al consumo e al degrado del suolo e all'abbandono dei territori. È inoltre declinato in **tre attività specifiche**:

- **SottoSopra - Concorso nazionale per la scuola dell'infanzia primaria e secondaria di I grado:** indagine nella formula di un dossier cartaceo o di telegiornale.
- **Torneo del paesaggio - Gara di cultura a squadre per la scuola secondaria di II grado** in cui social network e strumenti tecnologici sono a servizio dell'indagine sul campo per raccontare il suolo attraverso immagini, testi e linguaggi multimediali. Tutti gli studenti partecipanti riceveranno un attestato valido per l'acquisizione di crediti scolastici.
- **Formazione per docenti- Percorsi di formazione gratuita per docenti e dirigenti di ogni ordine e grado**, strutturati in moduli fruibili online attraverso una piattaforma dedicata e seminari in presenza presso i beni del FAI. La partecipazione è gratuita. <http://faiscuola.fondoambiente.it/>

MASTER INTERNAZIONALE IN DIREZIONE DELLE IMPRESE (MIDI)

INTERNATIONAL MASTER IN BUSINESS AND ENTERPRISE MANAGEMENT

Obiettivi Sviluppo della professionalità e delle competenze necessarie a gestire, su scala nazionale e internazionale, aziende private e pubbliche di produzione e distribuzione di beni e servizi, in un contesto formativo mirato ad assicurare generazione di valore e miglioramento delle capacità manageriali e imprenditoriali. **Destinatari** Operatori economici, dipendenti di aziende, professionisti, laureati e laureandi di ogni indirizzo di studi con potenzialità, attitudini e motivazioni a ricoprire funzioni manageriali. **Direzione, Comitato Scientifico e Docenti** Il MIDI, progettato da GMA, è diretto dal prof. **Gabriele Morello**, www.gmorello.net. Il Comitato Scientifico è composto da: prof. Elio Borgonovi, Università Bocconi, Milano; prof. Michel Lasry, Université Paris-Dauphine, Parigi; Yael Moritz, titolare Moritz & Tuchler Investment Bank, Tel Aviv; prof. Donald L. Pardew, Columbia University, New York; prof. Ida Sabelis, Vrije Universiteit Amsterdam; Paul Schellschmidt, titolare Denkwerkstatt, Stoccarda; prof. Carlo Sorci, Università di Palermo. **Sede di svolgimento** CERISDI – Castello Utveggi **Articolazione del percorso formativo** Il Master in Business Administration (MBA) ha la durata di 500 ore Dal 10 novembre 2015 al 24 giugno 2016 Frequenza nel fine settimana (a partire dal mercoledì) Chi non potesse seguire l'intero programma può iscriversi ad uno o più dei 13 moduli d'aula che lo compongono. Il costo del MIDI è di €. 3.000 (esente IVA), rateizzabili in tre soluzioni La partecipazione a singoli moduli d'aula costa €. 300 (esente IVA). **Scadenza iscrizioni** 31 ottobre 2015

<http://www.cerisdi.org/international-master-in-business-and-enterprise-management/>

4 corsi online di Formez PA

A partire dal 26 ottobre iniziano **4 corsi online** di Formez PA dedicati alla crescita di cultura **ecompetenze digitali** dei funzionari e dirigenti pubblici. Il primo corso in calendario è sull'e-leadership, un tema al centro dell'attenzione di coloro che partecipano al dibattito sulla necessità di diffondere nuove competenze digitali all'interno delle pubbliche amministrazioni. Nelle settimane successive iniziano 3 corsi dedicati all'open data, alla partecipazione e alla qualità dei servizi web. I corsi rientrano tra le attività previste dal progetto Performance PA, Ambito A Linea 1 - Una rete per la riforma della PA. **Calendario** Per informazioni sulle attività previste è possibile consultare il programma dettagliato dei singoli corsi:

26/10/2015: E-leadership

dedicato alle caratteristiche digitali manageriali e individuali di e-leader nelle PA

<http://eventipa.formez.it/node/57584>

09/11/2015: Open data

dedicato alla cultura della trasparenza e alla pratica dei dati aperti nelle PA

<http://eventipa.formez.it/node/57587>

16/11/2015: Partecipazione

dedicato alla partecipazione civica e in particolare ai processi partecipativi di tipo consultivo promossi dalle PA

<http://eventipa.formez.it/node/57589>

23/11/2015: Qualità dei servizi web

dedicato alla qualità dei servizi web erogati dalle PA, con l'obiettivo di migliorare la comunicazione online

<http://eventipa.formez.it/node/57591>

Destinatari I destinatari dei corsi sono i dirigenti e funzionari delle regioni ed enti territoriali della Calabria, Campania, Puglia e Sicilia. L'iscrizione ai corsi è comunque consentita a tutti i dipendenti delle pubbliche amministrazioni italiane.

Modalità didattica I corsi si svolgono interamente online. Ciascun corso, della durata complessiva di 12 ore, si svolge nell'arco di 4 settimane ed è articolato in 4-5 moduli che prevedono la fruizione di contenuti in apprendimento autonomo (lezioni multimediali, videolezioni, interviste), test di valutazione ed esercitazioni a distanza sottoposte a *peer review*. L'impegno medio è di 3 ore settimanali. Le esercitazioni previste devono essere obbligatoriamente completate nella settimana in cui sono programmate. Durante il corso i partecipanti sono affiancati da tutor che forniscono un supporto tecnico nell'utilizzo degli strumenti online.

Per iscriversi Considerato il calendario previsto per l'avvio dei corsi, è fortemente consigliata l'iscrizione al massimo a due corsi. Iscriversi a un corso è molto semplice, basta andare sulla pagina dedicata all'evento a cui si vuole partecipare e cliccare sul pulsante *Iscriviti*. Per qualsiasi problema tecnico legato alla modalità di iscrizione è possibile scrivere aeventipa@formez.it.

Attestato di frequenza In virtù della peculiarità del corso, Formez PA rilascerà ai partecipanti un attestato di frequenza, lasciando all'Amministrazione di appartenenza il rilascio della eventuale certificazione in merito all'effettiva fruizione del dipendente. Il rilascio dell'attestato è comunque subordinato al completamento delle esercitazioni e dei test con un punteggio finale di almeno 70/100.

Bando "PhD ITalents – Imprese"

"PhD ITalents – Imprese" è il primo bando del progetto pilota PhD ITalents gestito dalla Fondazione CRUI su incarico del Ministero dell'Istruzione, dell'Università e della Ricerca (MIUR), in partenariato con Confindustria, che **intende favorire l'inserimento di dottori di ricerca all'interno delle aziende per supportare i percorsi di innovazione.**

Il bando è riservato alle imprese che abbiano sede legale o amministrativa in Italia, che siano iscritte alla sezione ordinaria del Registro delle Imprese e che siano a totale o prevalente partecipazione privata. Il contributo è destinato a coprire per tre anni i costi di assunzione di personale altamente qualificato nelle seguenti misure: 80% del costo aziendale sostenuto il primo anno, 60% del costo sostenuto il secondo anno e il 50% del costo per il terzo anno. I profili e le figure richiesti dovranno essere assunti con contratto di lavoro dipendente a tempo determinato (triennale) oppure indeterminato e potranno essere impiegati in attività di ricerca e sviluppo o in ambiti funzionali all'innovazione aziendale.

Le posizioni offerte dalle imprese devono essere riconducibili alle seguenti aree tematiche: energia, agroalimentare, patrimonio culturale, mobilità sostenibile, salute e scienze della vita, ICT. La candidatura al bando da parte delle imprese e l'inserimento delle informazioni relative alle posizioni lavorative offerte dovrà essere inviata esclusivamente online attraverso il sito web www.phd-italents.it. In una seconda fase del progetto, i dottori di ricerca potranno candidarsi alle varie posizioni lavorative offerte dalle aziende attraverso un ulteriore bando.

Le imprese italiane hanno tempo **fino al 30 novembre 2015** per presentare le proprie candidature. <http://www.phd-italents.it/>

Wind Startup Award 2015

Wind Startup Award 2015 è la nuova edizione del programma di accelerazione organizzato da Wind Business Factor. Si cercano idee di business e startup che propongano soluzioni innovative (di prodotto/servizio o di processo), sia per il consumatore finale che per le aziende, in uno dei settori principali della digital economy: mobile, internet of things, gaming, digital marketing, data analysis, digital payments, it security, social network, wearable technology, etc.

Come si partecipa Iscriviti a Wind Business Factor, crea il tuo profilo e quello del tua idea o startup. Racconta il tuo progetto in una breve presentazione PowerPoint o in un video. Candida la tua idea o startup al Wind Startup Award 2015. Sviluppa le tue capacità consultando i tutorial e i percorsi formativi dell'Academy. Confrontati con la community e chiedi consigli allo staff. Invita i tuoi fan a votarti. Formati con il team di mentor qualificati di WBF. Incontra gli investitori. Vola in Silicon Valley.

Selezione e formazione A chiusura delle candidature il team di WBF, i mentor e i manager Wind valuteranno tutte le startup e le idee partecipanti e individueranno una shortlist di almeno 10 candidati. Almeno 2 dei progetti in shortlist saranno selezionati tra le 10 idee d'impresa o startup che avranno ricevuto il maggior numero di voti dalla community. Tutti i candidati in shortlist seguiranno un percorso di affiancamento con il team di coach e mentor di WBF e/o suoi partner per prepararsi alla presentazione finale davanti a investors e business angels. Al termine del percorso il team di mentor e di coach sceglierà cinque idee e startup più pronte ad affrontare il panel di investitori nel corso di un Angel Day, durante il quale verrà decretato il vincitore finale.

Cosa offre Formazione: webinar, percorsi formativi e incontri con esperti su leadership digitale, gestione d'impresa innovative, software e piattaforme di sviluppo, comunicazione, marketing e vendita, project management, percorsi di internazionalizzazione, tecniche di pitching e di public speaking, etc.; Mentorship e coaching per la validazione del modello di business, la ricerca e la presentazione agli investitori, etc.; Networking e scambio di competenze con le startup di successo e i migliori acceleratori e incubatori italiani.

Premi Le migliori startup e imprese selezionate riceveranno premi e opportunità da Wind e dai suoi partner: Angel/Investor Day: presentazione davanti a un network di investors e business angel; Visibilità, comunicazione e opportunità commerciali attraverso i canali Wind; 1 borsa di studio per programma di accelerazione/incubazione in Silicon Valley con la Startup School di Mind The Bridge.

Tempistica **Candidature: fino al 30 novembre 2015**; Votazione online: 15 ottobre – 6 dicembre; Shortlist: entro il 20 dicembre 2015; Training: 11 gennaio – 5 febbraio; Angel/Investor Day: entro il 20 febbraio 2016.

<http://www.windbusinessfactor.it/contest/wind-startup-award-2015/5>

Competizione di politica monetaria “Generation Euro Students’ Award”

La Banca d'Italia, in collaborazione con la Banca Centrale Europea, organizza la quinta edizione della competizione di politica monetaria “Generation Euro Students’ Award”. **Il concorso si svolge a livello nazionale ed è riservato agli studenti degli ultimi due anni delle scuole secondarie superiori di qualunque indirizzo.** Analoghe competizioni si svolgono contestualmente in altri paesi dell'Eurosistema e anche presso la BCE, per le scuole internazionali e le scuole europee presenti nell'area dell'euro. Per partecipare, le classi interessate dovranno formare **squadre composte da cinque ragazzi e un insegnante** e iscriversi attraverso il modulo disponibile on line. La gara si svolge in tre fasi secondo il seguente calendario: **dal 1 ottobre 2015 al 13 novembre 2015** - Iscrizioni e quiz online (fase preselettiva con quesiti a risposta multipla su euro e SEBC); **dal 21 novembre 2015 al 20 gennaio 2016** - Elaborato scritto ('simulazione' della decisione di politica monetaria che il Governing Council adotterà il 21 gennaio 2016); **10 marzo 2016** - Finale nazionale in Banca d'Italia a Roma - presentazione orale sulla decisione di politica monetaria che il Governing Council adotterà lo stesso giorno. Le spese di viaggio (ferroviarie o di costo equivalente) saranno rimborsate.

Il premio in palio è un Viaggio - il 20 e 21 aprile 2016 (trasporto aereo e un pernottamento) - a Francoforte presso la BCE per la squadra prima classificata di ogni paese.

Il programma delle due giornate, che si svolgeranno interamente in lingua inglese, prevede una serie di attività didattiche e culturali e una cerimonia di premiazione con la partecipazione del Presidente della BCE e dei governatori.

<http://www.generationeuro.eu/>

Kemonia
Scuola di Chitarra

Masterclass - Clinic - Workshop - Lezioni Individuali
2015/2016

CLINIC
&
LEZIONI INDIVIDUALI

FABRIZIO "BICIO" LEO

Venerdì
23 Ottobre
2015

L'evento si terrà presso Mob Sala Prove (sponsor ufficiale)
Via Raffaello, 2 - Palermo

Informazioni: tel 3895516865 - mail corrado.salerno@live.it

ore 15,00 - 18,00 Lezioni Individuali -
ore 19,00 - CLINIC

PREMIO FARBEN PER GIOVANI FOTOGRAFI

Il premio, realizzato con il contributo della Regione Emilia-Romagna nell'ambito del Progetto 051, prevede la selezione un numero massimo di sei progetti, la realizzazione di un intervento espositivo itinerante, l'assegnazione di un premio da parte di una giuria di esperti del settore e la possibilità di esporre in spazi del territorio metropolitano bolognese. Gli spazi, intesi come luoghi della socialità e dell'aggregazione, sono il tema prescelto per la seconda edizione di Farben. In particolare, si vuole dedicare particolare attenzione a tutti quei luoghi delle città che sono, in alcuni momenti o in modo continuativo, usati dai cittadini per creare occasioni d'incontro o di festa, di cultura e socialità, eventi collettivi che favoriscono la partecipazione e pratiche di cittadinanza attiva (social street, piazze, spazi abbandonati e riqualificati, mercati, parchi, etc.). L'idea è di raccontare attraverso un breve reportage fotografico come i cittadini si riappropriano degli spazi urbani, che utilizzo ne fanno e con quali idee e proposte li trasformano per far vivere e condividere lo spazio a un'intera comunità. **La partecipazione è gratuita**, non è richiesta nessuna quota per iscriversi. **Premio unico di euro 800,00** (ottocento/00) in buoni per l'acquisto di materiale fotografico, assegnato dalla giuria di qualità. **Premio Critica Farben:** Pubblicazione sul mensile di fotogiornalismo online italiano Witness Journal. Il premio sarà assegnato dalla giuria di qualità. **Premio ArciFarben:** Un workshop di street photography/reportage. Scadenza il **30 ottobre**. Informazioni : http://www.arcibologna.it/spazi_rigeneratori_di_socialita_aperto_il_premio_farben_per_giovani_fotografi_3.html

CRESCERE IN DIGITALE: 3000 TIROCINI RETRIBUITI

Aperto il bando Crescere in Digitale, per l'attivazione di **stage** per i giovani in **ambito web**.

Previsti ben 3Mila tirocini presso le PMI italiane, per favorirne la digitalizzazione e favorire l'**occupazione giovanile**, e la formazione nel settore digitale. I percorsi i **formazione e lavoro** saranno retribuiti 500 Euro al mese. Crescere in digitale è un bando del **Ministero del Lavoro**, in collaborazione con **Google e Unioncamere**, che rientra in un pacchetto di iniziative volte a favorire la **digitalizzazione delle imprese** presenti sul territorio nazionale e a **diffondere la cultura digitale** tra i giovani. Il progetto è finalizzato all'attivazione di 3Mila tirocini retribuiti per gli iscritti a Garanzia Giovani, per accompagnare le aziende nell'utilizzo di Internet e per offrire ai partecipanti opportunità di formazione e lavoro nel web. Il programma Crescere in Digitale offre, infatti, ai giovani la possibilità di usufruire dei seguenti percorsi di formazione e lavoro nel digitale:

- **corso di formazione specialistica online**, articolato in 50 ore di lezione, con esempi pratici e casi studio, incentrato sugli strumenti digitali per le PMI e su tutti gli aspetti di Internet per le imprese. E' previsto l'espletamento di un test di valutazione prima dell'accesso alle attività formative, per testare la preparazione iniziale dei tirocinanti;
- **tirocinio retribuito 500 Euro** al mese, della durata di **6 mesi**. Alle PMI italiane, invece, il bando offre l'opportunità di **ospitare gratuitamente** gli **stagisti** digitalizzatori, giovani qualificati che si occuperanno di aiutarle a sfruttare le possibilità offerte dalla rete, e di godere di **incentivi fino a 6.000 Euro** per l'eventuale **assunzione** dei tirocinanti al termine dello stage. Attraverso un comunicato pubblicato lo scorso 9 settembre, il Ministero del Lavoro e delle Politiche Sociali, Google e Unioncamere hanno reso noto che sono ufficialmente **fruibili gratuitamente online** i **corsi** sulle competenze digitali, rivolti ai disoccupati iscritti al programma Garanzia Giovani. Gli oltre 700.000 giovani che hanno aderito al piano europeo di lotta alla disoccupazione giovanile potranno accedere, infatti, **senza alcun costo**, ai percorsi formativi e ai training online disponibili sulla piattaforma dedicata al progetto, www.crescereindigitale.it, realizzata da Google. I corsi vedranno la partecipazione di figure di spicco del settore digitale, tra cui **Vint Cerf**, uno dei padri fondatori di Internet e Chief Internet Evangelist di Google, di **accademici e professionisti** del web, e di **imprenditori** del Made in Italy che sono stati pionieri nell'utilizzo di questo strumento. I partecipanti che supereranno il test previsto a conclusione delle attività formative, potranno accedere a **laboratori e incontri** con le imprese per svolgere i tirocini formativi. Al momento sono già **500** le **aziende** pronte ad accogliere almeno un tirocinante nell'ambito del progetto crescere in Digitale, in particolare in **Veneto, Toscana, Lombardia, Abruzzo e Campania**, e dato che l'iniziativa sarà attiva fino alla fine del 2016, è facile immaginare che saranno numerose le imprese che si renderanno disponibili nei prossimi mesi.

"Oggi parte concretamente un progetto che si pone due obiettivi, entrambi di rilievo – ha dichiarato il Ministro del Lavoro e delle Politiche Sociali, **Giuliano Poletti** – migliorare l'occupabilità dei giovani per agevolarne l'ingresso nel mercato del lavoro e favorire la digitalizzazione delle imprese". Vi ricordiamo che **Youth Guarantee – Garanzia Giovani** è un piano messo a punto dall'Unione Europea per combattere la disoccupazione giovanile, che ha visto lo stanziamento di finanziamenti a favore dei Paesi membri dell'UE, con tassi di disoccupazione superiori al 25%, tra cui l'Italia, per l'attuazione di misure a favore dei cosiddetti **NEET – Not in Education, Employment or Training**. Si tratta di ragazzi di età compresa tra i 15 e i 29 anni, che non lavorano e non sono inseriti in percorsi scolastici o formativi, per i quali ciascun Governo coinvolto nell'iniziativa ha predisposto specifici programmi per l'attivazione di politiche attive di orientamento, istruzione, formazione e inserimento professionale, attraverso appositi servizi e sportelli designati. Per quanto riguarda il Nostro Paese, il progetto nazionale Garanzia Giovani si impegna ad offrire agli iscritti, entro 4 mesi dall'inizio della disoccupazione o dall'uscita dal sistema d'istruzione formale, un'opportunità qualitativamente valida di lavoro, proseguimento degli studi, apprendistato o tirocinio.

Gli interessati alle opportunità di formazione e lavoro per i giovani offerte dal programma Crescere in Digitale devono registrarsi sul **portale web** Garanzia Giovani, per aderire al progetto. Una volta registrati è possibile accedere al training online, sostenere il test di accesso e candidarsi agli stage retribuiti offerti dalle aziende aderenti all'iniziativa, attraverso **questa pagina**. <http://www.crescereindigitale.it/>

“DON'T KICK ME OUT AGAIN” - OPERE CULTURALI SULL'ESCLUSIONE

Il Bando vuole dare voce a storie che, partendo da esperienze di esclusione, forniscano lo stimolo ad un dibattito critico sui temi della crisi e della conflittualità. Non ci sono perciò limitazioni tematiche: le opere presentate possono affrontare argomenti quali le migrazioni, l'università, il lavoro, etc. I lavori candidabili possono essere presentati in prosa, poesia, pittura, illustrazione, fumetto, fotografia, video, etc. I materiali devono essere inviati via mail apartecipa@ilgirovago.com

Per quanto riguarda la prosa e la poesia, vanno inviate massimo 3 cartelle word; per la fotografia, massimo 6 foto, per illustrazione e fumetto, massimo 6 tavole; per i video, non è previsto un minutaggio massimo.

Ogni testo proposto a deve essere accompagnato da una breve nota biografica (max. 10 righe) e da una foto (risoluzione minima: 300 dpi). I materiali presentati dovranno essere inediti o, in caso di testi editi e vincolati da diritto d'autore, dovranno essere accompagnati da una liberatoria, firmata da tutti i titolari dei diritti relativi ai materiali presentati, che liberi la redazione da qualsiasi responsabilità sui contenuti pubblicati. Scadenza il **31 ottobre**.

Bando integrale: <http://www.ilgirovago.com/wp-content/uploads/2015/06/bandoDKMO.pdf>

EYE2016

In occasione della manifestazione europea della gioventù del prossimo anno **7.000 persone tra i 16 ei 30 anni provenienti da tutta Europa si riuniranno a Strasburgo il 20 e il 21 maggio 2016 per discutere l'attualità a livello europeo**. Come durante la prima edizione, sono accettate unicamente le registrazioni di gruppo fino al raggiungimento della capienza massima di 7.000 partecipanti, e **inviate entro il 31 Dicembre 2015**. Il programma propone già oltre 50 attività, ma verranno aggiunti altri partner e gruppi giovanili per i workshop e gli altri eventi. I gruppi potranno registrare le loro attività a partire dal marzo 2016.

L'EYE 2016 si concentrerà su cinque temi:

- Guerra e Pace: prospettive per un pianeta pacifico;
- Apatia o Partecipazione: verso un vibrante democrazia;
- Esclusione o Accesso: la fine della disoccupazione giovanile;
- Immobilità o Innovazione: il mondo del lavoro di domani;
- Fallimento o Successo: nuovi modi per un'Europa sostenibile.

Per maggiori informazioni sul programma consulta il nostro sito e i social media utilizzando l'hashtag # EYE2016

MANIFESTAZIONI

Libriamoci

Dal 26 al 31 ottobre 2015 prenderà il via la **seconda edizione di Libriamoci: giornate di lettura nelle scuole**, promossa dal Centro per il libro e la Lettura (MiBACT) e dalla Direzione generale per lo studente (MIUR). L'iniziativa vuole avvicinare alla lettura il mondo della scuola, da quella dell'infanzia alle secondarie; scrittori, scienziati, autori, uomini politici, sportivi, giornalisti, artisti, personaggi della cultura e dello spettacolo così come le famiglie e la gente comune potranno entrare nelle aule scolastiche per leggere ad alta voce i libri che più li hanno appassionati. Libriamoci non è un'iniziativa a schema fisso. Gli insegnanti e gli stessi studenti sono invitati a dare spazio alla fantasia, immaginando percorsi di lettura creativi: sfide e maratone di lettura tra le classi, interpretazione di opere teatrali registrate e condivise sui social, esperienze di vita vissuta raccontate dai protagonisti, visite in biblioteca, in libreria o in circoli di lettura dove chi ama e frequenta i libri potrà trasmettere ai ragazzi la sua passione.

<http://www.libriamociascuola.it/>

Settimana Europea per la Riduzione dei Rifiuti

Si terrà dal 21 al 29 novembre 2015, sotto l'alto patrocinio del Parlamento Europeo, la settima edizione della Settimana Europea per la Riduzione dei Rifiuti, che avrà come tema la dematerializzazione, ovvero come "fare più con meno". La "Settimana" è nata all'interno del Programma LIFE+ della Commissione europea con l'obiettivo primario di sensibilizzare le istituzioni, gli stakeholder e i consumatori circa le strategie e le politiche di prevenzione dei rifiuti delineate dall'Unione Europea e che gli Stati membri sono chiamati ad attuare. Il crescente successo dell'iniziativa ha portato nel 2014 i 27 Paesi partecipanti a mettere in campo circa 12.000 azioni, di cui 5.643 solo in Italia (record europeo per il quarto anno consecutivo). Anche per il 2015 l'obiettivo sarà coinvolgere il più possibile pubbliche amministrazioni, associazioni e organizzazioni no profit, scuole, università, imprese, associazioni di categoria e cittadini a proporre azioni volte a prevenire o ridurre i rifiuti a livello nazionale e locale. **Ci si potrà iscrivere alla SERR 2015 da martedì 1 settembre a sabato 31 ottobre**, esclusivamente collegandosi al sito www.ewwr.eu e registrando la propria azione. Per maggiori informazioni sulle modalità d'iscrizione è possibile consultare la pagina dedicata.

<http://www.legambiente.it/contenuti/articoli/settimana-europea-la-riduzione-dei-rifiuti-2015>

Infoday a Palermo: Europa per i Cittadini ed Europa Creativa

Si terrà a Palermo, il 26 Ottobre c.m., presso il Dipartimento degli Affari Extra Regionali, Via G. Magliocco n°41 dalle ore 10:00 alle 13:00, un Infoday dedicato al **Sotto-Programma Cultura di Europa Creativa** e al **Programma Europa per i Cittadini**. Il doppio appuntamento è organizzato da **Euromed Carrefour Sicilia - Antenna Europe Direct Sicilia** in collaborazione con il Creative Europe Desk Italia - Ufficio Cultura - MiBACT e lo Europe for Citizens Point - MiBACT.

Dopo i saluti istituzionali delle dott.sse Maria Cristina Stimolo, Direttore generale Dipartimento Affari Extra Regionali e Cleo Li Calzi, Assessore regionale del turismo, dello sport e dello spettacolo, Rita Sassu dello Europe for Citizens Point presenterà il **Programma Europa per i Cittadini**, soffermandosi sui bandi "Memoria Europea", "Reti di Città", "Progetti della Società Civile". Seguirà **Marzia Santone** del Creative Europe Desk Italia - Ufficio Cultura, che presenterà le quattro opportunità di finanziamento del **Sotto-Programma Cultura di Europa Creativa**.

Il **Creative Europe Desk Italia - Ufficio Cultura** rappresenta il Desk ufficiale in Italia sul Programma Europa Creativa, coordinato dal Ministero dei Beni e delle Attività Culturali e del Turismo, fa parte del network dei Creative Europe Desks, nominati e cofinanziati dalla Commissione Europea. L'Ufficio Cultura nasce dall'esperienza pluriennale dell'ex Cultural Contact Point Italy. L'ECP - Europe for Citizens Point Italy, istituito dal 2008 presso il Ministero dei Beni e delle Attività Culturali, costituisce il **Punto di Contatto Nazionale per il Programma "Europa per i cittadini" 2014-20**. L'ECP Italy diffonde il Programma "Europa per i cittadini" sul territorio nazionale e si occupa di assistenza tecnica ai potenziali beneficiari del Programma. **L'evento è gratuito** ed è rivolto a tutti gli operatori del settore culturale e creativo e alle associazioni della società civile.

Per maggiori informazioni: Euromed Carrefour Sicilia - Antenna Europe Direct
tel. 091 335081 www.carrefoursicilia.it | Facebook: Euromed Carrefour Sicilia EuropeDirect
Sito web Creative Europe Desk Italia <http://cultura.cedesk.beniculturali.it/>
<http://www.europacittadini.it/index.php?it/94/ecp-italy>

Infoday Europa per i Cittadini

Ore 9.00 **Registrazione partecipanti**

Ore 9.30 **Saluti istituzionali**

Dott.ssa Maria Cristina Stimolo, Direttore generale
Dipartimento Affari Extra Regionali

Dott.ssa Cleo Li Calzi, Assessore regionale del turismo,
dello sport e dello spettacolo

Ore 10.00 **Il programma Europa per i Cittadini**
Rita Sassu, Europe For Citizens Point, MiBACT

Infoday Europa Creativa

11:15 **Il Sotto-Programma Cultura di Europa Creativa**
Marzia Santone, Creative Europe Desk Italia - Ufficio Cultura, MiBACT

12:15 **Domande**

12:45 **Chiusura dei lavori**

Per registrarsi compilare il form al seguente indirizzo (max 80 posti)

<http://goo.gl/forms/lyKVIzKuW>

o inviare i propri dati a europedirectpalermo@gmail.com

Euromed Carrefour Sicilia - Antenna Europe Direct
www.carrefoursicilia.it | Facebook: Euromed Carrefour Sicilia EuropeDirect |
091335081 | Via P.pe di Villafranca 50, 90141 Palermo

Palermo 26 ottobre 2015
Presidenza della Regione Siciliana, Via Gen. Magliocco, 41

INVITI A PRESENTARE PROPOSTE NON SCADUTI

SCADENZA	BANDO	PROGRAMMA	DOCUMENTI
----------	-------	-----------	-----------

DICEMBRE 2015

01 dicembre 2015	Bando per lo "strumento pilota Fast Track to Innovation" 3 ^a data intermedia NOTA- info su Portale dei Partecipanti della Direzione Generale Ricerca e Sviluppo tecnologico	Horizon 2020..	sito web
16 dicembre 2015	Bando "Strumento dedicato alle PMI" Fase 2 - 2015 Riferimento H2020-SMEINST-2-2015	Horizon 2020..	C 361 dell'11 dicembre 2013 sito web
16 dicembre 2015	Bando "Strumento dedicato alle PMI" Fase 1 - 2015. Riferimento H2020-SMEINST-1-2015	Horizon 2020..	C 361 dell'11 dicembre 2013 sito web

MARZO 2016

01 marzo 2016	Bando Sostegno alla distribuzione di film europei non nazionali – Sistema "Agenti di vendita"- fase reinvestimento Riferimento EAC/S21/2013	Europa Creativa: Sottoprogramma MEDIA	sito web
---------------	--	---------------------------------------	----------

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 tecnologico	Horizon 2020..	GU (2013/C 342),
------------------	--	----------------	------------------

RICERCA PARTNER

Titolo bando	Azioni a supporto di progetti transnazionali per promuovere buone pratiche sulle questioni di genere e per superare gli stereotipi di genere nell'educazione, nella formazione e nel lavoro (JUST/2015/RGEN/AG/ROLE) – Sarà pubblicato a Dicembre 2015.
Richiedente	Consiglio comunale di Southampton e Università di Chichester (Southampton City Council (web: www.southampton.gov.uk) and the University of Chichester, Southern England).
Descrizione del progetto	Il progetto sarà orientato alla questione dello squilibrio di genere nel mercato del lavoro, in particolare nel settore della scienza e dell'ingegneria e nel settore dell'assistenza sociale. Il principale obiettivo del progetto è promuovere la cooperazione transnazionale per testare e valutare misure innovative volte ad combattere l'esclusione e la marginalizzazione di donne e giovani uomini da certi impieghi lavorativi e aumentare le politiche e le pratiche di inclusione della forza lavoro femminile nei settori della scienza, dell'ingegneria e dell'assistenza sociale. Con il progetto si spera di ottenere un cambiamento transfrontaliero e sostenibile verso un mercato del lavoro equilibrato nei settori di riferimento. Per maggiori informazioni sul progetto (solo in inglese) consultare il seguente link: http://tiny.cc/yrfn4x
Partner ricercati	Enti pubblici, servizi all'impiego, servizi o enti di formazione, Università, datori di lavoro e parti sociali, con piattaforme e reti europee consolidate nel campo dell'educazione, della formazione, dell'occupazione, della carriera e dell'uguaglianza di genere di almeno 3 paesi Europei partecipanti.
Budget	Budget bando €3.35m. Finanziamento oltre € 200 000. 80% dei costi eleggibili.
Scadenza del bando	Sarà annunciato
Scadenza	Il prima possibile
Contatti	Se interessati, manifestare l'interesse via e-mail, in inglese a: Dr Dawn Robins, Senior Lecturer & Research Coordinator University of Chichester Business School d.robins@chi.ac.uk Web: http://www.chi.ac.uk/staff/dr-dawn-robins Tel: +44 1243 79 34 07 Elizabeth Smith, Regeneration Officer (External Funding) Southampton City Council elizabeth.smith@southampton.gov.uk Tel: +44 23 80 83 29 25 Si prega di mettere in copia il nostro Ufficio: Ufficiodibruxelles@regionesiciliana.be

Regolamenti della Commissione Europea

Regolamento (UE) 2015/1843 del Parlamento europeo e del Consiglio, del 6 ottobre 2015, che stabilisce le procedure dell'Unione nel settore della politica commerciale comune al fine di garantire l'esercizio dei diritti dell'Unione nell'ambito delle norme commerciali internazionali, in particolare di quelle istituite sotto gli auspici dell'Organizzazione mondiale del commercio

GUUE L 267 del 16/10/2015

Decisione di esecuzione (UE) 2015/1842 della Commissione, del 9 ottobre 2015, relativa alle specifiche tecniche per il layout, la grafica e la forma delle avvertenze combinate relative alla salute per i prodotti del tabacco da fumo [notificata con il numero C(2015) 6729]

GUUE L 267 del 14/10/2015

Decisione (UE) 2015/1848 del Consiglio, del 5 ottobre 2015, sugli orientamenti per le politiche degli Stati membri a favore dell'occupazione per il 2015

GUUE L 268 del 15/10/2015

Regolamento di esecuzione (UE) 2015/1865 della Commissione, del 7 ottobre 2015, recante iscrizione di una denominazione nel registro delle denominazioni di origine protette e delle indicazioni geografiche protette [Cipolla bianca di Margherita (IGP)]

GUUE L 275 del 20/10/2015

Regolamento di esecuzione (UE) 2015/1864 della Commissione, del 6 ottobre 2015, recante iscrizione di una denominazione nel registro delle denominazioni di origine protette e delle indicazioni geografiche protette [Παφίτικο Λουκάνικο (Pafitiko Loukaniko) (IGP)]

GUUE L 275 del 20/10/2015

Decisione (UE) 2015/1870 del Parlamento europeo e del Consiglio, del 6 ottobre 2015, relativa alla mobilitazione del Fondo europeo di adeguamento alla globalizzazione (domanda presentata dall'Italia — EGF/2015/004 IT/Alitalia)

GUUE L 275 del 20/10/2015

Decisione (UE) 2015/1889 del Consiglio, dell'8 ottobre 2015, relativa allo scioglimento del fondo pensioni di Europol

GUUE L 276 del 21/10/2015

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 - Angela Visconti - Salvo Gemmellaro

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 fonte. 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.

I contenuti di questa newsletter rappresentano il punto di vista degli autori e non necessariamente la posizione della Commissione europea.